vil Service

PROPOSE 15%

AY RAISE

New York, January 19, 1943

Price Five

KAR JUBS HAT MUST BE FILLED NOW!

penings for Men and Women-Skilled Workersnexperienced Persons—Training Available—Good Pay Special Training Summary for Women H.S. Grads

See Pages 7, 10 to 19

WHAT PLACE FOR RETURNING SOLDIER IN CIVIL SERVICE?

See Page 6

List of Jobs to Which U.S. Employees May Transfer

See Page 2

WHAT TO STUDY FOR AIR FORCE — GEN. BRADLEY

See Page 7

Answers Questions On New Pay Rates for Postal Men

FEDERAL CIVIL SERVICE NEWS

By CHARLES SULLIVAN

Here's a List of Positions Which U.S. Employees May Fill by Transfel

Federal employees in the Executive Branch who believe that their highest training, abilities or skills are not being utilized in their present jobs or that the positions which they now occupy are not contributing directly to the war program, should study the following list of positions. Candidates who meet the requirements are needed at once for these positions. Many of the vacancies are in Washington, D. C.; some are in other cities of the United States, and some may involve travel or residence in foreign countries.

Interested employees who have not filed application Form 57 within the last six months with the Washington, D. C., office of the Commission in connection with an examination announcement or recruiting circular or for transfer should file again, regardless of when or for what purpose they may have filed previously. If interested only in a particular position indicate its number and title; otherwise merely write "For Transfer" in answer to question "Name of Examination." In either case your qualifications will be analyzed and you will be considered for all positions for which you are qualified. Applicants interested in more than one of these positions should file only one application. Applications should be mailed or delivered to the Civil Service Commission, 8th and F Streets, N. W., Washington, D. C.

This list contains positions in the fields of:

Administration Budget and Finance Housing

1. Administrative Analyst, \$2,600

Duties: To analyze organizations

Duties: To analyze organizations and activities; to develop organization plans, operating instructions, and procedural manuals; to design or simplify reporting systems.

Requirements: For the \$2,600 grade: One year of successful experience in a planning, procedures, research, survey, management engineering or similar organization, or as a consultant in scientific management, or in any staff or operating unit which has involved the type of work indicated above. Additional experience of greater responsibility will be required for each higher grade.

will be required for each higher grade.

2. Administrative Officer (General Administration), \$3,800 to \$8,003.

Duties: To serve as executive head or administrative assistant to the head of a Federal agency or subdivision thereof, or, as staff assistant, to be responsible for such services as personnel, budgeting, administrative analysis, or procurement.

ministrative analysis, or procurement.

Requirements: Extensive administrative responsibility, such as chief executive or general manager, or as head budget, personnel or other staff officer, in an organization of considerable size. Additional experience of greater responsibility will be required for each higher grade.

3. Administrative Officer (F or service in the American Republics), \$3.200 to \$6.500, plus transportation.

Duties: To perform the duties of an administrative officer in the foreign branch office of an American governmental agency.

Requirements: For the \$3,200 grade: One year of successful ad-

Information Labor Relations Personnel

ministrative experience leading to an understanding of budget and fiscai, purchasing, transportation, personnel, and related problems. Additional experience of greater responsibility will be required for each higher grade. Familiarity with the Spanish or Portuguese languages and administrative experience involving travel or residence in South America are desired.

4. Administrative Assistant, \$2,600 to \$3,800.

Duties: To serve as division, section, or unit chief of a small office, or as administrative assistant to the head of a larger office, or as head or assistant to the head of a Federal field establishment, and plan organize, and coordinate the activities of the office.

Requirements: For the \$2,600 grade: One year of responsible junior executive experience, including responsibility for policy and program planning, development of organization and procedures, and the making of administrative decisions. Additional experience of greater responsibility will be required for each higher grade.

5. Budget or Fiscal Analyst or Officer, \$2,600 to \$6,500.

Duties: To assist in the preparation and review of budget estimates; to install and maintain systems of budget control; to make studies of costs of operations; to prepare financial statements and to conduct financial cperations.

Requirements: For the \$2,600 grade: One year of experence as budget officer or budget staff assistant in a governmental or large private organization; or administrative experience in a governmental agency which has included direct

staff experience in a research, survey or educational agency studying administration, finance, and budgetary control. Additional experience or greater responsibility will be required for each higher grade.
6. Housing Manager, \$2,600 to

Duties: To serve as manager of one or more war housing projects of varying sizes; to be responsible for committee supervision, tenent selection and tenant relations, fiscal control, and community and public relations.

relations.

Requirements: For the \$2,600 grade: One year of responsibile experience in a public housing project or in a private concern managing large-scale residential property.

Acceptable experience includes: Responsibility for the management phases of the operations including tenant selection and maintenance, responsibility for recreation and community relations, research in housing techniques. Additional experience of greater responsibility will be required for each higher grade.

perience of greater responsibility will be required for each higher grade.
7. Industrial Management Analyst, \$2,600 to \$5,600.

Duties: Utilizing inspection techniques, to analyze from the point of view of emergency requirements the location and layout of industrial plants and the standards of industrial operations.

Requirements: For the \$2,600 grade: One year of experience such as is obtained by a factory foreman or supervisor, which has included work with such factors as transportation facilities, the availability of labor and raw materials, machinery and equipment, and plant layout; the making of time and motion techniques to expedite production and determine work loads and quality of production. Additional experience of greater responsibility will be required for each higher grade; at the highest level, experience comparable to that of a factory superintendent, production

manager, or consulting industrial

8. Information Specialist, \$2,600 to \$5,600.

Duties: To direct or assist in the preparation of reports, releases, or

Duties: To direct or assist in the preparation of reports, releases, or other information material and the distribution of such material through the press, radio, motion pictures or other visual media; to analyze public opinion.

Requirements: For the \$2,600 grade: One year of responsible experience in writing or editing for a large newspaper, national magazine, news or information service operating on a national scale, college or university agricultural extension service, or Federal or State agency; or one year of responsible experience in educational or informational radio broadcasting including the preparation of manuscripts and the broadcasting or recording of programs. Additional experience of greater responsibility will be required for each higher grade. Some positions require a knowledge of Spanish or Portuguese.

9. Labor Relations and Mediation Officer, \$2.600 to \$8,600.

Duties: To investigate labor controversies; to conduct conferences of opposing parties; to negotiate and to participate in the settlement of labor disputes.

Requirements: For the \$2,600 grade: One year of responsible experience requiring comprehensive understanding of the problems of labor and management. Acceptable experience will be of the nature ordinarily obtained by labor relations directors in commercial and industrial establishments; persons with successful labor union relations, experience; persons who have acted as labor relations consultants, labor economists, mediators, and conciliators experience of greater responsibility will be required for each higher grade.

10. Office Manager, \$2,600 to \$5,600.

Duties: To supervise an office force providing such facilities as mail, files, space, equipment, dupli-

cating, clerical, stenography

Requirements: For the p grade: One year of responsible perience in personnel superplanning, organizing, and coording the activities of an office assuming responsibility for a services such as personnel, bu

assuming responsibility for the services such as personnel, budge ing, administrative analysis or recurement. Additional experience greater responsibility will be a quired for each higher grade.

11. Personnel Officer or Person Technician, \$2,600 to \$6,500.

Duties: To work on problem placement, classification, or problem placement, classification, or sonnel proceudres, training eployee relations, or other person functions; or to have charge of personnel administration in a central control of the personnel administration in a central control of the personnel administration in a central control of the personnel administration or field office.

Requirements: For the a grade: One year of responsible eperience in a regularly constitute public or private personnel again modern techniques and control of production, training, supervision a leadership. Additional experience greater responsibility will be required for each higher grade.

12. General: Government employees with a combination of administrative experience and a backgroun of experience in the expediting control of production, in purels ing or inventory control, in trapportation or communication, or general management in business, in dustry or finance, are needed fradministrative positions in cera war agencies: \$3,800 to \$6,500.

The above listing is not exhautive. Employees who feel they anot working at their highest in the current control of production, in purels administrative positions in cera war agencies: \$3,800 to \$6,500.

tive. Employees who feel they a not working at their highest si have the right to request transf to another position or departm where their superior skill can better utilized.

How to Save \$3,404.00 On a \$5,000.00 Mortgage

THE NEW AND BETTER amortized mortgage plan

- 1. You borrow \$5,000.
- 2. You pay \$31.65 every month, which pays interest and reduces principal.
- 3. In 20 years you pay only \$2,596.00 in interest at 41/2 %.
- 4. In 20 years you owe nothing.

COST\$7,596.00

THE OLD fixed mortgage plan

- 1. You borrow \$5,000.
- 2. You don't reduce the principal, but let the debt run.
- 3. In 20 years you pay \$6,000.00 in interest at 6%.
- 4.20 years have passed and you still owe \$5,000.00.

COST\$11,000.00

DIFFERENCE, \$3,404.00

The secret lies in reducing the principal. Thus each succeeding interest payment becomes smaller. It's not too late to start. We take mortgages on property in parts of Nassau. Queens and Kings Counties. The flexibility of our new mortgage policy permits a wide choice of amortization plans. No renewal fees or bonuses - lowest initial cost. Payments monthly or quarterly. Periods from 3 to 20 years.

INTEREST 4%%

Come In — Let us tell you what you can save on your own mortgage Write, or phone TRiangle 5-3200 for our New Booklet,

"Five Ways to Borrow Mortgage Money", including F. H. A. Insured Mortgages.

The Dime Savings Bank of Brooklyn FULTON STREET AND DE KALB AVENUE

Bensonhurst: 86th STREET AND 19th AVENUE • Flatbush: AVENUE J AND CONEY ISLAND AVENUE

BROOKLYN, NEW YORK

Over 80 Years of Successful Mortgage Lending

Postal Official Says All Subs To Be on Full Time

the rapidly-tightening manpower situation soon will equalize any reductions in personnel that may be necessary as a result of the Department's recently-imposed 48hour week.

In other words, they are convinced that if any employees are forced out of their jobs, it will be for only a few weeks at most.

They point out that many postal workers are being drafted, and that others are constantly leaving to take higher-paid jobs in war industries

One important department official is even quoted as saying that he believes that within a few months not a single classified postal substitute will be left on the rolls. All, he believes, will, by that time, have been absorbed into temporary, full-time jobs that will last at least for the dura-

CIVIL SERVICE LEADER
97 Duane Street, New York City
Copyright, 1992, by Civil Service
Publications, Inc. Entered as second-class matter October 2, 1939, at
the post office at New York, N. Y.,
under the Act of March 3, 1879,

NFFE Steps Up Its Activities

WASHINGTON. - Plans for an extensive membership campaign WASHINGTON.-High Post Of- among Federal employees were Council of the National Federation of Federal Employees which last week concluded a three-day session at national headquarters

Legislative Plans

During the course of the session, comprehensive plans were made for N.F.F.E. legislative activity during the 78th Congress. Heading the agenda will be perovertime compensation legislation; proposals looking toward the improvement modernization of the Classification Act to enhance its efficiency effectiveness, and legislation for additional compensation to meet added living costs for the duration of the war.

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

公

公

CIVIL SERVICE IN NEW YORK CITY

stimate Boys Stall ay Raise Action

the Board of Estimate met week and what did it do nt pay raises for city employthe howling question of the ment? Virtually nothing.

did create a committee to udy the situation" and did say eport would be submitted to ometime after February 1. it refused to set a definite it definitely refused to com-

bservers were quick to point the influence of Mayor Laardia in the intensive preparas to set up obstacles against

eral pay increases. pearing in order to protest further delay on the resoluto increase salary were the , CIO, and the Civil Service

Doesn't Need 'Study'

mes V. King, secretary of the e. County and Municipal kers, CIO, held that the "situation doesn't require further study." "The Mayor didn't disprove our

contention and neither has the Board of Estimate. The Board must grant the public a hearing so that we can once again prove that pay raises can go through." The SCMWA has submitted an elaborate analysis to show that cash is available for pay raises, including a study of the various salaries of available revenue. The union has tracked down the fact that the City has 32½ million dollars in unused taxing power. Mr. King stated that "our facts are so water-tight, we feel certain that a public hearing will conclusively clinch the matter.'

Cut Interest on Bonds

Henry Feinstein, president of the Federation of Municipal Em-ployees, told The LEADER this week that "all the city need do to raise \$35,000,000 'just like that' to cover all pay raises with ease, is to begin at last to force holders of city stocks and bonds to lower their interest rates to the current level, which would be the normal

Borough President For 10% Pay Rise

First break on the pay raise dlock in city civil service nks came this week when Manttan Borough President Edgar Nathan, Jr., submitted a rest Monday morning to Actg Budget Director Thomas J. atterson for a 10 percent costliving increase for the lower aid group of employees in his partment. At the same time . Nathan pointed out that the ty has fun's to spread this inase through all departments.

Meeting in the office of the Bud-Director at a hearing on the H3 budget of the Manhattan Borsh President's office. Mr. Nain declared that he has included his budget request a \$146 685 m as a "high cost of living Proposes 10% Increase

"What I am proposing is sub-stantially a 10 percent increase for ployees, he said. For those employees who have received or will receive a statutory increment, such increase will be in the amount of one additional increment of \$120."

a lump sum figure. existing grade limitations."

mate I realize that a general in-

has estimated the extent to which his proposal would push the city financially.

ments and employees of the Board of Education, he said, the cost of this increase to all per annum employees earning less than \$3,600 in all departments would total approximately \$8,000,000.

allocated a \$2,000,000 increase.

"The over-all estimated expenses, therefore, of this general salary increase above that already contemplated," he explained, "will be \$13,000,000, except for the em-(Continued on Page Eighteen)

What the Mayor's Budget Message Really Means to NYC Employees

LaCUARDIA: I am keenly aware of the burden which the higher cost of food and clothing has placed upon the employees of the City.

But nowhere does he turn that awareness into effective action.

LaGUARDIA: Accruals atready have been deducted from the budget. We cannot deduct them twice. The money isn't there.

Actually, there is \$23,000,000 to \$27,000,000 in accruals. When LaGuardia talked about payroll appropriations, he significantly failed to mention actual payroll disbursements. These tell the real story about accruals piling up.

LaGUARDIA: 7,343 (employees) in the Department of Welfare.

The Mayor's figures aren't correct. Actually, there are only some 5,800 employees in the Department of Welfare; the rest are on military leave.

LaGUARDIA: We did something in the Sanitation Department . . . We are providing at least one day a month which will give them extra pay instead of just . . . time off.

The trouble with this offer is that the monthly overtime put in by Sanitation men triples and quadruples the time for which the Mayor proposes to pay them.

LaGUARDIA: In the lower salary group up to \$1,800 . . . we have 48,518 employees. In the next group from \$1,800 to \$2,400, we have 30,075 employees

This is a clear admission that over 78,000 City employees earn less than \$2,400 a year. He admits that 48,518 earn less than \$1,800. By his own figures, the average salary of these employees is \$1,250 a year—about \$24 a week. This reflects the terrifically low salaries in the Hospital De-

LaGUARDIA: The group from \$3,000 to \$4,999.99 is the largest . . . 59,351 employees.

Most of these employees are in four big departments — Police, Fire, Education, and Higher Education. The Mayor is in error when he says that lots of the employees earning this money are in the Hospitals and Sanitation departments. As compared with a total of 35,000 in these departments, less than 300 earn \$3,000 or more. The important point is—as the Mayor's own figures show—that 90 percent of all City employees outside these four departments —Fire, Police, Education, and Higher Education-earn less than \$2,400.

LaGUARDIA: It is gratifying, of course, that the largest group is in this range because that is above the average of a similar number of total employees in private employment and it speaks well for the City's wage scale.

It speaks badly for the City's wage scale, which is lower than that in private industry for jobs of the same type. Since Police, Fire, and Education are public functions, he can't very well compare salaries with those in private industry, and his argument doesn't hold water. But where a comparison can be made, the results are extremely significant. The remainder of employees in the \$3,000-\$5,000 class are mostly in the engineering and technical services and salary standards for this group are much lower in the City service than elsewhere. The proof of it is the large number of such persons leaving the City service.

LaGUARDIA: Increases for low-salaried employees in various departments in the amount of \$500,000 have been provided. Promotions for 2nd, 3rd, 4th grade clerks amounting to 500 have been made and these, of course, constitute salary increases. We have now under consideration promotions for 200 additional clerks. Step-up promotions where vacancies occurred provided salary increases enjoyed by 1,500.

First, promotions are not salary increases and in many instances employees receiving these promotions got only one penny more. As to the 200 promised clerical promotions (already made), they are promotions to the position of grade 2 clerk, at \$1,200 a year. The present budget contained \$3,500,000 for mandatory incremements, most of which went to employees of the Board of Education. This amounted to less than I percent of the City's payroll.

LaCUARDIA: Our fiscal or credit position today is sound as a dollar.

Or put another way, the City has or can find the necessary funds to provide wage adjustments, but the City Fathers are loathe to do it.

LaGUARDIA: The primary source of the City's income is taxes upon real estate . . . real estate valuations have decreased 25 percent.

The Mayor's statistics are four years old. Actually, real estate valuations have dropped 30 percent. This means the average taxpayer is paying less taxes than he has been, by almost a third. Thus, in order for the City to receive the same return, the percentage should have been increased propo ately. This hasn't occurred. The NYC tax is one of the lowest in the country for cities over 500,000. Here are some statistics for the Mayor which he left out in the reams of statistics which he delivered to the City Council: a 10-point rise in the tax rate which would gain for the city \$16,000,000 in revenue (more than enough to take care of the pay increases), would mean an increase of but \$5.70 a year to the average home-owner whose property is worth \$5,700; taxing exempt city stocks and bonds at the current tax level would immediately produce many millions in revenue.

LaCUARDIA: Abolition of the WPA ... will add to the relief problems.

But he fails to give all the facts, namely: the City's own contributions to WPA amount to several million dollars, and will be discontinued. In addition, when the Food Stamp plan is eliminated, there will be available over \$1,000,000 in a fund used for that purpose.

LaGUARDIA: I will defy anyone to venture to say that it would be safe to go to the full 2 per cent (tax) limit.

The Mayor admits the City has unused taxing power. He puts up the defense, however, that it wouldn't be safe to go to the tax limit. How come, then, that the City did go to the top of its tax limit in recent years? Nothing terrible happened. It is estimated that the City has 321/2 million dollars in unused taxing powers. Also, late last week, the Mayor conferred with Governor Dewey, requesting the privilege of removing the City's tax limit. Another point: Some people prophesied catastrophe the day the U.S. Government exceeded 45 billion dollars in its debt. Today, that figure has more than tripled — and we seem to be doing all right.

Summing up: There's nothing to prevent New York City from granting decent pay raises to its employees.

Columbia Assn., Transit System Installs Officers

The Columbia Association of the York City Transit System, ne, held its installation of oficers last week at 10-03 48th Avebe their club rooms for 1943.

Officers installed were Carl Garritani, president; John Natale, Vice-president; Charles Stile, executive secretary; Frank Sasso, financial secretary and treasurer; William Angelo, corresponding and recording secretary.

Anthony Natale, Anthony Di Fazio, Pater Speroni and Patsy appuccio comprised the memers of the board of directors. Nicholas Lo Buglio, president of the Columbia Association of the Department of Sanitation, was the installing officer.

Supermen Again Sent to Sanitation

total of 118 persons was certified last week by the Municipal Civil Service Commission from the Sanitation Man, Class A, list jobs in all boroughs as junior sanitation man in the Department of Sanitation. Jobs pay \$1,500 and are permanent.

bonus" for employees earning less than \$3,600 a year.

the lower paid group of employees," he said. "For those em-

Mr. Nathan explained he has included this increase in the total budget of \$2,950,224.19 for his de-partment. Despite Mayor La-Guardia's warning that only fur-ther cuts in the budget will be

cordially received.
"One could not assume, howthis increase should be limited.

Emergency Pressure

Mr. Nathan made clear that this "proposed salary increase being an emergency measure, it is not intended that the increase be added to the base pay of any employee but it shall be regarded as an increase which will terminate when the economic emergency ceases. For that reason it has not been allocated line by line in the budget but has been included as pated that local legislation may be necessary to permit employees to receive these sums in excess of

To All City Departments Mr. Nathan pointed out that "as a member of the Board of Esticrease in my department would of necessity be extended to those employees similarly situated in all departments of the city govern-

He went on to say that, as a result of such consideration, he

How Much It Would Cost

Excepting the uniformed forces of the Police and Fire Depart-

Covering the Police and Fire Departments' uniformed forces, the sum would rise another \$7,-000,000. Hospital Department en. ployees, he said, have already been

Unofficial

Answers: P. D. Lieutenant Test

These answers to the Police Lieutenant exam, continued from the preceding issue, were prepared by an outstanding police expert. They should be read not only by the men who took the test, but by every member of the force who is interested in increasing his own knowledge of police matters. The LEADER confidently feels that these extensive answers are the finest, and most detailed that could be prepared, and we run them with pride. Men who have taken the exam are invited to comment on the test itself as well as upon the answers.

Question Six

Question Six

Although the Rules and Regulations and provisions of the Manual of Procedure are specific in the dutles of a desk officer, there are many little points in connection with this position which are learned only threuch the experience of performing these duties.

The following "do's" and "don'ts" should be valuable to a desk officer in the performance of his duties.

DO—

DO-

1. Siudy carefully all rules, regulations, provisions of the Manual of Procedure and other orders which apply to the position of desk officer.

2. Familiarize yourself with the various forms, files and records prepared or maintained at the desk

3. When assigned to desk duty, come properly prepared with pens and blotter.

4. Arrive at desk sufficiently in

and blotter.

4. Arrive at desk sufficiently in advance of time scheduled for duty in order to acquaint yourself with pertinent matters, important alarms, current orders, etc.

5. Examine teletype messages, alarms, and Telephone Record for the previous 24 hours.

6. Ask desk officer whom you are relieving, if there is any pending business, unfinished cases, prisoners in cells, etc.

in cells, etc.
7. Examine carefully any property

BE READY WHEN YOU'RE CALLED TO SERVE IN THE ARMED FORCES! Train Now in RADIO TELEGRAPH-TELEPHONE-TELETYPE Melville-trained, licensed ground station and flight technicians are with the major Airlines, and—

ARMY - HAVY - MERCHANT MARINE MELVILLE Aetonautical RADIO SCHOOL Inc.

Women too may Qualify! "The Radio School run by Radio Men" 45 West 45th St. New York

Visit. Open daily to 10 p. m. & Sat. to 6 p. m.

OFFICE MACHINES

Machine Billing, Bookkeeping and Comptometry. Intensive Day or Evening Courses Preparing for

JR. CALCULATING MACHINE OPERATOR EXAM

BURROUGHS, FELT and TARRANT, MONROE MACHINES (Applications Open)

INTERBORO INSTITUTE

CHOCOLATE DIPPERS CAKE DECORATORS Trained For Available Positions

Complete Course \$20.00 Each Candy Making and Baking Courses Big Season Ahead - Prepare NOW CANDY and CAKE INSTITUTE 68 West 52d Street (Est. 1912) ELdorado 5-2758

CIVIL SERVICE! STENOGRAPHY

TYPEWRITING . BOOKKEEPING CALCULATING OR COMPTOMETRY

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

being transferred from the desk officer whom you are relieving.

8. Examine the roll call for your tour of duty. See that all members of the command scheduled for duty are properly accounted for.

9. See that all important and special posts are covered.

10. Keep readily accessible your revolver, in case of an emergency.

11. If there are any absentees from outgoing platoon, send message through resident precinct.

12. Commence entering roll call in Blotter immediately on the hour beginning the tour of duty.

13. Be sure that all unfinished business from previous tour is completed.

business from previous tour is completed.

14. Be sure that all members of the Force returning from any duty, detail or assignment are properly accounted for.

15. Be sure that all matters of importance, messages, reports, incidents, etc., are accurately received, recorded, and that they received prompt and proper attention.

16. When entering matters of importance in Blotter or Telephone Record, place a hand or arrow in the margin next to entry, directing attention to it.

17. Give prompt and courteous at-

Give prompt and courteous attention to all civilians who enter the Station House making inquiries complaints, etc. 18. At end of tour, finish up al!

the station House making inquiries complaints, etc.

18. At end of tour, finish up all work, inform relieving desk officer of all matters of importance.

19. Be particularly careful.n handling bail cases.

DONT—

1. Permit unauthorized persons to remain in the Station House.

2. Rely on your memory—make use of a scratch pad for notes.

3. Let your work get ahead of you-keep up to date.

4. Take any prisoner too lightly just because he is charged with a trifling offense—he may be wanted for a serious crime.

5. Permit bail bondsmen to make out any forms for you—make out your own.

6. Accept property as bail if in doubt of its value or of its existence or ownership.

7. Depend on others to do your work—do it yourself—then you are sure it is done.

Question Seven

Question Seven

Here is a question which is not difficult but due to the limited time in which to answer it only essential points can be covered.

(a) Subsequent action of desk of-

As quickly as possible ascertain pertinent facts.

2. Notify detectives.

Notify detectives.
 Notify radio despatcher to send radio cars to the scene and to broadcast alarm for fugitive, and taxicab. (It may be safely assumed patrolman who was injured has not yet notified radio dispatcher).
 Request Telegraph Bureau to send ambulance, and to notify Homicide Squad, Photographer, District Attorney, Medical Examiner, and officials of the department.

partment. Notify Headquarters, Manhat-

tan, direct (unusual occurrence). Keep Headquarters informed from time to time of progress

of case. Enter in Blotter movement of Force.

Force.
Notify Commanding Officer of Precinct.
Prepare U.F. 6 cards for deceased, and injured patrolman.
Prepare U.F. 6\$ and 61.
J.F. 95 tag sent to scene to tag body.
Property

12. Property of deceased-entry in Blotter sent to Property Clerk.

No Decision Yet On Right to Hold Outside Job

This business of whether or not a city employee may hold two jobs-one for the city and one for himself so long as he continues to do a satisfactory job was somewhat dormant this week while the Court of Appeals debates the question put to it two weeks ago.

Harold I. Cammer, attorney for Mortimer H. Natilson, around whom the case has been constructed, this week pointed out that the contention of John D. Moore, of the Corporation Counsel's office, that city em-ployees are too well paid to hold outside jobs doesn't mean any-thing at all inasmuch as they have obviously suffered a tarvition have obviously suffered a terrific cut when you figure out what today's cost of living is.

Moreover, held Mr. Cammer, the Corporation Counsel's point isn't at all relative since it is a charter provision that is obviously being violated in this instance

Mr. Natilson was dismissed from Welfare May, 1938, when it was found that he had accepted outside work. Mayor "Butch" LaGuardia insisted he couldn't do anything of the kind; the Mayor still feels that way, some-

Meanwhile, city employees are frightened about the temptation to take outside war work or even do extra work at home for fear of dismissal by the Mayor.

13 Evidence—marked, tagged, safeguarded, entry in Blotter relative thereto. Evidence sent to Property Clerk, Technical Research Laboratory, Medical Examiner or as may be required.

14. Department property of injured patrolman obtained if he is sent to hospital—entry in Blotter—sent to Property Clerk.

15. Report patrolman, injured to Telegraph Bureau—prepare and forward Surgeon's form.

16. U.F. 49 to Medical Examiner.

17. Full entry in Blotter.

18. Necessary notifications to relatives of deceased and of injured patrolman—entry in Telephone Record.

(b) Subsequent action by members

(b) Subsequent action by members f Force at scene.A. First officer:

1. Render first aid to injured pa-

2. Notify Radio Dispatcher pertinent information—description of auto, fugitive—direction of escape.

cape.
3. Prevent unauthorized persons from interfering with body, effects at scene, etc.
4. Detain any witnesses, if pres-

betain any witnesses, it present.
 Make mental picture of scene.
 Obtain name of responding ambulance attendant or surgeon.
 Notify desk officer of all facts and keep him informed of progress of case.
 Search body in presence of superior officer.
 Property to desk officer of precinct.

Property to desk officer of precinct.
 Entry in memo book—all pertinent facts.
 Sign U.F. 6 cards.
 Mark all evidence for future identification—turn over to detectives or to desk officer.
 Tag body with U.F. 95 tag.
 Cooperate with detectives, District Attorney and Medical Examiner.
 Submit memo book to desk officer at expiration of tour.

