

New York, April 20, 1943

Price Five Cents

See Pages 8, 16

MEN, WOMEN-HOW YOU CAN GET BIG PAY IN AVIATION WORK Earn Good Money While Training

See Page 7

DRAFT PULLS MEN FROM U. S. JOBS; TO

See Page 2

PBA Straw Poll Starts

COPS, PAY RAISE STUNT

See Pages 3, 9.

want a headache?

TRY FIGURING

See Page 6 1

General Bradley:

SAMPLE QUESTIONS: ARMY TESTS

See Page 7

Washington Story WASHINGTON.-Because the food shortage, employed at the Fish and Wildlife Sen.

ice have been trying to find

Recently, its home economic

experts secured an Atlante dogfish shark. With all the

culinary skill at their command, they prepared it, and served it to 12 persons,

The 12 pronounced it excel.

lent. Then they all became

way of making Atlantic Co shark edible, as are certain sharks of the Pacific.

Does Uncle Sam Pay Fat Salaries To His Children?

WASHINGTON. - Does Uncle Sam pay fat salaries?

The answer, on the basis of a survey inserted in the Congressional Record by Representative Welch of California, is an emphatic "No!" The Welch survey was made in Washington last November. Here is what it

Salaries between \$1,220 and \$1,439-a total of 22,162 employees. Salaries between \$1,440 and \$1,619-a total of 67,156 employees. Salaries between \$1,620 and

\$1,799-a total of 42,117 employees. Salaries between \$1,800 \$1,999-a total of 23,575 employees. Salaries between \$2,000 and \$2,599-a total of 16,638 employees. Salaries between \$2,600 and

\$3,199-a total of 10,615 employees. Salaries between \$4,500 and \$5,599—a total of 6,316 employees. Salaries between \$5,600 and \$6,499—a total of 3,893 employees.

Reductions Won't Hit U. S. Workers

WASHINGTON .- For Government employees who read in the daily press last week that 41,631 workers are to be slashed from the Federal payroll, here is the best inside information:

There is no need to worry.

It is true that 34 different agencies have been ordered to reduce personnel.

It is also true, however, that turnover in most agencies is sufficient to absorb the cuts.

And finally, the best available estimates here indicate that only 3,000 to 5,000 employees in all will have to be discharged, or transferred to other jobs.

P. O. Siash

Post Office Department received the biggest slash, 19,124. However, officials here indicate that regular, full-time personnel probably will not be affected at all.

Second biggest cut went to Agriculture Department, which must reduce by 7,507.

Other reductions:

War Department (Washington and civil engineers only), 2,694; Federal Works Agency, 2,037; Tennessee Valley Authority, 2,032 War Production Board, 1,630; Federal Security, 1,348; Treasury, 1,224; National Housing, 788; Interior, 657; Labor, 431; Justice, 327; Commerce, 300; Civil Service, 287; Interstate Commerce, Commission, 136; Panama Canal, 136; Civilian Defense, 133; Rail-road Retirement Board, 115; Office of War Information, 103; National Archives, 98: Federal Trade Commission, 81; State Department, 81; Tariff Commission, 64; National Labor Relations Board, 64; Alien Property Custodian, 63; Securities and Exchange Commission, 46: Federal Deposit Insurance Corp., 39; Smithsonian Institute, 38; Alley Dwelling Authority, 23; National Gallery of Art, 12; Office of Defense Transportation, 10; Tax Court of the U. S., 3; Liaison Officer for Office for Emergency Management, American Battle Nonuments Commission, 1.

The latter agency was cut from exactly 4 employees to exactly 3.

Hurrah!

Each Post Office worker who drives a truck will no longer have to pay like an insurance company if he gets into a little accident with the Government vehicle. At least, he won't have to pay for the labor. If the accident was his fault, he still has to shell out his hard earned dollars to pay for replacement parts. Postal men have been fighting since 1938 to have this regulation changed. P. M. Goldman went to bat on this issue for the boys.

C'VIL SERVICE LEADER
57 Leane Street, New York City
Copyright, 1942, 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.

Congress OK Expected on New Pay Setup; How It Works Out

WASHINGTON. - Here's the probable final shape of the new Government pay bill—the bill that will control the salaries of thousands of Federal workers for the

It doesn't apply to per diem workers. Neither does it apply to employees whose salaries are fixed by wage boards, or by administrative action.

But for the many thousands of others—for those whose salaries were affected when Congress passed the so-called stop-gap pay act last December-here is exactly what the new bill means:

What It Means

1-If you work more than 40 hours per week-you will get overtime pay at the present rates. In other words, if your work week is 48 hours, your overtime pay will be 21.6 per cent of the first \$2,900 of your income.

-If your base salary is between \$4,372 and \$5,000—you'll get exactly \$628.32 in overtime pay. At

WASHINGTON. - In all prob-

ability, Federal agencies, in the

next few months, will have to

launch an enormous training pro-

gram to equip replacements for

This means increased job op-

portunities for women -- chances

for work at higher salaries and

with greater prestige than Gov-

ernment customarily has offered

men called in the draft.

to women in the past.

ment agency.

present, you get only enough to raise you to \$5,000.

3—If your base salary is \$5,000 or more—you'll get exactly \$628.32. At present, you get no overtime pay whatever.

4-If your overtime pay won't equal \$300-you will get a flat \$300 bonus, instead.

5-If you don't work overtime you will get either \$300 or a 15 per cent bonus, whichever is larger. At present, you are getting a 10 per cent bonus.

6—If you are an hourly or part-time worker—you will get a 15 per cent bonus, instead of the present 10 per cent bonus. If you are an hourly or part-

If you are an employee of the Legislative or Judicial branch -you will get either \$300 or a 15 per cent bonus, whichever is larger. At present, you are getting a 10 per cent bonus.

Passage Seems Certain

The above provisions are practically certain of Congressional approval-probably sometime this week. They were agreed upon last Wednesday by House and

Women to Take Over as Draft

Pulls Key Men From U.S. Jobs

As pointed out in The LEADER

last week, many agencies stand to

lose a large number of key offi-

cials to the draft. It is still too

early, of course, to forecast the precise fields in which the most

serious shortages will develop. Here, however, are some of the higher-salaried Government jobs

in which women already are mak-

agencies now rely on women for some of their most important per-

Personnel Technicians - Many

ing great inroads:

sonnel jobs.

Senate conferees who met to iron out differences between their respective bills.

Under Congressional rules, the conference report must either be accepted in full, rejected in full, or sent back to conference.

Other Changes

The conference committee also did these things to the new bill:

It rejected a clause which would have denied overtime benefits to members of unions which dis-

criminate against Negroes
It set June 30, 1945, as the termination date of the bill.

It granted Federal agencies the right to grant time off, in lieu of overtime pay, for work in excess of 48 hours per week.

It retained a clause which says overtime pay cannot exceed 37 per cent of an employee's basic

And, as indicated above, knocked out the ceiling which denied overtime pay to men making more than \$5,000—and at the same time restricted the overtime pay of those in the brackets immediately below \$5,000.

These jobs are low-paid to start,

but offer excellent opportunities

Lawyers-Because of the pressure of the draft, many agencies

now are hiring only 4-F men-

Information Specialists - There

is a considerable demand for competent women who can handle

Government public relations work,

This, of course, calls for news-

paper, or radio or advertising ex-

Navy Dept. Puts Stress on Presenteeism

WASHINGTON — At the Name of th age daily attendance of only per cent, a campaign will launched soon to raise the average to at least 94 percent. Of ficials will try the positive approach, and put the emphasis of "presenteeism" — instead of ab senteeism. Sample campaigns several small units have produce excellent results. In one labor group, employees were graded daily on (1) punctuality; (2) dill gence; (3) efficiency; (4) attendance. As a result, average attendance jumped from a shameful of percent to 97 percent.

Rooms Arranged For Stenos Who Go to Washington

The United States Civil Service Commission office at 45 Broad way, room 404, is now handle reservations of rooms for girl taking Government jobs as typ ists and stenographers in the capital:

The National Housing Agency of the Public Buildings Adminis tration is operating government built residences for women work ers who are still needed by the hundreds and are offered jobs paying from \$34 a week.

The large projects are conveniently located for Federal employ ees and provide a maximum light, air and sunshine. Ea hall has its own services such a beauty parlors, food stores, red reation facilities, laundries, etc.

The largest project now in operation is near the Pentagon Building and the Navy Annex.

Anti-Inflation

Civil Service and War Manpower officials see just two ways in which Federal employees may possibly be hit by the order. First -it may become a trifle more difficult to transfer from Government to a higher-paid job in pri-Second come a trifle more difficult to transfer to a higher-paid job in Government.

Closing Dates Set for Four U.S. Exams

The Federal Civil Service Com mission has announced that applications for the positions which appear below will not be accepted after April 24, 1943.

These positions are with the Quartermaster Corps of the Army, and last-minute applications will be received at the Washington ington offices of the Commission

until the deadline.
Here are the positions affected: Cextiles Junior Inspector of Textiles Inspector of Clothing Junior Inspector of Clothing.

- PREPARE -

FOR THAT CIVIL SERVICE EXAMINATION

PATROLMAN and FIREMAN

YMCAs of New York City are splendidly equipped to help applicants harden themselves for Civil Service physical tests.

GYMNASIUMS • SWIMMING POOLS • APPARATUS

Massage and Ultra-Violet Ray Baths

Write to Membership Department of the "Y" Branch Nearest You-or Telephone TODAY-for Full Information.

BRONX UNION GRAND CENTRAL 470 E. 161st St. ME. 5-7800 224 E. 47th St.

CH. 3-1984

WI. 2-2410 TWENTY-THIRD ST. 215 W. 23d St.

180 W. 135th St. ED. 4-9000 WEST SIDE

HARLEM

5 W. 63d St. SU. 7-4400

A Visit from You will be Welcomed

POSTAL NEWS

It Always Makes Trouble 31 Years

Now that the \$300 is in the pocket, and the Post Office should be as happy as the finale of a movie, along comes an order from Washington telling the Postmasters to cut down their staffs, Here in New York City a 10 percent cut was ordered, and from the looks of things, the custodial employees will be the ones to walk down to the United States Employment Office and tell what they'd like to do for a living.

About 400 will be dropped in Manhattan and the Bronx, and the 1,200 military leaves should handle the rest of the holes that have to be left empty.

Seems from present opinions around town that the Carriers and Clerks won't be affected.

Let's Play for Keeps

That's the latest idea floating around Postal Circles. It's such a nice feeling to have that extra money coming in on payday that they'd like to see legislation passed to put the new schedule on a permanent basis.

It costs dough to get dough, and "dollar drive" to raise the shekels needed to swing the votes in Congress will be started most

Federal worker deferments not granted at the request of a Govern-

Also it requires the agencies to submit to Congress monthly lists of employees who have been granted 2-A or 2-B deferments. Presumably, the names will be made public.

That's just how long Charley Dillon has been working around Station "R" in Brooklyn and the boys are throwing a di honor on May 8th at the Hotel Gramatan in Brooklyn . . . Congrats, Charley.

From the Sticks

We hear that up in Yonkers they are planning to have a dinner on May 8 to celebrate the fact that Congress and the President have been so good to the Post Office this session.

On the Future Book

Here are some more things that the P. O. boys have down for the not too distant future; make all subs into regulars now, which would help out with the manpower shortage and help out the subs individually. 2-Get rid of the five-year seniority rule which forces carriers who shift to clerk's jobs because of their health to take on the tough midnight shift until they get enough seniority to make a break for better hours.

Hearings are being held on whether to allow clerks and carriers to shift around and do each other's jobs . . . might help to eaese the manpower problem in a let of places.

Gov't Men: This Is Important WASHINGTON .- This is important news for U. S. Government Order Affects workers who hold 2-B ("Necessary Man") Draft deferments. If your deferment was not requested by your agency— Employees Little words, if it was granted at your own request or on the initiative of your draft board—you now stand to lose it. Such is the effect of an important new bill signed late last week by President Roosevelt. It is known as the Lodge Bill. It requires Selective Service to notify all draft boards immediately to cancel

for advancement.

or women.

Auditors of all kinds.

WASHINGTON .- President Roosevelt's new "hold-the-line" anti-inflation order will have almost no effect on Government

For instance, it will not affect Mead-Ramspeck automatic promotions. Neither will it affect reclassifications, re-allocations, or transfers to other jobs.

Those Subway Jobs For Gals Trickle Through

There are now jobs for women in the subways as cashiers in the change booths. For sitting in httle booths and handing out nickels for anything up to a twodollar bill, they get 58 cents an hour with time-and-a-half for overtime over 40 hours.

The much - publicized survey The much - publicized survey which General Superintendent philip E. Pfeifer conducted has so far resulted in hiring women for the cashier's jobs, a novelty dating back to some time just after the subways opened when after the put on women for this the BMT put on women for this As these women left the jobs they were replaced by men. Now the procedure has been re-

List Went to State

Results of the survey have never been made public, but the Board of Transportation says that it has submitted a list of other jobs for which the will hire women to the State Labor Department for approval. Until the Labor Department decrees which jobs it will allow women to hold, there can le no official word on the subject.

Chances are that the use of omen on underground tracks will not be allowed, but many jobs in traffic control and maintenance will be opened to the fair sex. Most mechanical jobs in the ubways are considered too heavy or a woman to handle, but cleaning jobs and better posts up to xecutive positions can be made

These women's jobs will all be emporary and for the duration.

Where to Apply

Applications should be filed in rson at the Board of Transporation's Employment Office at 50 Hudson Street, Room 1, on he ground floor.

Requirements for the present opening are: height 5 feet 4 nches; physical condition goodnust pass medical examination; etitizenship; age 21 or over—no maximum age limit. There are o educational requirements. Aplicants will be interviewed in the rder in which their applications However, of the are received. first group of women interviewed, ore than 75 percent have been rejected for physical or other rea-

New workers must be ready to accept work on the night shift, om midnight to 8 a.m., as more desirable shifts are handed out according to seniority.

Watch it, men, watch it! These coppers are trained to hand out tickets and shoot straight. Pretty and tough, they were selected to do a job-and they say they'll do it. They're newly-appointed tunnel officers, assigned to special duty as toll booth attendants at the Queens Midtown Tunnel, to replace men who have taken war jobs or left for the armed forces. There are twelve of them so far-more to come. Looks to us like the City wants to increase traffic through the tunnel. What with women cops guarding the tunnels, and women going into the subways, government service is getting to look a lot different from the way it used to. Suits us OK.

Key Answers to Dietitian Exam

The tentative key answers for the dietitian examination which the Municipal Civil Service held on April 8th, appears below. Candidates who wish to file objections

in writing with the Commission have until April 22nd to do so.

The key follows:

1,A; 2,C; 3,B; 4,A; 5,A; 6,D;

7,C; 8,C; 9,D; 10,D; 11,A; 12,C;

13,B; 14,B; 15,A; 16,C; 17,B; 18,A;

19.A; 20 D.

19,A; 20,D.
21,B; 22,B; 23,A; 24,B; 25,D; 26,D; 27,A; 28,B; 29,D; 30,D; 31,A; 32,B; 33,B; 34,D; 35,B; 36,C; 37,A; 38,B; 39,A; 40,A.
41,C; 42,C; 43,D; 44,B; 45,C; 46,C; 47,A; 48,C; 49,A; 50,D; 51,A; 52,A; 53,A; 54,C; 55,B; 56,A; 57,C; 58,B; 59,B; 60,D.
61,C; 62,A; 63,D; 64,B; 65,D;

61,C; 62,A; 63,D; 64,B; 65,D; 66,A; 67,B; 68,A; 69,A; 70,A; 71,A; 72,D; 73,B; 74,A; 75,C; 76,A; 77,C; 78,A; 79,A; 80,C.

81,C; 82,A; 83,C; 84,A; 85,B; 86,A; 87,C; 88,A; 89,D; 90,B; 91,A; 92,C; 93,C; 94,A; 95,D; 96,D; 97,A; 98,B; 99,B; 100,C.

Self-defense is something you looking it up in the directory known as Reader's Service Guide,

Straight-Shootin' Gals Take Men's Jobs As Tunnel Cops

Replacing policemen who have either joined the armed forces or accepted jobs in specialized defense industries, 12 women sworn in by the New York City Tunnel Authority and the New York City Police Department, for assignment to special duty as toll booth attendants, began work last Wednesday at the Queens Mid-

Council Wants **Employees Paid** For Holidays

A resolution which would allow City employees to take off religious holidays with pay, intro-duced by Councilman Edward Vogel, was referred to the Com-mittee on Rules. Mr. Vogel had requested immediate action on the resolution, but there was so much noise and confusion on the floor of the Council that Genevieve B. Earle, Fusion member of the Council, said she couldn't hear a word of what was happening and asked that the resolution be re-

ferred to a committee.

However, the Vogel-Hart resolution which allows Jewish em-ployees a paid vacation on the Passover holidays, and the Nugent-Carroll resolution allowing Catholic employees the same privilege on Good Friday, were

Here's the Resolution

The Vogel resolution reads:

The Vogel resolution reads:
WHEREAS, the precepts and laws of the various religions adopted by civil service employees require the strict observance of certain holy days, and
WHEREAS, the officials duly elected by the people of the City of New York have and do recognize this inelienable right, and
WHEREAS, these elected officials have and do adopt resolutions requesting a.d authorizing the granting of leaves of absence with pay, to the employees of the City of New York for the observance of these religious holy days, and
WHEREAS, the heads of the various departments, in which civil employees are employed, do authorize their employees leaves of absence to observe the said religious holy days, and
WHEREAS, the heads of various departments grant these leaves of absence, but deduct said absences from periods of sick leave or vacation, now therefore be it
RESOLVED, that the heads of the various departments permit employees to absent themselves for the observed of the various departments permit employees to absent themselves for the observed of the various departments permit employees to absent themselves for the observed of the various departments permit employees to absent themselves for the observed of the various departments permit employees to absent themselves for the observed of the various departments permit employees to absent themselves for the observed of the various departments permit employees to absent themselves for the observed of the various departments permit employees to absent themselves for the observed of the various departments permit employees to absent themselves for the observed of the various departments permit employees to absent themselves for the observed of the various departments permit employees to absent themselves for the observed of the various departments permit employees to absent themselves for the observed of the various departments permit the observed of the various departments permit the observed of the various departments permit the observed of the various departments of the

RESOLVED, that the heads of the various departments permit employees to absent themselves for the observance of religious holy days, and be directed to comply with the provision, "Leaves of absence with pay," and be prohibited from deducting said time from either sick leave or vacation.

ance man (painter) in the College of the City of New York, names were submitted from the house painter list. 100 was the last number sent over. The posi-tion pays \$1,800 and carries permanent status.

town Tunnel. Their duties include collecting tolls, giving directions and aiding traffic through the

Commissioner William H. Friedman, of the New York City Tunnel Authority, announced that this step had been taken by the Authority to help conserve essential manpower for national de-fense. He said: "These women have been care-

fully selected from civil service lists when available; and when not, preference has been given to the wives of men called to the army. They have been carefully trained for their work and should be highly efficient. They are helping the defense effort just as much as if they were in defense industries themselves, inasmuch as the Queens Midtown Tunnel is an essential interborough traffic artery which must be kept open and operating, especially since its use results in savings of both rubber and gasoline by cars pass-ing through it. We are confident that these women will make for themselves an excellent record

and look forward to their establishing a precedent which may be more widely followed in the

Learn to Shoot

Before starting work, the girls had two weeks of training, which includes traffic direction and pistol practice. One shift will be on duty from 8 a. m. to 4 p. m., daily, when it will be relieved by a second, serving until 12 midnight. From 6 a. m. to 8 a. m. men will be on duty at the toll booths. The Queens Midtown Tunnel is now closed from midnight to 6 a. m. daily as a war conservation measure.

Those now serving as Tunnel Officers in place of men are:

Mrs. Lillian E. Smith Mrs. Marie Grogan

Mrs. Catherine O'Grady Mrs. John I. McDermott

Mrs. Miriam Diamond

Miss Grace Mulcahy Mrs. Juliet V. Jones

Mrs. Celia Chancas

Mrs. Lorraine Kelly Mrs. Edna M. Gagnon

Mrs. Anna Kautz Mrs. Pearl Perlin

Mrs. Smith, Grogan, O'Grady, McDermott and Diamond are replacing their husbands, formerly Tunnel Officers, now serving in

the armed forces.

Estimate Boys Can't Agree on City Budget

The Mayor's version of the City budget is now in the hands of the Board of Estimate, and from there it goesto the City Council, who have the power to reduce items but not to increase. By April 27, the Board must make up its mind about the budget.

Opinion among those who should know has it that in its final form the City's expense account for next year will be pretty much as "Butch" wants it. Nevertheless, it was leared at City Hall this week that several members of the Estimate Board want to see revisions upward for employees. At least two are known to have voiced the opinion that the \$2,500 top should be removed, and that \$180 increases should be granted to employees earning \$1,800 or less. At its meeting last Thursday, the Board of Estimate got nowhere, and agreed to meet again this Thursday. Big obstacles to better pay are said to be Council President Newbold Morris, Deputy Mayor McGahen and Comptroller Mc-Goldrick.

The Complaints

The big complaint against the budget has to do with the pay increases, which employees of the City, as represented by their organizations, feel are insufficient to meet the rising cost of living in New York City, and are not fairly distributed.

The \$1,200 minimum has left some "orphan" groups out in the

The employees receiving over \$2,500 are completely left out of the picture so far as any salary adjustments are concerned.

Employees of all types in the City, frezen at the tops of their grades find themselves getting

\$120 more, while others receiving increments get \$240 increases. And some of these "frozen" employees have qualified for promotion time and again, only to see the list die because no funds were made available to allow promotions.

Demands Are Similar

For once, practically all the employee groups in the City have about the same demands:

Every City employee to receive at least \$1,200.

A pay raise for those in the upper pay brackets (over \$2,500). A uniform pay raise of 15 per-

cent in accordance with President Roosevelt's formula for cost-ofliving raises. Overtime pay for

work, and opportunity for City workers to get in some overtime. Revision of salary to give the per diem employees a better deal. These are the changes in the

budget which would make the employees of New York City happy.

Cops, Firemen Enlist Public in Clever Stunt

The pay raise referendum engineered by the combined forces of the Patrolmen's Benevolent Association and the Uniformed Fireen's Association is rolling into

Before this week is out, police and fire delegates are going to their hands petitions, which in turn will be placed in the hands of every patrolman and fireman, who in turn will go diteet to the public for support in their fight for better pay stand-

Petitions for Public

The petition will point out the plight of the uniformed men and what they accomplish for the City. It will point out that the salary of a cop or fireman is deceptive big chunks go for retirement, equipment, uniforms, and other hecessary expenditures. It will say that the man on the beat and the It will the man in the firehouse need the support of the people whom they Protect. It will ask that the people themselves decide to give se men a \$450 annual pay raise -\$9 a week,

The signatures of 10 percent of the registered electorate must be obtained before the matter can be ought to the official attention of the City Council for action.
Then, if the Council says OK, the matter goes on the fall ballots for action. If not, an additional percent of the registered voters

must be obtained to lend their signatures to the campaign.

Pat Harnedy, president of the Patrolmen's Benevolent Association, appeared confident this week that the maneuver would be

a successful one.
"The people are with us," he said, "even if the politicians are not. We're going to win this thing hands down."

Wage-Freeze?