B. Superior officer (Uniformed

Quickly ascertain all facts. Establish headquarters - police lines.
Assign patrolmen.
Request additional aid, if neces-

sary.
5. Notify desk officer of anything pertinent, status of case, etc.
6. Supervise search of deceased.
7. Direct proper disposition of

Return patrolmen to patrol duty when conditions warrant it. Submit reports as required.

Commanding Officer of Pra-

Responsible for the thoroughness, proper performance of duty of subordinates.
 Investigates injuries to patrolman - gets signed statements from witnesses-entry in Blotter of result of investigation-makes application for full pay for patrolman if he is unable to do so himself.

D. Division Commander .

Supervises subordinates. Investigates exceptional skill or bravery on part of patrolman in performance of his duty—recom-mends Departmental recognition —if warranted.

E. Borough Commander, Chief In-

Supervise subordinates.
Responsible for enforcement of Laws, Rules, Manual of Procedure, orders of Police Commissioner and discipline and efficiency of Force under their respective commands.

F. Detectives:

1. Investigate, interrogate wit-

Consult with District Attorney.

Consult with District Attorney.
 Assemble evidence.
 Carry out specific phases of investigation as assigned.
 Prepare D.D 4 and 5.
 Fingerprint deceased.

Superior Officer of Detective

Assume charge of investigation. Witnesses to station house. Cooperate with District Attor-

ney. Assign detectives to various phases of investigation.

Question Eight

Department material consists of:

Automotive equipment; Gasoline and oil; Stationery, supplies; Buildings and fixtures; Equipment of members of Force; Fuel, communications lines, traf-fic stantions, lights, etc.

fic stantions, lights, etc.

Probably the most important Department material at this time is the automotive equipment. The Department depends upon it to function properly. Replacements of vehicles, tires and parts are difficult to obtain, therefor measures should be taken to conserve them. These measures should consist of:

1. A careful study to eliminate unnecessary use of automobiles. Efforts should be made to avoid useless trips, double up deliveries, lay out routes to avoid duplication of effort.

2. Conduct courses of instruction

effort.

2. Conduct courses of instruction to members of the Force concerned in care of vehicles and methods of conservation.

3. Make careful frequent inspections of motor vehicle equipment.

4. Require operators to drive more slowly and more carefully.

5. Fix responsibility for conservation.

6. Make careful study daily of mileage—to execk on use of gasoline and oil.

and oil.

Stationery and Supplies:

1. Strict compliance with the Mayor's suggestions for conservation of paper products. (Circular No 35).

2. Survey of reports — eliminate duplication, unnecessary reports, etc.

3. Use both sides of paper for reports.

ports.
4. Eliminate unnecessary forms.

5. Use smaller forms where advisable.
6. Print only required number.
7. Careful use of typewriters, oil frequently.
8. Economical use of ink, mucilage, paper clips, rubber bands, etc.
9. Make survey in Department to obtain lockers, desks, chairs, cabinets, lamps, baskets, etc., being unused in various offices or which may be eliminated in certain offices.
10. Repair as much equipment as possible.

Equipment of members of Force:

1. Careful frequent inspection.
2. Establish repair service in Equipment Bureau.
3. Pistol instruction to consist of "dry" shooting rather than the use of real ammunition at this time.

of real ammunition at this time.

Conservation in general:

1. Minor repairs should be made before it is necessary to make replacements or condemn property.

2 Members of Force who are skilled in various trades could be utilized to make repairs.

3. Impress on all members of the Department the necessity to conserve.

serve.

4. Strict compliance with all rules, provisions of Manual of Procedure, etc., in care and economical use of Department property.

Question Nine

Question Nine

"Black Market" is a term that originated in Europe in connection with the sale of commodities, clothing, food, etc., made scarce due to the effects of the war. There have been evidences of black market practices here, particularly with regard to gasoline, meat and other foodstuffs. The term black market is very broad and could be applied to any practice which affects the sale of articles to the prejudice of the purchaser or the general economy of the country.

The role of the police is that of

The role of the police is that of prevention of crime, detection and arrest of offenders. However, inasmuch as most violations in this regard are Federal violations, the duty of the police is to report them to Federal authorities concerned.

Members of the Force on patrol are in a position to observe as we'l as to investigate complaints of these Federal violations. The investigation should consist principally of ascertaining the name of violator, specific complaint and the name of the complainant. A report of the facts should be made to the desk officer and a written report forwarded through official channels to the Chief Inspector, copy of which should be forwarded to the OPA or other Federal agency concerned. Up to the present there have been no provisions made for such procedure, although if black market practices spread, definite instructions to members of the Force will be required.

quired.

If violations of law occur over which the Police Department has jurisdiction, summary action should be taken against the violator.

The following laws and statutes may be invoked in connection with black market:

tation of goods.

Conspiracy—to violate laws.
 Frauds and cheats—misrepresen-

Forgery-forging ration stamps, coupons, etc.

4. Larceny-of rationed, or scarce articles. 5. Public Health Law-wilfull vio-lation of health laws, selling tainted food.

6. Public Safety Law-unauthor-ized manufacture, sale, use, etc., of inflammable oils.

7. Trade Marks-unlawful use of.

General Business Law: Violation of Administrative Code: Fire hazard-storage of volatile oils in violation of law. Sanitary Code-violations with re-spect to handling and storage of food.

Federal Laws:

OPA Regulations—price ceiling violations, maximum prices not posted, unlawful use of stamps, coupons, etc. False statements in applications, hoarding, etc.
Agriculture Law—meats not inspected.

spected. Conspiracy-to violate Federal Anti-Trust Laws—acts in restraint of trade—monopolies, etc.

Question Ten

1. There has been a noticeable increase in the number of deaths by automobiles during the hours from 7 p.m. to 1 a.m.

2. During the month of November, 1942, between 7 p.m. and 1 a.m., there were 49 deaths by automobiles.

3. During November, 1941, between the same hours there were 23 deaths by automobiles.

4. The greatest increase in deaths by age group was in the 55 years and over category. 5. Hit - and - run cases have increased considerably.
6. Visibility on the street is decreased to a danger point.

7. Particularly hazardous in stormy weather.

8. Pedestrians contribute to acci-

MILLS SCHOOL trains NURSERY, KINDERGARTEN a n d PRIMARY TEACHERS four-Year Course for H. S. Grads Duc-Year Course for College Grads

Registration Now Open for February Classes Dean G. H. Hostler, 66 Fifth Ave. Write Dept. C.L. for Catalogue

Pan American Language Center 40 WEST 42d ST.

SPANISH - ENGLISH Modern Methods Licensed Teachers SMALL GROUP AND INDIVIDUAL INSTRUCTION

Day and Evening

New Classes Now Forming

9. Traffic lights are difficult see due to shields.

10. Intersections are inadequalighted in many parts of the control of the

Precautions Recommended.

1. Avoid as much as walking on streets at highly

2. Cross streets only at cro

3. Cross only with green intersections, where traffic 4. Wear white or light clothly

4. Wear write or fight clothic 5. Carry some white object as a paper, etc., in hand.
6. Do not rush across street. 7. Look in both directions stepping from curb.

8. Be particularly careful

stormy weather.

9. Be sure view is not obstruction of streets.

10. Don't depend on the open of auto. He may not see you

Drivers of Automobiles: 1. Pay particular attention to destrians.
2. Conform to all traffic rea

2. Conform to the large registrons,
3. Obey speed limit—20 miles
4. Avoid night driving as muce
possible.
5. Be particularly crreful tun
corners—turn only on a grem,
or where signs permit othe wise
6. Avoid intoxicants if you in
to drive in a dimout.

to drive in a dimout.

7. Keep windshield clean at

7. Keep windshield clean at times.

S. Keep auto in good repaire cially brakes, windshield wipers lights.

9. Don't depend on the pedest avoiding you. He may not be an of your approach.

10. Be particularly vigilant stormy weather.

The answers will be concin next week.

SECRETARIAL **JOURNALISM** DRAFTING CIVIL SERVICE SEND FOR CATALOG Day, Night; After Business

Enroll Now DRAKE'S

NEW YORK, 154 NASSAUST, Opp. City Hall BEekman 3-4846 Bronky Wash. Hgts W. 181st St. WA 3-200 Brooklyn Fulton St. NE 1-112 Brooklyn Brooklyn Bronklyn Broth Bronklyn Broth Bro

FOR MEN AND WOMEN

MECHANICAL DENTISTA A PERMANENT CAREER

DENTAL TECHNICIANS : needed by the Army, Nav laboratories. You can Call daily 10-9, phone or w New York School of Mechanical Dentist 125 W. 31st St., N.Y.C. Tel.; CHic. +

Armed Forces Need X-RAY TECHNICIANS LAB. TECHNICIANS SHORT INTENSIVE COURSES Call or write for Booklet 23

62 W. 45th St., N.Y.C. MU. 6-1185 PREPARE NOW for

MANDL SCHOOL

Fine Opportunities in WAR-DEFENSE Projects

3 MONTH X-RAY GIVEN BY HOSPITAL X - RAY TECHNICIAN 4 Mo. MED. LAB. Course 3 Mo. DENTAL Assisting

Greater in Demand Than Ever REGISTER Now!

Men and Women should prepare set for positions in the Army, Navy and Civic Institutions. Free Employment Service. Get Beek A Manhattan Assistants School 60 E. 42d St. (Opp. Gr. Central) Telephone MU. 2-6234

-TECHNICIANS Special Alight Class Starts January B Euroll at once! Qualify monly lowes (150 hrs.) for better Army rating and pay. Come in, phone, write for Bell IX

Ranker Hall New York NEW YORK NEW YORK Licensed by the State of New York

ension Plan for ity's Soldiers

anhattan Borough President ar Nathan doesn't intend to ret the pensions aid for municemployees in the armed servposal now in the Board of

mate. Nathan didn't get a chance do anything about it at last k's Board of Estimate meetit wasn't on the ndar. But he proposes to see the resolution gets utmost sideration at the next meeting of this month. That, at least, what he told The LEADER

m not letting anybody down his," said he. "I'm going to mmend that it get full conration at the next meeting be referred where the possiy of action will be more than

his is the resolution that origlly was proposed by Council-n Stanley Isaacs. The idea is have the city contribute suf-ently toward the upkeep of workers' pensions to enable m to carry the load without unnecessarily burdened en the war ends.

Ruy The LEADER every Tues-

NTERTAINING

no problem Washington Square

.. do it inexpensively and graciously in the delightful atmosphere of the

EW COLONIAL RESTAURANT

.. limited After-Dinner Card Parties accommodated without extra charge.

HOTEL EARLE VASHINGTON SQUARE, N. W. DINNER \$1.

REINDUCTION ONDITIONING

Brooklyn Central Y.M.C.A. 55 Hanson Place, Brooklyn

IRT, BMT, 8th Ave. Sub-

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

FULL PHYSICAL PRIVILEGES ANNUAL or QUARTERLY Basis For Information, Phone ST. 3-7000

WORRIED BY DEBTS

and this year's taxes? Would you like to pay less each month lo your creditors than you are how paying and also spread the payments over a longer period of time? Do you know that banks are making loans covering these features? If you do not, discuss your problem with us,

neome Tax Returns Filled Out.

City Employees Service New York City REctor 2-1731

bon't let our fighting men down! Buy More War Bonds

Apartment Values! PAVE MINUTES FROM CITY HALL

3-4 ROOMS Steam heat, fire retarded,

private toilets

\$18-\$23 **MONTHLY** Money on Rent and Buy

VICTORY BONDS! lenting Agent—Jack De Natale 113 Monroe St., N. Y. C. REctor 2-0981

Opposition to Audit Title

The Municipal Civil Service Commission last week at its meeting created the new title of field auditor for the comptroller's office (that means doing the auditing of books in connection with sales tax returns). The move is being opposed by some groups so strenuously that it may go to

The SCMWA contends that promotion lists for accountant and junior account now exist in the Bureau of Excise Taxes in the comptroller's office, that the de-partment feels individuals on lists aren't qualified, haven't the necessary experience for the jobs.

The only concession the Commission has made, in its decision to recruit outsiders for the posts, is to announce that it also plans to hold a promotion test as well as an open competitive to fill about 75 jobs at \$2,400 a year in the Excise Tax Bureau of the comptroller's office (an exam open to men and women containing no age limits) and calling for at least three years practical experience in accounting and ad-

justing.

The union points out that the Commission has failed to recognize that all too many of those now on those promotion lists are qualified to hold the jobs arising, that the Commission really has created a new title for work they are now doing in order to evade use of the promotion lists to as great a degree as possible.

Becomes Radio Impresario

Morris Paris, Assistant Deputy Comptroller, has turned radio impresario. Conducting an interesting new program called University of the Air, Mr. Paris last Tuesday held in leash two debaters with directly conflicting points of view-H. Eliot Kaplan, of the Civil Serviice Reform Association, and Prof. Teresa Wolfson, of the Economics Department, Brooklyn College. Their subject was "Emplyee Relations in Government Service," a subject upon which nobody agrees.

Forthcoming in the radio series are such topics as "Shall We Revive the League of Nations," "How Shall We Deal With Germany After the War?" "Can We Avoid a Post-War Depression?"

The programs are broadcast over radio station WEVD every second Tuesday at 10 P. M. Mr. Paris has gathered together authorities in each field under

M. Paris, incidentally, has been a LEADER Merit Man.

Transit Group Conducts Dance

The first annual dance of the York City Transit Employees' Benevolent Association, consisting of employees of the New York City Transit System on the BMT IRT and IND lines created in October, 1940, was held January 16 in the Livingston, 309 Schermerhorn Street, Brooklyn.

Proceeds went to the Committee on Legislation to promote bills beneficial to some 35,000 employees of the Transit system.

The group during its year and a half of existence has paid out about \$20,265 in sick and death benefits to its members.

The Association has pressed for legislation bringing about better working conditions, has appeared in litigation involving civil service status, has appeared before the War Labor Board as well as the Board of Transportation.

89 Certified From Housing List

Eighty-nine persons were certified last week by the Municipal Civil Service Commission from the Management Assistant, grade three, Housing Authority list for ten jobs as housing assistants in all boroughs in the New York Housing Authority. Jobs pay \$1,-800 and are permanent.

Novel Ways to Meet Manpower Shortage

New York City is beginning to feel the pinch of manpower shortages in many departments. The LEADER believes that the city should investigate all possibilities for meeting the situation -which is going to get worse in 1943. Other cities and states, faced with the same wartime situation, have met it in various fashions. The following ideas, evolved by William K. Smith of the California State Personnel Board, may throw light on the manner in which NYC might go about its personnel shortages.

What Mr. Smith says:

School Clerks Ask More Pay, **Appointments**

'Junior school clerks are looking to the new budget now in the hands of the Budget Committee of the Board of Education to include an appropriation increasing their salary schedule," says Helen Berman, president of the Junior Clerical Assistants Association.

"If the expressions of sympathy with the clerks' well-recognized need for an increase by many members of the Board of Superintendents and the Board of Education, including Dr. Wade, Superintendent Ernst, Mr. Marshall and Mrs. Lindlof, are translated into budgetary terms, an injustice of long standing will be corrected."

An adequate budgetary appropriation will remove a major cause for resignations among junior school clerks—resignations which have been termed "alarming" in number by Superintendent Ernst. It will result in an appreciable improvement of morale throughout the school system.

Mrs. Berman reiterated the need for appointments of regular junior school clerks to existing vacan-cies. She pointed out that most of the substitutes now employed are on regular eligible lists, and are receiving salaries which fall far below the minimum set in a recent report by the Division of Women in Industry of the New York State Department of Labor.

Mechanical Men Oppose Post-war 'Farming Out'

"Farming out" of post-war planning by the city administration is hurting civil service technical men, says the Federation of Architects, Chemists, Engineers and Technicians. The organization is seeking legislation to prevent "farming out" of such projects, and has asked the Civil Service Technical Guild, another organization of technical men, to cooperate with it in obtaining passage of the legislation.

Says the FACET: "No civil service technician can rest assured that his job is safe when every indication points to the gathering attempts to wrest more and more jobs from civil service by private concerns. Witness the recent contracts awarded by the Board of Transportation and the Board of Education. With the excuse of high speed production of plans in 18 months, the Mayor plans still further en-croachments in civil service."

3 City Tests Ordered

The Municipal Civil Service Commission this week cancelled promotion to cashier grades four and five tests in the Triborough Bridge Authority. At the same time, it ordered tests in radio operator, principal pediatrician and junior administrative assistant (IBM equipment).

1. be eliminated at least for the duration of the war.

That "duration appointments" be provided for in classes where shortages exist. Part-Time Work

That practically all exam-3. inations be opened to both men and women, and the "hidden bars" to participation of women be removed. The latter could be accomplished by changing "minimum qualifications" for examinations to "desirable qualifications." If limitations are to be made at all, perhaps some tests should be limited to women, since the hiring of men only tends to prolong replacements necessitated by incumbents leaving for military service and war jobs. The desirability of employing house-wives, high school, and junior college students for part-time work should be investigated.

That serious consideration 4. be given regarding pay for overtime

5. feasibility of developing a That a study be made of the system of manpower priorities which would include priorities in holding examinations and making certifications.

That a study be made of the 6. skills and abilities of present employees in order to make the most effective use of them.

7 That consideration to to curtailing non-essential to curtailing non-essential That consideration be given operations and eliminating paper work in order to free employees for more essential work; and that persons released from work in curtailed private industries be contacted for government employ-

Waive Back Pay, City Asks Employees

The Budget Director's office has asked a number of city employees to waive any claim on any pos-sible back pay in the future growing out of the Petrocelli decision applying to the Increment Law as a result of what amounts to a deal with those employees.

"Persons who came into the city service at salaries higher than \$1,800 are not subject to the provisions of the McCarthy In-crement Law," Acting Budget Di-rector Thomas J. Patterson's office told The LEADER by the way of explanation. "So it happens that others, who came in at less than \$1,800, would be earning more than the other after they, had received their increments.

"This," it was added, "is an obvious injustice. So the budget director has authorized that those who have come in at salaries above \$1,800 and who are now earning more than \$2,200 get increases to bring them up to \$2,400.

In return for this, the budget director asks them to wave back pay claims.

Nurses Hear

About Taxes

A meeting of Practical Nurses of New York was held on Monday evening, January 18, at the Hotel Commodore,

David Neuwirth, attorney for the association, delivered a lec-ture on the application of the new provisions of the income and vic-

Membership in the organization is open, and blanks may be obtained by any licensed practical nurse at the State headquarters, 250 West 57th Street, New York

POLICEWOMAN

SALARY-\$2000 per year with statutory increases until \$3000 is reached at the end of 5 years.

Present list expires February 15, 1943. New examination should be held this year.

The scope of this examination is very broad. Only candidates who receive a high rating on the eligible list can hope for an appointment. Start your preparatory course NOW!

Classes form TUESDAY, JAN. 26, at 1:15, 6:15, and 8:30 p. m. and will meet every TUESDAY thereafter at these hours.

FREE MEDICAL EXAMINATION BEFORE ENROLLING

Anyone interested in this test is invited to call, be examined by our physician, and attend a class as our guest in order to observe the type of instruction given.

JR. INSURANCE EXAMINER

Examination ordered. Class forms WEDNESDAY, JAN. 20, at 7 p.m., MONDAY and WEDNESDAY thereafter at 7 p.m. until date of examination.

PATROLMAN

Examination expected soon. Classes meeting day and evening.

POLICE SERGEANT —Class now forming. PHYSICAL TRAINING—Open to Public, Low rates, Classes Mon., Wed., Fri. FINGERPRINT TECHNICIAN—Class now forming.

COMPTOMETER OPERATOR—Classes day and evening at convenient hours. CARD PUNCH OPERATOR—Classes meet day and evening. SECRETARIAL COURSES-120 West 42nd Street,

Short, Intensive Courses for Men and Women for War Production Jobs as

DRAFTSMEN, ASSEMBLERS, INSPECTORS, MACHINE TOOL OPERATORS & WELDERS

OFFICE HOURS:

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

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

ST. 9-6900

CIVIL SERVICE IN NEW YORK STATE

For Young Men and Women

Free Transit, Free Board, Free Tuition And Good Job-If You'll Study Farming others will be opened up to training are invited to apply at minimum age for entrance is 17

tion, free board, and free tuition will be offered at once by New York State to young men and women anywhere in the State who want to become dairy and farm poultry workers.

With most food products becoming scarcer and in view of continuing drainage of manpower from the farms, State education officials have decided to assume all expenses in connection with training new help for the farms.

A one-month course is being offered at State agricultural and technical schools at Alfred, Canton, Cobleskill, Delhi, Farmingdale, and Morrisville. The offer includes free transportation, tuition and maintenance. The first course started January 18, but

An Investment That Pays Dividends for a Lifetime Is A Course At

TRAPHAGEN SCHOOL

For Results

War Effort Calls for Artists Short intensive courses in Tracing, Blueprint Reading, Elementary Mechanical Drawing, Drafting, Industrial Camouflage—under di-rection of recognized experts.

Prepare for Government and Civilian Work Today and After the War.

Also, Fashion Drawing and Cloth-Also, Fashion Drawing and Clothing Construction, Interior Decoration, Window Display, Fashion Journalism, Millinery, Free Placement Bureau. Sales Dept. for student work. Write, visit or phone CO, 5-2077 for circular and rates on courses which interest you.

Not the Most Expensive-But the Best Traphagen School of Fashion Broadway at 52nd St., N. Y. C.

FASHION ART DESIGN SCHOOL

"Where Practice Meets Theory"

Individual instruction in Costume and Layout and Lettering. Fashion illustration. Day or Eye, classes, Start any time. Visit our studies. Catalog H.

19 West 44th St., N. Y. VA. 6-0391

EXAM COMING!

Promotion to Bookkeeper GRADE 1

Prepare Now with a C.P.A. Wednesdays-6 to 9 p. m. First Session:

Wednesday, February 10

REGISTER NOW CAREER SERVICE SCHOOL

S. C. M. W. A. 13 Astor Place, New York City

GRamercy 7-1623

THE ART CF BEAUTIFYING AND GLORIFYING WOMEN

All Branches of Benuty Culture Taught, Classes New in Progress, FULL COURSE—\$100 MME. MARIE C. DOW, President 1858 FULTON STREET, BKLYN STerling 3-8011

April 1. Experience Unnecessary

Previous farm experience is not necessary, Dr. A. K. Getman, Assistant Director for Defense Training in Charge of Rural War Production Training, declared in announcing the details of the program. Young men and women who are physically fit and who guarantee at least eight months of farm service following

the nearest U. S. Employment Service office, to the director of the nearest institute, to the nearest high school principal or superintendent of schools or directly to the Bureau of Agricultural Education, State Education De-partment, Albany. The program is a joint effort of the Federal and State Governments to supply help which is so greatly needed on dairy and poultry farms. The

vears.

Dr. Getman pointed out that board will be furnished free to successful candidates at the schools, rooms will be similarly supplied, the tuition costs are free and the cost of reaching and leaving the school after the training is completed will be paid for the applicants. In case the applicant decides after the training period he or she does not care to

accept farm employment, th ligation to the school w cleared by returning to the st the cost of the room, board transportation, which will not tal more than \$50.

Satisfactory Conditions

Successful candidates are sured employment on satisfact farm locations at monthly wa based on their experience abilities, in addition to be room and certain farm privile

not expect the laborer to matain a fixed wage level if eve

Crews Calls for 15% Increase In Salary of Cops, Firemen

ALBANY .- Assemblyman Robert J. Crews, of the 6th Assembly District of Brooklyn, chairman of New York City Committee, last week presented a bill calling for an increase in the salaries of policemen and firemen of the municipalities of the State.

The measure is advocated by the New York State Police Conference, composed of more than 40,000 policemen, of which David Cunningham, of Saratoga, is president, and Peter Keresman, of Kingston, is secretary, and the New York State Fire Fighter Association, of which Frank Nealon of Schenectady, is president. It is understood that Patrick Harnedy, president of the Patrolmen's Benevolent Association in New York City, is also behind the bill.

In introducing the bill providing for minimum wage requirements for policemen and firemen, As-semblyman Crews declared, "The salaries of patrolmen and firemen are by no means frozen.

"It only requires a brief study of the Federal Government Executive order known as No. 9250 to understand that. That order," continued Mr. Crews, "especially states that 'wages and salary adjustments requiring approval will be approved if the head of the State or legal agency certifies to the board or the Commissioner such adjustment is necessary to correct maladjustments or to correct inequalities or gross inequities.'

"In my opinion," said Mr. Crews, "the intent of this order could not be clearer. It means that where there is a plain, bona fide case of wage or salary maladjustments, such as presently exists in the pay of patrolmen and firemen, the machinery for correcting such wrongs-and it amounts to just that-is there and can be used if the way is shown to those in authority.

"The case of patrolmen's and firemen's pay," continued Crews, 'is one of the plainest cases of pay inequities that exists today and it is one that requires immediate correction.'

"A look at the records will show that while the Federal Government has made an attempt to stabilize living costs, it has been only partially successful in those

'This situation is emphasized in a statement made by President Roosevelt on September 8, 1942.

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

Complete and brush-up courses, post-graduate courses. Moderate tuition fee 2545 WEBSTER AVENUE Cor. Fordham Road, Bronx

SEdgwick 3-0483 The only Beauty School in Bronx On that date he said "Prices and rents should not be allowed to advance so drastically ahead of wage rates that the real wages of workers as of today-their ability to buy food and clothing and medical care-will not be cut

down. For if the cost of living goes up as fast as it is threatening to do in the immediate future, it will be unjust, in fact impossible, to deny workers rises in wages which would meet at least a part of that increase. You can-

thing he eats and wears begins go up drastically in price. The Assemblyman pointed that no policemen or firm have received an increase in ary in proportion to the incres cost of living. He also sta that about 50 percent of policemen and firemen in State have received no recog tion whatever from the state point of pay increase. "This is condition which should not be erated any longer," concluded ;

Big Post-War Problem

Place of Veteran In Civil Service

ALBANY .- In a report to Governor Dewey and the Legislature, the State Civil Service Commission urges a careful study "to meet one of the greatest of all post-war problems-the place of the veteran in the public

Anticipating that untold thousands of men and women now in the armed forces will return to seek public jobs, the Commission said it recommended "a careful study of the whole problem of the veteran and the public service so that policies may be formulated, which will permit the greatest benefits to the veteran contingent upon the maintenance of an efficient civil service."

Some regarded this proposal as a direct bid to Governor Dewey to initiate the creation of a spe-cial study committee, including representatives of the merit system, the State Government, the public, and the veterans, to tackle the veteran preference problem.

Here's the Problem

"The principle of civil service is to recruit for government work those who possess the highest capacity available," says the report, adding, "it will demand a nice education to balance the demand of the returned soldier for a public job with the maintenance of a civil service founded upon competition and lack of class pref-erence."

Miss Grace A. Reavy, president, and Howard G. Smith, remaining members of the Commission, declined in the report to submit a of general, recommendations, abstaining from that function since the State administration of civil service is now under study by a joint committee of the Legislature. It is expected that this group will report to the Legislature within a month.

Soldiers Get Preferment

"Since the time of Washington the soldier has been given some preferment in his employment in the public service," the report says. But continues the Commission, "rarely have the needs of the veteran and the needs of civil service struck a felicitous balance. The problem of veteran preference hazardly fix itself upon the public service."

The report points out that in 1938 there were about 450,000 veterans of the First World War living in the State, but that only 295 disabled veterans of that war had been appointed to State positions and that only 1,500 disabled veterans had gotten civil service jobs in the State and all its local governments combined. It was not until 1929, or ten years after the war, that the State gave any recognition in public service to the veterans. In that year the people adopted a constitutional amend-ment giving disabled veterans first preference for any job for which they had qualified and passed an examination with a mark of at least 75 percent.

Gov't, Is Largest Industry

With many more men, and thousands of women in addition, in the armed services from this state, the Commission feels that the demands and expectations of these people upon their return to peace-time pursuits will mean a vastly greater problem than after the previous world war. "In the last decade," says the report, 'government has become the nation's biggest industry and largest employer. Not to provide reasonable and sound methods by which the veteran can enter the public service will be to endanger and undermine the whole principle of the merit system."