Asked whether the President's wage-freezing order would affect the demand for a \$450 pay raise, Harnedy stated that "as municipal employees, we are not under the control of the War Labor Board, and I do not believe the order applies to us. Relatively few of the men would be receiving more than a 15 percent in-

In both organizations—the PBA and the UFA-there was much doing all last week as final preparations were made to put the referendum plan into operation.

Higher officials in the Police and Fire departments, reached by The LEADER, were unanimous in the opinion that the referendum measure would result in success. On the other hand, no one in the Mayor's official family cared to comment on the move. The action caught the budgetry authorities completely off guard. They don't quite know how they'll cope with the situation if the people say the cops and firemen should get an additional \$456 a

Painters Will Do A Job on CCNY

For one vacancy for mainten-

Sanitation Men Get Vacation Schedule 1943

The Department of Sanitation has recently issued its schedule of vacations for the year. Vacations are spread out until December 4. Here is a list of the vacation time allowed:

Regular sanitation men, class "B" and "C" get 24 working days off.

Assistant foremen get 29 days. Foremen get 31 days.

District superintendents get 31

Assistant City superintendent, borough superintendents and district superintendents assigned to borough offices get 31 days. Permanent clerks get 25 days.

Auto enginemen get 25 days.

Permanent clerks, auto enginemen and junior sanitation men with less than one year's service before June 1, 1943, get two working days for each full month of employment from date of appointment to June 1, 1943.

Laborers

Permanent laborers who have been in the department from May 31, 1942, to June 1, 1943, get not more than three weeks off, paid at the rate of their current earnings. Laborers with less than a year's service get proportionate vacations.

Permanent watchmen get 25 days, those with less than a year in the department, two day's vacation for each month of service.

Permanent messengers get 25 days. Those with more than four months but less than a year get proportionate vacations.

Your country has a War Bond Quota to meet this month. Is your own household budget apportioned so that you will put 10% into War Bonds?

> amazing invisible

EYEGLASSES

Buy no glasses until you have seen Imarvishle Plastic Contact Lenses. You'll marvel at these miracles of modern science. You'll look years younger and be amazed at the improvement in your appearance, and in many cases marked improvement in vision. No wonder Keen Sight Contact Lenses are the sensation of the optical business. Any person who sees them admires the way in which it does away with conspicuous thick glasses. Each lens is moulded to fit over the eyeball. Each thin small oval shaped Plastic Contact Lense may be ground to almost any correction prescribed. Practical Contact Lenses give you natural appearance, no frame, nose bridge or ear piece to be seen or to annoy, and they're economical because they are unbreakable and involve no replacements. Get the facts on these miracles of modern science. Don't hide behind unsightly glasses another day. Write for booklet, or Witness Actual Fittings Without Obligation Every Day. On The Half Hour, 1 P.M. to 6 P.M.. Thursday to 8 P.M. Budget Plan.

Three Contact Lens Technicians and Medical Eye Specialist in Attendance KEEN SIGHT Optical Specialists

A.J.HELLER-Contact Lens Technician 276 Livingston St., Brooklyn Opp. Loeser's TRiangle 5-1065

A BODY

NEEDS SUPPORT THESE DAYS Belts • Trusses • Braces Elastic Stockings • Orthopedic Shoes

Lindsay Laboratories and Pharmacy

302 ASHLAND PLACE 1/2 Block from Atlantic Ave. Sub. Sta. und L. I. R. R. Depot

Get a Freedom Hair-Do

SALLY'S BEAUTY SALON 175 SECOND AVE., nr. 11th St.

'You Don't Know What You're Talking About,' Employees Answer to Moses' Attack on Patriotism

Last week Commissioner Robert Moses attacked the patriotism of civil employees.

This week, it appeared certain that the Park Commissioner may regret his words, as employee organizations mobilized to demand, as one of them put it, "that this bad-tempered slur be removed."

Snarled the Commissioner:

"I think the public is getting increasingly critical of civil service employees or any kind of government employees who are not in the armed forces. They want them to do their jobs and do less bellyaching about their work. They want them to have fewer demands. .

When Councilman Joseph E. Kinsley asked why civil service employees were singled out for attack on their patriotism, and asked the Moses statement be reread, the bristling Commissioner

"You can have it read and put any interpretation you may desire on it." Moses offered no proof that the public is "increasingly critical" of civil service employees.

Commissioner Moses should apologize publicly and immediately, says John Hughes.

He offered no proof that they are not doing their jobs.

He offered nothing in evidence

to show what civil service employees had accomplished to aid the war effort.

Americans Stand Up

Said John Hughes, president of the Civil Service League: "If there's any bellyaching, Mr. Moses is doing it. We would be less than Americans if we failed to stand up for what we consider our rights-especially when men in positions like that occupied by Mr. Moses propose to trample on those rights. The Commissioner should apologize publicly."

A detailed answer to the Moses castigations was made by Ellis Ranen, in conference with locals of AFL employee organizations in the city. Mr. Ranen was until recently a city official himself, as Industrial Relations adviser to the Welfare Department. He is now Eastern Representative for the American Federation of State, County, and Municipal Employees (AFL).

Said Ranen:

"I do not think the Commis sioner interpreted correctly the public sentiment in relation to civil servants. I have reason to believe that the public is away of the large number of New York amployees who are in the control of the servants. City employees who are in mile City employees who are in the tary service, and the still large number who are ready to go who number who are ready to go whe ralled in the orderly manner of Selective Service. The public ralso aware of the fact that in large number of departments the large number of departments the majority of employees are wormen and older men. Many City en ployees have asked for leave of the control of t absence from their departments take war work positions but we not permitted to do so. New Yor not permitted to the bought and City employees have bought and are buying millions of dollar worth of United States stam and bonds and thousands of then have given their blood to the Re Cross, some many times over an over again.

What One Dept. Did

"In the Department of Welfar (Continued on Page Thirteen)

Council Puts Pay of Park Workers on Yearly Basis

The much-disputed Parks Department employees bill has finally been passed by the Council by a vote 22-4. Several Council members admitted that they were in doubt as to how the measure would work out, but they were voting for it because vice-chairman and majority Leader Joseph T. Sharkey had said that the employees were solidly for it, and the bill would be to their benefit. This despite the fact that three employee organizations opposed the measure, and restrained the Council from action for almost a year.

Minority members of the Council charged that the measure vio-lated the principles of the Mc-Carthy Increment Law by setting maximums for assistant garden-ers. On both sides of the Council there was heated dispute over the uniform provision which requires that park workers purchase uniforms, allows the Commissioner of Parks, Robert Moses, to prescribe the types of uniforms to be purchased and to set penalties for the failure to appear in uniform when ordered.

Moses Appears Personally Appearing personally before the Council in defense of the bill, Mr. Moses strongly defended every provision of the measure, said that the employees were for it, and attacked opponents of the oill (by implication the Civil Service Forum, SCMWA, and the Civil Service League) as representatives of groups which were not affected by the proposed law. in actual fact, however, all these organizations have members in the Parks Department who are seriously affected by the bill.

There was no mention made of he recent public hearing at which violent opposition to the bill was expressed and various provisions attacked by employees groups. Commissioner Moses' personal appearance, however, is taken as *n indication that the objections struck home. Had he been certain of passage, Mr. Moses would not personally have appeared o defend his measure.

'Best We Can Get'

In his numerous arguments with other council members Mr. Sharkey constantly reiterated that "this bill is the best that we can get," and that placing the employees on a per annum basis would make up for the wage ceilings and the other contested provisions. These were arguments that had been previously advanced by the Greater New York Parks Em-ployees Association, the one Parks organization that had come out in favor of the bill.

The SCMWA this week issued a

detailed denuunciation of the bill and the manner of its passage.

Here are the new regulations for the Parks Department: for the Parks Department:
Section 531-2.0 Compensation of employees.—a. All regular employees of the Department of Parks who are employed on July 1, 1943 in the following positions in the competitive class of the civil service

Look Torrest Release For the Name GUARANTEED PERFECT 117 West 42nd Street, N. Y. C. (Between Sixth Avenue & Broadway)

in said department shall be em-ployed on a per annum basis with compensation at the following an-

nal rates:

1. Attendants and watchmen who do previously been employed at erate of \$4 per diem shall relive \$1,200 per annum;

2. Attendants who had previously the employed at the rate of \$5 or diem shall receive \$1,500 per mum;

per diem shall receive \$1,500 per annum;

3. Assistant Gardeners shall receive \$1,700 per annum;

4. Gardeners shall receiva \$1,800 per annum.

b. After July 1, 1944 all regular employees of the Department Parks who were employed on July 1, 1943, in the following positions in the competitive class of the civil service in said department, shall be employed on a per annum basis at the following annual rates:

1. Watchmen who had previously been employed at the rate of \$1,200 per annum shall receive on July 1, 1945 shall receive \$1,440 per annum and on and after July 1, 1946 shall receive \$1,500 per annum.

2. Attendants who had previously been employed at the rate of \$1,200 per annum shall receive \$1,440 per annum and on and after July 1, 1945 shall receive \$1,440 per annum; on July 1, 1945 shall receive \$1,440 per annum; on July 1, 1945 shall receive \$1,500 per annum, and on and after July 1, 1947 shall receive \$1,620 per annum.

3. Attendants who had previously 1, 1947 shall receive \$1,620 per annum.

3. Attendants who had previously 1, 1947 shall receive \$1,620 per annum.

num.
3. Attendants who had previously been employed at the rate of \$1,500 per annum snall receive on July 1, 1944, \$1,620 per annum.
4. Gardeners who had previously been employed at the rate of \$1,800 per annum shall receive on July 1, 1944, \$1,920 per annum, and on July 1, 1945, shall receive \$1,980 per annum.

1, 1945, shall receive \$1,980 per annum.

§ 551-3.0 Entrance and maximum salaries of other regular employees.

—. All regular employees appointed to the Department of Parks on and after July 1, 1943, shall be employed on a per annum basis, the entrance and maximum salaries for which are as follows:

Entrance Maximum

Entrance Title Watchman ...\$1,200 Attendant ... 1,200 Ass't. Gardener 1,700 Gardener ... 1,800 \$1,500 1,620 1,700 1,980

b. In each annual expense budget there shall be included and pro-vided an annual salary increment of at least \$120 for each employee who has served at least one year in the

vided an annual salary increment of at least \$120 for each employee who has served at least one year in the position of Watchman, Attendant, and Gardener, previous to the date the annual expense budget is effective, until the maximum salary of the position shall have been reached.

§ 531-4.0 Uniformed Force.—a. The members of the Department of Parks shall be divided into the administrative and clerical force and the uniformed force.

b. The commissioner, from time to time, shall prescribe distinctive uniforms, badges and insignia to be worn and displayed by the members of the uniformed force and prescribe and enforce penalties for the allure of any member of such force to wear and exhibit the same white engaged in the performance of his duties.

§ 2. This local law shall not affect.

engaged in the performance of his duties.
§ 2. This local law shall not affect or impair any rights, privileges, or salaries provided by Section B-40-6.0 of the code for employees of the Department of Parks, who are now compensated on a per annum basis.
§. This local law shall take effect immediately.

MEN'S SHOES

AT CUT PRICES
Including Many Famous Makes
CLARK'S
Look
for the Are Being
Name Imitated
GUARANTEED PERFECT

Court Stenos Sent To Estimate Board

Six names were certified from the court stenographer list for the position of reporting stenographer in the Board of Estimate, Bureau of the Secretary. There is one vacancy on a permanent basis at a salary of \$2,400 per annum. The last number reached was 24. Five names were submitted from this same list for a temporary vacancy at \$2,160 in the Department of Investigation. 45 was the last number reached on the list.

Supermen Go On and On and On

There's no stopping the supermen. The last number reached for sanitation man, class B, was 2225 and for junior sanitation man, 5100. All appointments are permanent at a salary of \$1,920 for the former and \$1,500 for the latter. The names were certified from the sanitation list class A to the Department of Sanitation. Twenty-one names were submitted for the class B positions and 227 names for the junior sanitation appointments.

Correction Captain Promotion Goes Through

Numbers 16, 17 and 18 were certified to the Department of Cor rection for one promotion to captain. The appointment is permanent at \$2,400. Numbers 17 and 18 had the same average and entered the service on the same date, so that either may be considered as No. 2 in this list.

Bookkeeper Names Already Certified

On the promotion list to bookkeeper, grade 1, promulgated April 6, there were six names. All six of these have been certified to the Department of Finance for rmanent positions at \$1,200 \$1,2101.

JACKSON HEIGHTS ELMHURST Eye Examinations Correct Fitting For Glasses

DR. C. SCHNEEWEIS OPTOMETRIST

Jackson Heights, Queens

PROMOTION TO

CEDIOSDIOSCIO DI CARDO DE CONTROLO DI CONT

Clerk's Gr. III and IV EXAM SOON PREPARE NOW

CLASS BEGINS APRIL 23 (15 Sessions)
THURSDAYS, 6:30 to 9:30 P.M.
EXPERT INSTRUCTORS REGISTER NOW

CAREER SERVICE SCHOOL 13 ASTOR PL.

GR. 7-1625

Five minutes of your time checking the many advantages of the new RADIOEAR will tell you more than pages of reading. Come in or phone today for a free home demonstration. Batteries and Supplies Always Available at Our Offices.

DUNSHAW COMPANY

WIsconsin 7-4680
130 West 42nd St., New York City
17 Academy St., Newark, N. J.
JAMES McCREERY & CO.
34th St. & 5th Ave., New York City

BIRTH CERTIFICATES

(Official) Can be obtained for you anywhere in the U.S. on short notice.

SATISFACTION GUARANTEED. Set

JOHN J. EDMEADE

NOTARY PUBLIC at

343 Lewis Ave., Bklyn JE. 3-3270

Inwood Pet Shop

New Rochelle Aquarium Specializing in Exotic Birds Breeding Accessories Tropical Fish

4861 Broadway • LOrraine 7.538 41 East Main St. (New Rochelle) New Rochelle 2-7877

Ask for J. Vaernewyck

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!

Nine Convenient Branches

Main Office Third Ave. at 148th St. MElrose 5-6900

BRONX COUNTY

Member Federal Deposit Insurance Corp., Federal Reserve System

The Making of a Fireman

From Rookie to Chief, It's Study and Hard Work

Firemen's School

The welcoming speech of a fire official to a new batch of probationary firemen generally goes something like this: "Well, by the grace of the Civil Service Commission you are now members of the uniformed force of the Fire pepartment, but that doesn't make you firemen."

Turning the new rookies into passable firemen is the job of the Probationary Fireman's School on East 67th Street, Manhattan, and it's a job which takes 60 days, but which turns out men who are ready to step into a firehouse and take over their duties.

Each session of the school opens with a period of calistnenics to get the men into proper physical condition. And they need all their strength for the tasks they are about to face.

Learning how to wear a gas mask and the operation of the various types of hydrants which are found in the city are two of the subjects in the course.

Rookles who have been Boy outs are in their element when Scouts are in their element when the class learns how to tie knots that will hold.

Firemen have their own way of sending messages back and forth from the scene of a fire. Every signal box contains an apparatus which the fire officer can send . sages in code, and each firean has to learn the combination rings by which information can transmitted and the meaning the bells which you may have ard jangling when you walked

An intensive first aid course is part of the instruction. Under he heading of "Fundamentals of "ire Fighting" comes the knowhow which is imparted by vet-erans of the department who have fought every kind of fire om a pent-house to a sub-cellar far below the street.

Ladder-Climbing

Muscles come into play when he ladders are brought out, and boys begin to acquire the mack of handling the heavy dimbing apparatus and get a chance to climb into the strato-

Police Quota

April 1	6	
01	iota	In Service
Chief Inspector	1	1
Assi Chief Inspector	4	4
Dep. Chief Inspector	12	12
Chief Surgeon	1	1
C. O. Detective Div.	. 1	1
Inspectors	29	29
Deputy Inspectors	28	28
Laptains	117	116
Licutenants	628	598
Mell. (Act Cant)	27	36
EXCERGANTS	1,047	1,044
eatinimen .	16 706	15,556
		189
		1
mape, Of Tolograms who	1	0
Asst. Supt. Teleg'ph.	1	1

Fire Dept. Quota

April 16			
Chiaf of Department.		In	
Department.	1	1	
Deputy Chiefs	54	49	
Battalion Chiefs	160	156	
Chief Medical Officer	1	1	
Chaplains Captains	5	5	
Captains Lieutenants	365	333	
Lieutenants1,	,069	1,028	
Medical Officers	11	11	
Chief Fire Marshal	1	1	
Chiat at Steamer	36	33	
Marine Engnrs.	2	2	
Plota Sis. (Unit.)	80	75	
Filter	40	37	
Firmen Stokers8	.973	8,523	
	55	44	

Civil Service Coaching M CETVICE COACHING

By Exams (Car Insp., Foremanand elevators, Maintainer-StrueFower Cable, Station Supervisor,
man) Foreman Dockbuilder,
Architect, Asst. Resident Bldg.
Architect, Asst. Resident Bldg.
(Qualifying Aptitude Test)

By State, Federal Prom. Exams
THEMATICS, Arithmetic, AlgeGeometry, Trigs, Calculus, PhysHesgin, Blueprint Reading.
Esgineer, Architect, Surveyor,
Jonany, Engineer, Architect, Surveyor,
Jonany, Engineer, Electrician

MODELL INSTITUTE MONDELL INSTITUTE Walst (State License) WI. 7-2086

Just one of things a fireman must learn. It's not for men with scary nerves. A member of New York City's fire-fighting forces must know how to climb, how to fall, how to handle more mechanisms than a dentist. The training is so competent that fire organizations all over the world constantly communicate wih the New York City Fire College for suggestions on methods of solving their fire problems.

sphere and to scramble up the side of a building with a climbing hook. And even the Tarzan pictures don't show any harder antics than some which the fire

students have to perform. The fireman who holds the hose and sprinkles a stream of water over a fire may not seem to be working very hard, but one of the hardest things to pick up is the knack of aiming the water when the nozzle is kicking back with forty pounds pressure, and the weight of the hose is dragging

The fireman has to learn the uses of as many tools as a surgeon. Even a simple thing like breaking down a door can be done the right way and the wrong way, and the Fire Department wants its men to do it the right way.

In modern fire-fighting the man come up against all kinds of hemicals and they must

how to handle them. Air-conditioning and refrigeration systems present their problems.

In addition to all this, the men have to learn military drill, and since the outbreak of the war, special attention is given to the problems which they may have to

They get instruction in different types of poison gases, in explosives and in handling incendiary bombs.

A part of the fireman's job con-sists of enforcing the laws which have been made to reduce the number of fires, and the men take a brief course in their legal rights and duties as members of the department.

After the probationary fireman has learned enough to go out on the job, he still has an opportunity to learn more about the modern business of being a fireman. (To Be Concluded Next Week)

Cop-Fireman Candidates To Take Written Test May 1

The written examination for Temporary Patrolman and Fireman will be held on Saturday, May 1, when the 3,896 applicants sit down at 9.30 a. m. in various high schools to tackle the first part of the test which will decide who gets the jobs.

Candidates have already been notified at which school to appear and here is the schedule:

Seward Park H. S., 1,697 can-

Stuyvesant H. S., 1,490 candi-

Julia Richman H. S., 709 candi-

Correction Test

On May 8, the written part of the examination for correction officer will be held.

Straubenmuller H.S. will receive 975 candidates, and the remaining 1,550 will take the test at Stuy-

Physical Exam

The physical portion will be held

jointly as soon as the written tests can be graded. Depending on a number of factors, the proportion of candidates who fail to appear, the number who pass and have to be investigated, etc., the exact date for the physical has not been set by the Civil Service Commission. It has been indicated that successful candidates can expect their appointments to the Police and Fire departments early this summer. It is reasonable that the physical test will be given within a few weeks. Correction Officer eligibles will have a longer wait for appointments, but their jobs are permanent, and the list will in all probability be used for appropriate jobs in departments other than Correction.

In view of the small number of applicants for the duration police and fire jobs, almost every man who passes the examination can expect an appointment, and those over 38 who pass are as good as in now.

17-Foot Letter Goes to Queens Hall Soldier

The boys and girls at Queensboro Hall have compiled a novel letter to Pfc. Pete Kilcommons, of the Department of Sewer Maintenance, now with the 545th Ordnance Co., Jackson, Miss. Pete used to be a top sergeant in the 69th Regiment, State Guard, and should be hardened according to the tradition of top sergeants, but still he craves letters from the home folks. The Boro Hall attaches have written him one that, they say, should hold him pacified for a while. Done In instalments on adding machine tape, it started modestly, but has grown like a snowball rolling down hill until last Tuesday it was seven teen feet long, containing a short note from each of 54 of Pete's associates-and the end was not in

John McGinn, of Sewer Maintenance, a close friend of Pete's, who started the document, is as surprised at the result as a chicken that hatched out a brood of ducks.

Maintainer's Helper List Reaches No. 951

951 was the last number to be reached on the list for maintainer's helper, group 4. Fifty-two names were certified to the Board of Transportation for permanent positions at 65 cents an

State Employment Interviewer List Has 1,052 Names

It's been a long time-but the State employment interviewer list finally put in an appearance last week. A total number of 1,052 candidates passed the examination. The test had been held on April 18, 1942, over a year ago.

3,582 persons had filed to take the examination, which was designed to find personnel for the Division of Placement and Unemployment Insurance, State Labor Department. Of these, the huge number of 2,160 candidates had been disapproved. Only 266 failed the test. Another 101 were ab-sent, and 3 withdrew.

Stated salary for the position is

\$1,800 to \$2,300 a year. Three disabled veterans head the list. They are Edward Kenny, 8532-143d Street, Jamaica; John 1328 Bushwick Avenue, Brooklyn, and Louis De Voto, 2361 Valentine Avenue, Bronx. Highest grade was 90.92, scored by Thomas Hennessy of Syracuse, N. Y. But his actual place on the list is number 4, following the three vets. Number 4 is a Brooklynite, Sol L. Warren, who came through with a mark of 89.92.

240 MADISON AVE., NEW YORK, N.Y.

AShland 4-5346 Complete, practical course for mem and women. Individual instructions. Write for Booklet 'L' Licensed by State of New York

MAKE GOOD THAT PLEDGE!

Buy

UNITED STATES WAR SAVINGS BONDS at this bank

THE DIME SAVINGS BANK

OF WILLIAMSBURGH

209 HAVEMEYER STREET • BROOKLYN, N. Y.

PATROLMAN — FIREMAN — Monday, Wednesday and CORRECTION OFFICER — Classes Three Times POLICEWOMAN — Physical and Men Classes Day and Eve. CLERK, PROM. (Gr. 3 and 4)—Tuesday and Friday at 6:15 and 8:30 p.m. JR. INSURANCE EXAMINER—Class meets Monday at 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.

The DELEHANTY INSTITUTE

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

ST. 9-6900

Dewey Signs Raft of Bills On Civil Service

ALBANY. - Governor Dewey this week put his stamp of approval on the Williamson bill permitting the fingerprinting of State and municipal employees.

"It merely puts into the statute law a practice which has now long obtained." said the Gover-

He vetoed the bill permitting appointment of permanent rookie cops and firemen up to the age

He signed the McKenzle bill which suspends State pensions for those elected to the Legislature and while they are so serving.
The Governor approved the

Rules Committee bill ((Intro 1936-Assembly) which establishes under the Feld-Hamilton law a new salary classification grade (2aa) for custodian and domestic service of the State at a salary range between \$1,200 and \$1,600 with four \$100 increments between.

This bill will affect thousands of employees in State institutions who are being classified by title. The new bracket now gives the Salary Standardization Board, and the Budget, three places into which to drop these employees, dependent upon the titles and duties. The lowest grade is \$1,000 to \$1,500; the next (just made law) \$1,200 to \$1,600; and the third, \$1,300 to \$1,700. The first and third grades were already in the law. Classification of the employees by title and salary grade will be accomplished by October 1, it is now hoped by the Division of the Budget.

Mr. Dewey also approved the Halpern bill strengthening the promotion rights of State employees and providing for promotion examinations limited to units or subdivisions of a department.

The Governor vetoed a bill providing for the fingerprinting of inmates of State mental hospitals, lauding the purpose but deploring the lack of an appropriation.

Neglect Is Sabotage!

You can't buy a new

one for the duration! We clean, oil and

adjust, \$1.50. Service

in Brooklyn and

Queens. All makes

bought, sold, and re-

Large selection of used refrigerators

now for sale.

Liberty Refrigeration

Engineers

106-04 LIBERTY AVENUE

OZONE PARK, L. I.

VIRGINIA 3-5020

Who Gets—And Who Doesn't Get— That N. Y. State Salary Increase?

ALBANY .- Here are some settled facts for State employees who are going to get the pay increase voted by the Legislature.

1-Employees paid by the hour or by the day will get the boost, figured on the basis of a regular year's employment.

2-Overtime and maintenance aren't included in figuring the pay raise.

The bonus can't be figured as compensation for retirement or pension purposes.

4-The increase will be subject to Victory Tax deductions.

The Hitch

Best guess is that all employees who have worked for six months or more will be included in the increase. However, a hitch has developed which may preclude temporary employees from receiving the increase. Experts, in taking the law apart, have discovered this clause:

"This act shall apply only to State officers and employees who are regularly employed or who are appointed or engaged for a of not less than six months." Now it so happens that hundreds of State employees, who had been appointed for six months or less, have stayed on their jobs beyond that period, while waiting for the establishment of eligible lists or because their emergency jobs required them to remain for a longer period, or because there just isn't any manpower available on the regular civil service lists to replace them. Question: Are they to be included in the pay raise? The Civil Service Commission and the State Comptroller haven't agreed on this, and they've sent out contradictory statements.

State Announces Promotion Exams The State Civil Service Comm

sion last week announced the lowing promotional examination

Third Assistant Probate Cler Surrogate's Court, New York County. Usual salary over \$3,2 Application fee \$3. At present a vacancy at \$3,750. Open to perm nent employees of Surrogate Court, New York County, w meet requirements listed in announcement. Filing closes April 27, 1943.

General Industrial Foreman (Textile Shop) Division of Pris Industries, Department of Corn tion. Salary range \$2,400 to \$3.00 Vacancy at present at Attle Prison. Open to Industrial for men in the department. Fills closes April 27, 1943.

Administrative Supervisor Unemployment Insurance Re

ords: Division of Placement a Unemployment Insurance, partment of Labor. Salary 140 to \$5,000. Open to qualified a ployees of the bureau. Fill closes April 27, 1943.

Speak for Yourself! And do effectively, too, at meetings as gatherings. See Reader's Servic Guide, page 13, for the place where you can go to acquire to

Want a Headache? Just Try and Figure Out What a Subway Worker Gets Paid

The pay raise situation in the subways isn't quite as simple as we made it appear last week, and we are sorry. The Board of Transportation workers are in a separate class so far as pay is concerned, most of them working on an hourly pay basis instead of the per diem or per annum arrangement under which other City employees operate.

They won't get the fifty cents a day boost as we were informed last week, but here's what has happened to date as regards their pay checks under the Mayer's proposed pay boosts:

Here's How It Works

A lump sum will be appropriated to bring the earnings of Board of Transportation workers into line with other civic workers. This will be about three million dollars according to the Board of Transportation, and about a million more according to the Transport Workers Union.

Each job in the system will have to be analyzed according to recent wage adjustments, cost of living increases and inequalities in pay. Then a new pay schedule will be drawn up and the Board's employees will find out how they are going to make out.

Union Meets Delaney

Union delegates have already had one meeting with Chairman John H. Delaney of the Board of Transportation, and expect to get together with him again this week to see if they can straighten out what seems to be one tough job.

As The LEADER went to press union officials were still burning the midnight oil trying to figure out what proposals they would bring before the board, and the board probably welcomes the help of the union in getting things reorganized.

By next week, some one may have decided something definite, and we'll try to get you all the latest dope.

The following TWU officials are working on the increase problem: Michael Quill, Douglas Mac-Mahon, William Grogan and Harry Sacher, attorney for the organization.

COMPLETE DRAMATIC TRAINING

For STAGE, SCREEN, RADIO PUBLIC SPEAKING Perfect English Diction Taught special CHILDREN'S DEPARTMENT School Student Studio-Theatre of Dramatic Arts THORNTON MURDOCK, Director 122 Carnege Hall CO. 5-7387

MEN - WOMEN

IMPROVE YOUR APPEARANCE Unsightly hair removed permanently privately. Proven painless method assures results. FREE consultation

S. MANNUZZA

Suite 710 - 711

ELECTROLYSIS SPECIALIST

225 Lafayette St., N.Y.C. CAnal 6-7524

PUBLIC SPEAKING

For Confidence, Poise, Cultured Speech-Strong, Pleasing Voice-Radio, and ability to Speak Convineingly to individuals and to small and large audiences.

New Day and Evening Classes WALTER O. ROBINSON, LITT. D. Over 27 Years in Carnegie Hall Circle 7-4252

DO YOU—miss the enjoyment of radio, movies, church, group conversations?

DO YOU—know that VACOLITE is fitted to your individual requirements?

DO YOU—know VACOLITE may be purchased on easy budget payments?

DO YOU—know that VACOLITE may be purchased on easy budget payments?

DO YOU—know that VACOLITE is accepted by the American Medical Association?

Come in, telephone or write for a FREE Hearing analysis at our offices or in your home.

VACOLITE

7 East 42nd St.

UNION SQUARE OPTICAL

147 FOURTH AVE. Bet. 13th & 14th Sts., N.Y.C. GR. I Single Vision Glasses Complete. 13

The WOLTER SCHOOL SPEECH and DRAMA

Eyes Examined by Eye Specialist (M.D.

Over 28 Years in CARNEGIE HALL
PROFESSIONAL AND CULTURAL
Class & Private Instruction Day & &
Drama for Stage, Screen, Radie
Public Appearances while in training
Culturnal:CulturedSpeech, Voice, Personal
New Day and Eve. Classes
CIRCLE 7-4252

Apartments and Real Estate

Invest Your CASH

in homes and acreage which are being offered in liquidation. Let us show you some of these exceptional bargains,

L'Ecluse, Washburn & Co. Manhasset, L. 1. Manhasset 128 15 E. 41 St. NYC MU. 2-8945

TRANS-BORO MANAGEMENT CORP. 521 Fifth Ave., N. Y. C. Offers Civil Service People

21/2 - 3 - 4 ROOMS at Reasonable Rentals

New Buildings in
NEW YORK, BRONX, FOREST HILLS
All Conveniently Located
All Modern Improvements

LINDEN HOUSE 2001 HENRY HUDSON PKWY.

21/2, 31/2 and 43/4 Rooms EXCEPTIONAL VALUES for IMMEDIATE RENTAL

Country Environment - Convenient Transportation-Free Bus to Subway-Res. Mgr. Fred S. Rossner.

21/2 - 3 - 31/2 ROOMS

Completely Modern Refrigeration • Adjacent Transportation, Parks, Schools

RENT, \$24 - \$35

BRENNAN & BRENNAN, Inc. Real Estate and Insurance
OFFERS
41/% MORTGAGE LOANS
INTEREST RATE

For Selected, Owner-Occupied One-Family Homes 110-36 QUEENS BOULEVARD Forest Hills, N. Y. BOulevard 8-9259

Bungalows \$6,190-\$6,790

House 198-02 26th Avenue Also H.O.L.C. Bank Properties

Egbert at Whitestone FL 3-770

7200 RIDGE BLVD.

FLAGG COURT NO PLACE LIKE IT!
OVERLOOKING HARBOR
Country Life-City Convenience.
1 Rm.—\$34 up. 2—\$41 up. 3—\$55 sp.
4—\$70, 5—\$95 up.
Swimming, Tennis, Recreation Rm.
Kindergarten, Roof Garden, etc.
35 Min, from Times Square.
Res. Mannger—SHore Rd 5-194

OZONE FOOT-STICK for HURTING FEET

Cools and soothes tired, burning feet caused by over-exertion. Relieves itching, scaling and cracking of Athlete's Foot. Antiseptic. Applied to affected part, it will stay on all day. Stick lasts for months. 1.00.

HOUSE OF GOURIELLI

16 East 55th Street, New York

MONA LISA BEAUTY SALON

Oil Permanents will give soft natural waves to fine hair, \$6 Individualized Hair Cutting MISS VINCI, Dye and Bleach Specialist Supervise; Expert Electrolysist in Attendance 3 West 36th St. LO. 5-9069

Special Courtesy to
Civil Service Employees
CHAPEL WITHOUT CHARGE
Interment in All Cemeteries

NICHOLAS COPPOLA

FUNERAL DIRECTOR 4901 104th St. Corona, L. I. NEwtown 9-3400 608 E. Main St., Patchogue PA. 350

War Veterans Go to Bat For Dismissed Char-women

ALBANY.-Representatives of soldier veteran groups are engaged in a survey of the alleged dismissal of char-women in the Division of Public Buildings following an appeal both to Govern Dewey and to John A. Mac-Cormack, superintendent, to "go easy" on the firings.

The veteran organizations contend that char-women, who are the widows of veterans or the wives or mothers of men now in the armed services, should not be fired for political reasons, if their livelihood or major income is derived from their employment by

the State. "We have no quarrel with the replacement of any other persons," said one of the veteran spokesmen. "We do believe that the widow of a veteran or in uniform should be permitted to remain in the job if that job means her living. We don't believe that this applies to the grandmother of a man in service or to a woman who has a cousin or nephew in service or to anyone who will not be impoverished by loss of her job, even though she be the widow of a veteran or the wife or mother of a man in service."

No Answer

The veterans say they have received no reply to their letters to the Governor or Superintendent MacCormick and that they understand that some char-woman have been fired who were in the category of their special pleading. There was no comment from the officials concerned, except that employment records do not show whether the employee is a widow or the wife or mother of a man in the service.

Of the 48 charwomen in the Capitol, about 20 have been dropped, it was reported, including the forelady who has been with the State 20 years. Several guards and watchmen also have been laid off. The situation is the same in the State Office

Building. Some of the men and women who were dropped say: "It is not surprising. We knew when we took the job it was of political duration and that a change of administration would mean a lay-off.'

Governor Says 'No' to Sick Leave For Subway Men

ALBANY - Two bills aimed at giving employees of the State and New York City the right to ac-cumulate unused sick leave from year to year were vetoed by Governor Dewey.

Of the Halpern bill, applying solely to some 20,000 employees of the Mental Hygiene hospitals, the Governor frowned upon permitting the group to accumulate their annual unused 12-day sick leave over a period of five years, as the measure proposed

Sick leave is now provided by law for employees in Mental Hygiene, Correction, Health, Educa-tion and Social Welfare institutions, supplemented by rules and regulations of the departments.

"This bill," said the Governor, is unnecessary and it is much wiser that flexibility by administrative rule be maintained. Furthermore this bill applies to only one special group of employees."

Subway Men

Of the Wicks bill which would permit employees of the New York City Board of Transportation (transit workers) the right to add unused sick leave to regular vacation allowances, the Governor, in disapproving the measure,

"This is clearly a matter for local determination . . . and would encroach upon the local home rule of cities." He said Mayor La-Guardia had expressed "vigorous opposition" to the bill.

Governor made it plain that he was "not expressing any judgment" of his own regarding the portation.

In the case of the latter bill, the

practices of the Board of Trans-

217 East 97th St., N. Y. C.

WAR JOB NEWS

len, Women: Here's Your Chance to Get nto Real War Work, Earn Good Money

Women 20-30, men looking for od war jobs, high school gradues, here is a chance to get into ell-paid, interesting war work ping to turn out the best seathing plane the country has.

The Chance Vought and Sikory plant in Stratford Conn., is ying to find women who can be sined to take the place of the ale technicians who will soon be

The title of the job for which will be prepared is Engineer-Aid, and it covers a variety of specting and supervisory posi-ons in all parts of the huge

The product of this plant is the sair fighting plane. Here's what the company of-

A training course during which will be paid \$140 a month. ng quarters and food will be ade available at the lowest pose cost by the company.

lequirements are fairly good ical condition and some aptide for mathematics or science. th of the training period deeds on the field which you are igned to study, but once you out into the assembly lines re is no limit to how high you advance. This is definitely a eer" opening for women war sers, and the company is deding on the results of this ning school to assure trained rkers who can handle the imnt technical work necessary turn out precision-built fight-

plication can be made at the ited States Employment Serv-Office at 10 East 40th Street, re a preliminary interview ll be given and successful ap-

FOR MEN AND WOMEN

ENTAL TECHNICIANS are urgently seded by the Army, Navy and 3,000 thoratories. You can start NOW. all daily 10-9, phone or write Dept. C. School of Mechanical Dentistry

sive Wartime Training Cours Vkly, Placement Service License MITH WELDING SCHOOL

adio-Television

TAL TO WAR INDUSTRIES Now with New Group

Opportunities Under War Conditions and a Real Future in Peace Time.

Radio Television Institute, Inc.

d Central Priace Building 480 Lexington Ave. (46th) PLaza 3-4585 Miensed by New York State

plicants sent out to the plant for diff they have less instruction but aptitude and physical tests. Recan show that they know their jected candidates will receive a full refund of expenses they incur in making the trip.

Other Opportunities in the Plant

Women over 18, no top age limit, but who must be agile enough to climb around the fuselage of a plane are also wanted at the plane factory. They will be trained for work on the assembly line, and will receive \$33 a week as a starting salary while in training. Four twelve weeks is the normal training period, during which there are pay increases every 30 days until the peak learners' wage of 75 cents an hour is reached. Women who have taken a credited course in airplane fabrication or riveting will be started at 65c an hour if they have had 400 hours of instruction, 60 cents

jobs well enough to do a day's work.

These jobs may be applied for at the 87 Madison Avenue office of the USES, where a company representative is on hand daily from 9 to 5.

Men, Too

Men in 4-F, 3-A or over 38 will also be accepted for the above training jobs at the same rates of Medical examinations are also required before being hired for these jobs, and are given at the plant with the money-back proviso to those who take the

As in practically other war-plant areas, there are almost no accommodations for families, but single quarters are available at \$5 or \$6

Plenty of Work for Women in This War

That women have to make up for the manpower lost to the armed forces by industry was the gist of speakers at a luncheon of the Publicity Club of New York held last week.

Speakers from Selective Service, the Federal Civil Service, the United States Employment Service and the Emergency Science and Management War training Program all stressed the importance of women getting into war-industry and the opportunities offered for women to receive training which will benefit them after victory.

Women With Children

Commander E. B. Erickson of the War Manpower Commission said that women could do their share by freeing men for the heavier job in war industries or for the fighting forces. He asked women not to forget that every job which must be done is important to the war effort, and that holding a job which in any way frees other labor for war production is helping bring peace

Analyzing the present labor conditions, Commander Erickson said that women with small children are not needed as workers in the New York area yet, but suggested that provision be made to care the children of working mothers so that this cause of absenteeism and lowered worker morale may be eliminated.

No White-Collar War

picture of the production plants in the near future with at least one-third women workers

TRAIN FOR WAR INDUSTRIES
AND HIGH SALARIES
Men-Women Needed for

DRAFTING - TRACING

Washington School of Drafting DAY or EVENING Courses (Short Courses for Women) Park Ave. State Licensed 1-0384 Free Placement Service

WAR PRODUCTION JOBS Ridge's only Welding Complete course in Electric Arc Welding and burning individualized day and evening REASONABLE FEE TERMS ARRANGED

RELIABLE WELDING SCHOOL to forth STREET, BROOKLYN, N Y.

was painted by Richard C. Brockway of the USES.

"This is not a white collar war." he said, and pointed out that even the college woman must expect to do her share and get her hands dirty if she wants us to win the

Listing some of the fields in which women have been placed through the Government employment service, he listed barbering, shipyard work, steel mill jobs, tractor driving and farming as some of the types of work into which women have stepped.

He pointed out that the labor scene in this vicinity is changing rapidly, and that 30,000 women will be needed by factories around New York by mid-summer.

Constant Demand for Women

James E. Rossell of the Federal Civil Service Commission said that their difficulty was getting enough women for the jobs which have to be filled. "Despite the freezing of Federal personnel," he said, "there is still a constant demand for women to fill the holes which the draft is leaving in our staffs."

Since July, 1942, he indicated, the Government has been hiring workers at the rate of 230,000 a month, and each month the proportion of women is increasing. The Navy Yards are now using large groups of women. Other Federal establishments are replacing their men with women. There is constant demand for women who can be trained as inspectors of the thousands of different things which the Government is making.

College women are needed badly in many branches of the Federal Service. Majors in the physical sciences, chemists, economists are all valuable to the war effort now.

And while the college women may start at a lower salary than she would receive for untrained work in private industry, she can advance more rapidly.

Can Earn to \$3,000

The average college graduate, after a 10-week course during which she will receive no pay, can start in the Government at between \$1,750 and \$3,000 a year. Mr. Rossell estimated that the civil service could use between 1 and 6 percent of the nation's women during the war.

Women Should Train

Representing the training program on the college level, Dean

CIVIL SERVICE! STENOGRAPHY TYPEWRITING . BOOKKEEPING CALCULATING OR COMPTOMETRY **BORO HALL ACADEMY** 382 FLATBUSH AVENUE EXTENSION
Opp. B'klyn Paramount Phone MAin 4-8556

General Bradley's Column

Brigadier General John J. Bradley (Ret.)

The Army General Classification Test

Continuing our discussion of Army tests from last week:

We gave several examples of "cube-counting" problems used in the induction test which every new soldier must take. Here are the answers to those problems (reading the cubes from left to right): 48; 56; 32; 27; 17.

Now let's look at some examples of other type questions used on the Army General Classification Test. Here are some examples of arithmetic problems similar to those which appear on the test. Work them out as rapidly as you can.

- The Red Cross held an entertainment for their fund. It was held in the school auditorium, which seats 600 people. Onethird of the seats were sold for 75 cents each, one-half of them for 50 cents each and the remainder for 25 cents each. How much was collected?
- 2. The list price of a radio is \$160. Find the net price if the radio is sold with discounts of 15 per cent and 10 per cent.
- 3. An apple grower sold his apples through a commission merchant to the Quartermaster Corps. The shipment, which amounted to 550 bushels, was sold at \$2.10 a bushel. The rate of commission was 4 per cent. The cost of freight and cartage was \$1.85. How much did the farmer receive after all expenses were paid?
- 4. A peep averages 15 miles per gallon of gasoline and 150 the oil 30 cents a quart, how much did it cost for gasoline and oil miles per quart of oil. If the gasoline cost 16 cents a gallon and during a year in which the peep was driven 6,525 miles?
- 5. A case of cereal costs \$2.40 delivered. It contains 20 packages, which retail at 15 cents a package. What is the profit on the case and what is the per cent of profit based on the cost?
- 6. A man has an income of \$5,000 a year. He is allowed exemptions of \$2,500 for being the head of a family and \$400 for one child. Find the amount of the income tax he must pay on the balance at the rate of 3 per cent.

Answers: (1) \$325; (2) \$122.40; (3) \$923.80; (4) \$82.65; (5) 25 per cent; (6) \$63.--.

Now take a look at the vocabulary section of the test. Remember that these are not actual questions from the test, but merely examples of the kind of questions.

In each group of six words given below choose the word which is the same or almost the opposite in meaning of the first word in each group.

- 1. Recant: (a) chant (b) speak (c) hiss (d) punish (e) repudiate.
- 2. Abase: (a) strike (b) decay (c) elevate (d) startle (e) abet.
- 3. Allure: (a) embrace (b) entice (c) engender (d) burst (e) buoy. 4. Center: (a) diameter (b) radius (c) yard (d) measure (e) periphery.
- 5. Formidable: (a) ghastly (b) ghostly (c) morbid (d) powerful (e) controversial.
- Acrimonicus: (a) foreign (b) monetary (c) expansion (d) dilatory (e) mild.
- 7. Immutable: (a)turgid (b)steadfast (c)frigid (d)tepid (e)regular. 8. Rigid: (a) iron (b) bent (c) rigorous (d) regal (e) flexible.
- 9. Stupor: (a) stupidity (b) beat (c) leisure (d) moisture (e) torpor. 10. Suggest: (a) command (b) ingress (c) redress (d) innuendo

(Next week's column will contain some interesting and important facts about the Army induction tests. Don't miss it.)

(e) mendacity. Answers: 1, e; 2, c; 3, b; 4, e; 5, d; 6, e; 7, e; 8, e; 9, e; 10, d.

Albert Newman of City College, Aviation Jobs regional director of the training program for colleges in this area under the ESMWT, made a plea for more women to sign up for Government sponsored training as technicians. He said that Selective Service would very soon make it necessary for women to take over the jobs of many men who are now receiving deferments because of their training and scientific experience.

He showed the possibility of women technicians advancing in post-war industry and described the courses which are offered free of charge to qualified women. High school graduates can take the sub-professional work and get jobs at good salaries after approximately 30 weeks of study.

Here are the places where women interested in a war job can get their information and make application:

United States Civil Service Com-mission, 641 Washington Street.

United States Employment Office-See the phone directory for the office nearest your home.

For training-United States Office of Education, 342 Madison Avenue.

At City Airport

If you want post-war opportunities, and are willing to sacrifice the high pay of war-industry for your job in the future, private aviation is a good bet.

There are dozens of jobs open at La Guardia Airport. Pay ranges from a low of 44c an hour to cleaning women to high rates of pay for airplane mechanics.

Types of Work

Here are some of the types of workers for whom the United States Employment Office at 29-27 41st Avenue, Long Island City is constantly calling: airplane mechanics, automobile mechanics, sheet metal workers, radio repair men, cleaners-men and women; upholsterers, sewing machine operators, stock clerks, parts washers, flight stewards, waitresses and ous girls, men who can swim for work on the seaplane ramps.

Women must be over 21, men over 18. Bring proof of citizen-ship. Aliens who are accepted by the Government will be hired. physical examination is required for all positions.

EDITORIAL

A Part-Time Job Plan For Civil Employees

S LAST WEEK we surveyed the commissioners and borough presidents about how they feel on the question of spare-time jobs for New York's municipal employees, we got to feeling that this is a bigger thing than it had looked. Some of the commissioners told us they were reluctant to let their employees take part-time jobs, but they didn't see how they could prevent it. in view of a court decision to the contrary. Some told us it's all right with them if their employees take outside jobs, so long as it doesn't interfere with their regular jobs. Some said, sure, let 'em work. What they do in their own time is their own business, and we won't interfere.