Jobs of men and women in state or local civil service who go into the armed forces are retained for them. Requests for leave, how-

ever, are difficult to obtain a surrounded by much red tape a official action so as to preve wholesale departure from pub scrvice for higher paying to with the expectation of the sentee that he can come back his old public job later on.

The report says that over 50 State departmental and instit

tional employees have gone in the armed services alone, wh "many thousands more have a the service" to engage in varie

Faced with the task of filling we cant positions, many of them a professional and technical ch acter, the Commission started in the usual way by conducting aminations where existing eligib lists failed to produce cand

Labor Examiner Test Scheduled

The State Civil Service I partment has scheduled the a amination for Labor Relation Examiner for Saturday, Januar 23, to be held at the Washingto Irving High School at 9 a.m.

Men 18 to 38: Before Induction, Prepare to Qualify as SPECIALISTS

such as RADIO OPERATOR-TECHNICIAN MACHINIST, INSTRUMENT MAKER, TOOL & DIE MAKER These BASIC TRADES ARE GOOD for ALL TIME

MEN over 38, WOMEN over 17 are in demand for jobs in War Production and Civilian Industry BEGINNERS - ADVANCED - BRUSH-UP - INDIVIDUAL INSTRUCTION - DAY & EVENING

We employ no salesmen - Write, Phone or Call - 9 a.m. 9:30 p METROPOLITAN TECHNICAL SCHOOL

RADIO DIVISION: 7 CENTRAL PARK WEST (at Columbus Circle) Circle: 7-2515 MACHINE SHOP DIVISION: 260 W. 41st ST. (near Times Square) LOngocre: 3-218

WAR JOB NEWS

olumbia Offers Course Military Map-Making

an intensive course for women military map making is being ered, tuition-free, under the n's Engineering, Science and m at Columbia University.

The course is to start February and continue for seven weeks March 18. Classes will be d three days a week on Tues-75 and Thursdays from 7 to 10 m. and Saturdays from 1.30 to

0 p. m. applicants are to be interviewed Poom 401, Schermerhorn Hall,

MITH WELDING SCHOOL W. 54th St. CO. 5-0697

DIESEL ENGINES

HEMPHILL SCHOOLS, Inc. 31-09 QUEENS BLVD., L. I. City Licensed by N. Y. State

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

FIELD AUDITOR

ETURES - MON, & WED., 8 P.M.
boro, Conching all Civil Serv. Exams
le fourses in DRAFTING, DESIGN,
RACING, BLUEPRINT READING,
RADIO COMMUNICATION,
MITEMATICS, ARITH., ALGEBRA,
EOM., TRIG., CALCULUS, PHYS(S. SURVEYING FUNDAMENTALS,
ENGINEERS LICENSES
TO FROM THE STATE OF THE STATE OF THE STATE

PRINTAGES STATE OF THE STATE OF TH

Engineers, Stationary, Electri-Flumber and Brushup Courses. MONDELL INSTITUTE

Columbia University, between 7 and 9 p.m. January 20 and 22, and from 10 a.m. to 1 p.m. in Room 213, Milbank Hall, Barnard College, January 23

Information may be obtained from 9 a.m. to 5 p.m. in Room 313 of the Engineering Building, Columbia University.

Candidates must be women, college graduates or seniors expectto be graduated in June. Courses in geology and geography are desirable but not essential.

For U. S. Jobs

The purpose of the course is to teach the elements of military map compiling and drawing in preparation for positions with various Federal agencies, particularly the Army Map Service, now actively engaged in compiling maps for use in military and naval operations.

The demand for women in cartegraphic work with the Army Map Service and other Federal

Commercial Art Jobs Available In Signal Corps

Commercial artists, male and female, to work as effects renderers with civil service status in a New York Signal Corps office, are wanted immediately.

The jobs pay from \$1,400 to \$2.000 during the first year and call for time and one-half over 40 hours. There's no age limit. Work is animated motion picture films, inking and painting and brush assignments.

Applicants, who must have some experience with animated films, are to apply at the USES office at 10 East 40th Street, Man-

agencies is still a pressing one. It's expected that a large number of appointments at beginning salaries of \$1,800 will be made from those taking these courses. Advancement to \$2,400 and \$2,600 jobs is likely to be rapid for women qualified in their studies and showing aptitude for the work.

GirlsMayLearnEngineering, Start Work at \$2,000 a Year

The United States Office of Education's Engineering, Science and Management War Training Office at 242 Madison Avenue, Manhaitan, announced that a ten-week engineering fundamentals course is available in the Defense Training Institute at 375 Pearl Street, Brooklyn, for women college graduates. This is a daytime setup. Now an evening course is being arranged, The LEADER learned this week.

The evening course, which will take about six months, is being readied for those college graduates who would take the daytime course if they had time.

Jobs Start at \$2,000

The new ten-week arrangement is open to those who qualify for the 20-week course. It prepares

COMMUNICATIONS

Our simple, revolutionary method of accelerated teaching makes it possible for even a grade-school graduate to pass the F.C.C. examination leading to commissioned officership in our armed forces. We are located conveniently in the heart of Brooklyn. Visit us for a free test, Evening class now forming. Duration of course 4 to 6 months. Moderate tuition.

Business 84 Year FLATBUSH and LAFAYETTE AVES

HIGH SCHOOL GRADUATES!

RADIO COMMUNICATION COURSES

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

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

EIGHT MONTHS' TRAINING COURSE

Instruction by Federally Licensed, New York State Approved Instructors

AMERICAN RADIO INSTITUTE 44 EAST 23rd ST.

Trained Welders Are Urgently Needed in

WAR PRODUCTION JOBS Bay Ridge's only Welding Complete course in Electric Arc Welding and School will train you to Burning Individualized day and evening instruction Placement service REASONABLE FEE TERMS ARRANGED

RELIABLE WELDING SCHOOL

859 60TH STREET, BROOKLYN, N. Y.

you for jobs starting at \$2,000 per annum in junior engineering, supplemental positions, and enables you to obtain work in the U.S. Geographic Survey, National Advisory Commission for Aeronautics, Civil Aeronautical Administration, field offices throughout the country and in Washington,

Also in the Bureau of Ordnance, Bureau of Ships and Geographic Office of the U. S. Navy; Engineer's office or office of Chief of Ordnance, U. S. Army, or U. S. Ccast Guard Geodetic Survey or other Federal agencies.

20-Week Course

This short course runs simultaneously with a 20-week course at the same place (both start around February 8).
The longer course calls for

women with three years of high school English, one year of alge-bra, one year of geometry and one year of chemistry or physics. The course runs through 30 to 32 hours devoted to outside preparation, and is more compact than the 30-week course, whose place it has taken. The curriculum of the 20-week course, in fact, is equivalent to the first two weeks of a college engineering course minus the frills.

It prepares you for war industries as testers, inspectors, engineering aides, laboratory assistants, draftsmen and other positions on a similar level in war industries as well as for appointments by the Civil Service Commission.

Yarn Winders Sought by USES

Women are being sought as yarn winders for war work with firms in the Bronx, Manhattan and Queens. Jobs pay from \$20 to \$30 a week and time and a half for over 40 hours.

Applicants, who must be experienced, are to work as foster coners on wool yarn; low winders, skein to bobbin, cotton and rayon; coners and tubers, cotton and rayon, and winders, skein to bobbin and cotton and mercer-

Apply at the USES office at 225 West 34th Street, Manhattan.

Free Trial Lesson. Ask for Booklet 'L' Reasonable Fees - Day-Eve. LOW WEEKLY PAYMENTS

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

General Bradley's Column

By Brigadier General John J. Bradley (Ret.)

This is the fifth of the weekly columns by The LEADER'S Military Editor, Brigadier General John J. Bradley (Ret.). General Bradley's column discusses such subjects as the effects of the changing manpower situation on Civil Service employees; opportunities that from time to time become available in the armed forces; jobs and training for war industries; changes in selective service regulations and their effect on every individual, with particular reference to those in Government employment, General Bradley's material is intended to be down-to-earth, and written in a manner that can prove directly helpful to the reader. While the General cannot undertake to answer individual questions, he will be glad to receive such questions, and if they are of sufficiently wide interest, to answer them in his column.

What to Study Before Army Service

IF YOU'RE GOING INTO THE ARMED FORCES, and you have an opportunity to do some advance preparation, you would be well advised to direct your study so that it may be of most value to the service you enter-and incidentally to yourself. From time to time, this column will take up the various types of preinduction training. Today: Army Aviation.

For future aviation cadets, the following courses will prove valuable (take them in high school, college, or private school):

BOMBARDIER: mathematics through trigonometry; physics; mechanical drawing.

NAVIGATOR: mathematics, through trigonometry; physics; astronomy; map reading; mechanical drawing; geography. PILOT: mathematics, with lots of algebra; machine shop and

bench-metal work; mechanical drawing; physics. ARMAMENT OFFICER: engineering subjects; shop work;

physics; chemistry; mathematics; mechanical drawing; if you get a course in ballistics and ordnance anywhere, take it. COMMUNICATIONS OFFICER: electrical engineering; shop

work; physics; radio theory; math; chemistry; mechanical draw-ENGINEERING OFFICER: aeronautical engineering; lots of physics-particularly thermodynamics; internal combustion engines;

analytical mechanics; stress analysis; metallurgy. METEOROLOGY OFFICER: Math through calculus at least;

statistics; advanced physics; geology. PHOTOGRAPHY OFFICER: photography; chemistry; physics, with especial attention to optics; physiography; map reading.

Now, there are plenty of opportunities in the air forces for enlisted men. Here's a capsule resume of some of the training that a man might well bring with him to the Army if he's intent on getting an enlisted man's rating in the air forces:

AIRCRAFT ARMORER: mechanical drawing and blueprint reading; elementary physics; machine shop work; use of hand tools; as much math as possible.

AIRCRAFT METAL WORKER: mechanical drawing and blueprint reading; sheet metal work; sheet metal patern layout; bench metal work; elementary physics, including i possible some knowledge of metals and alloys; geometry and perhaps trigonome-

AIRCRAFT MACHINIST: machine shop work; mechanical drawing and blueprint reading; math as far as algebra; use of the slide rule; use of hand tools; elementary physics.

AIRCRAFT WELDER: knowledge of welding will, of course, most useful. So will mechanical drawing, physics, chemistry, use of hand drills.

AIRCRAFT MECHANIC: sheet metal and bench metal work; welding; woodworking; mechanical drawing and blueprint reading; pattern making; mathematics; physics; use of hand tools.

TELETYPE REPAIRMAN: typewriting; machine shop work; use of hand tools; mathematics.

LINK TRAINER INSTRUCTOR (he's the chap who teaches blind flying): mechanical drawing and blueprint reading; physics; algebra; meteorology.

PARACHUTE RIGGER (the fellow who re-packs parachutes after they have been used, sees that they're in good shape): layout work and use of hand tools; algebra; physics; mechanical drawing

PHOTOGRAPHER: as much solid photographic study as possible; elementary physics and chemistry of photography; plenty of mathematics.

RADIO OPERATOR AND MECHANIC: radio, electrical shop work; mechanical drawing and blueprint reading radio mathematics; physics; Morse code; use of hand tools.

CLERICAL WORKER: the air forces employ administrative clerks and supply and technical clerks. Good background includes commercial courses of all kinds; typing and stenography; business arithmetic; English; commercial law; mathematics; office practice.

(Continued on Page Fourteen)

Civil Service EADER

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

Copyright, 1942, by Civil Service Publications, Inc.

Jerry Finkelstein, Publisher; Maxwell Lehman, Executive Editor; Brigadier General John J. Bradley (Ret.), Military Editor; David Robinson, Art Director; N. H. Mager, Business Manager.

- Subscription Rates -

In New York State (by mail)	. 82	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 CIRCULATION

Tuesday, January 19, 1943

Second-Class Citizens?

HE attempts to make second-class citizens of civil service employees continues apace. Latest scheme is a bill introduced in Albany last week, granting to civil employees the right to organize and choose representatives to act for them.

Very nice, yes?

Indeed, no!

For the wily persons behind this measure haven't been so kindly in their motives as you would think. Instead of permitting the civil service employee to be represented by presons of his own choosing (just like employees in private industry), the bill would limit representation only to those chosen "from their own numbers."

In plain words, the power of collective action would be shorn down so that it wouldn't mean very much. Employee groups could not effectively affiliate themselves with other employee groups for joint action. AFL, CIO, independent unions functioning across departments, organizations with paid executive secretaries not employed in the department itself, will just please bow out, but politely.

It looks as though this bill would rivet an ugly concept into the State Iaw.

Name of the concept-Company Union.

Anti-Pay-Raise Front Begins to Break

ANHATTAN Borough President Edgar Nathan has gone and done it. He's said flatly there ought to be a pay raise, and he's shown the money's available. This is the first break in the solid anti-pay-raise front that has faced the city's employees in approaching the Board of Estimate. Mr. Nathan's analysis is extremely clear, and it's required reading for all other members of the Board.

To these gentlemen, we make another suggestion: Boys, it's about time you showed some independence.

Repeat This!

Dewey and the Press

Notice how heavily Governor Dewey is leaning on newspapermen? . . . His secretary, Paul Lockwood, is a former reporter. . . . Harold Keller, new deputy commissioner of Commerce Division and publicity agent, is a former legislative correspondent. . . . James C. Hagerty, executive ssistant to the Governor, and Eliot Bell, new Banking Commissioner, are former NY Times men ... Another newspaperman who is being mentioned as a prospect for a Dewey Job is Hickman Powell. former legislative correspondent and feature writer for NYHerald Tribune . . . That story in last week's World-Telegram about the pay raises for transit men and when they start waren't so. . . . Fifth Deputy Police Commissioner Vincent Finn: Is your face red! After all that newspaper publicity about the three gals running police elevators, they up and quit. . . . What's more, they were only 16 years old, below the age limit, which you didn't know when you took 'em on. . . . The NYC law firm of Davis, Wagner, Heater and Hallett is going quietly frantic, what with all the phone calls it's getting that should go to the War Department. WD releases go out with the number RE 6700, and New Yorkers promptly dial REctor 2-6700 . . . What the WD really means to say is REpublic, and not New York, but Washing-

The Judge Department

No, Police mullah Valentine isn't going to resign, so just throw aside those rumors. . . . Mun'cipal Court Justice Pelham St. George Bissell will be frustrated in his hope to become Supreme Court Justice, succeeding Philip McCook-if GOP boss Tom Curran can make a deal with the Democrats for the bi-partisan nomination next year . . . Curran wants the job himself, but not if it's on a short-term basis. . . . Hoping that Bissell gets it, is former U. S. Assistant Attorney Maxwell Shapiro, who's angling to til' Bissell's shoes . . . Girls taking the test to enter the WAVES must take an oath not to reveal anything about the examination . . .

Meet Joe Higgins

FIRST THING that strikes you about Joseph Thomas Higgins is he's a dead ringer for Senator James Mead: a little thinner per-haps, but the same general mold,

haps, but the same general mold, even to the grin.

Joe Higgins is Uncle Sam's man Friday who collects those income taxes which newspapers call "staggering." He collects most other taxes, too, that go into Uncle's coffers. You're his client from his care in Monhattan. if you live anywhere in Manhattan about 23rd Street. He'll collect your income tax, your victory tax, the tax you pay on movie and theatre admissions, your cigarette tax, taxes on jewelry and cos-metics, and a host of others you may not even know about, including a tax on club dues.

Joe, you see, is Collector of In-ternal Revenue, Third New York

The Taxpayer

How's about the taxpayer these days? we asked him. Does he take the heavy new taxes O.K., or does he grumble?

Says Joe Higgins: "The spirit of the taxpayers is better than it's ever been. Sometimes they even make overpayments deliberately. Sometimes they come in and just hand us money, saying they want to help win the war.'

Now, collecting the tremendous taxes from the million-or-so people who live in the territory, going over every return, sending out payment slips, providing the public with information-all this isn't the kind of task a small office knocks out in its odd moments.

It's a tremendously complex Did you know, for example, 's a man assigned neighborhood, whose job get acquainted with the ers? And we're protected ers? And we're preity sure didn't know that the new mean the business machines Collector's office must keep 24 hours a day. You probable no idea, either, of the numb separate jobs that go into single return—it must be filed stamp taken off, listed, and then, maybe, there'll be spondence, beginning from letter and upward.

If you like numbers, give glance at these: 70,000 social security forms

three-month period. 160,000 victory tax forms, 200,000 corporation returns, 750,000 returns of all kinds au

ed in the course of a year, And how many employees do think are in the audit sect 500? 200? No. 44.

In one day last week, 385 e for information came in or single phone.

He and His Employees

Presiding over this m menage of figures and money Joe Higgins, as genial a man you'd ever want to see. We to talking about employee tions, and he put his views

"Why, yes, I think they she all belong to some organization highly recommend it. How they get anything done any of way?"

Joe Higgins likes to reminis He has a picture on the w showing him as one of the far company that made up Frank Roosevelt's "Turkey Cabinet" the days before FD was electo the Presidency. Among oth in that cabinet were Herbert L man, Langdon Post, John Dung gan. Joe was in the State Leg lature at the time.

Athlete

Joe likes to recall, too, the day represented by the trophies the decorate his big office-the when he was New England Inte collegiate Champion half-miler ner, and Metropolitan champi in middle distances. Still a bachelor, he says

doesn't pay much attention th days to anything outside his wo However, on his desk there's copy of an Aldous Huxley be And once in a while, he manag to go for a little golf and fishing laurd on Page Nineteen)

QUESTION, PLEASE

Members of Family in Federal Civil Service

J.B.: Section 9 of the Federal Civil Service Act specifies that "Whenever there are already two or more members of a family in the public service in any of the grades governed by this (Civil Service) Act, no other member of such family shall be eligible to appointment in any of said grades." This means that a person cannot be appointed to a classified civil service position, if two members of his family already occupy civil service jobs. The Federal Civil Service Commission will accept an application, but will not certify to appointment the name of such an eligible. Whether an individual is a "member of a family" or merely a roomer or boarder depends upon the facts of the case and is determined through the discretion of the Commission. During the war emergency, this regulation is often

Delay in **Promotion Lists**

E.E.: The delay in the establishment of a list for a promotion examination is not always the fault of the Civil Service Commission. In a promotion examination, the experience and record rating of the applicant is of great importance. Frequently personnel heads are slow in submitting these ratings and cause delay in the establishment of the list.

In Case of a Mistake By the Commission

S.L.: If your name has been taken off the eligibles' list because of an error on the part of an employee of the Civil Service Commission, call this to the attent of the Commission, and your na will be restored to the list. Int event that your name would he been certified for appointment this time, you will be placed at the head of the list and certified for appointment as soon as a vacanty

Why Someone Lower On List Was Appointed

U.L.: According to New York State and City Civil Service regul lations, the Commission must certify for appointment for any we cancy the names of the three highest eligibles, and an appo ing officer may consider only the event that eligibles 1, 2, and 3 are certified by the Commission, Number 3, although lower than the other two, may be selected by the appointing officer on the basis of his experience. his experience, personality, of other reasons which may impres

Another occasion in which some one lower may be appointed the case of a position offering a lower solour spect. lower salary than the one spec-fied by the eligible. If you inch cate the minimum salary you will accept and there is a vacancy gt a lower salary, your name will not be certified by the Commission to that vacancy.

Proving Citizenship

one can fill a position in the Government service ernment service unless he proves that he is a citizen of the United States, either the proves States, either through birth through naturalization. You should not make not make photostatic copies naturalization papers, since that is against the law.

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.

Complaint of Guard At Army Base

Sirs: I am a member of the Civilian Guard at the Army base in Brooklyn, and it is important that the War Department be advised of the treatment of its civil guard at this base. We who have had over six months are still getting \$1,680 per year, when new men with only three months at other plants like Bush Terminal and Staten Island, are getting \$1,860.

The money was appropriated for us, but the officers in charge refuse to give us the increase.

The money was appropriated for us, but the officers in charge refuse to give us the increase.

Another thing: out of the employees working at this Base, all except the guard are allowed to have a hot meal at the Port mess. We aren't allowed there out of thousands who work. We protect he Base night and day, with our

lives if need be, but we are the least recognized. If your valuable paper could bring it to the attention of War Department officials, probably it would change

ARMY BASE GUARD. Well, we don't know if it will change for you, but now it's brought to the attention of the War Department officials. — Edi-

Hospital Worker Opposes 12-Hour Day

Sirs: I feel it my duty to speak in behalf of all State Hospital employees. Many of us have homes to keep, children whom we love. It's all we can do to keep our homes intact by working 8 hours. We don't want 12 hours. We want We don't want 12 hours. pay for 8 hours and pay for meals that we don't eat on State. The cost of living is still going up. Twelve hours would ruin our homes. The Feld-Hamilton Law

is what we need with a raise in pay to meet the cost of living. To adjust the commutation rates. ERNEST RAPER.

Hospital Worker Speaks Up

Sirs: It's about time the city government treated all city hospital employees as human beings and gives them living wages before it is too late.

Why don't they give all employmatter what position they hold? Also there should be better cooperation between nurses and other employees. The positions in the following departments should pay as follows: Fuberculosis and Psycho, single person, \$25 a week; family man \$40 a week and a 5-day week. There should also be increases for all employees receiving less than \$1,800 a year.

HOSPITAL WORKER.

NEW YORK CITY HOSPITAL NEWS

It Necessary?

mployees at Sea View Hos-Castleton Corners, Staten and at Bellevue here in have been complainthat they aren't paid on time.

hat They Say

group complaining to Comner Edward M. Bernecker gt the situation at Bellevue: hospital helpers and attendat Bellevue Hospital did not their pay checks on time the last pay day, Thursday, ember 31, 1942. Instead, they required to wait for paytof their wages until Satur-January 2. The reason for delay, as stated by Dr. Wilm F. Jacobs, superintendent, is the shortage in payroll staff th prevented the preparation the necessary payrolls in suf-ient time. Subsequently, be-use of this tieup, Central Ofwas also unable to prepare checks in time for Thursday ribution.

The delay meant that, on lew Year's Eve, many of these w paid workers were left penni-For many it meant rushing and to scrape up loans or dit so that their families might until Saturday. For many

urthermore

"It was a bleak New Year's Eve holiday for hundreds of Bellevue employees. This shockng occurrence was absolutely ecessary and could have been avoided. Proper planning and foresight, as well as a real conern for the employees' economic problems, could have avoided the undue delay."

nother View

Writes in a hospital helper at a View: "Why are we workers Sea View never paid on time? We earn so little yet we must it three and four days after regular pay day to receive pay checks. Your column ded us about six weeks ago and

we were paid one day late since then but the last pay day was four days late."

In Rebuttal

Dr. Jacobs, at Bellevue, refused to comment at all on the situation. He wouldn't even say if the group quoting him had done so correctly. As for Sea View, Dr. Morris A. Jacobs, superintendent over there, told The LEADER this week that there is no such thing as general pay delays at that institution, that pay days normally come on the 15th and 31st of each month, that the last pay checks came through actually only one day late and only because of depletion in the ranks of payroll

What's more, pointed out Dr. Jacobs, transportation time from the Central Office in Manhattan and the large number of employees-1,600, he said-are reasons for delay. "But actually the holiday and illness combined to hold up things," he explained.

That Shortage

Sea View's Dr. Jacobs declared that the shortage of helpers at Sea View has reached an alarming stage, that too many are being attracted by the nearby Army hospital which can offer \$1,200 living-out salaries per annum to Sea View's \$780. Moreover, Sea View is a "T. B." institution, and that isn't at all attractive in itself; then there's the long way to travel and more than inconsequential carfare for many New

Possible Solution

The only likely solution, according to Dr. Jacobs, is raising the pay of helpers sufficiently to tie in with the times and conditions. That might fill some of the 240 vacancies there.

Auto Engineers Officers

The Auto Enginemen of Hospital Council 77 installed its officers for 1943 at a dinner and entertainment at Webster Hall last week. Eugene Byrnes, a last week. Eugene Byrnes, a member of the Civil Service Forum's speakers committee, presided. New officers are: James Conway, president; George Ste-phens, first vice-president; Joseph Barron, secretary; Vincent Kane, financial secretary; John

Slated to head State Commission? As stated in a "Don't Repeat This" item on January 5, Charles L. Campbell, LEADER Merit Men and classification chief of the State Civil Service Commission, is being given most serious consideration to head up the Commission when Grace Reavy, current President, leaves next month. Those in the know say that all the other contenders for the post are far behind in the running.

Collins, treasurer. The board of trustees consists of John Mc-Gann, George Galvin, Leo Ris-tan. Sergeant-at-arms, Joseph Dreyfuss, Harry Law, Vincent McCarthy.

At the meeting, Joseph Le Ray, Hospital Department's Chief of Transportation, spoke of manpower difficulties.

Maintenance Men Get Pay Raise

The maintenance men in Hospitals finally got the OK for their pay raise last week, when the Budget Director issued a certifi-cate saying they'd get \$1,380 withmaintenance, \$1,080 with maintenance.

man, though he doesn't

missioners in handling the men.

. . As a police technician and theoretician, he'd probably be a damn sight better with less inter-

We get lots of ideas about what to write in this column from letters we get from the men. Let's have your thoughts. We'll be glad to take up any problem that we feel we have sense enough to discuss, and to dig up any informa-tion that's available to a semi-lazy guy like us. So what's eatin' ya, fella? Let's hear! Just send your stuff to Police Calls, Civil Service LEADER. It'll reach me awright.

You'll Pay Heavy Tax On That \$400 Back Pay

The next move is up to the city, according to James H. Tully, attorney for a large number of the 900 patrolmen who last week in a Court of Appeals ruling were enabled to recover a \$400 difference resulting from reduction from \$2,000 to a basis of \$1,200 for their

The ultimate triumph in the effort to recover the difference justified the decisions of the Appellate Division and Supreme Court which held that the city is without power to slash the pay of

Mr. Tully said this week that, as far as he knows, virtually all of the complainants entitled to

The LEADER learned from the

For Vetgossip

By ARTHUR RHODES

Because the pelting in this column has all been in one direction, we invited employees and supervisors of the Veterans' Administration to retaliate and let us have their opinions of the bad boy who conducts this column, Arthur Rhodes. You can imagine! Here are a few gems selected from the batch that came in. We've heard that a number of persons would like to write but feel shy about it. Please don't hesitate on that account. We'll take your letters if you'll send them in. Of course, if you don't want your name used, just say so, and not even Rhodes will know who the author is .. Just address the letter to Maxwell Lehman, Executive Editor, Civil Service Leader, 97 Duane Street, New York City.

She Asks Me!

Dear Editor: Maybe it is none of my business and then, maybe, it is . But I think you ought to have something more on your mind than heckling poor supervisors of the Vet. Admin-346 Broadway, istration at who are paid good Government money to do a good job of supervising and who were doing all right until you came along in your nasty way and unnerved so many of them. It has gotten so bad that a supervisor can't give anybody a calling down these days without realizing that next week the entire conversation is going to be in The LEADER, Only the other day Eileen Milling, second floor, told Miss Myrtle Newton, your so-called "sweater girl' supervisor and your particular pet, I note, there was "no getting along with her." Then Miss Newton challenged Miss Milling to do a better job if she could. And what do you think Miss Milling said? She said "I do," just as curtly as if she were getting married. Now, I ask you, before Mr. Rhodes came on the scene, do you think anybody would have had such audacity? And I ask Mr. Rhodes. Maybe all columnists ought to have measles.
—SECOND FL. CHAMPION.

Rat-tat-tat

So Mr. Rhodes snickers in that disgustingly sly manner he has at that very fine gentleman, Frank Hoesch, for racing around the second floor while triumphantly holding aloft a rat! What, pray tell, is wrong with a big super-visor playing the part of a hero for us little girls and killing a rat?' And what is so wrong with Mr. Hoesch demonstrating his A man who can do bravery? what he did can have my vote for biggest hero in the Vet. Administration. I am a constant reader of your column, "V for Vetgos-sip," and I have been with the Vets, quite a few years. I do agree with some of the things you write but I hate an injustice. So never write of Mr. Hoesch except with the fu'l deserves. He is the finest type of man on earth; his head and heart, too, are both educated. He's a born "Presidential-type." And he has a million-dollar personality.

-CONSTANT READER.

You Embarrass Me!