But this matter of spare-time jobs has a lot of important angles. It isn't necessary to kid anybody—the whole town knows that lots and lots of city employees held down part-time jobs during the period when the Mayor's order prohibiting part-time jobs was in effect. The courts said the Mayor's order was wrong. The order had been disobeyed so widely precisely because it was wrong—not because civil service employees are disobedient or dishonest. To be truthful about it—they were squeezed between a low-wage policy and the high cost of living. They had to find some way of increasing their incomes. The only way they could do it was by taking on spare-time jobs. Most of them didn't particularly like to do it. They just had to.

Now, from the employee's point of view, the pay situation has been only incompletely handled in the executive budget. Those earning above \$2,500 weren't helped at all. Those earning below \$2,500 are getting but a few dollars a week more. In short, the budget doesn't begin to meet the needs of the man and woman on fixed salary who must pay precipitously higher prices for everything, plus higher taxes and more of them. Now, one small way of helping out in this bad situation is to allow—in fact, encourage—city employees to hold outside jobs.

HELPS THE WAR EFFORT

As the labor market tightens up, spare-time jobs for employees not only aid the employees, but are a specific and direct help to the nation's war manpower problem. Spare-time jobs offer an effective way of utilizing the huge armies of civil service workers in the war effort. In Albany and in Washington, many employees spend their spare time and week-ends helping nearby farmers. There is no recorded case where any agency head has complained that his agency's efficiency was being harmed by employees' holding outside positions.

Much of the important work of the nation is accomplished by spare-time activities of men and women. In fact (to cite an instance with which we are intimately acquainted), three employees of this newspaper have written full-size books in the past year, published by outside firms. Their work on this newspaper hasn't suffered. Their morale is high. They have a deep sense of accomplishment—and they've learned a lot which is useful to the paper.

Naturally, some types of civil employees must be restricted in accepting outside jobs. That's true anywhere. But the vast majority can work on outside jobs without in the least impairing their value to the city. Mayor LaGuardia and other city officials should realize this — and do something about it.

HERE' A PLAN

We suggest a plan. Let representatives of the official family and of the employees get together. Let them work out clearly (1) which jobs are restricted, which aren't; (2) how the city can help the employee meet the prospective spart-time employer. There should be some way in which a war plant (let us say) that could use the services of 200 employees, three evenings a week, could find those employees by canvassing the rolls of city workers. This would result in the least amount of waste effort, would cut out worrying over a spare-time job, and would mean satisfaction all around.

A manpower committee could easily be set up to do this work—which must be viewed as an important contribution toward winning the war. We suggest this list of names, from which the committee might be constructed:—

Newbold Morris, Council president, and Dr. Ernest L. Stebbins, Health Commissioner; Harry W. Marsh, president of the Municipal Civil Service Commission; Joseph Sharkey, majority leader of the City Council; Joseph A. Palma, Borough President of Richmond, who has studied the problem in some detail; Patrick Harnedy, president of the Patrolmen's Benevolent Association, and Vincent J. Kane, of the Uniformed Firemen's Association, who would act as representative of the patrolmen and firemen; James V. King, of the State, County, and Municipal Workers of America (CIO); Ellis Ranen, of the American Federation of State, County and Municipal Employees (AFL); a representative from the Civil Service Forum, and one from the Transport Workers Union; Henry Feinstein, president of the Federation of Municipal Employees; George A. Sloan, Commissioner of Commerce; H. Eliot Kaplan, executive secretary of the Civil Service Reform Association, who has studied the legal angles of the question.

How about it, Mr. Mayor?

BEFORE WE FORGET

And while we're at it—let's not forget that the real solution for the financial problems of civil employees is decent salaries. The Board of Estimate is still able to provide better pay to more people, The issue was never so clear-cut before.

The LEADER would like to hear the views of city employees about the plan for spare-time jobs presented in this editorial. Address Editor, Civil Service LEADER, 97 Duane Street, N.Y.C.

Repeat This!

How to Be a Schoolboy

Newbold Morris has a little. squat, square, modernistic statue of LaGuardia in his office. . . . The Mayor doesn't attend the budget soirees, so when the Estimate Board met in Morris' office last Thursday, pixy James Lyons, Bx borough prexy, decided the Mayor should "dominate this meeting." So he took down the little statue, placed it squarely in the middle of the conference table, and so Butch dominated the meeting. . . . In the course of the gabbing, one of the bright budget boys suggested "Let's abolish the Council." Isn't it funny! . . . Two of the borough presidents yammered they want their \$6,000 slush funds back. . . . Instead of sloshing for slush funds, boys, you should be shouting for pay raises to civil service workers. ... What does Welfare Commissioner Arnstein mean by saying he hasn't set a policy yet about outside work for his department. That policy has been set for him by the courts-in a case involving his own department. That's no way to evade a responsibility, Commissioner. . . . And by the way, a new employee organization is readying to bombshell into the Welfare Depart-

They're Doing Things William Viertel, the City's math wizard, will have the new Little Green Book ready before the month is out. It'll be the biggest yet. . . . J. Earl Kelly, dismissed for budgetary reasons from the State Motor Vehicle Department after 18 years of service, has been named executive secretary of the Association of State Civil Service Employees. . . . He's subbing for Joseph D. Lochner, who's gone into the armed forces. . . Eugene Canudo, Hospitals sec., treats his sneezing friends to a dose of sulfathiazole-right through the nose.. Whew! . . . In World War I, Britain suddenly realized that the draft was wrecking its government, called back many soldiers from the army. A warning? . . . William P. Brown, British member of Parliament and powerful English civil service trade union leader, says nice words about The LEADER in the current issue of his sardonicallytitled magazine, "Red Tape" . . . Thanks, Bill. . . . Harry Langdon, who can juggle more jobs at one time than any other NYC official, is receiving congratulations for the smart handling of the CDVO baseball game last week. Brought in plenty shekels despite the glowering weather. . . .

Politics

Supreme Court Justice Samuel Hofstatter is ailing seriously... Dewey's failure to sign the bill enabling the city to hire firemen up to age of 35 was a tough disappointment to Vincent Kane, head of the Uniformed Firemen's Association, who had fought hard to have it passed.. Jeremiah T. Mahoney's son, Ehret, is carving a name for himself as a naval hero, what with his spectacular exploits. The fighting spirit seems to run in the family.

L'EADE R

Independent Weekly of Civil Service and War Job News

Published every Tuesday by Civil Service Publications, Inc.
Office: 97 Duane Street (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, Associate; N. H. Mager, Business Manager.

- Subscription Rates -

In New York State (by mail)	
574 S2 n	V.
Elsewhere in the United States	reas
Elsewhere in the United States	Year
Canada and Foreign Countries	. out
Canada and Foreign Countries	Year
	diam.
Advertising Rates on Application	Cents

MEMBER AUDIT BUREAU OF CIRCULATIONS

Tuesday, April 20, 1943

Merit Men

EVERETT GIBSON is just about the leadingest man in the Post Office. He's the new president of the Joint Conference of Postal Employees of Greater New York and vicinity. He's president of Local No. 2, National Federation of P. O. Motor Vehicle Employees. And he's second vice-president of the National Federation of P. O. Motor Vehicle Employees.

And with all this, he's fairly new in the department as postal workers go, having joined up with Uncle Sam's mailmen in 1924.

He thinks that the reason he's been able to get ahead in the P. O. service organizations is probably because he's a country boy. He was raised out in the sticks on Long Island and in Connecticut, and he says that away from the city people have more interest in helping each other than they have where you find a couple of million of them living together.

Like the other men leading the postal groups, he finds his time pretty well taken up with organization activities. He hasn't had a vacation in five years. Every day of his vacation time has been used at some convention or meeting trying to get something for the men who handle the mail.

A Motor Vehicle Man

He has always worked in the motor vehicle department of the Post Office and has avoided promotional opportunities in order to be able to stay in the ranks and work for the men around him.

He wants a word put in for the wives of members in his groups. He says that the "Post Office widow" is a common thing. She may get a glimpse of her husband once or twice a week, for about ten second while he is changing his clothes between getting home from work and dashing down to a committee meeting. And he says that the postal wives know as much about their husbands jobs as the men do. He'd like to see the department make a practice of filling temporary jobs for the duration with wives of men who are in the fighting forces. Most of them, he feels, could step in with five minutes training and do as good a job as the old man

What the Postal Men Want Here are some other things he'd like to see, and it's a safe guess

that the postal employee organizations will be starting to work for them soon:

Permanent legislation to continue the salary benefits that the postal workers have received after fighting since 1925 for a break

A Court of Appeals in the Post Office to replace the present system under which the men have no way of presenting their side of a case in which they may be given demerits by their supervisors. The Postmaster General, he suggests, should provide that each local postmaster set up a board on which the employees would be represented to hear grievances, and provide a way for appeals to be carried up to Washington if necessary.

Sub Problem

The substitute problem is another pain in the neck according to Mr. Gibson. It's bad for the morale of the substitutes, it's bad for the department, and it just seems to be a carry-over because no one wants to sit down and figure out a way to straighten out the problem. Like many of the other postal workers, he thinks that a man coming into a post office job should know what his salary is going to be. Now the poor sub never knows whether he is going to work one day a week or overtime for the week, and after hanging around for a few years waiting for the permanent job to come along, he is so deep in debt that it takes him years to get his finances straightened.

Longevity pay is another aim.

Now a man in the department hits top pay after four years, and the additional years which make him an expert at his job bring him no extra reward for the added training and experience.

Curtailment of Service
Threatened curtailment of the
postal service is another thing to
be avoided, he asserts. In past
years there was a peak in the
mails around Christmas and during the summer when the carriers and mail handlers suffered
under loads of "having wonderful time, wish you were here"
mail. Today, every week of the
year is a peak season.

Naturally Mr. Gibson is pretty excited now that the extra pay bill has been signed by the President, and he thinks 100% of the credit should go to the organized mailmen. He took part in all the junkets to Washington, and feels that the analysis of the previous pay plan by Harry Mitchell and the other local men was an important point in bringing congress around to their point of view.

His personal life, when he isn't busy with his presidential duties—and that doesn't leave much time—is centered around his family, his home and garden out in Maspeth, and his church activities. He's one of the most active members in the Reformed Episcopal Church in Greenpoint, sucopal Church in Greenpoint, perintendent of the Sunday school, and a Junior Warden.

His final word is a bit of advice to every postal worker to join some service organization for his own benefit, and a word thanks to the presidents of the groups in the Joint Conference of Affiliated Postal Employees have made my experience as president a delightful adventure.

POLICE CALLS

Well, Who?

Well, boys, who is it to be? If the PBA election were held new, instead of June, would Pat Harnedy be re-elected? Or would Harneny by the someone else? Last week we knocked off a little story about some of the issues and some of the personalities involved. This week we're coming up with a specific plan. Every delegate of the PBA has received a letter and a voting card. The letter explains everything, so we're reprinting it:

The Letter

"As a delegate to the Patrolmen's Benevolent Association, it is your privilege to vote for presithat organization. No dent of that organization. No election is pending at this time. The regular elections are scheduled to be held in June. Neverto determine the sentiment of the delegates at this time, the Civil Service LEADER is conducting an unofficial poll. If the three candidates who ran in the last election were running now, how would you vote? Of course, one or more of the candidates mentioned might not actually be in the race at the time of election. We are enclosing a voting card and a self-addressed envelope. You need not sign your name on the card. No postage is necessary on

the envelope.
"In order to assure absolute fairness and impartiality in counting the votes, Joseph F. Mc-Loughlin, a distinguished official and friend of policemen, has agreed to act as tabulator. His findings will appear in the Civil Service LEADER.

"All cards must be postmarked April 22, 1943, or earlier. Please mail yours now. Thanks."

The three candidates listed on the voting cards are Pat Harnedy, Joe Burkard, and Ray Donovan. There is also a space for any other candidate the delegate might wish to vote for.

The Civil Service LEADER itself will have nothing to do with tabulating the ballots. One ballot was sent to each delegate on Monday, April 19, and it was mailed from a reputable mailing house, Each delegate has received, also, a stamped envelope addressed directly to Mr. McLoughlin at Room 401, Supreme Court Building, 60

McLoughlin's Letter of Acceptance

Here is Mr. McLoughlin's letter of acceptance as official tabulator. "It is a pleasure and I deem it a great privilege to be selected as an official in the tabulation of the straw vote to be taken by the Civil Service LEADER in an effort to determine the sentiment among the delegates of the Patrol-Benevolent Association, with reference to the election of a president.

I am well acquainted with the varied and often onerous duties of the members of the Police Department.

"As an instructor in the Delehanty Institute for more than twenty years, teaching among

Like to Write? Want To Help Write a Column About Your Department?

The LEADER'S editors are considering the prospect of adding several new columns about various government departments, City, State, and Federal. We want your advice. If you'd like us to start a special column about your department, won't you please clip this and send it back to us with answers to the two questions below? Our address is 97 Duane Street, NYC. Thanks.

I'd like you to start a column about the Department I'll help by contributing news items Name Address

P.S.-If you have any ideas about what should be included in a column dealing with your department, we'd be glad to hear about them.

other things, Laws and Ordinances, Evidences, Civics, Administration, Probation and Parole as well as social subjects, I had the pleasure of lecturing to all grades in the Department-particularly to the three captains' classes prior

to the last one.
"I am sure the proposed poll will create a great interest among the members."

About the Tabulator

Here's a little about Joe Mc-Loughlin, who is known as one of the most amiable men in Government service. As Appellate Term Clerk, his job is to act as administrative and executive head of the Appellate Department. He's one the outstanding career men in civil service. He's State Historian for the Ancient Order of Hibernians; Past President of the United Irish Societies, and now Chairman of its Board of Directors, ac-Lawyers Guild; and a leading member of the St. Thomas Aquinas Scciety. He's worked out a system of jury-pooling that has won nationwide acclaim.

The voting cards will be sent directly to Joseph McLoughlin, who will personally announce the

Absolute fairness and impartiality are assured.

All delegates are asked to cooperate with Mr. McLoughlin to make this a successful straw poll. May the best man come out on

Pay-Referendum Launched

After having been buffeted around by the State Legislature and by the City Fathers since the beginning of the year in its efforts to win a pay increase for its members, the Patrolmen's Ben-evoient Association this week launched a new attack.

The new attack is a drive for a sufficient number of voters' signatures to place a referendum before the public at the next elec-The referendum would provide for a 15 per cent bonus for all members of the uniformed force of the Police and Fire departments of this city, up to the limit of \$150.

The drive for voters' signatures is being conducted jointly by the PBA and the Uniformed Firemen's Association in cooperation with all the other line organizations. Petitions and lists of voters' names are now being distributed to policemen and firemen through Station-houses and Firehouses. The deadline for presenting the minimum number of petitions is June 1st but all petitions should be submitted to the PBA office by May 15th so that the validity of the signatures may be

Whirlwind Campaign

This means that for the next month or so a whirlwind campaign will be conducted by the uniformed organizations. Newspaper publicity will not be sought until after all the required petitions have been filed and the fact that the referendum will be held definitely determined.

Before election day, however, there will be an intensive educational campaign conducted to inform the voters of the plight of uniformed men in meeting costs of living that have soared more than 25 per cent while their salaries have remained unchanged The officers of the PBA claim they will make every effort to prove to their members that they are capable of obtaining good publicity for them when they are convinced that the necessity

Don't be surprised if, by that time, the PEA has a Public Re-lations Counsellor, by whatever title they may give the job. (See also story on Page 3).

Outside Jobs

The problem of patrolmen holding outside jobs has never bothered the Department as it does now In an effort to catch up with the rising costs of living many patrol men have been thinking seriously of chancing a violation of the Department's rule forbidding outside activities and a few have been known actually to take such jobs

Commissioner Valentine knew how seriously the problem was be-coming and for that reason he took the unusually harsh measure of suspending two patrolmen who had obtained positions as guards at a pier during their vacation.

Joseph F. McLoughlin, who will serve as judge in the straw poll of candidates for the PBA presidency.

This summary suspension served notice to all patrolmen that the commissioner considered the problem acute and would not counte-nance violations of the Rule barring outside employment for cops

Case for Outside Jobs

Some feel that a good case can be made out for permitting such outside employment where it does not interfere with the performance of a patrolmen's duties. No one can dispute the financial necessity that drives men to obtain these outside jobs and certainly there are jobs that can be held down without disturbing the availability of a patrolman for emergency duty. Besides, the recent Court of Appeals decision which invalidated a similar prohibition against other City employees holding down part-time jobs properly raises the question as to the le-gality and validity of the Police Department Rule.

Certainly there is a difference in the nature of a patrolman's job from that of a clerk's, but this difference does not provide assurance that the general principle established by the Court of Appeals would not apply to both. The principle is that outside jobs may be held where they do not interfere with the duties of the City job. Could not the Court find that the same principle should be applied to patrolmen?

Take a Case Like This

For what good reason, for example, should a patrolman who may happen to be a skilled cabinet-maker be barred from building cabinets on his own time and at his own home and selling them? What taxpayer could complain that such a patrolman is rendering less than full services to the City because he happens to be occupied in this fashion during his time off? If such a patrol-man built cabinets merely as a hobby and presented them as gifts to his friends he would be violat-ing no Department rule. But as soon as he sells them instead of giving them away he becomes guilty of violating the rules.

The whole problem of insisting upon the right to hold part-time jobs is extremely delicate for the officers of the PBA. A fear that such insistence might present the City Administration with an opportunity of demanding more rvice from patrolmen. demanding the institution of an Emergency Chart, must cause hesitation among PBA officials to create an issue of the matter.

Meanwhile, let it be noted that the commissioner's bark is worse than his bite. The two patrolmen who were suspended amid a great fanfare were quietly reinstated within twenty-four hours. When the commissioner announced their reinstatement at the Holy Name Communion breakfast he was loudly cheered.

(See Editorial-Page 8).

Bonds and Blood

The Police Commissioner had brought home to him last week the desperate financial plight of his men. Within two days after starting the Bond drive for a \$350,000 bomber to be named the "Spirit of the Police Department of the City of New York," the commissioner suddenly held up the drive while he could figure out some way that the face of the Department could be saved.

The simple fact is that the ordi-

nary member of the force is unable to cope with his current living expenses. Let us not forget (Continued on Page Twelve)

For Vetgossip

By ARTHUR LIEBERS Back to Washington?

The latest rumors floating around have it that Vets will pack up and hie back to Washington come July. With other government bureaus still moving out of the Capital, it doesn't make sense for Vets to move back, but that's why people think there may be something to the talk. Here's what the Boss has to say about it: He's just back from a trip to Washington and he says 'taint so. In fact, he wouldn't be surprised to see the government take over the rest of the building, so the candy store and the barber shops may be gone with the wind ere long.

Messenger Department

Last week we told you about the white truck that had so strangely vanished. This week it's back again. Mr. Braden had a posse out scouring the building for the truck and it was finally located down on the second floor where it was being used as a wastebasket. Now the boys on the 10th floor are stuck with it again. The 11th floor gang has the well-behaved little green truck and they're guarding it to make sure that no one sneaks down and swaps it for the "coffin."

Supervisor's Corner

The mailman came in t'other a. m. carrying a letter with ice tongs and dropped it on our desk was so hot he singed his fingers when he touched it. The missive said, among other things, that this little section of The LEADER is disgusting (nice way for a lady to talk). Letter said that Kate Blount is the fairest person in Section 4, 5th Floor East, and that we were all kinds of a louse if we said otherwise. Also that she was still in the infirmary-we're sorry to hear that anybody's sick, and hope she'll be back at her desk soon making all

her underlings happy.

Letter No. 2 calls down Miss
Crosswell of the 8th floor. Says that now that she has found out the difference between a white card and a buff card she is devouting herself to giving all the kids in N4 nervous breakdowns. I'm not saying this—an employee Miss Crosswell may be a very nice lady and a good supervisor, for all I know. I'll go up and meet her sometime.

From the 11th floor come a suggestion that Miss Newberry be transferred from the supervisors to the maintenance department. Now she's helping out the janitors by walking around picking up scraps of paper to make sure that no notes are being passed around with important messages like 'Can you lend me 40c for lunch? I'll pay you back on payday."
Her habit of whispering from

behind her hand to her assistant is also making the whole section jittery. And if the girls want to take a deep breath of the beautiful spring air, one second comes off their annual time.

Tidbits

Mildred Ogarsh, 3rd Floor East Wing is rumored engaged Dotty Pershing from the 12th has a crush on a handsome marine . . . Loretta, 3rd Floor East, is still carrying that torch for thesame coder (that's what she confides to her pals).

E. M. B. on the 10th floor. . . Why don't you either tell that guy you'll go out with him or make him stop asking you for dates? . Odds are even money now that you'll break down and go to the movies with him . . . Lot's of the boys are trying to get the phone number of Blossom on the 10th floor . . . line forms to the right.

Candidates for the best looking gal at 346 Broadway are still being accepted . . . Rita Goldberg, 10th floor clerk, Lily Kasten and Evelyn Goldstein on the 11th, are the latest entries . . . Come on kids, make with the postcards so we can announce the new champeen in Veteran pulchritude . and while we're on the subject, some of the gals would like to cast their ballots for the handsomest male in the building . . . Go ahead girls, we'll be glad to publish your choice for the Tyrone

Power of the Coding Room or the Cable of messenger department . Rita Davis nominated for the gal who looks best in slacks . . you're wasting your time boys. Her heart belongs to a guy who's wearing Uncle Sam's best quality tailor-made khaki uniform . . She was one of the first to appear around the campus in ladies' trousers. . .

Hey!

I can still use more entries for the super Vet-Gal race. Send in your choice for:

The Prettiest

The most Vivacious

The one who looks best inslacks The best worker

The brainiest

The one most likely to succeed

The best liked Just the name on a penny post

card will do. If you can send in a photo we'll try to use it. If you send in phone numbers too, I promise not to get mad.

Mr. Reichert Says

The man who sits behind the big desk on the 4th floor is fully in favor of our idea to pick out the mostest gals in the building. He won't express any choice of his ewn-he's not sticking his neck out, but he's interested in seeing if the employees choice is the same as his. He's noticed that there are some mighty at tractive girls on the premises.

Incidentally, if any of you boys and girls decide you want to write a letter to this column about your entry, Reichert says it's OK.

More Work Coming

There is going to be an increase in the work at Vets very soon. Tho the staff is frozen, permission may come through to do some more hiring . . . more about this

Just as this paper was getting ready to go to bed (that's fancy newspaper talk for the deadline) 43 votes came in for the prettiest worker in Preliminary Operations . . The favorite . . . Margaret Gailord. And from the second floor, these nominees . . for the prettiest, a gal named Margaretno second name, and for the most vivacious a modest gal named Hannah-whose family name was also omitted. (Don't be bashful). When it came to the brainiest, Florence Alpert and Fay Lictash were suggested, the best-liked, Hilda Smith and Mollie Cohen, and the most likely to succeeed, Josephine Hager . . . Now that the ice is broken let's get started, and send the votes rolling in!

Jerry's Letter

Here's more from Jerry Nazer's letter, which we began last week; "Tired, sleepy, we were assigned to tents, and before we had a chance to get all of the sleep we hoped to get, some character, who had nothing else to do but blow his brains out on a bugle, started to do his stuff. . . . I would't have minded 'boogie-woogie,' straight 'corn' was too much and I arose and joined the shivering group of 'reasonable facsimiles of soldiers' . . . the PFC had a more

liberal expression which will have

to be deleted due to technical rea-

"Special details were assigned everyone, and before very long we were called for our Classification Tests, which ranged from book problems, math, spelling, comprehension, to radio, mechanics, etc. The group I was in qualified quite high . . . the lowest grade being 110 . . . highest, 138; yes, I was one of the lucky ones to achieve 138. persons receiving 110 or higher are eligible for Officers Candidate School.)

"When we got back, the PFC general asked us who could type. Several of us, expecting to secure office details raised our hands and received quite an 'office detail,' that of scrubbing the kit-chen! Suffice it to say, this smart 'city-slicker' fell for it, too.

"Before we were at the Reception Center very long, we re-ceived paragraph numbers to move to our Training Centers, and each of us found ourselves on a troop train going to an unnamed destination.

To S. C.

"My unnamed destination turned out to be Camp Croft, South Carolina . . . one of the most beautiful Infantry Replacement Centers in the United

(Jerry's letter will be concluded next week).

Examination Requirements

UNITED STATES CIVIL SERVICE

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, 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 persons are urged to apply at once persons are urged to apply at once.

Aeronautical

See also Announcements 281 and 282

under "Engineering."

AIR CARRIER INSPECTOR (Operations), \$3.500 and \$3.800.

Announcement 140 of 1941 and General Amendment.

AIR SAFETY INVESTIGATOR, \$3,800.

\$3,800. Announcement 208 (1942) and amendments.* AIRCRAFT FACTORY INSPEC-TOR, \$5,200.

Announcement 302 (1943). FLIGHT SUPERVISOR, \$3,500 and

\$3,800.
Announcement 151 of 1941 and amendments.*

GROUND SCHOOL SUPERVISOR, \$3,200 and \$3,500.
Announcement 152 of 1041 and amendments.*

Announcement 152 of 1041 and amendments.*

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

Announcement 54 Revised, 1941 and General Amendment.*

LINK TRAINER OPERATOR INSTRUCTOR, \$3,200.

LINK TRAINER OPERATOR, \$2,900.

Announcement 126 of 1941 and General Amendment.

MAINTENANCE SUPERVISOR, \$3,200 and \$3,500.

Announcement 126 of 1941 and General Amendment.

TRAINEE, AERONAUTICAL INSPECTOR, \$2,600.

Maximum age—30 years.

Announcement 202 (1942) and General Amendment.*

Agricultural

AGRICULTURAL AID, \$1,620 to

\$2,000.
Options: Laboratory; Field,
Announcement 300 (1943).
AGRICULTURAL SPECIALIST,
\$2,600 to \$6,500.
Options: Extension; Research;

Options: Extension; Research; Conservation; Program planning; Other fields—to be indicated by applicants.
Announcement 303 (1943).

CROP PRODUCTION SPECIALIST, \$2,600 to \$8,000.

Options: Rubber, Oil-producing, tropical plants.
Announcement 289 (1943).

INSPECTOR, Assistant Lay, \$1,620.
Meat, meat food products. Open to men and women.
Announcement 276 (1942) and General Amendment.

MARKETING SPECIALIST, \$2,000 to \$6,500.

MARKETING SPECIALIST, \$2,000 to \$6,500.

Options: Cotton; Dairy products; Fats and oils (edible); Feeds (animal); Fruits and vegetables (fresh and processed); Grains.

Including rice and beans; Livestock; Meats (fresh and processed); Poultry and eggs (fresh and processed); Tobacco; Wool; Other fields (to be indicated by applicant).

Announcement 299 (1043).

50 IL CONSERVATION, Junior, \$2,000.

Options: Forestry; Range con-

\$2,000.
Options: Forestry; Range conservation; Soil conservation (farm planning); Soil surveying.
Announcement 292 (1943).
WAREHOUSE MANAGER, Agricultural, \$2,000 to \$4,600. (Cold and Dry Storage).
Announcement 271 (1942) and Announcement 271 General Amendment.

Automotive

AUTOMOTIVE SPARE PARTS EX-PERT. \$3.200. (Quartermaster Corps, War Department). cement 76 of 1941 and

partment).
Announcement 76 of 1941 and amendments.

INSTRUCTOR, \$2,000 to \$4,600.
(Armored Force School, Fort Knox, Ky.).
Options: Radial engines, Internal-combustion engines. Motorcycles, Automotive (chassis less engine), Radio operating, Radio electrical.
Announcement 147 of 1941 and General Amendment.

INSTRUCTOR, Motor Transport, \$2,600 to \$4,600.
(Quartermaster Corps, War Department).
Options: Diesel engines; Internal-combustion engines; Internal-combustion engines; Internal-combustion engines; Automotive electrical and carburetion; Automotive parts; Automotive electrical and carburetion; Body finishing and upholstery; Automotive machinist; General. Announcement 212 (1942) and General Amendment.

Clerical and Office

Clerical and Office Machine

BOOKKEEPING MACHINE OPER-ATOR. \$1,620. (Written test required). Announcement 264 (1942) and General Amendment.

CALCULATING MACHINE OPER-ATOR, \$1,440. (Written test required). Announcement 241 (1942) and General Amendment.

STENOGRAPHER, Junior, \$1,440.

TYPIST, \$1,260 and \$1,440.

(Written test required).

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

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

Announcement 244 (1942) and General Amendment.*

The following are for appointment in Washington, D. C., only.

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

Announcement 215 (1942) and General Amendment.

ALPHABETIC CARD-PUNCH OPERATOR, \$1,260 and \$1,440.

Announcement 36 of 1941 and amendment.*

BLUEPRINT OPERATOR, \$1,440.

PHOTOSTAT OPERATOR, \$1,440.

Announcement 301 (1043).*

GRAPHOTYPE OPERATOR, Under, \$1,260.

Announcement 201 (1942) and General Amendment.*

der, \$1,260.

Announcement 201 (1942) and
General Amendment.*
HORIZONTAL SORTING MACHINE OPERATOR, \$1,260.
Announcement 128 of 1941 and
General Amendment.*
MIMEOGRAPH OPERATOR, Under, \$1,260.
Announcement 227 (1942) and
General Amendment.*
MULTILITH CAMERAMANPLATEMAKER, \$1,620.
MULTILITH PRESS OPERATOR,
\$1,440.
Announcement 295 (1943).*

Announcement 295 (1943).*

REPAIRMAN, Office Appliance,

\$1,860.
Announcement 273 (1942) and General Amendment.*

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

TELETYPE OPERATOR, \$1,440 and \$1,620.

Announcement 272 (1942) and General Amendment.*

Economics and Business

ACCOUNTANT, and AUDITOR, \$2,600 to \$6,500.
Announcement 296 (1943).
ACCOUNTING and AUDITING ASSISTANT, \$2,000.
For service in Washington, D.C., only.

For service in Washington, D.C., only.
Announcement 287 (1943) and amendment.*

ANALYSTS, BUSINESS and INDUSTRY, \$2,000 to \$6,500.
Needed Especially: Persons with executive experience in business or industry as distributors or manufacturers of food, textiles, metals, consumer goods, or industrial equipment; specialization may have been in sales management, procurement, market analysis, traffic management, or expediting of production. Persons with experience in other commodity fields also needed.
Announcement 304 (1943).

other commodity fields also needed
Announcement 304 (1943).

ECONOMIST, and ECONOMIC ANALYST, \$2,600 to \$6,500.
Options: Commodity studies; Industry studies; Marketing; International economics: Price studies; Transportation (water, air, rail, motor truck); Money, banking, and fiscal policies; Labor economics; General economic conditions and trends; Public utilities; Public regulation of business; Economic theory; Other fields (to be indicated by the applicant).
Announcement 285 (1943).

FREIGHT RATE CLERK, \$2,300 and \$2,600.

PASSENGER RATE CLERK, \$2,300 and \$2,600.

and \$2,600.
Announcement 252 (1942) and amendments.*

SOCIAL SCIENTIST (HISTORICAL SPECIALIST), \$2,600 to \$6,500.
Announcement 290 (1943) and amendment.

Announcement 290 (1943) and amendment.

STATISTICIAN, \$2,600 to \$6,500.

Options: Industrial studies; Commodity analysis; General economic analysis; Price analysis; Mathematical statistics; Labor analysis; Transportation analysis; Other fields (to be indicated by the applicant). Announcement 234 (1943).

TRAFFIC and TRANSPORTATION SPECIALIST, \$2,600 to \$6,500.

Options: Railroad, including street railway; Highway, including local bus; Water (inland and ocean); Air.

Announcement 286 (1943).

Engineering

See also "Aeronautical" and "Scien-

ENGINEER, \$2,600 to \$8.000.
All branches except marine, and naval architect,
Announcement 282 (1943) and
General Amendment.*
ENGINEER, Junior, \$2,000.
Announcement 281 (1943) and
General Amendment.*

ENGINEERING AID, \$1,440 to

ENGINEERING AID, \$1,440 to \$2,600.
Options: Photogrammetric, Topographic.
Announcement 206 (1942) and General Amendment.*
INSPECTOR. Defense Production Protective Service, \$2,600 to \$5,600.
Announcement 180 of 1941 and General Amendment.*
INSPECTOR. Signal, Equipment, \$2,000 to \$3,200.
Announcement 108 of 1940 and General Amendment.
PRODUCTION CONTROL SPECIALIST, \$2,000 to \$6,500.
MATERIALS CONTROL SPECIALIST, \$2,000 to \$6,500.
Options: (Production Control) Metal fabrication and machinery production; Electrical and communications equipment — aircraft, floating equipment — aircraft,

to \$1,800.

Options: Engineering, Metallurgy, Physics.
Announcement 256 (1942) and General Amendment.*
Architectural and Drafting
ARCHITECT, \$2,000 to \$3,200.
Options: Design, Specifications, Estimating.

ARCHITECT, \$2,000 to \$3,200.

Options: Design, Specifications, Estimating.
Announcement 222 (1942) and General Amendment.*

ARCHITECT, Naval, \$2,600 to \$5,600.
Announcement 246 (1942) and General Amendment.*

ENGINEERING DRAFTSMAN, \$1,440 to \$2,600.
Announcement 283 (1943) and General Amendment.*

Marine

See also Annots, 159 and 160 under.

See also Annets, 159 and 160 under "Trades," and 281 above, EXPEDITER, \$2,600 to \$3,800. United States Maritime Commis-

United States Maritime Commission.

Announcement 257 (1942) and General Amendment.*

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

Options: Steel hulls, Mechanical, Electrical, Radio.
Announcement 51 of 1941 and General Amendment.*

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

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

Announcement 213 (1942) and General Amendment.*

INSPECTOR. Ship Construction \$2,000 to \$2,600.

Options: Electrical, Mechanical, Steel or wood hulls.
Announcement 82 of 1941 and General Amendment.*

MARINE ENGINEER, \$2,600 to \$5,600.

Announcement 247 (1942) and General Amendment.*

SHIPYARD INSPECTOR: Hull, 2,300 to \$3,800; Hull, Outfitting, \$3,200; Machinery, \$2,300-\$3,500, Electrical, \$2,600 - \$3,500; Joiner, \$2,600-\$3,500.

Announcement 67 of 1941 and General Amendment.*

Ordnance INSPECTOR, Naval Ordnance Ma-terials, \$1,620 to \$2,600 (Various options).

Announcement 95 Revised, 1941 and General Amendment.* INSPECTOR. Ordnance Material. \$1.620 to \$2.600. Announcement 124 of 1939 and amendments.*

Help Wanted

STENOGRAPHER

Able to act as relief operator at plug switchboard 3 to 5:30 week days 9 to 2 Saturdays. SALARY \$24,70 to START BROOKLYN DEFENSE PLANT State age, experience, telephone, if any Box 306, Equity, 113 W. 42d St., N. Y.

SHOE SALESMEN

PART TIME WORK, EVENINGS AND SATURDAYS. No Experience Necessary. NATIONAL SHOE STORES 111 8th Ave. 9th floor

MEN WOMEN INEXPERIENCED EXPERIENCED BUS WORK Machine Dishwashing Waitress Beginners

SAVARIN RESTAURANTS Free Employment Department 254 West 31st Street

Are You Looking for a Job? War Production Civil Service Clerical

Come in to see Mrs. Matilda B. Miller, 97 Duane St., New York City.

Help Wanted

YOUR BOY ... ONE GOOD REASON FOR WORKING

> WESTERN ELECTRIC CO. GET ON THE JOB NOW!

HELP YOUR BOY AT THE FRONT BY SUPPLYING HIM WITH THE VITAL COMMUNICATION EQUIPMENT HE NEEDS FOR VICTORY

IMMEDIATE OPENING IN THE FOLLOWING

Assemblers Clerks Inspectors Material Handlers **Typists** Tab. Machine Operators Comptometer Operators Testers, Electrical

PERSONS CURRENTLY EMPLOYED ON WAR WORK WILL NOT BE CONSIDERED APPLY MONDAY THROUGH SATURDAY

WESTERN ELECTRIC CO.

100 CENTRAL AVE. - SOUTH KEARNY, N. J. 8:30 A. M. TO 10:30 A. M. - 1:30 P. M. TO 3 P. M.

SWEETHEARTS OF THE SIGNAL CORPS

- A PLEA -Soldiers of production, Battling every day, For our boys in uniform, Both near and far away.

These our brave young women, Stoutly carry on.
Making tubes by thousands, Working with a song.

Won't you come and join us?

Work is here to do!

Our sweethearts of the Signal Corp,
Address this plea to you,

Yes, you, if you're 16 to 45 years old, can help if you will. We'll pay you well while we teach you to make the delicate precision tubes which are used to direct battles in ships, planes, tanks and infantry. Drop in any day from 8 A. M. to 5 P. M., or Saturday, 9 A. M. to 3 P. M., at NATIONAL UNION RADIO CORP. (one block from Newark Lackawanna Station), 43 SPRING ST., NEWARK, N. J. Please do it today or tomorrow. Do not apply if now engaged in war work.

HELP WANTED-MALE

MEN--MEN--MEN **50 YEARS AND OVER**

You can help during the war

by serving as temporary Communication Carriers Full time or part time

Various sections of the city

Opportunity for overtime work NO UNIFORMS

Room M-5, 62 Hudson St., near Chambers, or 127 West 40th St. (near B'way), N. Y. 422 East 149th St., 1 block east of 3d Ave. 311 Washington St., near Boro Hall, Brooklyn.

WESTERN UNION

EXTRA MONEY PART TIME EVENING WORK

EVENING WORK

Men 21 to 65 who enjoy meeting the public. As manufacturers of the Stenotype machine, we must supply the present tremendous demand from government departments and private business. You as our representative will select those prospects who are to be sent in for examination by our personnel department. We require a man with personality, appearance and integrity who wishes to supplement his present income or one who is seeking an opportunity in a new field where he can start on a part-time basis; liberal advanced commission against sales; all leads furnished. No sales experience required as we handle all follow-up for you. Phone Mr. Vitiello, MU. 5-4582, or call in person. 10 a.m. to 7 p.m. The Stenotype Co., 292 Madison Ave., 2d floor.

PART TIME—FULL TIME SALESMEN WITH CARS

To sell low-priced, near-by Long Island acreage for Victory Gardens. No previous real estate or selling experience necessary. You simply make appointments, EVENINGS, with families in the Metropolitan area WHO HAVE ANSWERED OUR ADS, to visit our property, where closers will consummate the sale. Tremendous advertising campaign under way—hundreds of leads on hand. Generous commission basis PLUS a \$10 CASH BONUS for each trip you make with your car to the property.

Apply LONG ISLAND ACRES

Fri., Sat., 11 A.M. to 8 P.M. Room 806, 500 5th Ave., N. Y. C.

MEN

Part time messenger work; light par-cels, no uniforms; 40c per hour plus bonus. 480 Lexington Ave. (nr. 46th) Room 537

MEN—Former insurance men; salesmen; canvassers—Here is a chance to build a career as subscription solicitors with live publication; \$30 draw against commission. Group leads given, Write Box 135, Civil Service Leader, giving qualifications. AREAD TO THE TERMINET WHEN ARE ARE THE TRANSPORT OF THE PROPERTY OF THE PROPER

WOMEN

AGES 25 TO 45

PART TIME STOCK - WRAPPERS

BOOKKEEPERS Daily 2 P.M. to 7 P.M.

S. KLEIN **6 UNION SQUARE**

NEW YORK CITY

SALESMEN

PART - TIME 6 to 12-5 Nights Weekly 10 Hours Sundays

Liggett drug co.

Room 1202, 71 W. 23d St., N.Y.

MEN — WOMEN PART TIME

Selling subscriptions for live publica tion. Small drawing account against commission.

Write giving qualifications Box 175, CIVIL SERVICE LEADER

WANTED TO WORK FOR A BANK

Men or Women Now Working For Part Time Work Selling CHECK PLAN to Fellow Employees and Others SALARY AND COMMISSION Apply Box 132, Civil Service Leader

SALESMEN PART-TIME

Experience not essential

Part-time positions for mature men who are available Evenings and Saturday Afternoons. If you are experienced — fine if not, we will train you to sell shoes. Salary & commission.

A. S. BECK SHOE CORP. 25 W. 43d St., Emp. Off., 6th Fl.

THE 2nd WAR LOAN DRIVE IS ON!

America...you've got to get tougher!

MERICA — Let's be frank about it . . . so far, many of us back home have been fighting this war from an easy chair. Many of us have bought War Bonds out of extra cash, out of money we didn't miss too much. We haven't been really tough with ourselves.

But this war is a hard, down-to-reality war. And many of our boys are dying in it.

We've got to buy MORE

So your government asks you to buy Bonds and more Bonds—to get really tough with yourself. We're asking you to give up the frills and "extras."

We know how human it is not to make sacrifices until the crisis drives us to it. In England they felt the same way until the bombs started falling.

Bombs are such persuasive things. But just as persuasive ought to be the spirit of our brothers, sons, husbands.

If you could see

Look at it this way—suppose you had a magic carpet that could take you to Africa and New Guinea. Suppose you could hear the groan of American boys wounded, and American boys dying. . . . Say now, how many Bonds would you buy?

That kind of war

THEY ... are dying. And they will keep on dying until we drown the enemy in an over-

whelming torrent of bombs, bullets, guns, tanks, planes, ships, and shells.

That's why we're asking you, in this one month of April alone, to lend Uncle Sam 13 billions of dollars—by buying War Bonds. 13 billions of extra dollars—over and above any buying that you'd be doing anyway!

A lot of money

Of course, 13 billion dollars is a lot of money. It'll take sweat and tears to raise it. It'll mean going without now. But also—it will mean savings now—to buy later. It'll mean giving up everything you can't square with your conscience, so that we, us, our children, can have a better, more decent place to live in when this war is won.

The drive is on

So during this month of April, if someone calls on you to ask you to buy War Bonds in this 2ND WAR LOAN DRIVE, will you buy to the limit—and then buy more?

Better yet, will you go to your Bank, Postoffice, or wherever you're used to buying your Bonds—and buy NOW? Will you lend extra money this month? Money that can hasten the day of Victory? Money that can help to save American lives.

Money buys money

Remember, what you're really buying with your money is still more money. For after all, these Bonds are money! Money plus!

Every dollar you put into War Bonds will bring you a dollar plus interest.

So the more Bonds you buy the better for you. Americans — Get Tough — with yourselves — for your country.

There are 7 different types of U. S. Government Securities
—Choose the ones best suited for you:

United States War Savings Bonds—Series E: The perfect investment for individual and family savings. Gives you back \$4 for every \$3 when the Bond matures. Designed especially for the smaller investor. Dated 1st day of month in which payment is received. Interest: 2.9% a year if held to maturity. Denominations: \$25,\$50,\$100,\$500,\$1000. Redemption: any time 60 days after issue date. Price: 75% of maturity value.

2½% Treasury Bonds of 1964-1969: Readily marketable, acceptable as bank collateral, these Bonds are ideal investments for trust funds, estates and individuals. A special feature provides that they may be redeemed at par and accrued interest for the purpose of satisfying Federal estate taxes. Dated April 15, 1943; due June 15, 1969. Denominations: \$500, \$1000, \$5000, \$10,000, \$100,000 and \$1,000,000. Redemptions Not callable till June 15, 1964; thereafter at par and accrued interest on any interest date at 4 months' notice. Price: par and accrued interest.

Other Securities: Series "C" Tax Notes; 7/8% Certificates of Indebtedness; 2% Treasury Bonds of 1950-1952; United States Savings Bonds Series "F"; United States Savings Bonds Series "G."

THEY GIVE THEIR LIVES...YOU LEND YOUR MONEY!

PHILIP C. DEARBORN 325 Lafayette Street

ACME MACHINERY CO.
40 Elizabeth Street

FRENCH VEILING CORP.
132 West 21st Street

Post No. 120

DANIELS & KENNEDY, INC. 290 South Street

FEDERAL MACHINE & TOOL CO. 382 Lafayette Street M. P. SMITH & SONS

HIGHLAND & HIGHLAND 2173 Broadway

ALL PURPOSE GOLD CORP. 320 Bridge Street Brooklyn

HARMONY RESTAURANT
80 Third Avenue

OSCO STATIONERY CO. 17 Bleecker Street

MODERN SILVER LINEN SUPPLY CO. 543-547 East 23rd Street WURTH ELECTRIC MOTOR CO.
141 Grand Street

ALJEAN MANUFACTURING Co. 106 Grand Street

RESNICK SCALE CO. 70 Grand Street

KEFALAS IMPORTING CO. 203 Grand Street

357 Bowery

LOUIS ALPARONE
371 Broome Street

JOHN PELLETTIERI

Laraia Sales Co., Inc.

IRENE HAYES, INC.
Park Avenue and 47th Street

Park Avenue and 47th Stree

DAUNTLESS TOWING LINE, INC. 70 Pine Street

MODERN PEN MANUFACTURING CO. 395 Broadway

MISS MOLLIE GELB 2186 Broadway

M. MULLEN
153 Chambers Street

ARTHUR KAUFMAN 224 West 35th Street

GEORGE JUNIOR REPUBLIC ASSOCIATION 175 Fifth Avenue

O. COHN (Tools & Dies) 137 Grand Street

MINTZ & SCHWAM 2315 Broadway

ERNEST HAIR STYLIST
4 West 37th Street

DAMANN & SMELTZER, INC. 71 Murray Street

This Advertisement Is a Contribution to America's All-Out War Effort

What Cops, Firemen Should Know

Study Aids for the New York City Police-Fire Examination

ing one year. Altogether, there

are M convictions following these

arrests. The average percentage

of convictions is then per district, (A) the ratio of K times M to

100 L (B) K times L times M di-

vided by 100 (C) a fraction whose

numerator is 100 L and whose de-

nominator is K times M (D) K

divided by 100 times the sum of L

The following questions, fifth of a series to run until the exam is given, are designed to acquaint the candidate with type of material he may face on the actual examination. Study the questions and answers not with a view to memorizing a lot of facts, but rather to acquaint yourself with the kind of things to expect when test-day rolls around. You won't be tested for the amount of knowledge you have-but for your judgment, reasoning ability, and capacity to act with common sense. there is a total of L arrests dur-

31. If K districts of a city total, on the average, L arrests per month, then the average number of arrests per year for a district is (A) 12 times L divided by K (B) 12 times K divided by L (C) 12 times the difference of L and K (D) K times L divided by 12 (E) the fraction whose numerator is K and whose denominator is the ratio of L to 12,

32. Each of M patrolmen fires N shots in target practice. If the shots are scored on a scale of from zero to 15 points, and the total scored during the target practice is P, then each man averaged a score of (A) M times N divided by 15 P (B) P divided by 15 and multiplied by M (C) 15 P divided by M (D) 15 P divided by N (E) none of the foregoing options.