Dear Editor: I can't use big words nor get "the English just right nor express ideas cleverly like some writers but I'm sending you a few lines I've written about the Vets. I work on the seventh floor and I hope you can use this

tion Counsel's office that the \$400 is taxable both as to Victory Tax and normal income tax. The question of whether pension deductions can be made from it and at what rate is now being ironed out by the city.

It is expected that a few hundred firemen, whose case parallels that of the patrolmen, will be guided by the decision affecting the patrolmen insofar as the suit instituted last month by Fireman Michael Allen and presented in Supreme Court is concerned,

in your column-a column which caused a lot of comment that could create bad feeling. My job at the Vets, is one of the things for which I am thankful. Maybe there are some supervisors who are considered "meanies." I can't say for sure about that, for I've worked in just one section and have found my supervisor to be a grand and understanding person. However, there are some of us employees-not to mention a certain columnist-who might also be considered as "meanies" of a sort. So things are about evened up, I say. I'm glad I have a job, working for the Government, and an industrial plant or store where employees are really watched and clocked.

-FROM MISSOURI.

Rhodes the Snob

Dear Editor: I am one of the employees at dear old Vets, one of the "old-liners" from good old D. C. Although I must say I like New York better than Washington. Your column is very interesting and no doubt has helped your circulation very much but your circulation could be much better if you would also give Premium Accounts and Collec-tions a little publicity, too. Rhodes always seems to favor Policy Is-Who pays him to do their publicity and what is it about them that he likes so much-or doesn't like? Is he too old or is he just content to sneak under the desks down there? Wake up to the fact that this is a big building. If anybody tries to eject him, he can always hide in a telephone booth. I understand the rumor is that he is a size 24 but I don't believe it. Mind if I consider him a bag of bones? FAITHFUL JOE.

All-at-Sea-man Rhodes

Dear Editor: The rumor is out that your Mr. Rhodes is all at If he would stop putting sea. poor little Betty Peshkin behind all those poles every time he sits down to write a column, if he would stop dreaming of a white Christmas without Myrtle Newton, if he would desist when such individuals as Joe Harley, Fannie Neron and Lee Rotenberry are around, if he would stop heckling Margaret Walsh a minute or so, he might have more time to consider the wonderful things around here-such as Millie Haynes' angelic smile. We really have a grand organization, even if the girls are wearing slacks more and more (a disgusting practice), and I don't care if Rhodes isn't aware of it-the saboteur. -INTERESTED.

Rhode-s to Ruin

Dear Editor: I understand that Mr. Rhodes is our greatest menace and so I am giving him a few minutes of my time to expose him as he ought to be exposedonce and forever. For some time now he has been prowling around here without giving folks a chance to identify him. I hear he prides himself in fooling some of the boys and girls here. I understand he delights in barging into rest rooms and listening to the boys read his column aloud, then slyly comes along-pretending he is just one of the boys-and points to something in his column, emphasizing a point to such a degree he has the fellows ready for mutiny. Really, that's a destructive influence. I think he ought to be allowed in the building but not in the rest rooms. He's too dangerous. Now as for his appearance. We folks in the Vets, I understand, can identify him by his straw hat (I'm told he is so particular he wears one all year round), his Navy blue eyes, his home-made, multi-colored stockings; thick, unruly eyebrows and moustache, his thick, triple-rimmed spectacles with burglar alarm attachment; his silver fox sports jacket, his Boy Scout leggings, his Stalingrad snowshoes. He must be a sight even for fellows with seeing-eye

-IRATE 3D FLOORER.

Really, He's Not! Dear Editor: I don't believe in

writing long letters. I'm a supervisor and, I believe, a damn good one, too. I've had just about so much of Mr. Rhodes' remarks I'm ready to take the first train back to mother. I want to tell him one thing I've been waiting to tell him for so long I'm just all unnerved by the mere thought of it. The fact is I can't wait longer. So here goes: "Swine!"

-SUPERVISOR.

POLICE CALLS Captain List

Now it's the captain list . . . atest data is this: It's in the final stages of marking, with a lew odds and ends to be cleaned up, like checking on seniority . . . You can expect the list within two weeks, maybe within even a week. ... But if not, don't blame us ... You remember what happened on the sergeant list. . . .

Hey, Pat, Where Are You?

Wish Pat Harnedy could be reached more often, either at the PBA offices or at work, CA. 6-2000, Ext. 355 . . . Or that there were to him authorized to talk about PBA policy When Pat isn't around, nobody will talk about anything, however trivial . . . Worse than covering the War Department in Washington. . . .

Lieutenant Exam

Our scouts scouted around during the week, asking the boys who took it: "Well, howja like the lieutenant test?" Most of the boys had the same answer: Tough but fair, a good test for the job.
That speaks well for the Civil Service Commission examiners, who usually have a thankless task and get far more brickbats than . . We're happy to re-Port all welcomed The LEADER's

Jerry Morris Retiring

Jerry Morris, Superintendent of The new man who takes ever won't be his present second in command. It'll be a former assistant superintendent of the second in the superintendent of the second in the sec stant superintendent from the 20th Precinct.

Injustice

Our sermon last week about the moral timidity of cops who will go out and give battle to the death, if necessary, to criminals brought forth a big volume of response. Most of the boys said, in effect: "Yes, you're right, but it's those regulations. We're tied by those regulations, and it's very easy to break a cop who speaks up, hound him with all kinds of complaints."

One chap told us this: "Talk about the right of a criminal to be protected against double jeopary. Why, every cop who gets a complaint is subjected to triple jeopardy. He gets fined, maybe ten days pay, maybe five days pay, or He gets points deductthree days ed from his credit on future exams, thus reducing his chances of promotion. Third, he is frequently given the most disagreeable assignments, and may even be put on the unwritten blacklist in his precinct. This doesn't happen in any other department, and it's definitely unfair.'

"What," we asked him, "would you consider a fair system?"

He answered immediately: "Either a fine, or a loss of points, or the disagreeable assignments. But not all three.'

Seems pretty fair to us. We'd like to hear from others of you men about this.

About the Commissioner

We've been trying to get a line on Commissioner Valentine. Is he really the "sourpuss" he's cracked up to be? Is he a topflight man, or a second-rater in the job? Proper questions for a newspaperman to stick his nose into, don't

you agree? We've learned these facts: Commissioner Valentine smiles. Not

often, but smile he does. . . . He has a real affection for the patrolshow it. . . . He's a moody fellow, and can change from joviality to anger in a twinkling. . . . He's extremely concerned about the sui-cide problem. . . . His reputation as a disciplinarian may well arise from the laxity of former comference from downtown. . . . Real boss is still Butch. . . .

You Can Help

six months probationary period.

patrolmen.

back pay have filed for it.

office of the Commissioner of Internal Revenue and the Corpora-

Examination Requirements

UNITED STATES CIVIL SERVICE

EMPLOYMENT OPPORTUNITIES

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

War Positions That Must Be Filled Immediately

Positions listed are newly an-nounced by the United States Civil Service Commission or urgently needed to be filled.

Information and application blanks may be obtained from the Commission's Local Secretaries at first- or second-class post offices, from Regional Offices, or from the United States Civil Service

MILITARY SECRET FEATURING TIME-SAVING COURSES FOR

SENIORS

Speed Secretarial Courses, Business Machines, Switchboard, Civil Service.

MARRIED WOMEN

Beginners & Refresher Courses, Government and business urg ently need you NOW !- Special discount to service wives.

INDUCTEES

Intensive pre-induction courses in Army Office Training and Code Typewriting.

Call, Visit Our Recruiting Office Day-Evening Classes

(RKO Chester Thentre Bldg.) Phone DAyton 3-7300-1

PULCIFER SCHOOL

5111 FIFTH AVE. B'klyn, N. Y.

WIndsor 9-6675 INDIVIDUAL INSTRUCTION IN

Stenography, Typewriting, Accounting, Comptometry, Electric Bookkeeping, etc.

Day — Evening Individual—No Group Work

DRAFTING

MECHANICAL DRAFTING

Open to Men and Women Send for Descriptive Pamphlet

COLUMBIAN

Evening High School 189 East 76th St. BU. 8-4455

COURSES IN

Pitman Stenography

AT HUNTER COLLEGE

68th Street and Park Avenue W.P.M. Class Meets Monday and Wednesday, 7:15 to 8:30 P.M. W.P.M. Class Meets Monday and Wednesday, 8:45 to 10 P.M. INSTRUCTOR

JOSEPH GOLDSTEIN,

C.S.R.
Official Court Reporter
REGISTRATION
February 2, 3, 4, 5
\$ to 4 P.M. and 7 to 9:30 P.M.

Commission, Washington, D. C. In New York City, apply at 641 Washington Street. Applications

must be filed with the Commis-sion's Washington office. No written tests, no maximum age limits unless otherwise stated. Salaries are annual and bosic and do not include added compensatime for overtime. The present standard 48-hour Federal work week includes 8 hours of overtime, and present rate of compensation for overtime increases the basic salary by about 21 per cent of the part not in excess of \$2,900, provided that the increase does not make the aggregate compensation more than \$5,000 a year.

Applications are not desired from persons engaged in war work unless they may use higher skills in positions sought. War Manpower Commission restrictions on Federal appointments are posted in first- or second-class post offices.

Urgently Needed:

Chemists, Junior, \$2,000.—Col-lege women making Chemistry their major study.

Technical assistants, \$1,440 to \$1,800.-College students, especially women, with appropriate study in mathematics, physics, engineer-

ing, or metallurgy.
Technical and scientific aids,
\$1,440 to \$2,000.—Women with 1 to 4 years of appropriate technical or scientific experience or education. Specialized fields: Radio, explosives, chemistry, physics, metallurgy, fuels.

Physicists, \$2,600 to \$5,600. Junior physicists, \$2,000.

Tabulating equipment opera-tors, \$1,260 to \$2,030.—Operators of IBM and Remington Rand equipment.

Multilith cameramen-platemakers, \$1,620.

Multilith press operator, \$1,440. Blueprint operator, \$1,260 and

\$1,440. Photostat operator, \$1,260 and

\$1,440. Freight- and passenger-rate

clerks, \$2,300 and \$2,600. Expediter, \$2,600 to \$3,800.— United States Maritime Commission.

Orthopedic mechanic, \$2,000-Specialized fields: Bracemaking, shoemaking, leathermaking, limbmaking, general.

Lithographer (artistic or me-chanical), \$1,440 to \$1,620. Graphotype operators, \$1,260.

Addressograph operators, \$1,260 and \$1,440.

Calculating machine operators, \$1,440.—(Written test.)

Materials inspectors, \$2,600 .-United States Maritime Commission. Specialized fields: Paints, textiles, general.

Graduate nurses, \$1,620 to \$1,-800. - Specialized fields: General staff duty, anaethesia, psychiatry.

Repairmen, office appliance, \$1,ticularly. Coal mine inspector, \$1,440 to

\$4,600.—Maximum age, 55 years.
Teletype operator, \$1,440 and \$1,620. Assistant lay inspector, \$1,620.

Men and women to inspect meat and meat food products.

Engineers, \$2,600 to \$8,000.— Persons with education and/or experience in almost all branches engineering. Junior engineers, \$2,000. - Col-

lege women especially. Those without engineering courses may qualify by taking the tuition-free, Government-sponsored, 10-week E. S. M. W. T. courses in many colleges.

Engineering draftsmen, \$1,440 to \$2,600. - Men, women with drafting experience, or training gained with a high school, technical school, college, or war train-

Radio inspectors, 28,000 and \$2,-600. - Federal Communications Commission.

Aeronautical

See also Announcements 122 and 173 under "Engineering."
AIR SAFETY INVESTIGATOR, \$3,800.
Civil Aeronautics Board
Civil Aeronautics Administraton:
Closing date—December 31, 1942.
Announcement 208 (1942) and amendment.*

INSPECTOR, Engineering Materials (Aeronautical), \$1,620 to \$2,600 (Various options).

Navy Department (for field duty), Announcement 54 Revised, 1941, and amendment.*

and amendment.*

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

The following positions are in the
Civil Aeronautics Administration;
AIR CARRIER INSPECTOR (Operatons), \$3,500 and \$3,800.
Announcement 140 of 1941 and
amendment.*

AIRCRAFT INSPECTOR (Fac-

A I RCRAFT INSPECTOR (Factory), Associate, \$2,900.

AIR CARRIER MAINTENANCE INSPECTOR, Associate, \$2,900. (Written test required).

Announcement 75 of 1940 and amendments.*

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

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

LINK TRAINER OPERATOR IN-STRUCTOR, \$3,200.

LINK TRAINER OPERATOR, \$2,900. Announcement 125 of 1941 and amendment.

MAINTENANCE SUPERVISOR, \$3,200 and \$3,500. Announcement 156 of 1941 and amendments.*

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

Automotive

AUTOMOTIVE SPARE PARTS
EXPERT, \$3,200.
Quartermaster Corps, War De
partment.
Announcement 76 of 1941 and
amendments.

INSTRUCTOR, \$2,000 to \$4,600.
Armored Force School, Fort Knox,
Kv.

Options: Radial engines, Internal-Options: Radial engines, International State of the Computation engines, Motorcycles. Automotive (chassis less engine). Radio operating, Radio electrical. Announcement 147 of 1941 and amendment. NSTRUCTOR, Motor Transport, \$2,600 to \$4,600. Quartermaster Corps, War Department.

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

Clerical and Office Machine

BOOKKEEPING MACHINE OP-ERATOR, Senior, \$1,620, (Written test required). Announcement 264 (1942). CALCULATING MACHINE OPER-ATOR, Junior, \$1,440. (Written test required). Announcement 241 (1942).* MULTIGRAPH OPERATOR, Ju-nior, \$1,440.

Announcement 241 (1942).*

MULTIGRAPH OPERATOR, Junior, \$1,440.

Announcement 231 (1942).

STENOGRAPHER, Junior, \$1,440.

TYPIST, Junior, \$1,260.

(Written test required).

Ask Commission's local secretary for announcement number. Residents of Washington, D. C., and immediate vicinity, should file with the Washington of fice. Others should apply to their U. S. Civil Service Regional Office. Aplicants who will accept appointment in Washington, D. C., are paricularly wanted.

TABULATING EQUIPMENT OPERATOR, \$1,620 to \$2,000.

Announcement 244 (1942) and amendment.*

The following are for appointment in Washington, D. C., only: ADDRESSOGRAPH OPERATOR, \$1,260 and \$1,440.

Announcement 216 (1942) and amendment.

ALPHABETIC CARD-PUNCH OP-

Announcement 215 (1942) and amendment.

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

BLUEPRINT OPERATOR, \$1,260 and \$1,440.

PHOTOSTAT OPERATOR, \$1,260 and \$1,440.

Announcement 108 of 1941 and amendments.*

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

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

PASSENGER RATE CLERK, \$2,300.

Announcement 252 (1942) and amendment.*

GRAPHOTYPE OPERATOR, un-

GRAPHOTYPE OPERATOR, under, \$1,260.
Announcement 201 (1942) and

Amouncement 201 (1942) and amendment.*

HORIZONTAL SORT I N G MA-CHINE OPERATOR, \$1,260.

Announcement 128 of 1941 and amendment.*

MIMEOGRAPH OPERATOR, under,\$1,260.

Announcement 227 (1942) *

Announcement 227 (1942).*
MULTILITH CAME RAMAN -

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

amendment •
REPAIRMAN, Office Appliance,

REPAIRMAN, Office Appliance, \$1,860.

Typewriter repairmen particularly needed.—
Announcement 273 (1942).

TABULATING MACHINE OPERATOR, \$1,260 and \$1,440.
Announcement 228 (1942).*

TELETYPE OPERATOR, \$1,440 and \$1,620.
Announcement 272 (1942).

Engineering

See also "Eeronautical" and "Sci-CHEMICAL ENGINEER, \$2,600 to \$5,600. Announcement 163 of 1941 and

amendment.* ENGINEER,\$2,600 to \$6,500.

All branches of engineering except chemical and marine, and naval architecture.

Closing date—December 31, 1942.

Announcement 173 of 1941 and amendments.

Announcement 173 of 1941 and amendments.*
ENGINEER, Junior, \$2,000.
All branches of engineering except aeronautical, and naval architecture and marine engineering.
Announcement 172 of 1941 and amendments.*
ENGINEER, Junior, \$2,000.
Options: Aeronautical, and naval architecture and marine engineering.

ing. Announcement 122 of 1941 and

amendments.*
ENGINEERING AID, \$1,440 to \$2,600. Options: Photogrammetric, Topographic. Announcement 206 (1942) and

graphic.
Announcement 206 (1942) and amendment.*
INSPECTOR, Signal Equipment, \$2,000 to \$3,200.
Signal Corps, War Department (For field duty).
Announcement 108 of 1940 and amendment.*
PRODUCTION CONTROL SPECIALISTS, \$2,000 to \$6,500.
Options: Metal fabrication and machinery production; Electrical and communications equipment; Transportation equipment (aircraft, floating equipment, and railroad rolling stock).
MATERIALS CONTROL S P E-CIALIST, \$2,000 to \$6,500.
Options: Engineering materials (nonferrous metals, alloy steel, carbon steel, plastics, rubber, construction materials, etc.), War Production Board.
Announcement 279 (1942).*
TECHNICAL ASSISTANT, \$1,440 to \$1,800.
Options: Engineering, Metallurgy.

to \$1,800. Options: Engineering, Metallurgy, Physics.
Announcement 256 (1942).

Architectural and Drafting

ARCHITECT, \$2,000 to \$3,200.
Options: Design, Specifications,
Estimating.
Announcement 222 (1942) and amendment.
ARCHITECT, Naval, \$2,600 to

Navy Department; U. S. Maritime Commission. Announcement 246 (1942) and amendment.*
ENGINEERING DRAFTS M A N.

\$1,440 to \$2,600. Closing date—December 31,1942. Annuoncement 174 of 1941 and amendments.

Marine

See also Annets, 159 and 169 under "Trades," and 122 above. EXPEDITER \$2,600 to \$3,800. United States Maritime Commis-

sion.

Announcement 257 (1942).*

INSPECTOR, Engineering Materials, \$1,620 to \$2,600.

Navy Department (For field duty).

Options: Steel hulls, Mechanical, Electrical, Radio.

Annuoncement \$1 of 1941 and amendment.*

INSPECTOR OF HULLS, Assistant, \$3,200.

INSPECTOR OF BOILERS, Assistant, \$3,200.

ant, \$3,200. Bureau of Marine Inspection and Navigation, Department of Com-

announcement 213 (1942) and INSPECTOR, Ship Construction, S2,000 to \$2,600.

Navy Department (For field duty).
Options: Electrical Mean Steel or wood hulls.
Announcement 82 of 1941 and

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

amendment.
SHIPYARD INSPECTOR: Hull, \$2,300 to \$3,800; Hull Outfitting \$3,200; Machinery, \$2,300 to \$3,800

Electrical, \$2,600 to \$3,500; Jes \$2,600 to \$3,500. United States Maritime Com-Announcement 67 of 1941 Ordnance

Ordnance 1841

INSPECTOR, Naval Ordnance, terials, \$1,620 to \$2,600. (Van Bureau of Ordnance, Navy be Announcement 95 Revised, 18 INSPECTOR, Ordnance Materials (State of St. 600. Ordnance Department, War partment, Announcement 124. Announcement 124 of 1939

Medical

DENTAL HYGIENIST, \$1,526.
Public Health Service, Vege.
Administration; War Departm
Announcement 111 of 1841 amendment. MEDICAL GUARD-ATTENDAN

\$2,000. (Psychiatric Resient), Junio

\$2,000. St. Elizabeths Hospital (Feder (Continued on Page Eleren)

SCHOOL

Enables Students to Progress as Ra as Their Ability Permits

BUSINESS & SECRETARIAL Comptometer, Junior Accounting, Butie Machines, Secretarial Finishing Course DAY & EVE. CATALOG ON REQUEST ONE HANSON PLACE, BROOKLYN

AMERICAN

No Branches Operated

ROCKIFILER CENTER NEW YORK CITY
Esta-lished 30 years
WIEEE AN SORMATION: Was secourses at grivate schools & collere,
War programs save 2 to 5 years,
Military & Children's Schools, Suel
qualified counselors give you religiously
table information meeting industrial or individual needs. \
phone or write, 49W.49th

BE SATISFIED with just any place on the list

Stenographer - Typist Exams

Registered by Board of Regents

441 Lexington Ave. (44th St.) N.Y.C. Est 1853 Tel. MUrray Hill 2-3877

FOR MEN AND WOMEN Special Intensive week-end cour

PRACTICAL NURSES POWER MACHINE OPERATORS

TRAIN NOW

(Licensed by State of New York)

DAY and EVENING CLASSES

CATALOGUE MAILED ON REQUEST

MEDICAL GUARD-ATTENDAN
\$1,620.

MEDICAL TECHNICAL ASSIS
ANT, \$2,000.
Mental Hygiene Div. Pub
Health Service.
Options (Technical
Clinical laboratory,
X-Ray laboratory.
Announcement 114 of 1941 amendments.*

MEDICAL OFFICER,
\$4,600 (15 options).
Public Health Service; Food a
Drug Administration; Velena
Administration; Civil Actors
tics Administration; Indian Service.

Announcement 130 of 1941 at amendment.* (Rotating Interneship), June \$2,000.

XK >K HEFFLEY

STUDENT PROGRESS PLAN

NK NK SCHOOLS & COLLEGES **ASSOCIATION**

Room 3434-C RCA Bldg.—CO, 5-6076 New York City

DON'T.

GET OUT ON TOP! Prepare for

at EASTMAN SCHOOL

in FOUR WEEK-ENDS TYPE

Friday evenings and Sat. afterneons.
Starting February 5, 1943
Registration includes use of TIPE-WRITER for practice at home.
New York Y. M. C. A. Schools

5B W. 63 St. (nr. Bway), N.Y. SU.7-440

JOBS OPEN for SECRETARIES

Y.W.C.A. TRADE SCHOOL

179 West 137th Street AUdubon 3-1000

WASHINGTON BUSINESS INSTITUTE INDIVIDUAL INSTRUCTION

DAY and EVENING Complete Business and Civil Service Preparation

2105 SEVENTH AVE.—COR. 125th ST. New York City—Tel. MO. 2-6086

Listing of Uncle Sam's Job Openings This Is

(Continued from Page Ten)
LAEOGRATORY HELPER, Junior,

S1.440.
Options: General, Roentgenology,
Announcement 248 (1942).*
ORTHOPEDIC MECHANIC, \$2,000.
Options: General, Bracemaker,
Shoemaker and leatheworker,
Limbmaker.
Announcement 204 (1942) and
amendment.*

emendment.

PHARMACISTS, Junior, \$2,000, (Written test required), Closing date—December 15, 1942, Announcement 275 (1942). PHYSICIAN, The Panama Canal,

\$4,000. Maximum age—50 years. Announcement 211 (1942) and amendment. PHYSIOTHERAPY AIDE, \$1,620

and \$1,800. Options (\$1,620 positions only). General, Neuropsychiatric hos-

Announcement 260 (1942).* PHYSIOTHERAPY AIDE, Appren-

tice, \$1,440.
Institution for Treatment of Menal Disorders), Washingon, D. C. Announcement 233 (1942) and amendment.*

MEDICAL TECHNICIAN, Senior, \$2,000. Options: General, Roentgenology, HEDICAL TECHNICIAN, \$1,620 and \$1,800.

Options: General, Roentgenology,

SURGERY.
T U D E N T PHYSIOTHERAPY
AIDE, \$420 (Less a deduction of
\$380 a year for subsistence and

\$360 a year for subsistence and quarters).
War Department.
(Open only to women).
Announcement 259 (1942).*
VETERINARIAN. \$2,000 and \$2,600.
Bureau of Animal Industry, Dept. of Agriculture; Public Health Service; War Dept.
Announcement 143 of 1941 and amendment.*

GRADUATE NURSE, entrance salary—The Panama Canal, \$168,75 a month, in the United States, \$1,800.

\$1,800. Options: General staff duty, Anaesthesia, Psychiatry, Maximum age—None, except for the Panama Canal, 40 years. Announcement 269 (1942). GRADUATE NURSE, Junior, \$1,620.

U. S. Wants Traffic Men and Women

and women and women the fascinating work of freight naportation. Traffic personnel cently needed in the armed forces I government civil service. Also is railroads, private industries, tor carriera, steamship and air es. War-important work that cre a permanent post-war to cetime career.

This Training Recognized

t. s. Civil Service Commission ich accepts our training in lieu general experience. Thorough, ensive course using every technic practical, on-the-job experience, toal practice under Traffic Ex-

Free Placement Service

lized by War Dept., Army, Civil vice and the well-known indus-

Write Today for Booklet G & free Guest Ticket to a Class in session Academy of Advanced Traffic

299 Broadway NYC Rector 2-3374

SCHOOL OF NAVIGATION

8 MONTH COMPLETE COURSE are for navy, coast guard force commissions; for mer-narine, post-war work and Claut marine, post-war work for teaching. Piloting through c tibl. computed and tabular met ALSO REFRESHER COURSE.

Brecial Courses in theory and bracker of Radio, MAP READING, DESIGNING, MECHANICAL DRAWING (open to women). CODE SIGNALLING, MATHEMATICS.

JOHN Register now for Day or Evening Sessions—Classes Start Feb. 3rd.

MARSHALL COLLEGE 40 Journal Square, Jersey City

UNIVERSAL

Navigation & Engineering School Courses for all grades of Marine License.

NAVIGATION & ENGINEERING CAPT, LARABEE, Instructor. t-10 Bridge St. or 24 Whitehall St. Entrance, N. Y. C. WH. 4-5955

COLLVER IDEA

Unique Plan of Education for College Age Girls" lst Year Cultural Studies & Practical Traching in Homemaking Arts. and Year-Intensive Study in Floid of Best Aptitude-Qualifying Student o earn a living or for Volunteer

Charming Distinctive Home and School Environment Scholarships Available to Boarding and Day Students
Tarther Infromation Address: Mrs. Norman Force, 6908 Sherman St., Mrs. Philadeiphia. GER, 1698

The Scudder-Collver School

Public Health Service; Veterans Administration; Indian Service. Announcement 258 (1942) and amendment.*

NURSING EDUCATION CON-SULTANT, \$2,600 to \$4,600. Public Health Service, Federal Security Agency. Announcement 250 (1942) and amendment.*

PUBLIC HEALTH NURSE, \$2,000. Indian Service, including Alaska; Public Health Service.

GRADUATE NURSE, General Staff Duty, \$1,800, Indian Service, including Alaska. Announcement 242 (1942).* PUBLIC HEALTH NURSE, Junior,

\$1,800. Public Health Service; Indian Service. Announcement 240 (1912).*

PUBLIC HEALTH NURSING CONSULTANT, \$2,600 to \$5,600. Public Health Service; Children's Bureau, Department of Labor. Announcement 225 (1942) and amendment.*

Miscellaneous

BINDERY OPERATIVE (Hand and

BINDERY OPERATIVE (Hand and Machine), 66 cents an hour.
Government Printing Office.
Announcement 230 (1942) and amendment.
COAL MINE INSPECTOR, \$3,200 to \$4,600.
Bureau of Mines, Department of the Interior.
Maximum age-55 years.
Announcement 108 of 1941 and amendments.*
DEPARTMENT GUARD, \$1,500.

DEPARTMENT GUARD, \$1,500. (Written test required). Announcement 194 (1942) and amendment.*

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

amendment.*

DIETITIAN, Student, \$420.

Army Medical Center, War Department.

(Written test required).

Closing Date—January 9, 1943.

Announcement 278 (1942).**

ENGINEMAN, Steam. Electric,

\$1,680 to \$2,040.

Announcement 255 (1942).

INSPECTOR, Assistant Lay, \$1,620.

(Inspection of meat and meat food products. Open to men and women).

Announcement 276 (1942).

INSPECTOR, Defense Production

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

amendment.*

INSPECTOR: Hats, \$2,000; Miscelianeous Supplies (Hosiery and Knit Underwear), \$2,000; Textiles, \$1,620 and \$2,000; Clothing, \$1620 and \$2,000.

Quartermaster Corps, War Department.