33. Each of 25 radio cars covers its district in 3 hours. If the total number of miles covered by the cars is 750 miles, the average speed of one of the radio cars is (A) 15 miles per hour (B) 600 miles per minute (C) 800 miles per minute (D) computable only if additional information is given (E) 8½ miles per hour, 34. In K districts of the city,

Pre-Military RADIO

legraph, Telephone, Teletype, Maintenance

Melville-trained, licensed ground station of and flight technicians are with Major AIRLINES, and—

ARMY - NAVY - MERCHANT MARINE

MELVILLE

AERONAUTICAL RADIO SCHOOL, Inc. 25 Wart 2515

Visit. Open daily 9 a. m. to 10 p. m.

LEARN TO TYPE

FOR MEN AND WOMEN

STARTING MAY 7, 1943
Registration includes use of TYPE-WRITER for practice at home.

New York Y. M. C. A. Schools

5B W. 63 St. (nr. Bway), N Y. SU 7-4400

and M (E) 100 K divided by L times M 35. According to one authority, he percentage of crimes that evade punishment is as high as 35 percent. This statement is most nearly expressed by saying that (A) more crimes are unpunished than punished (B) in 65 percent of the cases, criminals go free (C) only one-third of the crimes committed are ever punished (D) in

36. Of the total of K detectives in the Department, L worked 85 percent of the M crimes in a given week. That means the average number of detectives working at each crime was (A) L times 100 divided by 85 times K (B) 20 L divided by 17 M (C) 17/20 of M divided by L (D) 20 times K times M divided by L (E) none of the foregoing options.

nearly two-thirds of the cases, criminals are punished for their

crimes (E) only half of those who

commit crimes are ever punished.

37. Of the G arrests made in the whole city during one month, 15 percent were made in one district. If F arrests were made in this district, then the ratio of F to G is (A) 3/10 (B) F times G divided by 15/100 (C) computable only with the aid of additional information (D) 1/15 (E) 3/20.

38. If K radio motor patrol cars go to L fires and cover Q miles in R minutes, then the average speed of the radio motor patrol cars in going to a fire is (A) 60 times Q divided by K times R (B) 60 times R divided by K times Q (C) 1/60 of K times the

product of Q and R (D) 60 times Q divided by L times R (E) 60 times Q times R divided by K.

39. If A police cars patrol a street mileage of B miles in New York City at an average speed of C miles per hour, we can find the average street mileage of each car if we consider only (A) the above information as well as some further data (B) the number of cars and the average speed (C) the

(Con from Page Nine)

that patrolmen are already con-

tributing more than 20 per cent of

their salary to meet inflationary

living costs out of an income that

The commissioner has also re-

quested more patrolmen to volun-

teer for blood contributions to the

Red Cross Thousands of patrol-

men have already done this and

the commissioner has the means

to provide more thousands of con-

tributions by a simple expedient.

Machinery Needed

have complied with the commis-

blood who would do so again if given the opportunity. The Rei

Cross will accept blood five times

a year from a contributor and some patrolmen who have made

their contribution as long ago as

eight months would like to con-tribute again, but find that the

Department has set up no ma-

Let the commissioner promul

gate an order permitting patrol-men to make these contributions

of blood every two months, in the

same manner in which they made their first contributions, and the

commissioner will be proud of the

response he will receive from his

Mark up another champ for the

Police Department. He is Patrol-

man Henry Wittenberg of the 32nd Precinct who on April 10th

won the National A. A. U. wrest-

ling championship for the 191 lbs. class. Wrestling for the West Side "Y," Wittenberg pinned his

opponent to the mat in one minute and forty-two seconds, break-

ing several records in the process

tured the National A. A. U. title

In 1941 he won the Nat Pendleton trophy for the outstanding wrestler in the country. 1942 saw

him inactive, the National meet

being held that year in New Orleans and wrestling not being one

of the more lucrative amateur

Wittenberg is captain of the

"Y" team and has led it to the

years in which it competed-1940,

He's Some Athlete

berg's accomplishments. At col-

lege he was also on the varsity

swimming team and track team

But college was not all sports. At

Wrestling is only one of Witten-

National championship

1941 and 1943.

chinery to permit this.

Champ

There are many patrolmen who

request to contribute

has been fixed for 13 years.

POLICE CALLS

average speed and the total mileage (D) the total mileage and the number of cars (E) the data given, but all three figures are needed.

40. If P policemen patrol Q square miles in New York City, and there are R city blocks per square mile in the city, each policeman on the average patrols the following number of city blocks (A) P times Q divided by R (B) P times R divided by Q (C) Q times R divided by P (D) Q times R divided by the square of 5,280 (E) none of the above options.

Answers to last week's prob-lems: (21) E; (22) A; (23) E; (24) D; (25) C; (26) B; (27) A; (28) E; (29) B; (30) D.

father of a brand-new baby and

if you give him the opportunity

he will point out for you the well-

On the force about a year and a half, Wittenberg has already

been awarded a citation for ap-

developed muscles of Junior.

prehending two armed thugs.

LA ROBERTS SCHOOL OF BEAUTY CULTURE

Criminals beware!

Mental Hygiene Group Elects New Officers

The Kings Park Chapter of the Mutual Society of Hospital Em ployees recently elected a new

ployees recently elected a new slate of officers who will hold office for one year.

The following are the new office-holders of the Mental Hygiene group: P. J. O'Rourke, present the present of the pre giene group: F. J. C. Courke, president; Marde F. Lule, first vice-president; Lillian D. Kirby, Sec. ond vice-president; Michael Ty. mon, treasurer; Michael Murphy, financial secretary; Hattie Winter, recording secretary, and M. J. Corley, publicity chairman.

Jiu Jitsu School of India

LEARN DEFENSE against Muggers and Holdup Men
with hitherto untaught India
Method of Self Defense,
FREE demonstration. SPECIAL Muggers and Holdup Men with hitherto untaught India Method of Self Defense.

FREE demonstration. SPECIAL LOW RATE for Civit Service, Army and Navy Personnel.

1409 Broadway & WI sconsin 7-1377

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 Bronz

ADVERTISEMENT.

TEACHES TEACHES THE science of Glorifying Women on all branches of Beauty Culture CLASSES NOW IN SESSION 322 Macon St., Bklyn. Tel.: PR. 2-3036 L. ROBERTS, Prop.

ADVERTISEMENT.

SCHOOL DIRECTORY

LISTING OF CAREER TRAINING SCHOOLS

Academic & Commercial-College Preparatory

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

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.

Aviation Production Mechanic

Delehanty Institute-11 E. 16th St.-Day and Eve. Classes-State Licensed. STuyvesant 9-6900. Business and Foreign Service

Latin American Institute, 11 W. 42d St.—All secretarial and business subjects in English, Spanish, Portuguese. Special courses in international administration and foreign service. LA. 4-2835.

Business Preparation Combination Business School - Civil Service Pr. paration-139 W. 125th St.

UNiversity 4-3170

Pulcifer School-5111 5th Ave., Brooklyn - Stenography, Typewriting, Accounting, Comptometry, etc. Day and Evening Classes. WI. 9-8675.

Camouflage or Draftees

Universal School of Handicrafts, 221 West 57th St. - Day and Evening. Columbus 5-0164.

Card Punch Operator

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

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

Though only twenty-four, Wittenberg is a veteran at winning titles. In 1940 and 1941 he cap-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

Filing for the 175 lbs. class and in 1940 he also won the N. Y. State A. A. U. heavyweight title, beating contestants fifty pounds heavier.

New York School of Filing—341 Madison Ave. Free Demonstration—Day and Eve. Course—3 to 4 weeks. MU 9-8546. Fingerprinting

Delehanty Institute—11 E. 16th St. Course—Day or Eve.—Clas., 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 — 240 Madison Ave. — Evening Classes —
AShland 4-5346.

Languages

Clark School of Languages, 1819 Bway.—English, French, Italian, Spanish, Russian, Japanese, etc. CO. 5-7376. Clark School of Languages, etc. CO. 5-7376.

Russian, Japanese, etc. CO. 5-7376.

Spanish Institute of the Americas, 295 Madison Ave.—Spanish only State Board of Regents. New Class now forming. LE. 2-3933.

Languages and Business

Languages and Business

Imerti Modern Language Institute, 116 E. 59th St.—Spanish, French, Italian, English in 6 months. Moderate rates. Trial lesson. W1, 2-8670.

Poza Institute, 1133 Broadway — English, Spanish, Portugu. 66, Commercial Courses. CHelsea 2-5470.

Russian Language

Universal School, 147 W. 42d St. - (Est. 30 yrs.) Day and night classes. LO, 5-7543.

Machine Shop

Delchanty Institute—11 E. 16th St.—Day and Evening Classes—Short, In'essive Courses—STuyvesant 9-6900.

Lurz Machine School, 1043 6th Ave. (Near 39th St.) — Day and Evening Classes. PE. 6 0913. Machinists, Tool & Die Making - Instrument Making

Metropolitan Technical School - 260 West 41st Street. Day and Evening Classes. 3 to 12-week courses. Longacre 3-2180.

Mechanical Dentistry

New York School of Machanical Dentistry

New York School of Mechanical Dentistry - 125 W. 31st St. - Day and Evening Classes-Employment Service-Free Booklet C-CHickering 4.399 Medical—X-Ray—Dental

Manhattan Assistants' School — 60 East 42d St. — 3 mos. Special Courses.

Dental, Laboratory Tech. and X-Ray. Day-Eve. Book L. MU. 2-6234.

Radio Television

- Laboratory Fraining

Radio Television Institute – 480 Lexington Ave. – Laboratory Praining Day and Evening Classes—PLaza 3-4585—Dept. L. Metropolitan Tech. School-Radio Division—7 Central Park West—Day-Eve. Cl. 7-2515. Secretarial

School of Business Practice and Speech-Offers intensive day and evening courses in business subjects, speech and diction. 2118 RKO Building. Radio City. CO. 5-3261.

Delehanty Institute—Day and Evening Classes, 120 W 42d St.—STuyvesant 9-6900.

Eastman School, 441 Lexington Ave.—E. C. Gaines, Pres.—All Commercial Subjects, Spanish and Spanish Stenography. Day and Eve. MU. 2-3021

Welding Delehanty Institute-11 E. 16th St.-Day and Evening Classes-Short, interactive Course-STuyvesant 9-6900.

Are You Using Your Highest Skill At Your Job?

This is a year of JOB OPPORTUNITIES to EARN and HELP the WAR EFFORT You Should Be Working at the BIGGEST JOB YOU CAN HANDLE!

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, where and how to apply.
- * How to Prepare for defense or Civil Service
- * Questions Answered whenever you have them.

Don't Miss an Opportunity Which May Exist Today

MAIL THIS COUPON NOW Civil Service

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.

Borough or City Check here if this is a renewal of your subscription

* Civil Service Openings

you will be informed if we think you qualify.

City College where he received his

a pool.

sports.

B.S. in 1940, and at Columbia where he obtained his M. A. in 1941, Wittenberg was a brilliant student and graduated with honors. While attending college he worked for the Park Department during the summer, first as lifeguard and later as supervisor of

He takes his wrestling quite seriously. He spent his vacation this year training for the wrestling meet. Offered a lucrative contract to enter the professional ranks he turned it down. Vaudeville, he says, belongs on the stage and not in the wrestling

physique, Wittenberg is soft spoken and his soft blue eyes bethat one does not associate with wrestling champions. He is the

In contrast to his powerful

speak a modesty-almost a shyness

READER'S SERVICE D

LET'S SWAP!

CHINESE AND PERSIAN RUGS PUR-CHASED. Any size, any condition. Tele-pholic of write HAROOTUNIAN, 162 W.

Jewelry

TURN YOUR JEWELRY INTO BONDS We will buy your diamonds; jewelry; Feld, at highest prices. MERRIN'S, Eadison Avenue (54th St.) PLaza 3-8688

Pot-Pourri

CALL WORTH 2-2062 TODAY, TOP PRICES PAID FOR Waste Paper, Office Records, Files, Books. TROIANO & DEFINA, 225 South St.

MR. FIXIT

Laundry Service

GREEN WICH VILLAGE PRIVATE, HAND LAUNDRY, 14 Washington Place, SERVICE, RELIABILITY. Reasonable pages. Spring 7-3769.

Clockwork

REEP IN TIME! Have your watch checked at SINGER'S WATCH REPAIR-ING 169 Park Row, N.Y.C. Telephone WOrth 2-3271.

AMERICAN SWISS WATCH HOSPITAL & JEWELERS, 137 W. 72 St., EN. 2-7030. peculists on foreign & domestic timepieces

Electric Shavers

WE REPAIR all makes of electric chavers. Service guaranteed. PHARMACAL FRODUCTS, 480 Lexington Ave. PL 3-3344.

Shoe Clinic

NOW, MORE THAN EVER, good shoe-repairing is essential, NU-ART does ex-pert work, 19 West 34th Street, PEnn-sylvania 6-9274.

QUICK SERVICE SHOE REPAIRS. 100 East 14th St. GRamercy 2-7795.

SAVE YOUR COUPON NO. 17 — and help conserve leather. Let us make your old shoes look like new. SHOE REPAIR-ING AT ITS BEST. PARAFOTI'S, 31 Freadway, in the heart, of the Civil Service District.

Groundwork

"IDEALIZE" Carpet cleaned on your premises. Repaired-Relaid-Altered-Dyed-Stred. Upholstered furniture cleaned, pollahed. (Inexpensive). Estimates invit-ed IDEAL, 567 Third Ave. MU, 2-1039.

Plumbing IOUR OIL BURNING BOILER converted to coal, automatic stokers or band fired grates. Fast Service—All Boros, Call AKWA PLUMBING, GR, 3-2224.

Upholstery

COLLEGE UPHOLSTERY SHOP-18-49
1234 St. College Point, N. Y. New suites
made to order. Old suites repaired & reevered equal to new. Slip covers, drapes,
Yenetlan blinds.

EVERYBODY'S BUY

Rain Proof

IADIES AND GENTLEMEN-Do you need a raincoat? Large selection at moderate prices, Ladies rubbers \$1.39 Mens \$1.48. SAFE RAINWEAR CO. & E 23d St. GRamercy 7-0720. Open 'til S.

ANTICIPATE THOSE SPRING SHOW-ERS! Umbrellas repaired, re-covered, or made to order, H. SEIDEN, 34 St. Marks Place. GRamercy 5-4580.

Blackout!

BLACKOUT SHADES, AWNINGS. CANOPIES for every purpose. STAR AWNING CO., 42 Jamaica Ave., Bklyn. AP, 7-(656,

HOME, SWEET HOME

Furnished Rms., Apts.

Its EAST 74TH — MEN'S RESIDENCE $E_{\rm resplicital}$ meals (optional), library, Mu-RH, $4\cdot2406$, Convenient transportation.

For Rent

164 FAST 53d ST. (Bklyn) — Beautiful Licom basement apt. Couple or 2 girls. Call Saturday or Sunday.

SELF DEFENSE

CAN YOU DEFEND YOURSELF?

RIST will teach you how dealy:

**ACADEMY OF JIU

JITSU, 164 E, SGth St. ATwater 9-3616.

BOOK-WORM CORNER

Books Located

BOOKS LOCATED BOOKS BOOKS PIARD-TO-FIND located. Any book printed. SEARCHLIGHT BOOK GRAMercy 7.6088.

TRACK IT DOWN!

Birth Certificates

BIRTH CERTIFICATES, OFFICIAL.
ALL STATES. Results Guaranteed, or
fee refunded. Write for information.
INTERSTATE RESEARCH BUREAU, 200
East 161st St., Bronx. Mil. 5-1010.

BIRTH CERTIFICATES, MARRIAGE LICENSES, all documents photostated, only 12c each (letter size). Guaranteed. MATHIAS-CARR, 1 E. 42d St., 165 Broad-way. Murray Hill 2-0597.

DEFENSE JOBS-We make birth affi-davits to qualify you. It takes only 10 minutes. THOMAS, 2303 8th Ave. (near 124th St.), Phone UN, 4-8569.

HERE'S A JOB

Help Wanted Agencies A BACKGROUND OF SATIS-FACTION in Personnel ser-vice since 1910. Secretaries, Stenographers. File-Law Clerks, Switch board Operator. BRODY AGENCY (Hen-riette Roden, Licensce), 210 Broadway BArclay 7-8185.

BOOKKEEPERS - Stenographers - Bill-ing and Bookkeeping Machines opera-tors, all office assistants. Desirable post-tions available daily. KAHN EMPLOY-MENT AGENCY, Inc., 100 West 42d St. WI. 7-3900.

MELODY MART

Records

COMPLETE STOCK of Victor and Columbia Records and masterworks. Tel. CHelsea 2-6744. O. PAGANI & BRO., 288 Bleecker St., cor. 7th Ave., New York

INSURANCE

ALL TYPES OF INSURANCE. Licensed Companies—Time Payments, Free Information — No Obligation. CENTRAL AGENCY, 108-04 Sutphin Blvd., Jamaica RE 9-9480.

MISS & MRS.

Girth Control

FOR THE WOMAN WHO CARES - Swedish Massage and Steam Bath. FLORENCE MILLS, 1886 7th Ave. (cor. 114th St.), Apt. 24. CA 8-2585. (Lic. No. MO., 311-358).

Superfluous Hair

SUPERFUOUS HAIR - Permanently Removed. Exclusive New Method Safest & fastest process yet devised-"Amazing Treatment."-Harper's Bazaar. POLY. TRON, 501 Lexington Ave. PL. 3-9279 Hotel Winthrop-WI. 2-1400.

HAIR Removed Permanently, Safely, Face, arms, legs. Low cost. Strict privacy, Free consultation. Sundays by appoint-ment. SOPHIE BROY, Electrologist, 25 Fifth Ave., cor. 9th St. GRamercy 5-7832.

HAIR ON FACE, ARMS or LEGS removed forever by Expert Electrolysis. Free Consultation. MANUEL SANCHEZ. 237 West 14th St. CH, 2-1970,

Skin Specialist

Specializing in Removal of Acne Pits — B. MADDEN, 48 East 8t. RE. 7-4550

Hair-Doing

SPECIAL CROQUINOLE PERMANENTS by ANDREW Entire head, including halrcut, shampoo and style setting \$2.00. Andrews Beauty Shop, 1865 Westchester Ave. (Cor. Leland Ave.), Dx. TA 2-8320.

RATION FREE - MEXICAN PLAY-SHOES, LAS NOVEDADES MEXICAN ARTS, 87A Christopher St. Open 11 A.M. to 11 P.M.

Fur Talk

VERY LATEST STYLES — Sable dyed Muskrat jackett (rizes 14-16): \$39,50, Coats, Tipped Skunk, Northern Seal, others; from \$65, AUdubon 3-0883.

KEEP FIT!

BE RHYTHMIC IN ALL ACTIVITIES! Keep or recover youthful body alertness. No dull exercise, Guest card, LUCY BATES, 35 West 57th St. Te'ephone; ELdorade 5-7174.

FOR MEN ONLY - MASSAGE - Body Building-Weight Refucing, STRENGTH & HEALTH GYPASIUM-421 Lexington Avc. (opp. Grand Central). MU 2-0348.

BALLET-TOE-VARIATIONS. Physical Exercises. Morning & Evening Classes. Inquire 9 A.M. to 3 P.M. All day Monday-Friday, MILTIADES STUDIOS, 2 West 56th St. CO. 5-2476.

MASSAGE, REJUVENATION, SLENDER-IZING AND SCALP TREATMENTS. HEALTH BLANKET Service, 2 E. 125th St. Call ESSENEIAL AID., LE. 4-4442 for appointment.

LEARN FAST

Tutoring

SPANISH FEACHER, university gradu-SPANISH LEAVER THE RESERVE THE

FUNERAL HOMES

Dignified Funerals as low as \$115 24-hour chapel service. Joseph T. Kennedy Funeral Chapel, Inc. Licensed Undertakers. We go anywhere at anytime. Main Office: 981 Amsterdam Ave (108th St.) Ac. 2-8690 (connecting all chapels.)

MICKEY FUNERAL SERVICE, Inc. Est. 1884. 228 Lenox Ave. in the Harlem section. Offers special attention to Civil service employees LEhigh 4-6699.

MEMORIALS

SECURE PEKFECT PROTECTION for your memorial investment. A simple, safe, guaranteed plan, AMERICAN MON-UMENT CO., 3c1 East Gan Hill R4. OI 5-2898, OPEN DISPLAY for VISITORS

VOGART COMPANY.-Certificate of lim ited partnership. State of New York, County of New York, ss.

We, the undersigned, being desirous of forming a limited partnership, pursuant to the laws of the State of New York, and being severally duly sworn, do certify as follows:

as tollows:

1. The name of the partnership is Vogart Company.

2. The character of the partnership's business is to carry on the business of needlecraft products in New York City and elsewhere.

3. The principal place of hour 3. The principal place of business of

the copartnership is at 275 Seventh Avenue, in the Borough of Manhattan, City of New York.

4. The name and place of residence of

4. The name and place of residence of each general partner interested in the partnership is as follows: Charles K. Ribakoff, 44 East 67th Street, New York, New York, New York, I. Kingdon Hirsch, 211 Central Park West, New York, New York, The name and place of residence of each limited partner interested in the partnership is as follows:

partnership is as follows: Diane Hirsch, 112 Central Park West,

Diane Hirsch, 112 Central Park West, New York, New York, Rebel Dunsay, 418 South Normandie, Los Angeles, California. Rhea Hirsch, 211 Central Park West, New York, New York. 5. The term for which the copartner-ship is to exist is from the 6th day of April, 1943, and shall continue until such time as the general partners shall mutually agree to dissolve the partner-ship.

ship.
6. The amount of cash and a descrip-

6. The amount of cash and a description of and the agreed value of the other property contributed by each limited partner are:
Diane Hirsch, cash in the sum of \$750.00
Rebel Dunsay, cash in the sum of \$750.00
Rhea Hirsch, cash in the sum of \$750.00
7. The contribution of each limited partner is to be returned to her upon the dissolution of the partnership.
8. The share of the profits or other compensation by way of income which Avenue.

Avenue.
each limited partner shall receive by reason of her contribution are:
Fifteen (15%) per cent of the partnership net profits shall be credited monthly to each of the limited partners, and such credits may be withdrawn by them at such time as they may desire.

9. The limited partners shall not have the right to substitute an assignee as contributors in their place and stead.
In witness whereof, we hereto affix our hands and seals.

C. K. RIBAKOFF [L.S.]
I. KINGDON HIRSCH [L.S.]

I. KINGDON HIRSCH DIANE HIRSCH

DIANE HIRSCH [L.S.]
REBEL DUNSAY [L.S.]
RHEA HIRSCH [L.S.]
Signed and duly acknowledged by all
parties and certificate filed in the office
of the County Clerk's Office April 9, 1943.

BLACKOUT SHADES, AWA.

CANOPIEN for every purpose. STAR
AWNING CO., 42 Jamaica Ave., Bklyn.

Thrift Shop

BEAT THE RISING PRICES! Buy Quallly Merchandise at Bargain Prices.
Sichthing for mine, women, children, Home
furnishings, novelties, THE TIPTOP
43 Greenwich Ave. WA. 9-9828.

Footwear

Yum. Yum!

NOTICE is hereoy given that License
NO. HL 333 has been issued to the
undersigned to sell liquor at retail in a
hotel under the Alcoholic Beverage Control Law at 161-163 Madison Avenue, City
and County of New York for on-premises
size 4-B. High quality samples, \$8 and \$10

Louise

Liquor License
No. HL 333 has been issued to the
undersigned to sell liquor at retail in a
hotel under the Alcoholic Beverage Control Law at 161-163 Madison Avenue, City
and County of New York for on-premises
size 4-B. High quality samples, \$8 and \$10

Louise

Liquor License
No. HL 333 has been issued to the
undersigned to sell liquor at retail in a
hotel under the Alcoholic Beverage Control Law at 161-163 Madison

Louise

Liquor License
No. HL 333 has been issued to the
undersigned to sell liquor at retail in a
hotel under the Alcoholic Beverage Control Law at 161-163 Madison

Louise

Liquor License
No. HL 333 has been issued to the
undersigned to sell liquor at retail in a
hotel under the Alcoholic Beverage Control Law at 161-163 Madison Avenue, City
and County of New York for on-premises
size 4-B. High quality samples, \$8 and \$10

Louise

Liquor License
No. HL 333 has been issued to the
undersigned to sell liquor at retail in a
hotel under the Alcoholic Beverage
No. HL 333 has been issued to the
undersigned to sell liquor at retail in a
hotel under the Alcoholic Beverage
No. HL 333 has been issued to the
undersigned to sell liquor at retail in a
hotel under the Alcoholic Beverage
No. HL 333 has been issued to the
undersigned to sell liquor at retail in a
hotel under the Alcoholic Beverage
No. HL 333 has been issued to the
undersigned to sell liquor at retail in a
hotel under the Alcoholic Beverage
No. HL

Transit Police Nominate Men For Office

At the last meeting of the New York City Transit Police Association held last week, the following members were nominated for office: John M. Kearney for president; Joseph Moran, first vicepresident; Sidney Propper and Adolf J. Poetzsch, second vicepresident; Gene Seden, financial secretary; Charles Monahan, recording secretary; George F. Beyror, corresponding secretary; Peter Nash, treasurer, and Patrick Curtain, Joe Krause and Wil-

liam Willmott, sergeant-at-arms. The election will take place on April 30 at the meeting place of the organization, Weidermann's Restaurant, 160 3rd Avenue.

Moses Attack Boomerangs

(Continued from Page Four) that I have just left (and where

I served the City for 11 years), 1,000 men out of a staff of 7,000 are in military service. During my directing the War Relief Activities, the employees of Welfare alone bought last year three-quarters of a million dollars worth of bonds and stamps, have contributed over \$23,000 in cash to various relief agencies, and more than 1,000 men and women donated their blood to the American Red Cross. Add the above to the various voluntary services of civil servants to the Emergency War Services, take into considerati n the additional work that fell on their shoulders because of military leaves, which call for hours of overtime without pay, and you have a picture of patriotic participation and activity that you will not be able to equal in any one field of private employment or endeavor. The record of patriotism and devotion to the country and our city, of the City employees in the subordinate categories is yet to be matched by many challenging that record.

Have Right to Talk

"What is, however, more significant in Commissioner Moses' statement, is the attitude on the part of some executives in the City Government towards employees and employee organizations who permit themselves to disagree with rules, regulations, legislative proposals and working conditions enforced by their superiors. Whether or not some employee organizations were right in opposing the per annum bill supported by Commissioner Moses is beside the point. The fact is that they have a perfect right collectively to express their opinion relating to bills affecting their working conditions, salaries, promotional opportunities, etc.

No Avenue for Grievances

"Unfortunately, personnel management in New York City, in most of the City departments, does not provide tormalized sensible avenues for collective negotiations and round-table conferences between the employee organizations and their commissioners on matters dealing with the welfare of the employees, the departments, and the City. Because of lack of foresight and sympathetic understanding on the part of executives, employee organizations are forced to adopt means of calling the public's attention to their plight that are not always conducive to harmonious relationship between supervisors and supervisees in our City Government.
"The public protestations on a

number of issues that could be settled within the departments are of 'management making' and it does not do to call this manifestation 'bellyaching' and let it go at that. The grievances of our City employees are too many to be enumerated here. Some are city-wide and are subject to adjustment on a broad basis by the Mayor, Comp-

troller, Civil Service Commission. A great number of them are local problems subject to the authority of the commissioners themselves, or of deputy commissioners in charge of personnel or localized operations.

Name-Calling

"It is time that the executives of such a large employment unit as the City of New York recognize the part played by employees and their organizations in making our city what it is and give thought to the creation of machinery within each department that would permit the employees and their unions to discuss matters amiably with their superiors in-stead of antagonizing the employees who are anxious to cooperate by calling them 'radicals' and 'bellyachers' every time they raise their voices for the improvement of their working conditions and for the recognition of their rights as citizens and patriots.

"Such remarks as the one made by Commissioner Moses do not serve for either harmonious relationship, proper personnel man-agement, building the morale of 180,000 employees, or for a joint patriotic endeavor on the part of all of us who want to work together in this hour of national peril."

Wondering how you can dig up your birth record or proof of citizenship? See Reader's Service Guide, page 13.

> SUBSCRIBE TO THE 2ND WAR LOAN

DEBTS WORRYING YOU?

You may be paying too much interest on your present loans; or, having too many creditors to pay each month may cause undue hardship. Would you like to pay off a single loan over a period of years? Banks are now making loans to fit your individual need. Discuss your financial problem with us. Let us ald you in securing a single loan to liquidate all your present debts.

41 Park Row New York

City Employees Service

CARS WANTED WILLIAMS

PAYS TOP PRICES
ALL CARS WANTED
Phone Us
Buyer Will Call At Your Place WILLIAMS' AUTO SALES 1800 BOULEVARD JERSEY CITY, N. J. Corner Old Bergen Road DEL. 3-9362

CARS WANTED High Top Cash Prices

For Defense Areas—1937 to 1942 Buyer Will Call Anywhere ETNA WAREHOUSE 498 Monroe St. (Sumner), B'klyn

JEfferson 3-8474

Patrolman — Fireman Candidates! You Need the Newest ARCO Civil Service Test Guide!

Contains hundreds of test type questions and answers, plus simple and direct information on how to answer quickly and correctly.

Price, \$1.50

You'll want to take the Sealed Trial Test which is included at the end of the book.

PARTIAL LIST OF CON-TENTS: Judgment questions-Duties of a Fireman; Chemical Fire - fighting; Judgment Ques-

tions - Duties of Patrolman; Legal Definitions; Vocabulary; Word Training; Numerical Relations. INCLUDED:

The big, 48-page printed booklet: "FIREMAN," which contains, among other features, an actual previous N.Y.C. Fireman test. Yours when you get your copy of "Firemanman test. Yours wh Patrolman" by ARCO.

Call at The LEADER Bookshop, 97 Duane St., or mail coupon below.

Civil Service Leader,

97 Duane Street, N.Y.C.
Gentlemen:—Please send me a copy of the Arco "Fireman-Patrolman" Book. I enclose \$1.50.

Address..... City.....

social investigator must know and

be able to apply casework meth-

ods which individualize the cli-

ent's problem and situation, while continuing to work within the

limitations of legal mandates, and

agency policies.
"It is clear, therefore, that the

social investigator has a three-

fold responsibility to client, com-

munity, and agency. To carry out this responsibility, the social in-vestigator, in addition to having

those qualities already mentioned,

must have integrity and intelli-

gence; he must be able to learn

and proft by supervision. He must be able to organize his time

and his work; and he must have

the health and physical energy

energy necessary to carry out the

activity essential in his field as-

It was O.K. for Welfarities to

get an afternoon off to watch the

baseball game for the CDVO, but

when it comes to religious holi-

days it's a different story at Wel-

fare. Seems that any employee in the department who wants time off for the Passover holidays

When he asks for it he only has to say whether he would rather have it taken off his vacation

period or just forgot about being

paid for the day. . . . At the same time, the City Council

passed a resolution allowing city employees to have these holidays off with pay. That's a resolution

Good Friday may have it.

signment."

Holidays

with current

accordance

WELFARE NEWS

What It Takes to Be A Good Investigator

Here's an expert's idea of what It takes to be a good Social Investigator in Welfare, and it's by Mrs. Lillian P. Thesz, training consultant of the department.

"A social investigator in the Department of Welfare serves as the representative of the Department,

PSORIASIS NEWS

SULFANILAMIDE, the miracle drug. shows amazing results in Psoriasis treatment Send 5 cents in stamps to cover mailing of special booklet describing this new, simple and effective treatment for Psoriasis.

NU-BASIC PRODUCT CO. Dept. A-221 Royal Oak, Michigan

DENTISTS

Drs. Smith, Hart & Dolan

Brooklyn-446 Fulton St.

160-13 Jamaica Ave.

Jamaica, N. Y.

Jamaica Office Open Evenings

DEFEND YOURSELF By Keeping Hair, Skin and Naits Properly Cared for RECONDITIONER SPECIALS at

Paris Beauty Salon

Under Personal Supervision of Mrs. WEBER, formerly Best's, Fifth Ave

2545 WEBSTER AVE. (Nr. Fordham Rd.) Bronx, N. Y. SEdgwick 3-0483

Leg Ailments

Varicose Veins, Open Leg Sores, Phlebitis, Rheumatism, Arth-

TREATED WITHOUT OPERATIONS
BY LATEST METHODS
EXAMINATON FREE
LEG AND ANKLES REDUCED
Daily 1-6 P.M.
Monday and Thursday 1-8:30 P.M.
NO OFFICE HOURS ON SUNDAY

L. A. BEHLA, M.D. 320 W. 86th St., New York City

achieving this. To do this, the

Designs For Living

and is responsible for understand-

in the agency's function and poli-

cies, for giving interpretation of

the agency to hose who seek or

are receiving help from the de-

partment, and to the public in

general, so that there will be un-

derstanding of the basis on which

the agency decides to grant or

withhold relief, and of services

offered by the agency to the client

"In fulfilling these functions, it

is essential that the social inves-

tigator possess special knowledge,

sensitivity, flexibility and enjoy-ment in working with people, and

an ability to establish constructive relationships. He must be

aware of the special services of

the agency and of all the com-

munity resources of the area so as

to be able to utilize all available

facilities as problems arise in the

families in which he works which

require the use of such special

"He is responsible, moreover, in his entire caseload for making de-

cisions regarding eligibility and relief grants, for regular planned visiting, and for constructive ac-

tivity so as to meet needs avequately and render appropriate

individualized service in such a

manner that the resourcefulness of the client will be preserved,

and self-maintenance restored to

those persons who are capable of

services.

Job opportunities away from home are beckoning and many young women have come to New York to set up light housekeeping. One of the City's most completely serviced residences, is the Simmons House which is exclusively for the ladies and seems to meet any requirements. The price range, \$5.50 to \$10 weekly, depending on the size of the room, stacks up favorably when considering the features offered. Located at 350 West 88th Street, near Riverside Drive, the Simmons offers convenient transportation facilities. Their twenty-four-hour service is just the thing for you gals on night shifts. Laundry, refrigeration service, pantry and kitchen are available for those domestically-inclined and the recreation room and lounge abet the lighter moments. Another feature is the roof overlooking the Hudson, which is furnished for use three seasons of the year. Mrs. Lynn, the manager cordially invites you to "make the Simmons House your second home." So—all you students. professional or business women—phone her at SChuyler 4-6100.

And for families with that housing problem; in-towners who wish to make a change or Government employee migrationists—the Linden House at 3001 Henry Hudson Parkway, lists a variety of apartments. They range in price from \$65 to \$50 for three-and-a-half rooms, from \$110 to \$135 for four and three-quarter rooms (two baths). Fred S. Rossner, resident manager, says that the Linden is "a community with convenient transportation." A tennis court, gym, garage, and roof-garden are among the many features offered. Write, or phone Mr. Rossner at Kingsbridge 6-0267. and seems to meet any requirements. The price range, \$5.50 to

"Keep fit—keep slim—keep lithe—and have fun doing it " That's the by-phrase of the Miltiades Studios, at 2 West 56th Street. They give morning and evening courses in ballet; toe and variations, as well as regular physical exercises. Expert physical instructors are there to help you develop that svelte silhouette, and the rates are reasonable.

Language Classes

Language Classes

A comprehensive knowledge of a foreign language is an invaluable asset from a practical as well as cultural standpoint. And now that present post-war planning szems to indicate that there will be a demand for those equipped to work abroad, many schools are stressing the importance of language courses. One of these is the Universal School of Languages which offers practically planned courses, taught by qualified native instructors. Therare also special courses in English: brush-up for Americans and complete preparation for foreigners. Special attention is given to Russian language instruction, and Director Zoya Matzka states that his method has helped pupils to master this difficult tongue in the shortest possible time. The school is located at 147 West 42nd Street and the phonenumber is Longacre 5-7543. Calibetween 1 and 7 p.m.

LEGAL NOTICE

LEGAL NOTICE

AT A SPECIAL TERM, PART II of the City Court of the City of New York, held in and for the County of New York, held in and for the County of New York at the County Court House thereof, No. 52 Chambers Street, in the Borough of Manhattan, City of New York, on the 12th day of April, 1943.

Present: HON, JOHN A. BYRNES, Chief Justlee. In the Matter of the Application of IRVING GOLDBERG for leave to assume the name of IRVING GRAY.

Upon reading and filing the petition of IRVING GOLDBERG, verified the 1st day of April, 1943, praying for leave to assume the name of IRVING GRAY in place of his present name, and the Court being satisfied by said petition that the same is true and that there is no reasonable objection to the change of name proposed, and on motion of SIDNEY R. FLEISHER, attorney for the petitioner, it is hereby

ORDERED that the said IRVING GOLDBERG be, and he hereby is, authorized to assume the name of IRVING GRAY in place and stead of his present name, on the 24th day of May, 1943, upon his complying with the provisions of Article 6 of the Civil Rights Law and the provisions of this Order; namely, that the petitioner cause this order and the papers upon which it is based to be filed in the office of the Clerk of this Court within ten (10) days from the date hegeof, and that within ten (10) days from the date hegeof, and that within ten (10) days from the date hegeof, and that within ten (10) days from the date hegeof, and that within ten (10) days from the date hegeof, and that within ten (10) days from the date hegeof, and that within ten (10) days from the date hegeof, and that within ten (10) days from the date hegeof, and that within ten (10) days from the date hegeof, and that within ten (10) days from the date hegeof, and that within ten (10) days from the date hegeof, and that within ten (10) days from the date hegeof, and that within ten (10) days from the date hegeof, and that within ten (10) days from the date hegeof, and that within ten (10) days from the date hegeof the days of

ENTER. J.A.B./J.C.C.

AT FIRST 666 TABLETS. SALVE, NOSE DROPS

every department would do well to follow.

Outside Jobs

With the new pay raise still leaving plenty of space between the cost of living and the amount of money coming in, lots of Welfarities are looking around for outside jobs. But the front office refuses to come out and say that it's O.K. to pick up a few dollars after working hours. This, after the Natilson case which started in the Department of Welfare and led to the highest State court's decision that the city didn't own your body and soul after business hours. The LEADER polled the city departments on this question. The other departments answered, in most cases, that there was no objection to employees working outside if it didn't interfere with their efficiency at the City job. That's the gist of the court decision, but Mr. A hasn't said yes or no. Some time ago, the little man who appoints Commissioners said that he didn't like the idea of sharing his employees with anyone else, so maybe some poor Welfarite will have to go to the Welfarite will have to be to the trouble of getting himself a law. yer to prove that the court means what it says when it O.K.'s out. side jobs for city workers.

SCMWA Schedules Organization Rally

On Wednesday, April 21, an or. On Wednesday, April 21, an organization meeting of the State, County and Municipal Workers (CIO), will be held at the union's headquarters, 13 Astor Place, Manhattan. Scheduled as one of the organization's big rallies of the season, it will be addressed the season, it will be addressed by various organizers. Main ad-dress will be delivered by James V. King, who heads the New York section of the organization.

THERESA'S BEAUTY SHOP

Many Civil Service People Are Our Satisfied Clients. Why Not You? SPECIAL scalp treatments ZOTOS, FREDERICS and DUART PERMANENT WAVES

Albee Thea. Bldg. 1 DeKalb Ave.

Shoppers' Bulletin

Convalescent Home

Valley Rest Home

AGED-CHRONICS-CONVALESCENTS MINIMUM RATE

\$15 WEEKLY

21 7th St., Valley Stream, L.I. Phone 9164

DURY NURSING HOME

(Registered by N. Y. Dept. of Hospitals) Chronics, invalids and elderly people, diabetics and special diets convalescents. N. Y State Reg Nurse in Attendance.
RATES REASONABLE.
120-24 Farmers Blvd., St. Albans, L. I.
Vigilant 4-9504

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.

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.

payment terms arranged. J. T. VIDAL, 231 W. 29th St. LO. 5-1347

Men's Shops

Winokur's Clothes Shop GRAND OPENING SALE 15% REDUCTION

Complete Selection of Suits, Coats, Top Coats, For Men and Young Men NEWEST MODELS Perfect Fit Guaranteed. Expert Tailors

Prices to Satisfy Your Purse 150 Delancy Street (Near Suffolk)

J. GUMPEL & Son, Clothiers JOHN STEFFEN, Mgr.

Suits-Top Coats, \$16.50 to \$34.50 This firm has no connection with any other firm of similar name in New York.

1211 Broadway, B'klyn Van Buren St. and Lafayette Ave. GLenmore 5-4660 Open Evenings

Storage

LONG ISLAND STORAGE WAREHOUSE

WILL MOVE YOUR FURNITURE CAREFULLY

1062 St. Johns Place SL. 6-0500 Foot Appliances

CORRECTION APPLIANCES Let me show you how, by scientific

application of Appliances, I can eliminate your Foot troubles 30 YEARS of EXPERIENCE

M. HOLLANDER 369 7th Ave. BRyant 9-2530

(Between 30th and 31st Streets)

Loan Service

UNIFORMS Care Guaranteed

0

SPECIAL ATTENTION GIVEN TO CIVIL SERVICE CLOTHING. "WEATHERED UNIFORMS." Also Loans on Jewelry, Furt and Personal Property.

O'NEILL & KELLY, Inc. 32 FIFTH AVENUE BROOKLYN

Surgical Appliances

& SELL SICK ROOM NEEDS HOSPITAL BEDS WHEEL CHAIRS SHORT WAVE DIATHERMY

QUARTZ ALPINE LAMPS

BROOKLYN SURGICAL CO. NEvins 632 Fulton St., at Lafayette \ 8-2740

YOU TRUST ME AND I'LL TRUSS YOU Roysuka Expert FITTING SUPREME QUALITY TRUSSES MBChurch AV.

3324 Church AV.

3324 cor. of E. 34th

ARCH SUPPORTS

CHAIRS BEDS RENTED All Sick Room Needs Special Terms to Civil Service People

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 Bldyn, N.Y.

"They Give Their Lives-You Lend Your Money"

Uncle Sam Needs Thirteen Billion Dollars in the Next Few Weeks - For Your Country's Sake-For Your Own Sake -Invest All You Can.

On Your Toes!

JOB MARKET THE By MRS. MATILDA B. MILLER

No Experience

Necessary

Necessary

American Airlines has openings for mechanics, to be trained, and also for clerical help. Apply 100 E. (2d St., N. Y. C. Route men are needed by Sheffield Farms Co. Apply 524 West 57th Street, Manhattan. Ice cream driver salesmen needed at Good Humor, 322 Rutledge St., Brooklyn. Atlas Waste Mfg. Co., at Dry Atlas Road, Glendale, L. I., needs laborers and helpers at their textile mills.

haborers and helpers at their textile mill.

Tall men, about 6 feet tall, are needed for essential war work at automatic Plating Co., 620 West Automatic Co., 87 34d Street, Brooklyn.

Light factory work for men at Royal Lace Paper Work, 99 Gold Street, Brooklyn.

Women are needed for essential work at Premier Crystal Lab., Inc., 63-63 Park Row, Manhattan.

Light factory work for women at Spear Box Co., 270 11th Avenue, N. Y. C.

Openings for factory laborers in the polant in Niagara Falls. Apply

Openings for factory laborers in war plant in Niagara Falls. Apply SES, 87 Madison Avenue, N. Y. C. Henry Heide, Inc., has need of talls for candy packing and light

girls for candy packing and light factory work. Titleflex Metal Hose Co., at New-wark, N. J. will train girls in drafting, engineering, and office

drafting, engineering, and office work.
Inexperienced men and women will be hired at Western Electric, 100 Central Avenue., Kearny, N. J., Eclipse Aviation, Bendix, N. J. (30 min. from Times Sq.), Wright Aeronautical. 245 Park Ave., Paterson, N. J., Chance Vought, and Kaiser Shipyards. (Apply U.S.E.S., 87 Madson Ave.), National Radio Corp., 48 Spring St., Newerk, N. J.
Openings for men to do factory work at Hammarlund Mfg. Co., 424 W. 33d St., N. Y. C., 3rd floor.
Girls for light factory work at Spotless Stores, Inc., 2525 8th Ave., N. Y. C.
Girls cal learn bookbinding trade.

N. Y. C.
Girls can learn bookbinding trade,
Apply J. J. Little & Ives, 435 East
24th St., N. Y. C.
Men wanted for general utility
work at American Banknote Co.,
Hunts Point, Bronx, N. Y.
Tidewater Assoc. Oil Co., at
Bayonne, will train men for war
work.

Men wanted in defense plant at 840 Barry St., Bronx. Sayarin Restaurant Chain, 254 W.

al Street, needs men nad women for machine dishwashing, bus work, and waitresses.

Horn and Hardart needs restaurant and cafeteria workers; no experience. Apply 1727 Broadway,

N. C.

N. . C.
Soda dispensers needed at Pennsylvania Drug., Seventh Ave. and
this St., N. Y. C.
Stock girls wanted at De Pinna,
1 West 52nd St., N. Y. C.
Openings for inexperienced typists
at D. Eroaders, 42 Broadway, Room
MT.

Newburgh, N. Y.

IN AT miles from N.Y

SPRING Buds begin popping, flowers begin to bloom, and you'll also find welcome comfort and relaxation. Tennis bieyong, and other and relaxation.

"Year-Round Vacation Resort"
New Windsor, N.Y. Tel: Newburgh 4270

Succasunna, N. J.

TRIPLE LAKE RANCH

BEST BY FAR-YET SO NEAR

T MILES-97c FARE from N. Y.
SPRING-EASTER FESTIVAL

Instructions

N.Y. Tel. LO. 5-3262 DOUBLE NY. Tel. LO. 5-3262 DOUBLE NY. Tel. LO. 5-3262 DOUBLE NY. TELEVISION NO. 5-3262 DOUBLE NY. TELEVISION NO. 5-3262 DOUBLE NY. TELEVISION NY. TELE

Buy the LEADER every Tues-

Hotels - New York City

SPRING-EASTER FESTIVAL Free: Grund Riding, Instructions 3 Lakes, Tennis, Handball, Riflery Gay, Informal Square Dancing TOPS in Food & Accommodations N.Y. Tel. LO. 5-3262 Booklet "L"

POINE

Men needed in Baltimore for essential war work. Transportation paid. Apply USES, 44 East 23rd St., 4th floor.
Good opportunity for ship repair workers at Todd Hoboken Dry Docks, Inc., 15th St. and Willow Ave., Hoboken. Open seven days a week, 7 a. m. to 9 p. m.