Announcement 142 of 1940 and amendment.*

INSPECTOR Innion \$2,200

amendment.*
INSPECTOR, Junior, \$2,300.
Wage and Hour Division, Department of Labor.
(Applicants are not desired from residents of Connecticut, New Jersey, New York, or North Carolina since adequate registers are still in existence for those regions)
Clasing date—January 5, 1943

Closing date—January 5, 1943, Announcement 277 (1942). LIBRARY ASSISTANT, \$1,260 to

\$1,620.
(Written test required)
Announcement 268 (1942).
LITHOGRAPHER (Artistic or Mechanical), \$1,440 to \$2,000.
Announcement 205 (1942) and amendment.*

MATERIALS INSPECTOR, Assist-tant, \$2,600. United States Maritime Commission. Opinion: Paints, Textiles, General, Announcement 270 (1942).

MOTION PICTURE TECHNICIAN, \$1,440 to \$3,800. Needed: Motion picture camera-men, film technicians, sound tech-nicians, and projectionists. Announcement 267 (1942). PHOTOGRAPHER, \$1,440 to \$3,800.
Needed: Wet plate, process, and
Microfilm Photographers particularily; women applicants espe-

ularily; women applicant cially wanted. Announcement 266 (1942). Stenographer, Grade 2: Rating of the practical test papers has begun.

Stenographer, Grade 3: The practical test was held on October 17 and 24, 1942.

Stock Assistant: All parts of this examination have been completed. Telephone Maintainer, N.Y.C.T.S., All Divisions: The written test was held on October 10, 1942.

Train Dispatcher, N.Y.C.T.S., IRT & BMT Divisions: Rating of the written test is in progress.

TRAINING SPECIALIST, \$2,600 to \$5,500.

\$5.600.
Options: General (Diversified technique), General (Motion picture technique), Trade and industrial.
Announcement 199 (1942) and amendment.

WAREHOUSE MANAGER, Agri-Announcement 271 (1942).

Radio

See also Announcement 173 under "Engineering."

COMMUNICATIONS OPERATOR, Junior, \$1,620. High-Speed Radio Equipment). Signal Service at Large, War De-partment. Announcement 20 of 1941 and amendments.*

RADIO MECHANIC-TECHNICIAN, \$1,440 to \$2,600.

Announcement 134 of 1941 and amendments.*
RADIO MONITURING OFFICER, \$2,600 and \$3,200.
Federal Communications Commission.

sion.
Announcement 166 of 1941 and amendment.

RADIO OPERATOR, \$1,620 and \$1,800.

Announcement 203 (1942) and amendment.

RADIOSONDE TECHNICIAN, Senor, \$2,000.

Announcement 128 of 1941 and amendment.

Scientific

See also Announcements 163, 256 and 279 under "Engineering." ASTRONOMER, Junior, \$2,000. Naval Observatory, Washington, D. C.

Announcement 179 of 1941 and amendment.* CHEMIST (Explosives), \$2,600 to

CHEMISI (SAPERICAL)
\$5,600.

Announcement 162 of 1941 and amendment.*
JUNIOR CHEMIST. \$2,000.

CHEMICAL AIDE, \$1,800.

(Open to both men and women).

Announcement 274 (1942).

Announcement 274 (1942).
CHEMIST, \$2,600 to \$5,600.
Announcement 253 (1942) and amendment.
GEOLOGIST, Junior, \$2,000.
Announcement 249 (1942) and amendment.
INSPECTOR Power & Explosives.
\$1,620 to \$2,600.
Ordnance Department, War Dept.
Announcement 104 of 1940 and amendments.

METALLURGIST, \$2,600 to \$5,600. Announcement 238 (1942) a n Announcement amendment.* METALLURGIST, Junior, \$2,000. Announcement 254 (1942) and amendment.*

METEOROLOGIST, \$2,600 to \$5,600. Announcement 237 (1942) and amendment.*

METEOROLOGIST, Junior, \$2,000. Announcement 127 of 1941 and amendments.* PHARMACOLOGIST, \$2,600 to \$4,600

TOXICOLOGIST, \$2,600 to \$4,600.
Announcement 186 (1912) and amendment.*

PHYSICIST, \$2,600 to \$5,600.
Announcement 236 (1942) and amendment.*

amendment.*
PHYSICIST, Junior, \$2,000.
Announcement 253 (1942) and amendment.*
TECHNICAL and SCIENTIFIC AIDE, \$1,440 to \$2,000.
(Open only to women).
Options: (All Grades) Radio, Explosives; (Grades below \$2,000) also Chemistry, Physics, Metallurgy, Fuels.
Announcement 133 of 1941 and amendments.*

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

Trades

Positions exist at ardnance, naval, and Air Corps establishments. The salaries shown below vary according to the place of employment. INSTRUMENT MAKER, \$7.44 a day to \$1.24 an hour.

Announcement 162 of 1940 and amendment.*

Announcement 158 of 1940 and

Amendments.* LOFTSMAN, \$1.04 to \$1.12 an hour. Announcement 159 of 1940 and amendment.* MACHINIST, \$1,800 a year to \$1.06

MACHINIST, \$1,800 a year to \$1.06 an hour.
Announcement 161 Revised, 1941 and amendments.*
SHIPFITTER, \$6.81 to \$8.93 a day.
Announcement 160 of 1940 and amendment.*
TOOLMAKER, \$7.20 a day to \$1.08 an hour.

an hour.
Announcement 133 Revised, 1941
and amendments.*
Urgently needed for war work.

.. Newly announced.

Open to Both Men and Women Aircraft Instrument Mechanic \$2,200 a Year Jr. Aircraft **Instrument Mechanic**

*1,850 a Year

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

Place of Employment.—U. S. Army Air Forces, Air Service Command, War Department, Rome Air Depot, Rome, N. Y.

Duties

Aircraft Instrument Mechanic .-

Aircraft Instrument Mechanic.—
Under general supervision, to perform aircraft instrument mechanical tasks of average difficulty involved in the construction, alterations, overhaul, repair, and/or testing of gyroscopic, and other aircraft instruments, such as altimeters, barographs, bombsights, compasses, airspeed indicators, bank and turn indicators, flight indicators, tachometers, etc.; and to perform related work as assigned.

Junior Aircraft Instrument Mechanic.—Under immediate supervision, with limited latitude for independent planning or laying-out of working details, to perform aircraft instrument mechanical tasks of less than avelage difficulty involved in the construction, alteration, overhaul, repair, calibration, and/or testing of gyroscopic, and other aircraft instruments, such as altimeters, barographs, bombsights compasses, airspeed indicators, bank and turn indicators, flight indicators, tachometers, etc.; and to perform related work as assigned.

Qualifications Required

Qualifications Required

Qualifications Required
A. Experience.—Applicants mus have had:
For Aircraft Instrument Mechanic, not less than 4 years, and For Junior Aircraft Instrument Mechanic, not less than 2 years, of progressive experience, which may include apprenticeship, in the construction and/or assembly or in the maintenance and overhaul and repair of instruments used or installed in aircraft or similar delicate and sensitive electrically or mechanically operated instruments.
Substitution.—In lieu of each of the above experience, there may be substituted:

(a) One year of an apprenticeship

(a) One year of an apprenticeship

as machinist, toolmaker, or die maker;

(b) Six months of experience in the construction, overhaul, alteration or repair, calibration adjustment, or installation of aircraft hombsights;

(c) Three months of experience in the construction, machining, and/or assembly or in tepair, maintenance, and overhaul of aircraft gyroscopic instruments; or

(d) Three months of training or experience on aircraft instruments (including gyroscopic instruments (including gyroscopic instruments) at a resident instruments (including gyroscopic instruments at a resident instruments (and approved by the Civil Aeronautics Autherity for instruction on or repair of aircraft instruments.

NOTE: In the event of any substitution for Aircraft Instrument Mechanic, one year of the aircraft instrument experience as outlined in the basic requirements must be shown.

Watchmaking experience alone will be accepted as fully qualifying under the above requirements for the position of Junior Aircraft Instrument Mechanic.

NOTE.—Assignment of Grade: Applicants for the higher grade who are found not qualified therefor will be considered for the lower grade if otherwise qualified for the lower grade if otherwise qualified for the lower grade if they have expressed a willingness to accept the lower salary and are otherwise eligible for the lower grade.

Students.—Applications will be accepted from persons if they are cepted from persons if they are

otherwise eligible for the lower grade.

Students.—Applications will be accepted from persons if they are otherwise qualified, who are enrolled in school courses which unon completion will qualify them for a defense position, provided that they show in their applications that (if successful) they will complete the course in which they are enrolled within 2 months of the date of filing applications.

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

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

O. Age and Citizenship.—On the date of filing applications, applicants:

1. For the position of Aircraft Instrument Mechanic must have

date of filing applications, applicants:

1. For the position of Aircraft Instrument Mechanic must have reached their 20th birthday, and for the position of Junior Aircraft Instrument Mechanic must have reached their 18th birthday.

There are no maximum age limits for these positions.

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

E. 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.

Persons with physical handicaps which they believe will not prevent their satisfactory performance of the duties stated above are invited to apply. The determination as to whether an appointee meets the physical requirements for the particular position to be filled will be the responsibility of the appointing officer.

How to Apply

How to Apply

How to Apply

A. File the following forms with
the Secretary, Board of U. S. Civil
Service Examiners, Rome Air Depot,
Rome, N. Y.:

1. Application Form 6 or 60.

2. Supplemental Form AX-490.0591.

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

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

B. Necessary forms may be secured:

1. From the Secretary, Board of

D. Necessary forms may be secured:

1. From the Secretary, Board of U. S. Civil Service Examiners, Rome Air Depot, Rome, N.Y.

2. By mail. from the Director, Second U. S. Civil Service Region, Federal Building, Christopher Street, New York, by persons residing in the State of New York.

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

Automotive Mechanic (For filling the position of:)

Machinist (outside)

\$9.12, \$9.60, \$10.08 Per Diem For all work in excess of forty hours per week employees will be paid the overtime rate of time-and-

paid the overtime rate of time-and-a-half.
Two years experience may qualify. See important note under qualifications.
Closing Date.—Applications will be received until the needs of the service have been met.
Place of Employment,—New York Navy Yard, Brooklyn.

Duties

Applicants will be required to per-form one or more of the following. To operate machines and tools of all types in a large first-class ma-chine shop fitted for handling all sizes of work; to do all classes and

AMERICAN SCHOOL OF DESIGN

Courses in advertising art, costume design, fashion illustration, interior decoration, drawing, painting, illustration and photography.

Special Course in Camouflage.

TRAIN NOW 133 East 52d St. N.Y.C. VOl. 5-1926 kinds of bench, machine, hand-tool, and vise work, floor and erection work; to fit up in connection with building and, repairing machine tools, main engines (both reciprocating and turbines), automobiles, pumps, blowers, locomotives, electric and locomotive cranes, etc.; to make repairs aboard ships; to matall all classes of machinery such as generating plants, refrigerating plants, steering engines, or any other steam-driven machinery; to install new propelling machines with necessary auxiliaries; to install and make repairs to steam, oil, and water piping; to make construction lay-outs and set-ups; to use various precision instruments working to very close tolerances; to work from blueprints, sketches, samples, and from verbal directions.

Qualifications Required

A. Experience, — Applicants must show that they have had at least

Qualifications Required

A. Experience, — Applicants must show that they have had at least four years of experience in the general overhaul of automotive equipment. This experience must have included a substantial amount of disassembling and assembling of gasoline and/or Diesel engines, requiring such work as honing and reboring cylinders, fitting piston rings, and fitting bearings.

Important Note.—For the position of Automotive Mechanic, applications received from persons who have not completed 4 years of practical experience, but who have had at least 2 years of experience of the 4-year requirement, may be accept— (Continued on Page Twelve)

MEN AND WOMEN

Radio-Television

OPPORTUNITIES UNDER WAR CONDITIONS AND A REAL FUTURE IN PEACE TIME.

Licensed by N.Y. State

Classes Day or Evening

Moderate tuition, payable weekly, includes lesson materials, use of tools, equipment.

Call daily, 9-9; Saturday, 9-2 or write Dept. C

Radio Television Institute, Inc.

GRAND CENTRAL PALACE BUILDING

480 Lexington Ave. (46th) PLaza 3-4585

MEN AND WOMEN

NEEDED IN WAR INDUSTRY We Will Train You to Qualify for AIRCRAFT JOBS

Short, Intensive Courses DRAFTING LAYOUT INSPECTION SHEET METAL JIG & FIXTURE

RIVETING Low Tultion Terms Free Plac Visit, Phone or V

NATIONAL VOCATIONAL TRAINING SCHOOL

72 East Second Street Mineola, N. Y. Tel.: Garden City 4313 Licensed by State of New York

DRAFTING

MEN & WOMEN SPECIALLY DESIGNED COURSES PREPARE YOU FOR

War Industry Jobs!

Individual Instruction Day and Evening Classes Write-Phone-Visit

Washington School of Drafting 247 Park Ave. (46th)

rk Ave. (46th) PLaza Licensed by N. Y. State

U. S. Tests

(Continued from Fage Eleven)

ed and recorded on a list of sub-eligibles, in order that they may be given consideration for appointment as the needs of the Service

require.

Nonqualifying Experience,—Experience confined to duty as garage attendant or filling station attendant, or simited to such simpler operations as tuning motors, adjusting brakes, etc., is not considered qualifying experience in the examination.

tion.
NOTE: Applicants must show ab lity to read and speak the English language sufficiently well to understand spoken and written directions. This requirement does not apply to former permanent employees of the Yard seeking re-employment.

ment.

B. No written test is required
Applicants' qualifications w.ll be
judged from a review of their ex-

C. Sex.—The department or office requesting list of eligibles has the legal right to specify the sex desired. For these vacancies MEN are desired.

D. Age and City

Age and Citizenship.—On the of filing application, appli-

date of filing application, applicants:

1. Must have reached their 20th birthday.

There is no maximum age limit for this examination.

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

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

How to Apply

A. File the following forms with

How to Apply

A. File the following forms with
the Recorder, Labor Board, U. S.
Navy Yard, Brooklyn, New York:

1. Application Form 6,
2. Supplemental Form AN-490.093
(Reviced).

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

B. Necessary forms may be secured:

red:
From the Recorder, Labor
Board, U. S. Navy Yard, Brookign, New York.
From the Director, Second U.S.
Civil Service Region, Federal
Building, Christopher Street,
New York, New York,
At any first or second-class post
office in which this notice is
posted.

Traffic and Transportation Specialists

\$2,600 to \$6,500 a Year Plus

Overtime

Overtime

Specialized Branches — (1) Railroad, including street railway; (2) Highway, including local bus; (3) Water, inland and ocean; (4) Air. Many appointments to be made for Civilian War Service.

I. Duties—To plan, direct, and supervise traffic and transportation programs designed (a) to adeviate and prevent traffic congestions; (b) to expedite and regulate the movement of local, intra- and interstate, and ocean freight and passenger traffic; and (c) to conserve existing transportation equipment and facilities and determine the necessity for additional equipment and facilities, including terminals and ports; to plan, direct, conduct, and report upon research, inspections, surveys, and studies leading to the establishment of such programs and to the revision thereof as necesary; and to perform related duties as required. The duties and responsibilities of appointees will vary with the grades and salaries of the positions to which they are assigned and with the nature of the assignments.

II. Minimum Qualifications.—Applicants for all programs and to the programs and the nature of the assignments.

ments.

II. Minimum Qualifications.—Applicants for all grades must show that they have had responsible experience in the field of traffic or transportation of sufficient length and quality to demonstrate their ability to handle difficult technical assignments requiring thorough familiarity with and practical working knowledge of traffic or transportation problems in the transportation industry. The amount and character of experience required will

Call Issued for Truck Mechanics

Truck mechanics are needed for New York City work with reputedly the largest milk distributing company in the United States. Jobs offer a lifetime opportunity, seniority, vacations with pay and a flat 554 salary for a six-day, 48-hour work week.

Applicants (men with tools are preferred), are to work on light trucks and heavy duty trailers; also, to engage in general "trouble-shooting." such as motor tuneup, car-burctor adjustment, clutch and brake repairs, neon light timing of motors.

Candidates must be union members or join a union upon accepting work. They are to apply at the USES office at 87 Madison Avenue, Manhattan.

vary with the grade and salary of the position for which the applicant may be given consideration. In

vary with the grade and salary of the position for which the applicant may be given consideration. In general, for the \$2,600 grade, applicants must have had at least 3 years of qualifying experience. Additional experience of greater responsibility will be required for each successive grade above \$2,600.

Particularly needed are persons with qualifying traffic or transportation experience in such activities: traffic and operating management; rate construction or analysis; traffic or transportation cost studies; maintenance of equipment or maintenance of way including construction; purchasing; appraisal of valuation; terminal or port management; inspectional and investigational work; warchousing; ship stowage; packaging and crating; stevedoring; freight forwarding; exporting and importing; executive or administrative work; or in such positions as: analyst or statistician, division superintendent, train master, yard master, or dispatcher.

Nonqualifying Experience,—Experience of a routine character requiring little judgment or initiative and involving only an elementary knowledge of traffic and transportation will not be accepted as qualifying.

HI. Location of Positions.—Throughout the United States.

IV. Salaries.—Most of the positions will pay \$2,600, \$2,909, \$3,200, \$3,500, and \$3,800 a year plus overtime; only a few will be filled at \$4,600 a year plus overtime; only a few will be filled at \$4,600 a year plus overtime; only a few will be filled at \$4,600 a year plus overtime; \$5,600, and \$3,800 a year plus overtime; only a few will be filled at \$4,600 a year plus overtime; only a few will be filled at \$4,600 a year plus overtime, \$5,600, and \$3,800 a year plus overtime; only a few will be filled at \$4,600 a year plus overtime, \$5,600, and \$6,500 a year.

Caution: Be sure to indicate the lowest salary you are willing to accepted until the needs of the service have been met.

2. Applicants must be citizens of or owe allegiance to the United States. Foreign -born applicants must file reprience, and on corrobora

How to Apply

Hew to Apply

1. Applicants must file the following forms with the United States Civil Service Commission at Washington, D. C.

(a) Application Form 57; or Application Form 8, excluding the Officer's Certificate of Residence.

(b) Form 14 with the evidence it calls for, if applicants desire to claim preference because of military or naval service.

claim preference because of military or naval service.

2. The necessary forms may be obtained from the Secretary, Board of United States Civil Service Examiners, at any first or second-class post office, except in regional head-quarters' cities, where the forms must be obtained from the United States Civil Service Regional Office. The forms may also be obtained from the United States Civil Service Commission, Washington, D. C. In New York City, apply at 641 Washington street.

Courses for Women Postcard At College Level

training courses open for women through the auspices of the Engineering, Science and Management War Training office of the United States Office of Education still exists, with registration at Pratt Institute set for the last Friday of this month as the latest in the series of heavy registration dates for these curricula.

With Columbia University and City College loaded with registrations, and Cooper Union tied up for the drafting course, applicants should send a post card to Miss Pauline M. Cronin at the Engineering, Science and War Training Office of the U.S. Office of Education at 342 Madison Avenue, Manhattan, for precise information regarding war courses at the other colleges in the program: Brooklyn College, Brooklyn Polytechnic Institute, Hofstra, Hunter, Long Island University, Manhattan College, New York University, Vassar College and the Defense Training In-stitute. The courses are tuition-

Available Courses

Courses that may be available for any of these colleges are: advanced mechanical and tool drawing, applied descriptive geometry for aircraft drafting, descriptive geometry for draftsmen in naval architecture, elementary structural analysis and design, elements of diesel engine theory and practice, engineering me-chanics and basic design methods, geodetic computation, map preparation and use, optical instruments, physical metallurgy and inspection of metals, plastics, rubbers and allied high polymer engineering materials, practical detailing of defense structures, production testing of explosives, shop processes, gaging and inspection, statistical methods in inspection and quality control, technical elements of welding, theory of projection and drafting room practice in mechanical drawing, time and motion study, topographic map drafting, trac-ing, metal products inspection— elements of blueprint reading, metal products inspection-methods of physical testing, metal products inspection — physical

Would You Care To Be Airline Stewardess?

You may still register at American Airlines, LaGuardia Field, Queens, if you care to lead the thrilling life of an airline stewardess.

It's a two-months training course at the airline field division-provided you're unmarried, or married to a man in the armed forces, fairly attractive, intelligent and equipped with either four years of college background and two of business or professional experience, or vice versa. Age Limits

Age minimum is 21 and maximum 28. You may remain in the service, however, if you exceed 28 and if you meanwhile marry a man in the armed forces. After you hit 28, your employment possibilities are optional with the management.

Trainees are paid during the course as if actually at work, but must maintain an average of 95 per cent in their studies. Salaries start from \$125 for the first month for from 100 to 110 hours. You go to \$140 for the second month and get that right up to six months, then reach \$150 the start of the second year, going up to \$170 a month.

You are expected to learn the history of aviation and transportation, and to be well informed as to transportation procedures and regulations, serving of meals, passenger comforts and information to be dispensed.

metallurgy, metal products inspection - specifications, gaging and inspection, elementary chemical engineering calculations, elements of synthetic rubber manuJohn Hughes' Campaign

"If all organizations would tak_{θ} similar action, the Mayor would have to move."

This was the comment of John Hughes, as he revealed that his organization, the Civil Service League, had distributed 8,000 post. card petitions in a campaign to obtain a 15 percent pay raise on City jobs paying up to \$2,400.

THE KAUPERT SECRETARIAL JUNIOR COLLEGE

Under the Auspices of

The Most Reverend Thomas E. Molloy, S.T.D. Bishop of Brooklyn

Conducted by the Sisters of St. Dominic

Secretarial Training for High School Graduates

Accelerated Course

(EQUIVALENT TO A ONE-YEAR COURSE)

SUBJECTS: Apologetics, shorthand, typewriting, business English, secretarial practice, secretarial accounting, speech and personality, and all up-to-date business machines.

An ACCELERATED PROGRAM has been arranged for students entering in February to provide an opportunity for completing the course by August 20 or thereabouts.

> Register at 89-16 162nd Street, Jamaica, N.Y. New Building Nearing Completion Tel. REpublic 9-2060

Manhattan College

A Distinguished Catholic College for Men

Conducted by the Brothers of the Christian Schools

ANNOUNCES

January Registration for Freshmen

In Courses Leading to Bachelor's Degree in ARTS, SCIENCES, BUSINESS ADMINISTRATION, CIVIL ENGINEERING and ELECTRICAL ENGINEERING

Special Pre-Induction Program in Preparation for Military Service Courses Begin on January 27, 1943

For Further Information Address the Office of the Registrat

IONA COLLEGE

NEW ROCHELLE, N.Y.

Freshman Classes Opening on Accelerated Program Feb. 1

Special Courses in

Mathematics - Science - Engineering Scholarships Offered on Scholastic Record WRITE TO REGISTRAR

Registration Now Open for February Freshman Class NOTRE DAME COLLEGE GRYMES HILL STATEN ISLAND

A Distinctive Country Day College for Young Women

Chartered by the Regents of the University of the State of New York-Accredited by Middle States Association—Ideally and conveniently located—
15 minutes from N. Y. and N. J. Ferries and Bridges Sisters of Congregation of Notre Dame Phone Gibraltar 7-4343

ST. MARY'S HOSPITAL

ORANGE, NEW JERSEY Accredited School of NURSING

Separate building; all new equipment; large recreation room; course 3 years. "College affiliation."

Conducted by SISTERS OF ST. FRANCIS Requirements: Graduation from Accredited High School APPLY DIRECTOR OF NURSES

St. Agnes High School 156 East 44th St., N. Y.

Conducted by Marist Brothers A First Year Class Will Start

Monday, Feb. 1

MUrray Hill 2-2230

800 PAGES

\$1.00 PAPER-BOUND \$1.50 CLOTH-BOUND

THE NATIONAL CATHOLIC ALMANAC Now Ready for 1943

A veritable encyclopedia of information on things Catholic and American

ON SALE AT

The GUILD STUDIOS

Equitable Building, 148 W. 32d St. New York City

White Plains COLLEGE Westchester Co., N. Y. GOOD COUNSEL Conducted by the SISTERS of the DIVINE COMPASSION

FULLY ACCREDITED
STANDARD COURSES IN ARTS and SCIENCE, PRE-MEDICAL
JOURNALISM, TEACHER TRAINING, SECRETARIAL STUDIES,
LIBRARY SCIENCE, FINE ARTS

Unusually beautiful location. Extensive campus, 40 minutes from New York

with CONTACT LENSES

Wifft CONTRACT ELIGIDA

Why bide your eyes behind heavy unsightly glasses, when you can have invible Plastic Contact lenses, that make your eyes lovely to look at and improve very vision? Practical Plastic Contact lenses have no frame, nose bridge, or car piece to be seen or to annoy. Witness atual fittings without obligation Wed, Jan. 20, 11 a.m. to 6 p.m. . . . Sat., Jan. 23, 1 p.m. to 5 p.m. Budget Plau. Booklet on request, Medical Eye Specialist in attendance.

KEEN SIGHT Optical Specialists 276 Livingston St., Brooklyn

TRiangle 5-1065

Lovely Eyes Have You Taken One Of These State Tests?

Photographer, Mental Hygiene: 313 candidates, held July 19, 1941. The rating of the written test is completed. Rating of training and experience is in progress.

Junior Personnel Technician: 1.523 candidates, held December 20, 1941. Part Two of the written test is completed. Experience rating in progress on those for which Part Two has been rated. Jr. Personnel Technician, Public Administration, list has been established. Junior

GO to the

BUSINESS SCHOOL For Civil Service Training

139 West 125th St.
UNIVERSITY 4-3170
Write or Phone for Free Catalog

COMBINATION

Personnel Technician, Police, has been sent to Administration Build-ing for printing. Motor Vehicle License Examiner: 8.260 candidates, held February 14, 1942. Rating of written examination is in progress.

1942. Rating of written examination is in progress.

Field Investigator of Narcotic Control: 80 candidates, heid March 28, 1942. The rating of the written examination is completed. Interviews are to be held this month for the purpose of rating training and experience.

Damages Evaluator: 398 candi-

dates, held May 23, 1942. The rating of the written examination is completed. Experience is being rated.

Senior Damages Evaluator: 326 candidates, held May 23, 1942. The rating of the written is completed. Experience to be rated.

Tax Collector: 2,326 candidates, held May 23, 1942 Rating scale is prepared. Machine scoring is in

progress.

Telephone Operator, State Departments and Institutions: 936 candidates, held May 23, 1942. (includes Telephone Operator, Westchester County). Machine scoring completed. Experience of passed candidates is being rated.

Telephone Operator, Westchester County: held May 25, 1942. Machine scoring completed. Experience of passed candidates rated. Clerical work to be done.

Assistant Office Appliance Operators and the control of the

Assistant Office Appliance Operator (Military, Mimeograph(Gra-

(Cold and Dry Storage).

Help Wanted

HAMILTON SERVICE

Fifty Church Street

\$18 to \$40

Various Openings

\$18 to \$30

MACHINE Operators

All Office Machines \$20 to \$40

File - Pay Roll - General

\$18 to \$30

HIGH SCHOOL GIRLS

High School Graduates Continuation School Girls

Messengers

Salaries-\$17-\$18-\$20

Pages Part Time Girls

STENOGRAPHERS

TYPISTS

CLERKS

photype, Addressograph): 383 candidates, held July 18, 1942. Rating of the written examination is in

Motor Equipment Maintenance Su-pervisor, Dept. of Public Works, 43 candidates, held November 21, 1942. The rating scale is being prepared. Public Health Nurse, County Service: 74 candidates, held November 21, 1942. The rating of the written examination is in progress,

PROMOTION

Assistant Comp. Claim; Examiner, State Insurance Fund: 55 candidates, held May 23, 1942 The rating of the written examination is in progress.

Assistant Dictating Machine Transcriber, Department of Taxation and Finance: 377 candidates (includes Asst. Clerk, and Asst. Typist), held September 19, 1942. Written rating in progress.

Assistant Typist, Department of Taxation and Finance: 377 candidates (includes Asst, Clerk and Asst Department Pranscriber), held September 18, 1942. Written rating and rating of typing in progress. in progress.

Assistant Clerk, Department of Taxation and Finance: 377 can-fi-dates (includes Assistant Typist and Assistant Dictating Machine Transcriber), held September 19, 1942. Written rating in progress.