Clerical Openings

Liberty Mutual Ins. Co., at 10 Rockefeller Plaza, will train college graduate (female). Also need clerk-typists.

clerk-typists.

File clerks and general clericals needed at Bell Telephone Lab., 744 Washington Street, Manhattan. Female office help wanted at Spear Box Co., 170 11th Avenue.

Sper ry's needs stenographers, typists, clerks, key punch operators and tabulating operators. Apply at 131 Lawrence Street, Brooklyn.

Openings for typists at Macy's Warehouse, 4744 31st St., Long Island City.

Lane Bryant has positions for stock and sales girls. Apply 1 W. 39th Street, N. Y. C.

Clerical positions available at Gimbel's, Arnold Constable's, Saks, 34th St.

Girls needed to take telephone orders at I. J. Fox, I East 38th St., 5th floor.

Abraham & Straus needs men as receiving clerks and receiving

Abraham & Straus needs men as secioling clerks and receiving heckers.

Abraham & Straus nēeds men as receiving clerks and receiving checkers.

Cashiers wanted at Lerner Outlet Store, 8 E. 14th St., N. Y. C.; also at other Lerner shops.

Openings for men and women as checkers, cashiers, at Hotel Plymouth, 137 West 49th St., Room 228.

Gertz Dept. Store in Jamaica needs men as stock clerks.

Sales Positions

Alexander's Department Store in the Bronx wants part and full time sales help. Apply 2515 Grand Con-course.

Men wanted to sell stenotype machines at Stenotype Co., 292 Mad-ison Avenue, 2nd floor. Greenberg Bros., at 360 East Fordham Road, Bronx, needs sales

Salesladies & men wanted at Janice Stores (all boros), Hearn Dept. Store in Manhattan, Gertz Dept. Store in Jamaica, May's and Goodwin's in Brooklyn, Lamston's in all boros, Liggett's, Whelan's and Walgren's, Macy's Department Store.

Realsilk Mills, at 11 West 42nd St., wants salesmen. Men wanted to service vending machines at the Canteen Co., 314 East 23rd St., Manhattan.

Part-Time Jobs

RESORTS

See our special section on part time jobs. Most of the openings listed in last week's issue are still available. For more information come in to see Mrs. Matilda B. Miller at 97 Duane Street, N. Y. C.

New Miltord. Conn.

BARLOW for a delightful value of the cartin on the cartin of the cartin on the cartin of the cartin

STANLEY LAPINSKY Sherman, Conn., New Milford 756-J3

Children's Summer Camps

CAMP WINSTON-FOR BOYS

CAMP AURORA-FOR GIRLS

Sackett Lake, Monticello, N.Y. \$275 season

TRiangle 5-2881.

in the heart of the Sheucangunk Mts.—17th Yr. Far enough for safety. Near enough for contact Easily reached by train or car. Non-commercial camps for boys-girls 5-16. All land-water sports, arts-crafts, nature study, gardening, photography, dramatics, folk dancing. Jewick Cultural activities, Dietary laws, Media

photography, dramatics, folk dancing. Jow-ish Cultural activities. Dictary laws. Medi-cal staff. Competent supervision. 9 wks. \$215. Half season \$112.50. Subject to change. Dr. Samson Benderly, Dir. 1457 Broadway, N.Y.C.

nusem Ella

ROSALIND RUSSELL co-starred with Fred MacMurray in RKO Radio's stirring picture, "Flight For Freedom," now playing at the Radio City Music Hall. On the stage, the Music Hall again presents the annual pageant, "Glory of Easter," plus a gay holiday spectacle, "Easter Parade."

Cheryl Crawford announces that "Porgy and Bess" will return to Broadway for a limited engagement sometime about the middle of September, after which it wili start off again on another season's road tour. . . . As a result of her performance in the Warner Bros. screen version of "Mission to Moscow," Eleanor Parker has been awarded a featured role in "Mr. Skeffington," Bette Davis's next starring vehicle ... 'China,' co-starring Lorretta Young and Alan Ladd with William Bendix, premieres at the New York Paramount Theatre tomorrow. stage program is headed by Harry James and band and Dave Barry, comedian. . . . MGM has started production on "America," King Vidor's epic story of America's industrial power. Brian Donlevy and Ann Richards head the cast. Vaudeville is returning to the RKO Jefferson on E. 14th Street, on a two-day-a-week basis, Saturdays and Sundays, beginning on the 24th and 25th of April. Jane Wyman and Thurston Hall have both been assigned to roles in "The Kingdom' with Ann Sheridan, Dennis Morgan and Jack Carson. . . The much-discussed "Mission to Moscow" will have its

Leader Movie Merit Rating Scale

100%-Must be seen. 99-90%—Excellent, 89-80%—Good, 79-70%—Fair, Below 70%—Poor,

ASTOR-"Human Comedy" B'way & 45th St.-CI. 6-4642 ... 95% CAPITOL-"The Hangmen Also Die" 90% B'way & 51st St.-CO. 5-1250. CRITERION-"Assignment in Brittany"

HOLLYWOOD-"Air Force" B'way & 51st St.-Cl. 7-5545..... 90%

RIALTO-"Tonight We Raid Calais"

BOXY - "Hello Frisco, Hello"... \$5%
7th Ave. & 50th St.—CI. 7-6000.
STANLEY - "Diarr of a Nazi"... 90%
Beg. Wed., "Russians at War" *
7th Ave. & 42nd St.—WI. 7-9686.

STRAND"Edge of Darkness"...... 92%
B'way & 47th St.-Cl. 7-5900 *-Not reviewed at press time

As films change from day to day it is advisable to call the theatre.

FREE DOUBLE YOUR WEEKLY WAR SAVINGS STAMP PURCHASES!

PURCHASES!

Highey, "The Cowbey Caruso" (who sings on pitch-sometimes) wants a million names for a new radio program. He will make phone calls publicly and double weekly War Savings Stamp purchases — up to \$25.00. Advertise your patriotism—Hickey will prove it pays to be patriotic. Send name, address and phone No, on postcard to Dept. C.L.

"HICKEY'S CALLING" 505 FIFTH AVE., N. Y. C.

world premiere at the Hollywood Theatre, tomorrow, April 21. . . Elaine Barret, coloratura soprano, succeeds Tina Beaumont as the featured songstress at the Coq Rouge on Thursday. . . . Olivia de Havilland has been signed to star in the title role of KKO Radio's "Government Girl." . . . Jean Brooks will have the lead opposite Tom Conway in RKO Radio's "The Falcon In Danger." . . . Max Marcin is working on a new play, "The Midas Touch," which the Shuberts will produce this fall on Broadway. . . . Now that Warners have signed Bing Crosby for the Will Rogers film biography, Alec Templeton thinks an equally bit of brilliant casting would be Mickey Rooney as Little Lord Fauntleroy. . . . Peter Lorre will play a heavy role in "A Thousand Shall Fall," MGM's screen adaptation of the book by Hans Habe. . . . "Assignment In Brittany," costarring Pierre Aumont and Susan Peters opens at the Criterion tomorrow. . . . The next feature at the Roxy Theatre following "Hello, Frisco, Hello," will be 20th Century-Fox's "Crash Dive,"

RADIO CITY

MUSIC 50th STREET and SIXTH AVE.

Rosalind RUSSELL Fred MacMURRAY

"Flight for Freedom"

with HERBERT MARSHALL an RKO-Radio Picture

"GLORY OF EASTER"—a beloved annual tradition . . . "EASTER PARADE"—a bright, scintillating holiday spectacle . . produced by Leonidoff with Rockettes, Corps de Ballet, Choral Ensemble, Symphony Orchestra, direction Erno Rapee.

First Mezzanine Seats Reserved

PHONE CIRCLE 6-4600,

ALICE FAYE JOHN PAYNE JACK OAKIE LYNN BARI in

Hello, Frisco, Hello

In Person

Chico Marx & Band PLUS BIG STAGE SHOW

ROXY 7th Ave.

"A very remarkable thing. Humanly rich. It's tonic. Truly wonderful. This picture stands up and bids for immortality." -Archer Winsten, Post

with Tyrone Power, Anne Baxter and Dana Andrews. . . . On Fri-day, April 23, the Stanley Theatre will present the first American showing of "Russians At War," a new documentary film

Queens Employee 39 Years on Job

J. Franklin Perrine, engineerin-charge of the Bureau of Sewers under Borough President James A. Burke, an employee of the City for 39 years, will be honored at a dinner-dance at the Forest Hills Inn, on Thursday evening, April 29.

Mi. Perrine is retiring from public service on May 1.

Many civic, professional and fraternal organizations are expected to attend the affair.

MADISON SQ. GARDEN

TWICE DAILY 2:15 & 8:30 P. M. Incl. S UN DAYS Doors Open 1 & 7

ROBERT AUBREY Mrs. CHAS. RINGLING RINGLING RINGLING

JOHN MURRAY ANDERSON

Magnificent NEW Super Spectacles, Fabulous Features and Amazingly Accomplished Acts and Artists in Amplitudinous Abundance

TICKETS NOW ON SALE AT MAD. SQ. GARDEN & AGENCIES Tickets Admitting to Everything (inc. Seats) \$1.10 to \$4.40, incl. Tax. Children Under 12 Half Price Every Aft'n Except Sat. and Sund.

SECOND WEEK

ANN SHERIDAN ERROL FLYNN . IN WARNER BROS. HIT!

"EDGE OF DARKNESS"

JAN SAVITT And His Orchestra

IN PERSON ETHEL WATERS Super-Songstress of the Century

THE BERRY BROS. STRAND BOB DUPONT

B'WAY and 47th STREET

AND DANCE DINE

SUs. 7-8021

BUY WAR BONDS!

MIDTOWN'S HOTTEST NITE SPOT DAN HEALY OF BROADWAY" EDDIE CHESTER - BETTY DENNIS BUTLERETTES - WILLIE FRANK AND BAND

ZIMMERMAN'S HUNGARIA AMERICAN HUNGARIAN West 46th St., East of B'way

Famous for its Food. DINNER from \$1.25, Three Delightful Floor Shows Nightly, Gypsy and Dance Orchestras, Continuous Music & Dancing. No Cover. No Minimum, LOngacre 8-0115,

The LONGACRE 317 WEST 45th ST. FOR WOMEN ONLY

Homelike Rooms—other features incl. Library, 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 Bomelike Rooms-other features incl. Library, Clubrooms, Special Laundry-Kitchenette Service, Restaurant, Rates—\$7 to \$9 Per Week

The SIMMONS HOUSE 350 W. 88th St. - at Riverside Drive EXCLUSIVELY FOR WOMEN

saines, Government - Professional screation Rooms, Lounge, Roof Garden, Kitchen, Pantry, Dining Room Rates: \$5.50 to \$10 Weekly Tel. SC. 4-6100 Mgr.: Mrs. Lynn

Dewey Square Hotel 7th Ave., 117th St. & St. Nicholas

All Newly Remedeled Rooms at VERY REDUCED RATES

Under personal supervision of owner.
SPECIAL DISCOUNTS to
Civil Service Employees UNiversity 4-7662

University Residence Club 45 West 11th Street

For the Discriminating Modern, fireproof, elevator build-ing. Studio type rooms; hotel service; lounge. References. \$7.50 - \$10

Like Southern fried chicken?

Baked Virginia ham with candied yams? Dinners sent to your home—see Readers' Service Guide-Page 13.

More Depts. OK Spare-Time Work; Only Carey Says 'No'

In a continuation of the survey begun last week by The LEAD-ER to determine how the various New York City departments feel about spare-time jobs for their employees, the findings recorded last week were largely confirmed: namely, that most departments are abiding by the Court of Appeals decision which granted to employees the right to hold spare-time jobs on their own time. Some department heads and personnel officers hedged a bit, but on the main issue there was substantial agreement, with few execptions. Here's what some of the men said:

Manhattan Borough President

Edgar Nathan, Manhattan Borough president: "In view of the growing manpower shortage, efforts should be made to overcome many of the normal objections to employees engaging in outside employment after working hours. It is commonly realized, however, that workers cannot do justice to their jobs if they are required to work the extremely long hours that double employment might entail. Such outside work cannot be permitted to interfere with the performance of City work, and should therefore, be restricted both as to hours and to type.

"This problem has not arisen in my department.'

Borough Works

The Department of Borough Works, of which Commissioner Walter D. Binger is head, is guided by the same policies in-itiated by the Office of the Manhattan Borough President.

Parks Department

The Parks Department personnel office says that "We are doing nothing contrary to the Court of Appeals decision permitting to

An open letter to—

employees the right to hold jobs in their spare time.

Sanitation

The only outright "No!" to the question "Are employees in your department permitted to hold outside jobs in their sparetime," came from Commissioner William F. Carey, of the Sanitation Depart-ment. Informed of the court decision which declared the Mayor's order forbidding outside jobs to be invalid, Carey responded. "What decision? I don't know anything about a decision. Never heard of it."

Welfare

Commissioner Leo Arnstein of Welfare wouldn't give a straightforward reply, confining himself to the ambiguous statement that no policy had been set by his de-partment. Curiously, the decision which brought this whole matter to a head arose in Arnstein's own department, in the now-famed case of Natisson vs. Hodson. In this case, an employee who had been dismissed for accepting outside work took his case to court won in the Court of Appeals. While Arnstein did not give a direct answer, it is known that many Welfare employees work at other jobs on their own time; and presumably the department accepts the situation.

State, U. S. Employees

So far as State and Federal employees are concerned, there is nothing in the laws or rules forbidding them to work at other jobs on their own time. As a matter of fact, the State Attorney General only recently issued an opinion saying that State employees could accept pay from two sources-could even work in two State departments

(See editorial, page 8)

Paper is scarce. Help save it by placing a standing order for The Civil Service LEADER with your news-dealer. Buy from the same dealer each week.

ADVERTISEMENT

FIORELLO H. LaGUARDIA

JOSEPH D. McGOLDRICK

EDGAR J. NATHAN, Jr.

NEWBOLD MORRIS

JAMES J. LYONS

JOHN CASHMORE

JAMES A. BURKE

JOSEPH A. PALMA

Injustices have been displayed before you all week, like bargains at a fair. You have been shown the lines of

the 1944 budget in terms of human poverty and manifest

unfairnesses. You must now decide whether to continue practices you would not tolerate in private employers, or

to bring the standard of public service back to a level

alleviates a few inequities, but leaves many more. It pro-

vides no increases for large groups of the city's servants.

It allows many to remain at salary levels below a decent

provide, and must provide, if it is to be a humane budget.

\$1,200 a year FOR ALL. No man can support a family on less, no matter where he works.

year for all employees. Prorated for those on a per diem

basis. The increased cost of living is no less a burden

on the family man earning \$2,500 a year than on others.

hours a week. No private employer would grant less.

dents - the budget must provide increments to start

May 1 instead of July 1. The postponement of this

remedy merely continues a wrong which, known to all,

There are some among you, those who have refused

It is up to you to fight for what you know is fair.

should not be prolonged an additional three months.

to subscribe to a budget that would foster injustice, hard-

ship, and discontent, among Father Knickerbocker's public

servants. You give us hope that New York won't have to be ashamed of the way it treats its own employees.

subsistence. It ignores exploitation of city employees.

Newbold Morris - The 1944 budget is a gesture that

Joseph McGoldrick - This is what your budget fails to

It must provide a minimum subsistence wage of

It must provide for a minimum increase of \$300 a

It must provide overtime for work in excess of 40

You men who occupy the chairs as Borough Presi-

which will not bring shame upon the city.

Fingerprint Exam Brings **Protests**

It looks as though the city list for the position of fingerprint technician will run into trouble. One of the failing candidates, Herman Siegel, who is an attorney, plans to ask for an injunction to prevent appointments from the list. He will probably also request a new examination, on the ground that the grading on the present test was questionable.

At the same time, Helen M. Sherburne, a fingerprint instructor, this week sent a letter to the Municipal Civil Service Commission challenging the examination.

Wrote Miss Sherburne:

"Being a member of the Inter-national Association of Identification (I.A.I.), a group of recognized technicians, I feel qualified to again challenge, in behalf of my former students and myself, the results of the practical test given for Fingerprint Technician, Grade 1, on June 20, 1942. Ample time has been allowed for correct answers to be formulated by those charged with scoring the examination, and fairness should have been shown these technicians who have given their time, energy and money in preparing themselves for this much-needed work.

According to Henry System

"This was supposed to be a test in classification according to the Henry System, which does not include any part of the extension. The R and U, as shown in No. 1, 10 and 12 and 13 are extensions and therefore incorrect. I should like to have anyone prove to me that a rule exists in the Henry System instructing their use. (Rating states any omissions of R and U calls for a deduction of 7 points, and this immediately deducts 28 percent from any cor-

You Can Borrow Only 25% Of Sum Put Into Pension Under a State law members of

the Municipal Retirement System are allowed to borrow up to 40 percent of the amount they have paid into the fund.

Recently, city employees who needed a bit of cash and hopped up to the offices of the retirement system to get their loans, were surprised to find that they would only get up to 25 percent of their contribution to the system, instead of the 40 percent which they have been getting for the past four years.

Ralph L. Van Name, secretary of the Retirement System, says that this new state of affairs has nothing to do with the financial status of the fund.

He blames it on the shortage of employees.

Way Behind in Work

The members of the Board of Estimate are trustees of the funds which are in custody of the Comptroller, and they decide how many employees are hired. Mr. Van Name says that he is so far behind in the work of his office that it would take 24 people working steadily for one year to bring the

records up to date.

There are 20 vacancies in the office, the most important being posting machine operators.

Now, according to an old rule of the Board of Estimate, loans of the Board of Estimate, loans are limited to 25 percent of the amount of money posted in the books of the retirement fund.

Can't Comply with Law

In going back to this old rule which was wiped out when the which was wiped out when the State 40 percent loan law was passed, Mr. Van Name admits that he cannot comply with the law unless the Board of Estimate gives him more workers.

He says he has been keeping the Board notified of his plight and expected to see an increase in his office staff provided for when the 1943-44 budget came out, but that no provisions have been made to add to his employees or fill the military vacancies.

As soon as he gets the extra help, Mr. Van Name says, he will be able to resume the loans up to 40 percent.

He was reluctant to take the step, Mr. Van Name indicated, but said that he expected to get favor. able action from the Board of Es-timate and would restore the 15 percent just as soon as he gets the workers he needed.

rectly classified print.) "Specifically, I challenge the following:

"No. 4-Central Pocket Loop in Left Ring finger making primary 9/2 with question.
"No. 11-Tented Arches in Right

Index, Middle and Ring fingers. No recurving ridges, tripoid, making classification Tented Arches.

"No. 18-Tented Arches, no recurve-tripoid making left ring finger a Tented Arch.

"No. 19-Tented Arch, no re-

curve, tripoid making right middle finger a Tented Arch.
"No. 22—Possible Inner Loop in

No. 22—Possible Inner Loop in Left Index-Outer question Inner, "Nos. 15 and 23—Amputated fin-gers—Where are the cross refer-ences on these? Also, why a ridge count on right little finger of No.

23 whorl? 4 to 6 allowed.
"According to the teachings of the pure Henry System an allow-ance of two ridge counts above or below is correct. I challenge, therefore, the ridge counts of final classification in Nos. 3, 6, 8, 9, 16, 17, 21, 22 and 23.

"The original advertisement plainly stated that each part of the classification would have a rating value. The actual rating basis was far different:
"10 points were deducted for

each incorrect primary.

"7 points was deducted for each omission of R or U.

"Such scoring would automatically fail anyone who classified almost perfectly, but strictly according to the rules of the Henry System."

Spare-Time Jobs Await Those Who Would Earn Extra Cash

A number of war plants in this area are considering the use of part-time workers, and as soon as the manpower situation gets a bit tighter there will be openings for workers with some mechanical skill or training. Or for those willing to take training in their spare time. This shoud be of especial interest to civil service employees, as well as others interested in part-time work.

Glidden Buick Corporation, Broadway at 31st Street, is considering the use of part-time workers. They are not being hired yet, but the company is anxious to receive applications from persons with the following skills who have spare time to put to work:

Sheet metal workers, arc welders, machinists, tool makers, and helpers in all fields. Application can be made in writing or in person at the employment office on the Broadway side of the building. List the time you would want to devote to the spare-time

Sperry Gyroscope

Sperry Gyroscope Corporation in Brooklyn has recently reorganized its working schedule and company personnel experts are surveying the opportunities for partworkers. Within a weeks the company will be able to announce what jobs it has open for part-timers, and the LEADER will bring you the information.

The list of openings below represents only a part of the spare-time jobs available. See last week's LEADER for a long list of places hiring workers for odd hours. Or even better, drop in to our office at 97 Duane Street and ask Mrs. Matilda B. Miller, our Vocational Guidance expert, to advice you how you can land your part-time

Sales Work

Experienced, or inexperienced men wanted as shoe salesmen. Evenings and Saturdays. A. S. Beck, 25 W. 43d St., 6th floor, and National Shoe Store, 111 Eighth Ave., 9th floor.

Thom McAn, 49 West 42d Street,

Street, Mr. Steinberg. Men and women shoes salespeople. 4-8 p.m. every evening. Saturday full day. 75c an hour. Experience not re-

Lamston Stores. Apply at the employment office, 25 East 26th Street or to the manager of the store in your neighborhood. Salesgirls. Openings for work at various hours.

Emily Shops, 2 West 37th Street, See Mr. Samek. Expert sales-ladies. 10 a.m. to 6 p.m. on Thursday and Saturday. \$4 a day plus commission.

Fischi's Confectionery, Third Avenue. 6-11 p.m., except Monday. 50 cents an hour. W. T. Grant, 162-17 Jamaica

Avenue, Jamaica. Counter girls for luncheonette. See Miss Mc-Gonigle.

Stenotype Company, 292 Madison Avenue. Men to sell stenotype machines to business offices. Alexander's Department Store. 2015 Grand Concourse, the Bronx. Apply personnel office. Men and women, boys and girls over 18. 3-6, 6-10 daily, noon to 10 p. m. on Saturday.

S. Klein, 6 Union Square. Apply employment office. About 40 cents an hour. Work on Tuesday and Thursday evenings and on Saturday. Cashiers, stock-clerks, and bookkeepers needed.

Real Estate Salesmen, Long Island Acres. Apply at office 500 Fifth Avenue.

Here's what's happening at a nearby city. A group of lawyers have signed up for a war training course at a public training school. After they finish the course, they will split full-time jobs between them, each man working four hours a night. They have already made arrangements with a war-industry plant to put them to work as soon as they finish their courses.

More women store their furs at I.J. Fox than at any other furrier in America!

10 Features at No Extra Cost Our service includes exclusive Ster-O-Lized process, Air-Blowing, replacement of worn or missing loops and buttons plus guaranteed safety from moths, heat, fire and theft

...in frigid storage vaults located on premises. BRING IN YOUR FUR COAT OR OUR BONDED MESSENGER WILL CALL WITHIN 100 MILES OF NEW YORK

CAledonia 5-4500 FIFTH AVE. bet. 36th & 37th Sts., N. Y.

AMERICA'S LARGEST FURRIER

New York Offices of AMERICAN FEDERATION OF STATE, COUNTY & MUNICIPAL EMPLOYEES

are at 261 BROADWAY. Tel: Tel: WOrth 2-0809 Inquiries Are Invited

ELLIS RANEN, THE REPRESENTATIVE

that those too shortsighted to see clearly, may not carry the city into a shameful labor policy. HENRY FEINSTEIN,

Federation of Municipal Employees