Head Clerk, Department of Correction: 59 candidates, held October 31, 1942. The rating of the written examination is in progress. Experience to be rated.

Senior Fi'e Clerk, Dept. of Taxa-tion and Finance: 166 candidates, held November 21, 1942. The rating of the written examination is in progress,

Help Wanted

DOYLE AGENCY

215 Montague St. (at" Court), Brooklyn 5 Beekman St (Room 205), Manhattan

ADDRESSOGRAPH opers., perm., \$20-\$25 BOOKKEEPERS and Assistants. \$18-\$20-825 BURR. Bkpr., 7800, permanent, 5 da. \$25 CASHIERS, age 20 to 30, bank-comf, \$20-\$25 CLERKS, beginners or expr. (Bank). \$20 COMPTOMETER operators, permanent.\$20 STENOS., beginners and exper...\$18 to \$30 SWITCHBOARD OPERS., perm......\$20 TYPISTS\$25-\$30

JANUARY GRADUATES

who register at either office can be placed at once to start work upon graduation.

BROOKLYN RESIDENTS REGISTER IN BROOKLYN AS IT IS MORE CONVENIENT.

OPEN 9 A.M.

DON'T PHONE

CLERKS - JUNIORS

HIGH SCHOOL GRADUATES

MUST BE AT LEAST 18 YEARS OF AGE

NO EXPERIENCE REQUIRED

5-DAY WEEK

APPLY PERSONNEL DEPT. MON, TO FRI., 10 A.M. TO 4 P.M.

RCA COMMUNICATIONS, Inc. 66 TROAD ST., NEW YORK

BOOKKEEPERS — STENOGRAPHERS — BILLING AND BOOKKEEPING MACHINE OPERATORS 1943 High School Graduales--REGISTER NOW DESIRABLLE POSITIONS AVAILABLE DAILY

KAHN EMPLOYMENT AGENCY, Inc. Wisconsin 7-3990

BE A WARTIME GLAMOUR GIRL YOUR CHANCE TO STAR IN RADIO!

A wartime glamour girl is the lass who can say to a lad in uniform: "I'm with you, fellow! I'm in the army of women war workers who are making the things you need to win!" The hoys are mighty proud of you girls who have the courage to get in the fight on a war production line.

Here at National Union are several thousand girls making radio tubes for use on battle fronts all over the world...We need more, we need you. NOW! The work is light, pleasant, easy. We'll pay you well while you learn. Why don't you come in and talk it over today or tomorrow. This is your change to star in radio—not behind a microphone, but at the most urgent radio work of all, making the radio tubes which win battles if you're 18 to 40 years old, drop in any time between 8 A.M. and 5 P.M. daily or 9 A.M. to 3 P.M. Saturdsys at National Union, 48 Spring Street, Newark. Please see us soon. A thousand boys' lives may depend on it! Do not apply if engaged in war work.

Is Your Exam Here?

Below is the latest news from the New York City Civil Service Commission on the status of exams. The LEADER will publish

Assistant Pharmacist: The writ-ten test was held November 18

ing of qualifying experience has been completed.

Exterminator: All parts of the test have been administered.

Head Dietitian (Administrative): Applications for this examination closed on September 29, 1942.

Head Dietitian (Teaching): Applications for this examination closed on September 29, 1942.

Inspector of Plumbing, Grade 3: The written test will be held as soon as practicable.

Laboratory Assistant (specialties Bacteriology, etc.): The written test for specialties in Histology, clinical Tecnnology, Physiology and Biologwas held last week.

Law Assistant, Grade 2 (Torts): The written test was held October 17, 1942.

Aledical Social Worker, Grade 1:

Stationary Engineer: The rating of the written test has been completed.

is in progress.

X-Ray Technician: The written test was held November 30.

X-Ray Technician (Out of New York City): The written test was held November 30.

Promotion Tests

Assistant Civil Engineer: This list has been published.
Assistant Counsel (Torts), Grade 4, Board of Transoptration: Rating of the written test has been com-pleted.

Assistant Supervisor (Electrical Power), N.Y.C.T.S., All Divisions: Rating of the written test is in progress.

T.S., All Divisions: All parts this examination have been com-

this examination have been completed.

Deputy Warder: The written test was held on October 14, 1942.

Foreman (Bases and Shops), N.Y.
C.T.S., BMT Divisions: The practical-oral test was held last week.

Foreman (Electricar Power), NY
CTS., All Divisions: Rating of the written test is in progress.

Foreman (Lighting), N.Y.C.T.S.,
All Divisions: The practical oral test was held in October, 1942.

Foreman (Mechanical Power), N.Y.C.T.S., IRT & BMT Divisions:
The written test was held on October 25, 1942.

Foreman (Telephones) N.Y.C.T.S.,
All Divisions: The written test was held on October 7, 1942.

Inspector of Combustibles, Grade 3, F.D.: Rating of the written test is in progress.

Inspector of Fire Prevention, Grade 3, F.D.: Rating of the written test is in progress.

Inspector of Housing, Grade 3: Rating of the written test is about 75 percent completed.

Inspector of Plumbing, Grade 3, (Dept. of Housing and Buildings): The written test will be held as soon as practicable.

Junior Chemist: The rating of the written test has been completed.

Junior Chemist: The rating of the written test has been completed.

Junior Chemist: The rating of the written test has been completed. Junior Counsel, Grade) (Torts), Board of Transportation: The written test was held October 24, .942. Law Assistant, Grade 2 (Torts), Board of Transportation: The written test was held on October 17, 1942.

changes as soon as they are made known known

is being held this month.

Power Maintainer, Group A. N. Y.

C.T.S., IRT & BMT Divisions: Rating of the written test has been completed. The practical test will be held as soon as possible.

Power Maintainer. Group B, N.Y.

C.T.S., All Divisions: Rating of the written test has been completed. The practical test will be held as soon as possible.

Power Maintainer, Group C, N.Y.

C.T.S., IRT & BMT Divisions: The written test was held on Novemstationary Engineer: The practical test is being held this week Stenographer, Grade 3. The rating of the practical test is in progress.

(Cold and Dry Storage). Open Competitive Tests

Assistant Civil Engineer: Rating of the written test has been completed.

Bus Maintainer, Group A: Rating of the written test has been completed.

Clerk, Grade 1: The final key answers have been adopted by the Commission.

Deputy Sheriff, Grade 1: The rating of qualifying experience has been completed.

17, 1942.

sledical Social Worker, Grade 1:
This list has been published.

Playground Director: Objections
to the tentative key answers are
being considered.

Psychologist: The written test
was held October 21.

Stationary Engineer (Electric):
Rating of the written test is completed.

pleted.
Telephone Maintainer, N.Y.C.T.S.,
All Divisions: The written test was
held on October 10, 1942.
Telephone Operator, Grade 1 (Women): The rating of final experience
is in negress.

progress.
Assistant Supervisor (Mechanicai Power), N.Y.C.T.S., IRT & BMT Division: The written test was held on October 29, 1942.
Bus Maintainer, Group A, N.Y.C. T.S., BMT Division: The written test was held on October 17, 1942 Captain, P.D.: The rating of the written test is in progress.
Car Maintainer, Group E, N.Y.C. T.S., All Divisions: All parts of this examination have been com-

ten test was held on October 17.
1942.
Light Maintainer, N.Y.C.T.S., All
Divisions: The practical test will
be held as soon as possible.
Mechanical Maintenance, Group C,
N.Y.C.T.S., IRT & BMT Divisions:
The written test will be held on
November 14, 1942.
Motorman, N.Y.C.T.S., All Divisions: The qualifying practical test

BRODY AGENCY Henriette Roden, Licensee

Employment Specialists

MALE AND FEMALE FINE OPPORTUNITIES FOR BEGINNERS

AS WELL AS EXPERIENCED PERSONNEL 240 B'way (opposite City Hall Park) New York **BArclay** 7-8135

PERSONAL LOANS At a Bank Rate * When it's good business to borrow, it's good business to borrow HERE. Loans of from \$100 to \$3,500 . . . on YOUR signature ALONE . . . at a bank rate . . . payable in simplified monthly installments. Why not phone, write, or call at one of our offices for complete information! **BRONX COUNTY** Nine Convenient Branches Main Office Third Ave. at 148th St. MEtrose 5-6900 Trust Company

quin 4-4882.

SCHOOL DIRECTORY LISTING OF CAREER TRAINING SCHOOLS

Academic & Commercial—College Preparatory Bere Hall Academy - DeKalb and Flatbush Ext., Brooklyn - Regents accredited - MAin 4-8558.

Eren School - 853 B'way (Cor. 14)-Day, Eve., Regents Accredited-Algon

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

School of Ten-113 West 57th St.-Flying Cadet Examination, Pre-Aviation Course. CI. 6-6888.

N. Y. Institute of Finance-(Military training division)-20 Broad St. Evening Courses. HAnover 2-5830.

Member Federal Deposit Insurance Corp., Federal Reserve System

Assembly & Inspection

Delehanty Institute-11 E. 16th St.-Day and Eve. Classes-STuyvesant 9-6900. Auto Driving A. L. B. Driving School-Expert instructors, 620 Lenox Ave., New York City. AUd. 3-1433. Bill's Auto Driving School - 97 Kenmare St., Photo Studio - 171 Worth St. Worth 2-6990.

Aviation Production Mechanic Delehanty Institute—11 E. 16th St.—Day and Eve. Classes—State Licensed STuyvesant v-6900.

\ Bank Examiner — Insurance Examiner

N. Y. School of Banking-Iusurance-63 Park Row-Classes and Home Study.

Courses for Bank or Insurance Examiner. REctor 2-4371.

Business Preparation

Combination Business School, Civil Service Preparation, 139 W. 125th St University 4-3170. Card Punch Operator

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

Designing Academy of Designing-264 Fifth Ave., entrance on 29th St.-Designing, Patternmaking and Grading-Day and Evening Classes-Strictly Individual Instruction by Prof. Rosenfeld. MUrray Hill 4-3536.

Drafting Delehanty Institute—11 E, 16th St.—Complete Course—Day or Eve. Classes. STuyvesant 9-6900. Manhattan Technical Institute - 55 W. 42d St. - Day and Evening Classes., PEnn 6-3783

Mondell Institute-230 W. 41st St.-Day & Evening Classes-Wisconsin 7-2086. Fingerprinting Delehanty Institute—11 E. 16th St. Course—Day or Eve.—Class now forming New York School of Fingerprints—22-26 E. 8th St.—Introductory course for fingerprint expert. GRamercy 7-1268.

National Fingerprint and Identification School — 9 East 46th St.—Individual Instruction. PL. 5-6868.

The Faurot Finger Print School — 246 Madison Ave.—Evening Classes—AShland 4-5346.

Languages and Business la Institute - 1133 Broadway - English, Spanish, Portuguese, Commercial Courses. CHelsea 2-5470.

Machine Shop Delehanty Institute—11 E. 16th St.—Day and Evening Classes—Short, Intensive Courses—STuyvesant 9-6900.

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

Machinists, Tool & Die Making - Instrument Making Metropolitan Technical School - 200 West 41st Street. Day and Evening Classes. 3 to 12-week courses. LOngacre 3-2180. Mechanical Dentistry Evening Classes-Employment Service-Free Booklet C-CHickering 4-3994

Radio Television

Browne's Business College, Flatbush and Lafayette Aves., Brooklyn. (84th Year). Radio Communications Course, duration 4 to 6 months. Moderate Tuition. NEvins 8-2941. Radio Television Institute — 480 Lexington Ave. — Laboratory Training —
Day and Evening Classes—PLaza 3-4585—Dept. L.
Metropolitan Tech. School-Radio Division—7 Central Park West—Day-Eve.—
Cl. 7-2515.

Russian Language

Universal School, 147 W. 42d St. — (Est. 30 yrs.) Day and night classes.

Delehanty Institute—Day and Evening Classes. 120 W. 42d St.—STuyvesant Merchants and Bankers Business School - 55th Year - Day and Evening - 220 East 42d St.-MU. 2-0986.

Welding

belchanty Institute—11 E. 16th St.—Day and Evening Classes—Short, Inten
brooklyn Welding School—Gas and Electric. Instruction 9 A.M. to 11 P.M.

256 Pearl St., Brooklyn.

POSTAL NEWS

By DONALD MCDOUGAL

Hear Ye!

There's a nation-wide campaign on at the moment-being con-ducted by Local 1, Post Office

DENTISTS

Drs. Smith. Hart & Dolan Brooklyn-446 Fulton St. 160-13 Jamaica Ave. Jamaica, N. Y.

Jamaica Office Open Evenings

AVOID GETTING GROW NEW HAIR!

Upon presentation of this ad the Wybrant System will give you TWO han and sealy treatments weekly, for a period of ONE MONTH. If at the end of the month's trial period we have not grown NEW HAIR on your thin or baid areas, and your abnormal hair fall is not stopped, YOU OWE TS NOTHING. There are no strings of any kind attached to this offer. You be the judget Large, clear photographs are taken IPCORE and ATCHE of the baid areas of year defent to be odd the progress. The Wybrant System is the only nethod of its kind. NOW on the Eastern Coast. This introductory ofter is made for a LIMITED TIME ONLY. Come in today for

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

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

For Expert Hair Coloring \$5 CLAIROL, Now \$1.50 Complete

Avoid that dyed-hair appearance by using Clairol Complete treatment \$1.50. Work done by professional hair dye specialists who use Clairol only as directed on label. Hours 9 a.m. to 6 p.m.

ART BEAUTY SALON

145 W. 45th (Bet. B'y & 6 Av.) BR. 9-1338

LOOK YOUNG AGAIN!

Youthful facial contour and appearance restored by nat-ural, scientific method. NO SURGERY, NO PEELING, NO MASSAGE. FREE Demonstration

CALOU, Inc. 14 East 55th St.

FOR YOUTH AND BEAUTY" Englewood Cliffs Milk Farm

A modern retreat on Palisades overlooking the Hudson-only 5 minutes from New York City. 5 minutes from New York City, EXPERIENCED ATTENDANTS COMPLETE EQUIPMENT And nature in restoring Firm Vitality and Stender Beauty to your Care-Exhausted Body. (Women Only). Palisade Ave. Englewood Cliffs, N. J. ENglewood 3-5307

BIRTH CERTIFICATES

(Official) Can be obtained for you anywhere in the U. S. on short notice.

8ATISFACTION GUARANTEED. See JOHN J. EDMEADE.

NOTARY PUBLIC at

3/3 LEWIS AVE. JE. 3-3270

MOTHER GOOSE NURSERY CLUB

KINDERGARTEN - NURSERY Frimary-Elocution-Car Service 108-13 72d Ave. Forest Hills, L.I. BOulevard 8-0832 (Evenings Call Flushing 3-6751)

DORIS PLAYSCHOOL

Pre-School Kindergarten for Children 2-6

Special Attention Children of Working Mothers Transportation Arranged I EAST 23RD ST., B'KLYN NAvarre 8-9662

and Railway Mail Service Laborers Benevolent Association, for enactment into law of HR 7014, calling for a change of title from laborer to mail handler.

This is the bill pending since April and which now is having the support of all locals in the assocation.

Harold McAvoy, national president of the group, has repeatedstressed the value of getting behind this thing in a national way, to see to it that Congress familiarizes itself sufficiently with the bill so that it won't turn the thing down because, for one thing, it doesn't know what it is all about—a not startling possibility.

About Exams

Harry Schlenoff, delegate to the national association of the New York Post Office and Railway Mail Service group (Local 1), charges that postal organizations have too often "seen fit to oppose non-competitive examina-tions." To which he adds: "This is not in keeping with the American standards, since all industry and federal agencies outside al-It / their employees the oppor-tunity of advancement whenever employees show they are entitled

to promotion.
"Can any postal organization give one concrete reason why post office laborers who have the necessary qualifications required by the Post Office Departmeit should be barred from seeking advancement to clerk or carrier, providing after passing an exam he is placed on the bottom of the substitute list? Hence the immediate abolition of the Howes ruling as the only feasible, practicable working solution. And don't forget about HR 7014."

Says Postal Percy

Well, fellahs, you jolly well heard Mr. Schlenoff. Why not pick up those blarsted pens right now and write your Congressman demanding action on HR 7014? Awfer all, you deucedly cawn't leave this Harold McAvoy person out on the-what is it you call it ?-clothesline ? You industrious Americans, you.

From Washington

Here's a memorandum from the Postmaster General's office pointing out that, in all cases where the facts disclosed justify a recommendation for removal from service, reduction in grade, suspension without pay or other disciplinary action, charges are to be preferred in writing. And the letter of charges must be complete, in full justification of the recommendation.

But, before preferring charges in writing, the postmaster or other postal official is to ascertain whether or not the efficiency rating system is being administered correctly, whether or not suitable action was taken in accordance with the charges being investigated, and whether or not the employee in question was disciplined or advised at the time of the infraction or infractions.

If the employee has received satisfactory ratings and there were infractions which should have resulted in unsatisfactory ratings, the facts, of course, should be set forth in the report to the Department.

An employee, it noted, shouldn't be disciplined twice for the same offense. And care must be taken not to include in the letter of charges to the employee, charges that have been considered upon a past occasion and at which time definite action was They may, though, be commented upon in the report of the postmaster or other postal

Letters of charges are to be prepared on the basis of conditions, facts and circumstances applicable only to the case and with the knowledge that the employee in question is, in effect, on trial

SURGICAL APPLIANCES TRUSSES-BELTS-CORSETS
ELASTIC STOCKINGS

Invalid Chairs and Hospital Beds Sold and Rented

GEO. J. YOUNG, Inc. 850 Broadway, Cor. Park Ave. Tel. EVergreen 8-1500 Bklyn, N.Y.

General Bradley's Column

(Continued from Page Seven)

To any of these positions, the prospect should bring plenty of physical training.

The Army doesn't expect you to take all the training in advance for one of the aviation jobs. But everything helps. Also, remember this: the mere fact that you've taken this training doesn't assure that you'll be given a job with the air forces. But whether or not you land with Army Aviation, the subjects mentioned above will be valuable to the Army, and you'll be a better soldier for having studied them.

Memo for Law Students

CIVIL SERVICE LEADER

If you've registered for Selective Service, or you have volunteered or been inducted into service in the armed forces, you may be admitted to the examinations of State Board of Examiners in February. You must give proof that you're a resident of New York State or will become one upon completion of your course of study, or when discharged from the armed forces. You must have a certificate from an authorized officer of the school that you have completed all the courses at the close of the first term, senior year. Before you can begin practice, however, you must prove you have received the law school degree.

New Things

New Service booklet-HOW TO SERVE YOUR COUNTRY IN THE WAVES AND SPARS-It's good-get your copy by writing to Office of Naval Procurement, 33 Pine Street, New York City. . . . The first school for Negro soldiers in the Army Air Forces Technical Training Command has been established at Jefferson Barracks, Mo. Course covers eleven weeks. A Cooks and Bakers School for Negroes will be established on the same date. . . The Adjutant General Officer Candidate School has added a course in military censorship. Desirable qualifications for the course. knowledge of foreign language, photography, cryptography, radio and electrical means of communication, knowledge of radio procedure and program arrangement, experience in journalism, experience as administrator or executive. Before being accepted for training in this new school, the applicant's photo, statement of ability, proficiency, and the statement of the examining board are all weighed by the Military Censorship Service in Washington.

Pay Raise Answers For Postal Men

WASHINGTON - The following are questions and answers concerning the new Government pay adjustment bill as it affects postal workers.

The questions are a digest of those submitted by the Post Office Department to the Comptroller General. The answers are a digest of those of the Comptroller.

QUESTION-Should overtime be paid to regular classified employes in the Postal Service for services in excess of eight hours in any one day in cases where the total hours of service during the week are only 40 hours or less, and if so, should such payments be made at the regular rate, or at the rate of time and one half? ANSWER-Overtime should not

QUESTION-Should post office supervisors be paid for services in excess of 40 hours per week, or must they be classed as employees whose compensation is based on postal receipts and, as such, be paid the 10 per cent bonus in lieu of overtime?

be paid.

ANSWER-Supervisors should be paid overtime, not the bonus. QUESTION-Should compensatory time be granted to regular

and has rights which are to be respected.

Faulty preparation of letters of charges may, as a matter of fact, result in appeals from decisions reached in disciplinary cases. They must be presented strictly in accordance with civil service

VACOLITE \$ Complete for

Naw, Guaranteed Vacuum Tube Aid Free Home or Office Demonstration VACOLITE 7 East 42d St., N.Y.C. MU, 2-3524 employees for services on Sundays

ANSWER-It is up to the Postmaster General. He has the option of granting compensatory time off, or of paying overtimeproviding the extra work makes the work week total more than 40 hours. If compensatory time off is granted, it must be regarded as part of the regular tour of duty of 40 hours per week-"and overtime compensation is payable for work actually performed in excess of the regular tour of duty of 46 hours per week, including such time off from duty."

QUESTION-Should the earned basic compensation of substitute employees on which the 10 percent bonus is calculated include payments for night differential? Should night differential be included in salary payments to regular employees for the purpose of calculating overtime pay?

ANSWER-No, to both ques-

QUESTION-Are clerks at third class post offices who are paid from clerk hire allowances to postmasters, covered by the pay

ANSWER-Yes.

STORM SASH

For Double Hung Windows For Steel Casement Windows Call or Write for Free Estimate Marine Park Lumber Corp.

Ave. U and Coyle St., Bklyn, N.Y Tel, DEwey 6-8991

Your country has a War Bond Quota to meet this month, Is your own household budget appor. tioned so that you will put 10% into War Bonds?

NOW BEING PAIL

An OPPORTUNITY to Save and BE Sare . . . Insure NOW with the Fifth Largest Auto Mutual

The Farm Bureau Mutual Automobile Insurance Co.

COLUMBUS, OHIO 101 Park Ave., N. Y. C. MU 6-1559

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

NICHOLAS COPPOLA Established 1912 FUNERAL DIRECTOR

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

J. LEWIS FENNER Pioneer Chiropractor

(Thirty Years' Experience) Holds Diplomas from Three Leading Colleges Conferring

Degrees Office Conveniently Located at 1 DEKALB AVENUE Rm. 536, Aibee The. Bldg. TR 5-6130 Res. 1114 Glenwood Rd. MA 6-5333

CONTRACTOR OF THE PROPERTY OF THE PARTY OF T **EMANUEL J. SHORE** Superfluous Hair

Latest Equipment - Results Guaranteed Free Consultation — Reasonable Rates Personal Attention 545 FIFTH AVE., CORNER 45th St. (Suite 1404) MUrrayhill 2-6023

Permanently Removed

MEN - WOMEN

IMPROVE YOUR APPEARANCE Unsightly hair removed permanently, privately, Proven painless method as-sures results. Free consultation,

S. MANNUZZA

ELECTROLYSIS SPECIALIST Suite 710 - 711

225 Lafayette St., N. Y. C. CAnal 6-7524

Corrective Massage Institute and Bath Body Corrections - Gymnasium

5 Courses for \$6 24 W. 28th St., N.Y.C. MUrray Hill 4-8935

KLEINCHECK CASHING SERVICE Catering to Civil Service 'all St., N.Y.C. BO 9-0108-9 102 Wall St., N.Y.C. COINS WANTED

Coins from all parts of the world. Copper, nickel, silver, gold. BOUGHT AND SOLD.

FURNITURE

1384 CONEY ISLAND AVE.

BROOKLYN, N.Y. BET. AVES. J and K

TEL: NAVARRE 8-9067

Carries a Complete Line of Everything You Need in FURNITURE, BEDDING, KITCHEN & DINETTE SETS

JUVENILE FURNITURE and ODD PIECES AT THE LOWEST PRICES

A Discount of 10% Will Be Allowed Upon Presentation of This Ad

A special panel of War Courses

to meet the needs of our war-

time program is being offered at the Monroe Secretarial School in

the Bronx. This progressive school is featuring a course in

code typewriting which is designed to train students in the

international Morse code and typewriting. The code is tran-

scribed directly to the machine.

This is an interesting innovation, for here typewriting is learned through a sound and touch method rather than through a

The school is again featuring a

course in army office office training for young men who will be entering the Army and young

women who will be entering the

WAAC. This course includes Army forms and records, Army

correspondence, typewriting, and all Army clerical procedures. Five

per cent of the Army personnel

devote their services to clerical and administrative duties and the

Army reports a demand for men and women who are qualified in

this field. Each student receives a Certificate of Completion that

can be presented to the Classifi-

A photographic view of hair

growing on bald heads is offered

by Adele Wybrant, who has made

a career of solving the falling hair problem. With an offer to

prove the effectiveness of her

treatments by actual photographs

of bald areas before and after

treatment, or not accept payment for her services, Miss Wybrant

has accumulated stacks of evi-

dence since she came to the big

city from Denver, Colorado. In a

cosy stadio at 1674 Broadway she

applies the fruit of many years of research on the causes of fall-

ing hair to practical situations, and, according to reports, with

Side-lights in Beauty

If you're finding difficulty with

a corset problem, you'll find some

interesting solutions at Mrs. Ham-mond's, 270 West 115th Street.

She makes corsets, foundations,

and medical belts, specializing in

stouts . . . Mr. Leo, the "permanent specialist," has opened his

own shop at 1049 St. Nicholas

Avenue (between 162d and 163d

Streets). He is doing some inter-

esting work with hair coloring

the body beautiful, you'll be in-

terested in the Englewood Cliffs

Milk Farm, five minutes from New York, on the other side of

the river. Equipped with beauty

culture apparatus, treatment rooms

and expert dietitions to put your

weight in the right brackets, the

Farm gives you every advantage

on the road to healthier and

cles in hair removal are being

nuzza, who earned his reputation as a "quick change" artist for problem personalties of the stage

Method . . A revolutionary type of face-lifting that is achieved

without the use of surgery, peel-

isg or massage, is offered by Calou, Inc., at 14 East 55th Street. Based on muscular exer-

cises which strengthen and tone

muscle and correct sagging, the method has succeeded in remov-

ing face and neck wrinkles. They

Wild tales about the difficulty of the Japanese spoken language

have been disproved at the New

York Institute of Finance, which is giving a course of 24 lessons

for men about to enter the serv-

ices. Using a competitive card game to speed mastery of vocabu-

lary, the first small class has proved that the bugaboo was without substance.

At the third lesson of the course,

the students revealed a complete mastery of the simpler sentence

offer a free demonstration.

Japanese in

Easy Lessons

by Salvatore

He uses the famous Kree

, some minor mira-

Man-

elier life .

performed

if you're anxious to develop

amazing results.

cation Officer upon induction.

Hair Snapshots

sight and touch method.

War Courses

At Monroe

Follow the Leader

forms, and were able to use simple sentences working with a 200word vocabulary.

Women Find Place in Traffic Management

There has never been a good reason why women could not do traffic management work and for many years women, although in small numbers, have been engaged in important functions in traffic. The drain on manpower personnel has of course created the opportunity for women and special courses for them are given at the Academy of Advanced Traf-fic, 299 Broadway. The traffic manager administers the whole organization. His executive assistant oversees a staff of rate clerks, claim clerks, expediters, tracers, tonnage clerks, demurr-age clerks. All these jobs are part and parcel of the fascinating business of arranging for the transportation of goods. A traffic woman or man might be employed by a large manufacturing company, or by a railroad, or by a motor truck organization, or by any other multitude of carriers that engage in transportation work. At the U. S. Army Base in Brooklyn, a great number of women clerks are employed as assistants to the Army officials who direct transportation, one of the vital parts of this war. Trained traffic personnel are also employed at the Jersey City Quar-termaster Depot, the Brooklyn Navy Yard and the Philadelphia Marine Depot.

Religious, Business **And General Courses**

Courses in religion, business general subjects are being given at the Dominican Evening High School for Catholic young ladies. The session opens February 8, three times a week (Monday, Wednesday and Friday).

The school is conducted by Sisters of St. Dominic and is approved by the State Board of Regents.

Girls' Club

A new wrinkle in social and recreational activities is featured by the New York League of Girls' Ciuos, 55 West 44th Street, New York City, This 58-year-old non-sectarian organization, is open to any giri over

ganization, is open to any giri over 16.

Every Saturday night and some Sunday afternoons, dances and parties are given for men in the armed forces. These are gay times with social mixers, orcnestra music and refreshments.

Classes are offered in Ballroom Dancing, Rhythmic Gymnastics, Square Dancing, League Chorus (Voice Work), Home Nursing, Recreation Leaders Course, Swimming, Tennis, Basketball and Badminton. Surgical Dressings are made each week for New York Cancer Committee. The girls offer their time and services for this worthwhile work. There are also lectures monthly parties, theater parties, Sunday teas with programs, sight-seeing tours, charitable work for hospicals and orphanages.

Magic Welder

If you take up welding as a hobby or want to practice up at home where the time doesn't cost quite \$1 an hour, you'il like the Magic Electric Welder outfit. Originally designed for home, farm and shop repairs, it seems almost as simple as a soldering fron. The gauget plugs in on AC of EC current. It is not a toy, and if you're taking a course in welding for a Navy Yard job, you'li find it really can give you much of the practice you would have to squeeze into your 160 hours. The price is \$19.95 and enough instruction is given free to get you by for most of the simple home jobs.

Eye-power

Eye-power

Saving of manpower through netter utilization of eye-power would produce thousands of nan hours for the war effort, according to M. A. Chaikin, optometrist at 16-12 Northern Boulevard, Flushing. Dr. Chaikin finds that efficiency losses of as much as 50 percent result from uncorrected eyesight. This loss occurs, he says, not only from errors in work, difficulty in following written instructions, and specific losses on a particular job, but also from loss of energy due to strain on the eyes. "Eye fatigue can make you tired faster than a brisk walk, it your eyes are not fitted for the work you are doing," he claims

Birth Certificates

BIRTH CERTIFICATES

ALL STATES - SMALL FEE

Official Certificate or Money Refunded Write, Phone or Call Birth Certificate Service

507 Fifth Ave., at 42d St., N. Y. MUrray Hill 2-5580 We operate under U.S. Gov. Copyright

Opportunity for Notaries Public and Justices of the Peace to represent us. Write for Information

Business DIRECTORY

Auto Service

Automobile Repairing on all Makes of Cars .

Battery, Ignition&Brake Service

More than ever-Your car needs care!

Brony Boulevard Garage, Inc. 4327 Bronx Blvd. (236th) FA. 4-9671

Bedding

MARKS — Bedding Specialists All Types of Innerspring Mattresses
Serviced: Hair Mattresses, Box
Springs, Rebuilt Pillows, Comforters,
Re-covered, Sterilized.
Workmanship Guaranteed
431 AMSTERDAM AVE., N. Y. C.
TRAFALGAR 7-8195

Carpets-Rugs

SAM KELLER

RUGS - CARPETS - LINOLEUMS We carry in stock one of the largest selections in the city. All Wool-Broadlooms,

Carpets & Rugs at Savings up to 40% 198-200 Canal St., N. Y. C. Est. 1909. WOrth 2-1788-9
All subways to Canal St. Station.

Cigars

ASK FOR

OTTE'S HANDMADE CIGARS

At Your Favorite Tavern ROBERT OTTE 656 Woodward Ave., Ridgewood

HEgeman 3-8481 Coal

Troy S12,00 Coke Red Ash. \$13 Egg-Nut \$12,00 Pea \$10,00 Buckwheat 1 . . \$8.25 STOKER COAL OUR SPECIALTY tmmediate deliveries B'klyn & Queens

CHRYSLER COAL, COKE & OIL COMPANY, Inc.

Nicholas Piazza, Pres. EV. 8-1661

Order C O A L Now DELIVERY AT ONCE

No deposit required—No Payment necessary for thirty days. Castle's convenient new Finance Plan puts your purchase of coal on a budget basis. From 6 to 10 MONTHS TO PAY.

CASTLE COAL CO. Eastchester Rd. and Haswell St., N.Y.C. UNDERHILL 3-5600

Convalescent Homes

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

21-7 Street, Valley Stream, L. 1.

Cosmetics

ANKARA Parfum Equisitries

"Fragrance of the Orient" created for your personality, by MR. MUS-TAFA HALIL, chemist. Face creams and perfumes mixed to lit your particular skin needs-AND your budget.

83 Lexington Ave. MU. 4-2011

Food

ORIGINAL and GENUINE

BELL'S Liquo Garlic Extract

A Magic NEW SEASONING That Adds Zest to Your Meals Novel - Economical - Tasty

Address: 222 GREENWICH STREET Phone: BA. 7-6115 . N. Y. C.

Musical Composition

URAB'S

SONGWRITERS' MUSITORIUM Melodies Written to Lyrics ... \$5.00 Piano Arrangements with Guitar Thords Made

250 Piano Arrangements....\$12.00 Recording Vocal and Orchestra \$5.00 245 West 34th St., N. Y. C.

Massage

MASSAGE

Body - Facial; Electric Blanket Hospital and Reducing Salon Training and Experience -WOMEN ONLY-

C. NORTHROP 79 Washington Place, N. Y. C. GRamercy 7-1466, Ext. G2 (Lic. 225831) Foot Appliances

CORRECTION APPLIANCES

Let me show you how, by scientific application of Appliances, I can eliminate your Foot troubles 30 YEARS of EXPERIENCE

HOLLANDER

369 7th Ave. BRyant 9-2530 (Between 30th and 31st Streets)

Funeral Homes

William Schlemm, Inc.

Three Modern Funeral Homes
Jersey City — Union City — Bogota
Funerals \$150 Up to Higher Brackets
Service Wherever Needed
Call BERGEN 4-0411—UNION 7-1000
or HACKENSACK 2-6568

Furs

J. T. VIDAL 25 years of reliability MFRS, OF FINER **FURS**

"Quality, Plus Economy" Is His watchword. Furs to fit your individuality at savings of 40% to 50% because you buy direct from a manufacturer. Convenient payment terms arranged J. T. VIDAL, 231 W. 29th St. LO. 5-1347

EVERYTHING in FURS

Coats and jackets at GUARAN-TEED SAVINGS of as much as 30% to 40% from our factory to you, REPAIRING and RE-MODELING. Open to 6:30 P. M.

S. KASARSKY 231 WEST 29th STREET. LO. 5-4128

"In the heart of the fur district"

GREAT SAVINGS FURS

Purchase direct from a manufacturer who has been established 25 years and SAVE from 40% to 50% at no sacrifice in quality and style. Expert REMODELING and REPAIRING Time Payments Arranged to Suit Budget ZENILMAN FUR CO., 231 West 29th St. Open Evenings

General Hardware

Paints - Painters' Supplies

Sole Distributors on Staten Island for Dupont (Duco Paints)

J. RASNER & CO., Inc.

251 Jersey St., New Brighton Glbraltor 7-7791

Optometrists

M. A. CHAIKIN Optometrist 160-12 Northern Blvd.

(Next to Roosevelt Theatre) **Eyes Examined** Glasses Fitted

Flushing, L. I.

FL. 3-1220

Pants

Pianos

PIANOS Clearance SALE

on NEW and FACTORY Reconditioned PIANOS-also PLAYER PIANOS BUY NOW AND SAVE STOCK IS LIMITED

MATHUSHEK FACTORY

Established 1863
132nd ST, and ALEXANDER AVE,
1 Block W. 133nd St, Sta. 3rd Ave. "L"
Phone MOIt Haven 9-5770
OPEN ALL DAY SATURDAY

Storage

Storage for Household Goods in Our Fireproof Warehouse

PRIVATE ROOMS
EXPERT PACKERS FOR CHINA,
GLASS-WARE and BREAKABLES

The Eagle Warehouse & Storage Company of Brooklyn, Inc. 28 Fulton Street Brooklyn, N.Y. Telephone for Estimate-MAin 4-5560

Surgical Appliances

Elastic Stockings

Expert Fitters in Attendance

Agency for Dr. Scholl's Foot Appliances and for AIRWAY Surgical Corsets

★THE TERMINAL ★ SURGICAL APPLIANCE CO.

222 Fulton St., N. Y. Cor. Greenwich Phone COrtlandt 7-1172

* * * * * *

Anything You Want to Know About Schools? Ask the School Editor

MAIL THIS COUPON:

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

Kind of Course..... Day Evening Home Study

Street State State

U. S. Promotions To Get Close Watch

Municipal Credit Union

26th ANNUAL MEETING

An Invitation to be with us

The Place: Hunter College Auditorium

The Date: Wednesday, January 20, 1943

1 Technicolor Movie "American Portraits" Promptly at 7:30 P. M.

> Hon. Newbold Morris President of the Council

> > City of New York

Hon. Joseph D. McGoldrick

Comptroller, City of New York

Mr. Tom Doig, Madison, Wis.

Mr. E. H. Leete

State Banking Department

26th Annual Meeting — Réports and Elections

For Civic Pride

Do Not Spread Rumors

Be a Blood Donor

Participate in Civilian Defense

Buy War Bonds and More Bonds

William Reid President

Harry R. Langdon

Chairman

National Representative

The Attraction: Entertainment and

2 Fire Department Glee Club

4 Guest Speakers:

3 Movie Shorts: Latest Releases

Park Avenue and 68th Street

Manhattan

Special Features —

Community Singing

The Time: Promptly at 7:30 P.M.

WASHINGTON-Drastic steps to prevent future unmerited promotions in the Federal service soon will be announced by the Civil Service Commission, it nas been learned here.

Sometime in the next 10 days, the Commission is expected to issue an order requiring prior approval from the Commission for ail major pronotions involving new employees or these who have served on their present jobs only a short time.

When Approval Is Needed

Commission officials say such approval will be required: 1 For promotions of \$300 or more for employees who have been on their present jobs less than six months.

2. For premotions of \$600 or more for employees who have been on their preseent jobs less than a year.

Officials say the new order is not intended to block such promotions altogether. They admit that in some cases, the promo-tions might be justified. However, they believe the promotion privilege has been abused, and they intend to correct the situa-

tion if possible.
Until fairly recently, all promotions had to be approved by the Commission.

Air Forces Require Cost Analysts

The immediate services of from 15 to 20 cost analysts are required by the U. S. Army Air Force, it was announced last week by the U. S. Civil Service Commission, 641 Washington Street, New York City.
Applicants must have at

least three years experience in factory methods and costs, working with the slips, material requisitions, purchase orders and production orders. Experience in the metal industries is preferred.

Senior cost analysts, to be paid \$4,600, should have had executive and engineering ex-pierence with some accounting, junior men will be paid \$3,200 and should have cost experience on a factory staff.

Applicants not now doing war work of equal skill should report for interview at room 960, 641 Washington St.

Commission Clerk List For Promotion

The Civil Service Commission this week certified Seymour Abkowitz, top man on its clerk grade two list, as well as Miss Rebecca Sharkey and Harry K. Smith for a promotion to clerk, grade two, at a \$1,200 salary in a permanent spot.

The Commission several weeks ago accepted Miss Jeanne S. Mulkerin from Welfare to man a Commission switchboard for \$1,-440 a year-her Welfare salaryswitched Miss Catherine Cooney, number nine on the clerk list, at \$1,320 a year from switchboard to clerk, grade two. Those preceding her had been asked to waive their rights to the first pro-

LEGAL NOTICE

GULF STREAM SALES COMPANY. —
Certificate pursuant to Partnership
Law, section 91.

1. The name of the partnership is Guif
Stream Sales Company
II. The character of the business is to
engage in the purchase and sale of
women's hosiery.

III. The location of the principal place
of business is 385 Firth Avenue, City,
County and State of New York,
IV. The name and residence of the
general partner is;
Joseph C. J. Strahan, 929 Park Avenue,
New York, New York,
Special partners are;
Joseph C. J. Strahan, 929 Park Avenue,
New York, New York,
Grace Strahan, 929 Park Avenue,
New York, New York,
Grace Strahan, 929 Park Avenue,
New York, New York,
Anna M. Reiner, 400 West End Avenue,
New York, New York,
Anna Rothblum, 501 Morris Avenue,
Rockville Centre, L. L.
Dora Mandel, 555 Park Avenue, New
York, New York,
Lucle K. Hirshfield, Stamford, Conn,
Iohn Hall, Green Cove Springs,
Florida,
Joseph Guinane, Green Cove, Springs,

Richard Tilley, Green Cove Springs, Florida, Florida, Joseph Gulnane, Green Cove, Springs, Florida,

Florida.

V. The partnership is to exisit until January 31, 1953, except that it may be terminated by the death, physical or mental incapacity of the general partner prior to January 31, 1953.

VI. The contribution of each of the partners is as follows;

J. C. J. Strahan, as special partner.

J. C. J. Strahan, as general part-

Served City 18 Years Faithfully, He's Fired

Frank Clark was employed 18 years in the Design and Construction of Highways Division of the Borough President's Office in Queens. Last November 30 he and 11 others with long and faithful records were dismissed. Today Clark is planning to go to court.

Clark was an inspector on the regulating, grading and paving list; when work slackened, they laid off the men on this list though inspectors of street openings, he claims, are now doing similar work. More-over, Clark contends, the men still holding their jobs haven't nearly the same amount of service in the department.

The men without seniority, according to John Curran, payroll bureau director of the Municipai Civil Service Commission, were fortunate enough to have had their title changed. When the department had to cut down, civil service law permitted the eliminawas in the unfortunate group.
What Can Be Done?

Curran gave The LEADER tha impression this week there is nothing that can be done about this pitiful situation unless "the law is changed"; he even indi-cated it might be an advisable change though he didn't actually say so outright.

Clark's contention is that all of the men in both categories should have been considered at one time when cuts were made.

Forty-three years of age and a family man living at 97-20 Liver. pool Street, Jamaica, Clark is still unemployed and wondering what happens to people in his predica-

240 MADISON AVE., NEW YORK, N.Y. AShland 4-5346

Complete, practical course for men and women. Individual instructions, Write for Booklet 'L' Licensed by State of New York

Attention High School Graduates

To increase your value in a skilled trade or business or to save college expenses and attendance time by preparing for examinations before attending college, especially if in the Army or Navy, read University Textbooks through this Club which will improve your general education and entitle you to a certificate.

FOR FURTHER INFORMATION WRITE, or PHONE MUrray Hill 3-1093, for a personal interview

University Textbook Reading Club 475 Fifth Avenue (Opposite City Library), New York City

REBUILT BICYCLES. Can't tell them from new. \$25.50 to \$33 WITH THIS AD. Also tricycles, and used bicycles. HOLLIS Bicycle Store, 125 W. 135th, NYC.

Boarding

BARBOUR HOUSE—330 W, 36th—A Residence for young men and women, Rates include breakfast-dinner, Delightful lounges, Bowling, dancing, bridge; congenial atmosphere.

Carpenter

GENERAL CONTRACTORS-Alterations, Tiles, Cement, Plaster, Fire Bricks Work and Oven Water Proving, ALBERT JAHBANY 1243 41st St., Brooklyn. Windsor 6-0829.

Corsetiere

FOUNDATION Garments, Corsets. Made & fitted. No figure too difficult. We clean & remodel. Service in your home or at our shop. Daily, Sun., 9 A.M. to 10:30 P.M. Dressmaking, ladies' tailoring, MRS J. HAMMOND, 270 W. 115 St. UN. 4-3468.

NU BONE CORSETS - slim hips in 10 min. Garmenta scientifically fitted by Professional Corsettere, Free figure analysis, Representatives wanted, AMANDA WEBSTER, 200 W, 135 Rm 204, AU, 3-0484.

FOR that youthful figure see Jane Stringer. Spencer Corsetiere for style, beauty, and comfort. Also surgical cor-sets. Jane Stringer, 500 5th Ave., Room 2140. PEnnsylvania 6-5928.

Electrolysis

EMBARRASSING HAIR permanently removed by Electrolysis. Free consulta-tion; privacy. Recommended by Phy-sicians. LUCIA SPIVACKE, 272 West 91st St., N. Y. C. TRafalgar 4-5220.

Facial Rejuvenation

YOUTHFUL FACIAL CONTOUR, Restored Without Surgery, Inexpensive, Riverside 3-0188 (after 5 pm.) Belle Hamilton, 272 West 95th St., N. Y. C.

Fried Chicken

LUCILLE'S FRIED CHICKEN—By popular demand is featured at most office, club or home parties. We know why, do you? Call GRamercy 3-7748 or COlumbus 5-9547 for prompt delivery service.

Latest Styles, \$25, lining included. Luxurious New Fur Coats from \$50, REICHBART'S, 53 West 36th St., N. Y PE, 6-6852 — Jamaica Branch: JAY'S 168-18 Jamaica Ave. — JAmaica 6-5408

Fur Coats for Sale

Help Wanted Agencies

A BACKGROUND OF SATIS-FACTION in personnel service since 1910. Secretaries Stenographers. File-Law Clerks, Switch-board Operators. Brody Agency (Hen-icette Roden, Licensee), 240 Broadway, BArclay 7-3135.

BOOKKEEPERS — Stenographers-Bill-ing and Bookkeeping Machines opera-tors, all office assistants. Desirable posi-tions available daily. Kahn Employment Agency, Inc. 100 West 42d St. WI. 7-399.

Loans

Bonded pawnbrokers slates 1858, spec, in liberal joans of diamonds, watches, jewelry, cameras, binoculars, microscopes, 10% off on Graflet Cameras. H. Stern, Inc., 872 6th Av. N. F. G.

Mimeographing

MULTIGRAPHING, Addressing, Maillas, Stencil lists stored and corrected. Photo Offset-Printing. AS you want it, WHEN you want it. THE B. BROWN ASSOLATES, Inc. (Beatrice Brown, Pres.), 480 Lexington Ave., N.Y.C. WI 2-7380, 731.

Real Estate

A. KARHAN & SON
Apartments; Yorkville and Queens
Manhattan Office: 315 E. 72d St., NYC.
Tel., RH. 4-3286, C. F. Karhan
Queens Office: 41-26 43d St., Sunnyside
Tel. ST, 4-2626. K. M. Brink

Records

COMPLETE STOCK of Victor and Co-lumbia Records and masterworks, 75, CHelsen 2-6744. O. PAGANI & BRO. 28, Bleecker St., cor. 7th Ave., New York

Reducing

FOR the woman who cares Swedom Bassage and Steam Bath. FLORENE Massage and Steam Bath. FLORENE MILLS, 1883 7th Aye. (cor. 114 S¹). Add. MILLS, 1883 7th Aye. (cor. 114 S²). Add. CA. 8-2585. (Lie. No. MO dl. 38).

LADIES — REDUCE with COMPORT Stendorator, Pine Vapor Baths Massice Trial Treatment, \$1.00. STAGER, 511-546 Street, Brooklyn, SHore Road 2-62h

Room and Board

ST. AGNES Residence 237 W. 74th St. Manhattan, bet, B'way and West Ead Ave. (Tel. TRafaigar 4-1361). Permis rooms, elevator. Meals Optional. Permis (CC)

Thrift Shop

BEAT THE RISING PRICES! Buy Quality Merchandise at Bargain Prices Clothing for men, women, children Hond furnishings, novelties. THE TIPTOF. 29 Greenwich Ave. WA. 9-7828.

XIV. No provision

J. C. J. STRAHAN
GRACE D STRAHAN
ANNA M. REINER
ANNA ROTHBLUM
DORA MANDEL
LUCILE K HIRSHFIELD
JOHN HALE
RICHARD L. TILLEY
Solventry
The above certificate has been sworn
and acknowledged by all parties, and
acknowledged by all parties, and
said certificate of limited partnership
was filed in the county clerk's office.
New York County, on November 25, 1942.

Will Fur Coats for Saie

MAGNIFICENT Genuine Fur Coats, wonderful quality (samples from fashion
shows, \$650. Large assortment of furs
and sizes. LEONA STUDIO, 105 West
Tarishings, novelties.
THE TIPTOP.

(ity Merchandise at Bargain
Hond
Cothing for men, women, children
furnishings, novelties.
THE TIPTOP.

The above certificate has been sworn
and acknowledged by all parties, and
solventry
said certificate of limited partnership
was filed in the county clerk's office.
New York County, on November 25, 1942.

Write for descriptive leaflet, VA. 6-3954.

Write for descriptive leaflet, VA. 6-3954.

Repairing and Refinishing.

Room 372 (Third Floor South) MUNICIPAL BUILDING, Manhattan

Municipal Credit Union

WOrth 2-4260 - 4261 - 4262

BEAUTY and HEALTH FOR WORKING GIRLS

you can achieve a beautifully craceful and symmetrical body and have your face rejuvenated it a cost within your means.

SIDNEE LLOYD STUDIO OF PSYCHO - PHYSICAL BODY SCULPTORING

Circle 7-0835 • 142 West 57th St.

Headquarters for VITAMINS

Also Diabetic and reducing foods—goat milk—fresh vegetable juices—unsalted, unsweetened vegetables and fruits. Dietician at you service.

VITARICH FOODS 372 Lexington Ave., N.Y.C. RE. 7-0378

\$50-CASH-\$150 A BETTER PRICE FOR LATE MODEL REFRIGERATORS.

SHEER 911 Broadway

EV. 4-8390 Brooklyn

DEFEND YOURSELF By Keepng Hair, Skin and Nails Properly Cared for RECONDITIONER SPECIALS at

Paris Beauty Salon

Under Personal Supervision of WEBER, formerly Best's, Fifth Ave. 2545 WEBSTER AVE. (Nr. Fordham Rd.) Bronx, N. Y. SEdgwick 3-0483

BUY IN CORONA Nearest Community to N. Y. City

Good Buys - Reasonable Prices

REIFER REAL RESIDENCES
LICENSED BROKER
100-08 Northern Blvd. Newtown 9-5159
Free Transportation — Open Sundays
and Holidays, 1 P.M. to 6 P.M.

Examined Prescriptions Filled

EDWARD F. KLOEBER, O.D.

Optometrist 86 - 57 BROADWAY Near Queens Boulevard ELMHURST, L. I. HAvemeyer 4-0277

OPTOMETRIST DR. DAVID SCHWARTZ

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

DR. A. J. BLOCK OPTOMETRIST

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

940 Southern Boulevard Near 163d Street

dr. Arthur E. Hox DENTIST

4547 PARK AVE. (Cor. 183d) Bronx, N. Y. SEdgwick 3-9710 9 A.M. to 8 P.M. Daily

DR. I. F. RELKIN

Surgeon Dentist

1108 2nd Ave., Bet. 58th & 59th Sts. (Middle of block) Volunteer 5-2290

Anton Meister, Ph. C.

Palmer Scientific Chiropractor Normal Flow of Vital Energy
Results from a Normal Delivery
Through Nerves
BOURS: 10-12 A. M.; 2-8 P. M.
and BY APPOINTMENT
139 East 95th St., N. Y. C.
Nr. Lexington Ave.) SA.-2-7251 (Nr. Lexington Ave.)

GET THE BEAUTY HABIT Albee Beauty Salon

(Mr Benny - formerly with Opperheim Collins)
SPECIAL: Cream Oll Permanent, \$5.00 Feather Cuts our Specialty 382 BRIDGE ST., BKLYN Phone TRiangle 5-5861

Buy The LEADER every Tues

Night and Day Training For War Industries

They're hoping to raise the enrollment for women at the National Youth Administration from 485 to 1,500, The LEADER was told this week. The training's free.

Girls and women from 16 to 25 are being trained in machine shop, welding, aviation sheet metal, assembly work in radio, drafting, Power sewing machine duties and clerical work in the NYA's three work centers at 317 West 125th Street, Manhattan; 980 Atlantic Avenue and 1045 Atlantic Avenue, both in Brooklyn, and in radio and clerical work at 145 East Thirty-second Street, Manhattan.

The training runs from one to The training runs from one to

LEGAL

CITATION — THE PEOPLE OF THE

State of New York, by the Grace of
God, Free and Independent. — To: Tu
Bi-ju, Leona van der Linden, Amoy Mission of the Reformed Church in America,
Morrison Christie, Wallace D. Christie
and Marian U. Arnston, being the persons interested as creditors, distributees,
or otherwise, in the estate of Margaret
C. Morrison, deceased, who at the time
of her death was a resident of the
County of New York. Send Greeting:
Upon the petition of William A. Morrison, residing at 2305 Sedgwick Avenue,
in the Borough of the Bronx, City of
New York.
You and each of you are hereby cited
to show cause before the Surrogate's
Court of New York County, held at the
Hall of Records in the County of New
York, on the 5th day of February, 1943,
at half-past ten o'clock in the forenoon
of that day, why the account of proceedings of said William A. Morrison, as
executor of the Last Will and Testament
of said deceased should not be judicially
settled, why the executor should not be
directed to pay the \$1,000 legacy to Tiu
Bi-ju into the Surrogate's Court by deposit of the Same with the City Treasurer for her benefit pursuant to Section
250 of the Surrogate's Court Act and
why said executor should not be instructed to pay the legacy of \$500 to the
Amoy Mission of the Reformed Church
in America to the Board of Foreign Missions of the Reformed Church in America
for account of said Amoy Mission.

In testimony whereof, we have caused
the seal of the Surrogate's Court
of the said County of New
York, the 21st day of December,
In the year of our Lord one
thousand nine hundred and fortytwo

GEORGE LOESCH,
Clerk of the Surrogate's Court.

GEORGE LOESCH, Clerk of the Surrogate's

said deceased, should not be settled.

In testimony whereof, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed.

[Seal] Witness Honorable James A. Foley, a Surrogate of our said County, at the County of New York, the 30th day of December, in the year of our Lord one thousand nine hundred and forty-two.

GEORGE LOESCH.

GEORGE LOESCH. Clerk of the Surrogate's Court,

three months, night or day, and the only other requirements other than the age limits are citizenship and a minimum of part time schooling (they prefer applicants to be out of school entirely). Married women may apply as well as others at your nearest United States Employment Service Office (call Wisconsin 7-0301) to find the nearest one to you.

A comparatively new program of free training for women in Connecticut, and that runs one month (160 hours), calls for no experience or particular educational background.

Applicants are to do machine shop, sheet metal, welding, core making, sewing, clerical and radio work consisting of assembly, inspection and testing.

Age range is between 17 and 24

LEGAL NOTICE

SORORITY FROCKS COMPANY-Certifi-cate of formation of Limited Part-nership of Sorority Frocks Company, pur-suant to Section Ninety-one of the Part-nership Law.

We, the undersigned, forming a limited partnership do hereby certify:

1. The name of the partnership is Secority Freeks Company. 2. The character of the business is the manufacture and sale of women's and

misses' dresses,

3 The location of the principal place of business is No. 275 Seventh Avenue, Borough of Manhattan, City of New York,

. The general partners are: ick Benjamin, residing at No. 10-11 Neilson Avenue, Far Rockaway, Bor-ough of Queens, City of New York. ax Z. Benjamin, residing at No. 35 Central Park West Borough of Man-hattan, City of New York.

Ezra Rosenfeld, residing at No. 28 West 73d Street Borough of Manhattan, City of New York,

City of New York.

The limited partners are:
Gertrude Benjamin, residing at No. 350
Central Park West, Borough of Manhattan, City of New York,
Minna Rosenfeld, residing at No 23 West
73d Street, Borough of Manhattan,
City of New York.

5 The term of the partnership is Dec

5. The term of the partnership is December 1, 1942, to December 31, 1943. 6. The cash contributed by the limited partners is \$20,000, of which \$10,000 is contributed by Gertrude Benjamin and \$10,000 is contributed by Minna Rosenfeld.

7. The limited partners shall make no additional contributions.

8. The contributions of the limited partners shall be returned upon the death of either limited partner, or on the termination of the partnership, whichever occurs first

9. The limited partners shall each re-ceive sixteen and two-thirds per cent. (16.2/3%) of the net income, after sal-aries to general partners have been paid. 10. The limited partners may not substitute an assignee without the consent

stitute an assignee without the consent of the general partners 11. The general partners shall have the right to admit additional limited part-

right to admit additional limited partners.

12. There shall be no priority among limited partners except for salaries to those employed

13. The limited partners shall have no right to receive property other than cast in return for contributions.

In witness whereof, the undersigned have hereunto set their hands and seals this 30th day of November, 1942.

ALICK BENJAMIN [L. S.]

MAN Z BENJAMIN [L. S.]

EZRA ROSENFELD [L. S.]

GERTRUDE BENJAMIN [L. S.]

MINNA ROSENFELD [L. S.]

Signed and acknowledged by all parties hereto and filed in N. Y. County Clerk's office.

\$2.50 per MONTH

YOU CAN BUY TYPEWRITERS NOW!

GOVERNMENT RELEASES BAN ON MANY MODELS OF PORTABLES AND STANDARD SIZE MACHINES.

BUY NOW! LIMITED SUPPLY

LET US REPAIR YOUR MACHINE NOW! WHILE PARTS ARE STILL AVAILABLE! FREE ESTIMATES! LOW PRICES!

Apartments and Real Estate

Make Your Home at

Furnished studios, kitchenettes frigeration elevator, telephone, Comple' He'-l Service.

Special Rate to Civil Service From \$5.00 Weekly Phone TR. 4-5690 Mr. Reznick or Miss Cohen

and height and weight must not be extreme. Applicants, more-over, must have \$20 to defray initial living costs.

The first two weeks are de-voted to full training at the NYA Resident Center in Wangun, Conn., the last two weeks being divided between classroom study and actual working conditions.

Trainees receive rapid place-ment through USES representatives in Connecticut.

Transit Legion Post Plans Ball

Arrangements have been made for the 7th annual military ball of the New York City Transportation Post, 1172, American Legion. to be held at the Concourse Plaza Hotel, 161st Street, Grand Con-course, Bronx, February 6. Proceeds of this affair are to be used for welfare work of the sick and needy war veterans and their families. Howard H. Finlay is the general chairman for the ball. Among those assisting as chairmen of the various committees are Past Commanders Ed-ward J. McGuire, Olof G. Olson, John J. Galvin, James P. Burke, Alton B. Lozier, Fred H. Fitzpatrick, George Randolph, Kenneth Dyckman, Charles H. Beever, Anthony Guerrieo, John Wilde, Morris Bergsman, Carl P. Doll, Frank Goodey, James Schrang, Mike Moskowitz and others. William L. Howe is com-mander of the post. Men in serve mander of the post. Men in service are welcome.

Map Drafting Course Postponed Two Weeks .

Because of the large number of registrations, the 27 City College, United States Office of Education-free training courses for women in topographic map drafting, mechanical drafting and tracing, etc., will not start until the latter part of this month in-stead of January 11, as originally announced.

PUBLIC SPEAKING

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

New Day and Eve. Classes WALTER O. ROBINSON, LITT. D. Over 27 Yrs, in Carnegie Hall CIr. 7-4252

> A GOOD RADIO VOICE = is rare. • You can acquire it. STUDY WITH THE **TONE - TECHNICIAN**

ELISABETH von HESSE Author of "So to Speak" Teacher of Eleanor Roosevelt

PLaza 3-2578 400 E. 57 St.

Want Work in Connecticut Aircraft Plant?

Women can get jobs as aircraft workers in a Stratford, Conn., aircraft plant. And they'll be taught while learning.

They must be between 18 and 45, in good physical condition and have a minimum of two years of high school. Those now employed in war work will not obtain consideration. Training runs one month in the company school. After four or five months, trainees can expect to earn around \$50 a week, doing aircraft sheet metal work and riveting.

For information, check with the USES office at 87 Madison Avenue, Manhattan (Metal Products Sub-Section B), fourth floor .. Company representatives are due there January 19 from 11 a. m. to 7 p. m.

JEAN WESTBROOK Violinist

Pupil of Edourd Dethier Limited Openings for Students For appointment call

378 Bleecker St. CH. 2-5319

INDUSTRIAL STUDENTS CIVIL SERVICE EMPLOYEES Mid-Park Hotel 15th St. and Irving Place

Offers Special Weekly Rates To Defense Students and Civil Service Employees

During Renovations

Phone or See Mr. Lopez, Manager GRamercy 5-9119

Commence of the state of the st

THE WOLTER SCHOOL OF SPEECH AND DRAMA

Over 25 yrs. inCARNEGIE Hall CIr. 7-4522
PROFESSIONAL AND CULTURAL
Class & Private Instruction Day & Eves.
Drama for Stage, Screen, Itadio
Public Appearances while in training
ultural: Cultured Speech, Voice, Personality
New Day and Eve. Classes

YOU ARE IMPORTANT!

YOU ARE IMPORTANT!

VISIT

ONE OF THE FOLLOWING CLASSES

AND

JUDGE FOR YOURSELF

MONDAY-2-4 P.M.

BODY AND SPEECH TECHNIQUE

MONDAY-7:30-10:15 P.M.

DICTION AND INTERPRETATION

TUESDAY-8:15-10:15 P.M.

SPEECH GROOMING AND DELIVERY

THURSDAY-7:30-9:30 P.M.

PERSONAL PROBLEM SPEECH CLASS

M. SUZANNE MACKAY

SPEECH AND DRAMA SPECIALIST

Steinway Hall

113 West 57th Street

Studio 711

CIrcle 6-4924

ONE DOLLAR EACH CLASS LESSON

WE'VE HELPED THOUSANDS **GET JOBS!**

Why Not Let Us Help You? TAKE ADVANTAGE OF THE "LEADER"

JOB-GUIDANCE SERVICE

And Call for a Personal Interview at 97 Duane Street, N. Y. C.

ABSOLUTELY FREE WITH A \$2.00 YEARLY SUBSCRIPTION TO THE "LEADER" NOTHING MORE TO PAY!

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

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

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

Civil Service EADER

97 DUANE STREET, NEW YORK CITY

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

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

THE BRIARTON, 322 W.84 St., N.Y.

ROWLAND LASSEN & CO. Notice is hereby given that on the 11th day of December. 1942, a certificate of formation of limited partnership was duly filed in the office of the Clerk of the County of New York, of which the substance is as follows: The name of the partnership is ROWLAND LASSEN & CO. and the character of its business is accountancy. Its principal place of business is at 40 Wall Street, Borough of Manhatan, City of New York. The general partner and his residence are: Rowland W. Lassen, 511 West 232nd Street, New York City: the limited partner and his residence are: Herbert Schachian, 1185 Park Avenue, New York City The term of the partnership is from October 1, 1942, to December 31, 1943. The contribution of the limited partner is \$10,000 in cash. The limited partner shall be entitled to receive as compensation \$2,000 of the net profits payable after the general partner shall have received \$4,000 of the net profits and the limited partner shall share equally with the general partner may not substitute an assignee as a contributor in his place. Additional limited partners. Upon the death of Rowland W, Lassen or Herbert Schachian the partners. Upon the death of Rowland W, Lassen or Herbert Schachian the partners. Dated, New York, December 11, 1942.

CITATION — THE PEOPLE OF THE State of New York, by the Grace of God, Free and Independent. — To: The Attorney General of the State of, New York, and to "Marry" Fuks or Fuke, the name "Marry" being fictitious, the widow of DAVID FUKS, etc., deceased, whose names and Post Office addresses are unknown as DAVID FUKS, also known as DAVID FUKS, deceased, whose names and Post Office addresses are unknown and cannot after diligent inquiry be assertained by the petitioner herein being the persons interested os creditors, next of kin or otherwise in the estate of DAVID FUKS, also known as DAVID FUKS, deceased, whose names and Post Office addresses are unknown and cannot after deligent inquiry be assertained by the petitioner herein being the persons interested os credito

MONEY FOR WINTER NEEDS

Are You in Need of Money For Winter Expenses If So

CASH UP TO \$300 Will Be Granted to You

At Any Time You Are in Need of It Prompt Confidential Service Is Our Policy

SARATOGA GREDIT CORP.

PERSONAL LOAN CO. Last Stop 8th Ave. Subway Fulton St. and Rockaway Ave. Brooklyn, N. Y.

NEW NEW BRICK Bungalows \$6,190-\$6,790

Show House 198-02 26th Avenue, cor. Utopia Bly/1.

Buy The LEADER every Tues-

Egbert at Whitestone FL. 3-7707

Brooklyn Union Coal Company, Inc. and AFFILIATED COMPANIES

Distributors of Old Company's LEHIGH Anthracite Coal throughout the entire Metro-politan Area & Nassau County.

MAIN OFFICE:

185 Montague St., B'klyn, N. Y. Order Dept.—CUmberland 6-0040

MORAN AUDIPHONE CO.

Send Free book. Explain Free test,

Borough Officer Calls for Rise in Pay

(Continued from Page Three) ployees of the Board of Educa-tion." He omits Education em-ployees because they are paid increases on a different basis.

Use the Savings

"This proposed salary increase involves a serious question of mu-nicipal finance," said Mr. Nathan, adding "I do not, of course, at this time know what the budget of the City of New York for 1943-44 will be. I therefore cannot gauge the total expenditures required. There are, however, some 9,000 city employees now in the armed forces whose salaries are presently ac-cruing to the city at a rate of at least \$1,000,000 every month, more than \$800,000 of which has not previously been deducted in the current budget. There is every reason to believe that as the war continues this figure will increase month by month.

"It seems to me alotgether fitting that these savings, which are a direct result of the war emer-gency, should be used to help off-set the increased cost of living which has been imposed on lower bracket city employees. In addition, because of the elimination of heavy construction work it is anticipated that there will be a re-

duction in the debt service costs of the city of about \$2,000,000.

"The recent report of the sub-committee on State-City fiscal relations of the Mayor's Committee on city finances has indicated the hope that additional funds will be made available by a readjustment of the financial relationship of the City and the State. There are surpluses now resulting from the emergency taxes which will likewise now go into the general fund. These and other possible sources can provide the necessary funds for this proposed bonus.

"I am not unmindful of the many problems and emergency expenditures which the city must face in the preparation of its 1943-44 budget but I feel strongly that an increase for city employees to help meet the rise in the cost of living must find a place on the city's program."

Now the Climax

Mr. Nathan's determined stand on the pay rise question brings to a temporary climax the efforts of city organizations and employees to compel Mayor LaGuardia and the Board of Estimate to recognize that a general pay increase can no longer be denied as it has been in the past.

Despite the Mayor's budget message to the City Council a few weeks ago in which he stressed that he would not regard any increases at all with favor and that, moreover, he would not even submit an unbalanced budget. Majority Leader Joseph T. Sharkey as well as Mr. Nathan promptly indicated that funds exist for gen-eral pay increases. So did other Councilmen. This is the first real "break" where it may count, however, since it is in the Board of

Engineering Aide --- How You Can Qualify

An engineering aides' tuitionfree, full time course is open for women candidates at Columbia University where the United States Office of Education's Engineering, Science and Management War Training office is furthering spurring the war effort.

The course is to be given from 8:30 to 5:30 p. m., Monday through Friday, for nine weeks, starting February 1. It's intended to train women as engineering aides or for mechanical drafting and related technical operations in aircraft and other war industries.

The course includes the use of instruments and scale, lettering, orthographic projection, sectioning, dimensioning, descriptive geometry and applications, etc. Requirements are graduation from college with training in mathematics and science pre-ferred; business, industrial or art experience is also desirable and will be accepted in place of college training.

A personal interview may be had January 20, 21, 22 from 2 to 5 p. m. and 7 to 9 p. m., on the 23d from 2 to 5 p. m., on the 25th from 2 to 5 p. m. and 7 to 9 p. m., on the 26th from 2 to 5 p. m., in Room 613, Engineering Building (between 117th and 118th Streets at Broadway, North of Earl Hall, Columbia University, Manhattan). Registration is limited.

Gals: Here's Chance to Drive A Tractor

you're a female between 20 and 40, you may qualify for a job as a tractor driver in Brooklyn and Staten Island army depots, the United States Employment

Service announced this week. Applicants will be taught to operate light, four-wheel indus-trial tractors in hauling of supplies and equipment. The jobs are civil service, pay at the rate of \$1,200 a year during the first two weeks, which are devoted to training, and at the rate of \$1,440 a year plus time and a half for overtime over 40 hours (48 hours weekly comprising the current schedule).

Eligibles must have an operator's license or a driving permit. They're to work on a three-shift basis, taking each shift in rotation. They should register either at 205 Schermerhorn Street, Brooklyn, or 25 Hyatt Street, St. George, Staten Island.

Estimate that pay raises will have to be "okayed."

to be "okayed.

The Mayor is so worried about this that he is watching every calendar move at the Board with great scrutiny and having things great scrutiny and to him which referred promptly to him which wouldn't have called for his attention on almost any other subject,

The pay raise crusade is definitely on, and Mr. Nathan's the boy who has done it.

ELIAS WINER, Inc. PRIVATE PLOTS for FAMILIES and FAMILY CIRCLES

consisting of 4 graves or more beautifully ornamented with Trees, Shrubbery, Flowers and Corner Markers.

in Nearby Jewish Cemeteries in

LONG ISLAND, NEW JERSEY and WESTCHESTER Booklet Upon Request

ELIAS WINER, Inc.

415 LEXINGTON AVE., Murray Hill 2-2800

MAGIC ELECTRIC WELDER

Welds, brazes, solders; cuts all metals, Complete with power unit, flame and metallic are attachments (really two welders in one). Carbons, fluxes, rods, mask. Just plug in any electric outlet, 110 volts A.C. or D.C. Solendid for farm use; used by the Nays, Guaranteed for one year. Only \$19.95.

Magic Welder Mfg. Co. 241 Y Canal Street, N. Y. C.

Clear up those -

Wrinkles - Blackheads Pimples - Large Pores

Have the clear, radiant complexion that makes friends and brings success. NEW, SCIENTIFIC TREAT-MENT is painless and inexpensive. No salves, lamps or peeling. PHYSICIANS APPROVE.

CERBINI'S RADIANCE

PEnn. 6-6391 33 W. 42 St. Suites 940-

\$00

BARK PERSIAN LAMB

Made of the Choicest Skins Reg. Value \$250

Come Early for Best Choice A Deposit Holds Your Selection

BROADWAY FURRIERS 305 7th AVE. (27th) 7th Floor Open until 8 p.m. Also Sunday

Mahmoud Bey=

Is now at 171 West 57th St. Cor.7th Ave. Opp. Carnegie Hall, Apt. 34

chle and Spiritual Advisor can be consulted in all Life matters and affairs. Phone CO lumbus 5-0508.

LIQUOR LICENSE

NOTICE is hereby given that Lie No. LL 72 has been issued to the misigned to sell Liquor and Wine at Wisale, under the Alcoholic Beverage trol Law at premises focated at Avenue, City and County of New Yare Stagg, Finch, Distillers Corporate 250 5th Avenue.

COOPERATE WITH YOUR GOVERNMENT USE FSS GAS

HERE'S HOW YOU CAN HELP:

If You Cook with Gas, Use One-Fourth Less

- 1 Don't use the gas range to heat the kitchen.
- 2 Cook with a blue flame (not yellow), and use less water in the pot.
- 3 Use oven as little as possible. When you do, plan to cook whole meals in it. Don't open door often.
- 4 Plan more "one-dish" meals. Cook more than one thing in a pot, if possible.

If You Heat Water with Gas, Use Half as Much

- 1 Have leaky hot water faucets repaired.
- 2 Don't let hot water run while washing hands, shaving, or washing dishes.

3 Use as little as possible for a bath. Take showers if you can.

If You Heat Your Home with Gas, KEEP IT BELOW 65°

- 1 Put weather stripping around doors and windows. Install storm windows.
- 2 Close off rooms you don't need. Keep bedroom doors closed at night and when rooms are being aired.
- 3 Use fireplace if you have one. Close fireplace damper when the fire is out, to keep heat from going up the chimney.

If You Have a Gas Refrigerator

- 1 Cool cooked foods before placing in refrig-
- 2 Never leave refrigerator door open.

Harry Langdon (left), Chief fiscal officer of the Dept. of Sanitation, and Chairman of the 26th Annual Meeting of the Municipal Credit Union shown with William Reid, City Collector, president of the Organization, making plans for the affair which will be held Wednesday evening, January 20, at the Hunter College Auditorium on Park Avenue.

Merit Men

(Continued from Page Eight)

Vital Statistics: Education in public schools, Worcester, Mass., Holy Cross College, Fordham Law School . . . First Lieutenant Aviation Section, Signal Corps, World War I . . . After war, studied law at night, worked as auditor in U. S. Shipping Board ... W e n t into private law work . . . Served as deputy relief commissioner, New York State Veterans Relief Bureau . . . Served five terms in legislature .. Elected sheriff of New York County . . . Appointed Collector of Internal Revenue 1935 by Franklin D. Roosevelt . . . Member American Legion, New York Athletic Club. Elks, Friendly Sons of St. Patrick . . . Earns \$7,500 a year, pays out \$3.000 in

Buy The LEADER Every Tuesday

OLD TOWN RESTAURANT

Rendezvous for Civil Service and Industrial Employees QUALITY FOODS & LIQUORS Special rates to groups.

PHONE CHARLIE FOR DETAILS. GR. 7-9294

45 EAST 18th STREET, N. Y. C.

Hotels - New York City

An Invitation to CIVIL SERVICE AND GOVERNMENT EXECUTIVES Value Plus! at the

PARK CHAMBERS HOTEL One block from 5th Ave. ..nd

Central Park A few minutes' walk to Radio City and Times Square few steps to all transit lines. Large, Attractively Furnished
1 and 2 Room Suites, some
with Serving Pantries.
OWNERSHIP MANAGEMENT

PLaza 3-5900 Mr. A. D'Arcy, Mgr.

317 WEST 45th ST. The LONGACRE

FOR WOMEN ONLY melike Rooms—other features incl.
prary, Clubrooms, Special Laundry—
Kitchenette Service, Restaurant.
Rates—\$7 to \$9 Per Week

302 WEST 22d ST.

Annex - 350 WEST 23d ST. The ALLERTON HOUSE

FOR MEN and WOMEN Romelike Rooms-other features incl. Library, Clubrooms, Special Laundry-Kitchenette Service, Restaurant. Rates—\$7 to \$9 Per Week

THE NEW CALIFORNIA

Checkers, Laborers, Storekeepers Wanted

The Raritan Arsenal has an immediate need for checkers at \$1,-620 a year, storekeepers at \$1,800 a year and laborers at \$5.60 and \$5.92 a day, the latter rate being for heavier work, it is announced by the U. S. Civil Service Commission, 641 Washington Street, New York City. The Commission will interview applicants in Room 915 on Wednesday, Thursday and Friday.

Math and Physics For War

Mathematics and Physics Instruction is being expanded by Mandi
Coaching Courses to cover all
branches of military service, designed to qualify men and women
for higher ratings and promotions.
The school has secured the services
of Col. Frederick Ernest Shnyder,
retired Army Colonel, former instructor of Mathematics at West
Point, assisted by a professor of
Physics, who has written several
books on this subject.

The courses have been arranged
on a flexible basis to suit everyone's convenience. The complete
intensive course will consist of 80
hours of instruction in six weeks,
four nights a week for 3 weeks,
and 5 nights a week for 3 weeks,
7 to 10 p.m.

Under New Management JOSEPH'S Bar & Restaurant

Congenial Family Atmosphers For Civil Service People

Special Rates for Group Parties Best Quality Foods, Wines & Liquors 146 EAST 15th STREET Nr. Third Ave., N.Y.C. ST. 9-8859

HOTEL GREAT NORTHERN 118 WEST 57th STREET (Bet. 6th & 7th Aves.)

Accommodations to Civil Service and Government Employees, \$16 Weekly with Bath \$21 Double with Bath See HENRY J. KUESTER or Phone Circle 7-1900

CIVIL SERVICE EMPLOYEES -Within Walking Distance of Your Office

The VALENCIA HOTEL

A Home Away From Home

J. HERTZBERG, 2 St. Marks Pl. GR. 5-8317 Cor. 8th St. & 3d Ave.

BE COMFORTABLE AT
New York's New Club Hotel
HOTEL PARIS

97th St. and West End Ave.
Swimming Pool • Restaurant
Solarium—Lounge—Cafeteria
Gym • Air-Conditioned Bar

800 Rooms — 800 Baths — 800 Radios
From \$11 WEEKLY
GUARANTEED DAILY RATE
\$2,75 Single — \$3,75 Double
Miss Linder Riverside 9-3500

42d St., West of 8th Ave. HOLLAND HOTEL

'The Height of Hospitality' Combination living room, bed-room, private bath, kitchenette, electric refrigeration.

SPECIAL WEEKLY RATES Single from \$11,50; Double from \$14 Swimming Pool, Gymnasium FREE Phone of see Mr. Gorick—Circle 6-0700

"A BROAWAY LANDMARK" Broadway Central Hotel 673 Broadway, Nr. 3d St.

Every convenience and within walking distance of your office. Special arrangements for Civil Service and Government employees.

For Rates Phone SP. 7-2600

M. M. GOLDSTEIN

musisme Na Parade

"Tennessee Johnson"-M.G.M. Picture— At the Astor Theatre

Outside of its departure from the strictly historical, the Astor's "Tennessee Johnson" offers an interesting aspect of the reconstruction period following the Civil War. Starting with the turning point of Johnson's life, the film briefly sketches his rise from an illiterate poor white "mudsill" to his vice-presidency under Abraham Lincoln. The assassination of Lincoln finds Andrew Johnson in the precarious position of attempting to continue the reconstruction program of his benevolent predecessor. His subsequent tribulations and impeachment offer fine dramatic scenes for the highly impressive acting of Van Heflin, who does a truly fine characterization of the headstrong Andy.

Lionel Barrymore's is an efficient portrayal of Johnson's arch foe, Thaddeus Stevens. The presence of many old timers in the cast embellishes the presentation. In his brief appearance as Jefferson Davis making his extremely moving farewell address to the Senate, Morris Ankrum also gives a praiseworthy performance.

Although spotty at times, "Tennessee Johnson" does offer pleasant entertainment if biographical facts are overlooked. William facts are overlooked. Dieterie directed.

Stage Notes

"Ask My Friend Sandy," the new comedy starring Roland Young, originally scheduled for a New York opening at the Biltmore Theatre on January 21, will arrive instead on Wednesday eveing, January 27. Meanwhile "Janie" will continue for another week at this theatre . . . Sydney Stavro, actor, and Osip Dymow, Russian playwright and novelist, have collaborated on a new play, "Two By Four," which they plan to produce themselves this sea-

Trickster to Perform

Sgt. Norris F. Roach, internationally famous magician, is scheduled to provide some baf-fling sleight-of-hand entertainment on January 31, at the auditorium of the Harlem Children's Center, 28 West 134th Street, Mr. Roach is also identified with the Combination Business School engaged in preparing students for ciivl service. He has arranged for the Harlem Community Concert and Military Band, with Alphonse Bastian conducting, to present patriotic numbers of the

Men: How'd You Like to Work Around a Plane?

Ground service men under 50 years of age, in 3-A or 4-F, are being sought for washing, greasing, oiling and fueling of airplanes by an airline at LaGuardia Field, the United States Employment Service reported this week.

The job pays 55 cents an hour and time and a half over 40 hours; it's a six-day work week.

Auto Mechanics

Auto mechanics, male, are also being sought for work at La-Guardia Field. Men must be in 3-A or 4-F in the draft.

They're to work under the supervision of licensed mechanics and to be trained for aircraft engine work. Duties call for doing motor repairs and effecting adjustments on airplane engines.

Jobs pay 70 cents to \$1.05 an hour, depending on experience. Also, time and a half for over 40 hours. Candidates will be paid while training. There are virtually no other requirements.

Apply for either job at the USES office at 29-27 41st Avenue, Long Island City.

LYN BARI featured with Gene Tierney and George Montgomery in 20th Century Fox's 'China Girl' opening at the Roxy Theatre

John Garfield, Dennis Morgan and Sydney Greenstreet have been chosen to star in Warner Bros.' "Brooklyn, U. S. A." Asa Bordages and John Bright, who wrote the original play which was produced on the Broadway stage, have completed the screen version . . . "The Sky's the Limit" is the title of the Fred Astaire musical to be made by RKO Radio (previously known as "Look Out Below"). Joan Leslie will appear opposite Astaire . . . Marilyn Maxwell will have the lead in MGM's "Right About Face," the Kay Kayser music-epic, with William Gargan and Lena Horne in featured roles . . Screen rights to "Government Girl," timely romance set in Washington, written by Adela Rogers St. Johns, have been bought by RKO Radio.

Around the Nite Spots

The entertainment program continues at a merry pace at JIMMY KELLY'S, one of the major bright spots in Greenwich Village. The revue features Marguerite Gray, the lovely Ryan Twins, Helen Holmes, Faith Arlen, Glenda Hope, Carter and Schaub and the Montmartre Boys with Joe Ca-pello and his orchestra for the show and dancing . . . The Korn Kobblers, those merry musical madcaps, whose activities in the Pan American Room of ROGERS CORNER are the talk of the town, have been selected by Song Hits Magazine as "The Novelty Band of 1942" . . . Sam Grassis, who recently celebrated his 8th anniversary as owner of the CHA-TEAU MODERNE, announces that Maron Dale has been signed for another six months at his club . Carloe Chapelle, singer, and Tiger Haynes and Her Hep Aristocrats are new additions to the show at Louise's MONTE CARLO . . The PIONEER CLUB, in the heart of Chinatown, ushers in a

new Kevue this Wednesday evening, January 20, headed by Billy Safford and an all star east.

"Keeper of the Flame" **Booked for Music Hall**

MGM's film, "Keeper of the Flame," starring Katharine Hepburn and Spencer Tracy, has been booked for Radio City Music Hall, G. S. Eyssell, managing director, announces. The film, which was directed by George Cukor, will open following engaga-ment of "They Got Me Covered" with Bob Hope and Dorothy La-

Deskmen for War

Training for clerical careers in the Army and Government service is offered by Washington Business Institute in a series of classes beginning next month. Under Max Feld, director, the Harlem school is turning out graduates to meet the myriad demands of the war effort. Training is on the college level, and covers not only typewriting and stenography, but many types of business machines.

GENE TIERNEY GEO.MONTGOMERY LYNN BARI

CHINA

GUY LOMBARDO NAN WYNN-Other Acts ROXY 7th Ave.

PADIO CITY MUSIC HALL Rockefeller Center - 50th St.-6th Ave.

RONALD COLMAN

GREER GARSON

In JAMES HILTON'S

RANDOM HARVEST

ON THE GREAT STAGE

"HATS OFF!" - A gay, colorful spectacle for young and old, produced by Leonidoff. Symphony Orchestra. under the direction of Erno Rapee.

First Mezz. Seats Reserved. CI. 6-4600

DINE AND DANCE

Columbus Ave. at 83d St. SUs. 7-8021

LOU SAXON

Bobby 'Tables' DAVIS - BUTLERETTES Renay Curtis — Ted Andrews' Orch.

ASTOR'S

PAT ROSSI — BELLE SLOANE, M.C.
LILYAN LORRAINE — JOAN ELLIS
MARION MYLES
Dinner \$1.00, 6 to 10, 3d St, at 6th Ave. GR. 3-8839
6th - 8th Ave. Subs. Stop at Our Door—4th St, Sta.

PIONEER

(Heart of Chinatown) Worth 2-8705 191 WORTH STREET "NEW WINTER JAMBOREE" 3 SHOWS NIGHTLY

BILLY SAFFORD and FROLICKERS

ZIMMERMAN'S HUNGARIA

AMERICAN HUNGARIAN 163 W.est 46th St., East of B'way

Newburgh, N. Y.

Your Vitality for Victory . . . gided by Plum Point's invigorating winter sports and soathing, restful indoor activities. Come for a week or a week-end.

Attractive Rates

PLUM
"Year-Round
New Windsor, N.Y.

Famous for its Food. DINNER FROM \$1.
Delightful Floor Show Nightly at 7:30, 10:30, 12:30. Gypsy and Dance Orchestrase, Continuous Music & Dancing from 6 p.m., to closing. No Cover, No Min. LO. 3-0115.

RESORTS

Vacation Resort" Tel: Newburgh 4270

Ellenville, N.Y.

ARROWHEAD LODGE for the WINTER HOLIDAYS

All indoor and outdoor activities
Fireplaces - Musical Recordings
Bleycling - Archery.

Make Early Reservations.

Ellenville, N. Y.

GREATER-THAN-EVER JANUARY SALE SAVINGS STRESS PRACTICAL NECESSITY OF INVESTING NOW IN A WARM I.J. FOX FUR COAT!

FUR VALUE DYNAMO! THURSDAY.. 10 A.M. TILL 9 P.M.

