Civil Service. LEADER

1 4 No. 24 ★★★ New York, February 23, 1943

Price Five Cents

Your War Job Is Waiting!

GOOD PAY FOR MEN AND WOMEN Skilled or Unskilled AT HOME OR ABROAD

See Pages 7, 12, 16

CITY PAYS
VACATION MONEY
TO SERVICE MEN

See Page 5

Your
Questions
Answered
on Job
Transfer

See Page 2

GEN. BRADLEY
EXPLAINS
DRAFT SETUP
FOR FEDERAL
EMPLOYEES

See Page 7

War Dept. Civilian Gals May Get Uniforms

See Page 3

YC TO HAVE "TEMPORARY" COPS

See Pages 5, 9

FEDERAL CIVIL SERVICE NEWS

By CHARLES SULLIVAN

Questions-Answers on War Transfers

Can You Go to Another Job? What Do You Gain? What Do You Lose? What's the Procedure?

One of the problems which have troubled civil service employees is this: "Can I get a transfer to another job?" As many questions on transfers pour into The LEADER offices (and presumably those of the Federal Civil Service Commission) as on any other single problem. Well, here are the answers! The material on this page deals with a great variety of situations. Whether you're an old employee with full civil service status, or a war service employee, you should read this carefully. A point of advice: Clip the material and hold it for future reference.

What is the purpose of the War Transfer Program?

The transfer program is designed to bring about the most effective utilization of civilian Government employees in the war program.

Who administers the War Transfer Program?

The Civil Service Commission administers the program under authority granted by War Manpower Commission Directive No. 10, of September 14, 1942.

What employees should seek transfer to other agencies?

Those whose highest skills and abilities are not, and cannot be, fully utilized in war work in their own agencies.

Are all Government employees eligible for consideration for transfer?

Practically all employees in the executive branch of the Federal Government may be considered for transfer. This includes employees now serving in permanent civil service positions, indefinite war service positions, temporary war service positions, and positions excepted from the civil service rules and regulations.

Are there any exceptions to this Rule?

Yes, there are a few exceptions to this general rule. Exceptions include: Substitute rural carriers, clerks in fourth-class post offices, postmasters, Work Projects Administration employees paid from project funds, youth workers under the National Youth Administration, and several other small groups. Generally speaking, employees in the legislative and judicial branches of the Government service may not be considered for war transfer, but may be considfor original appointment to the Executive Branch of the Government, in lieu of transfer, on a non-competitive basis.

I am employed in an agency in Washington, D. C. I am interested in transferring to some other position either in my own agency or in another agency where I believe that I may make a greater contribution to the war program. What steps should I take?

First consult your personnel office to determine whether you can properly be assigned to a position in your own agency where your skills may be better utilized. your qualifications cannot be utilized more fully in the war program in your own agency, file an Application Form 57, listing all your qualifications, with the Civil Service Commission, plainly marking the application "Request for Transfer." If filed personally, leave the application at the Commission's Public Information Office, 801 E Street, N.W. If you desire to be interviewed in connection with the proposed transfer, you should call at Room 144, Tariff Building, 8th and E Streets, N.W., Washington, D. C.

I am employed in a U.S. Government agency in New York City, and desire to transfer. Where should I file my application for transfer?

File your application with the U.S. Civil Service Regional Office, at 641 Washington Street, Manhattan. This should be done whether you desire to transfer to another position in the New York area or a position in the departmental service in Washington, D. C. The regional office will also be glad to interview you regarding the mat-

ter, if it is convenient for you to arrange for such an interview.

I am an employee in an agency in Washington, D. C., and desire a transfer out of Washington for urgent personal reasons. Is it possible to have such a transfer effected?

Because of the critical need for qualified personnel in the Washington area, the Commission has been forced to adopt a policy of discouraging transfers out of that area. Such transfers may be approved only if it is found that there are urgent family or health reasons, or that such a transfer will result in a greater contribution to the war program.

What steps should I take to get such a transfer?

If you believe that your case falls in one of the above categories, you should write to the Civil Service Commission, or call at the Interview Unit, 8th and F Streets, N.W., Tariff Building, for full instructions as to procedure. In communicating with the Commission, give briefly your reasons for wishing to transfer and indicate clearly the geographical area to which you are seeking transfer. The Commission, after consideration of all the facts, will determine whether your transfer should be In the case of applicaassisted. tion for transfer for health reasons, a statement from your own doctor will be required, as we'll as a physical examination by a member of the Commission's medical staff.

I have heard that a certain agency is in need of people with my qualifications. Should I file an application with that agency for transfer?

No. Any application for transfer should be filed with the Civil Service Commission. The Commission is the central personnel agency, with the responsibility for recruiting for all vacancies in the Federal service; your application will be considered by the Commission not only in connection with a vacancy in the particular agency, but for all other vacancies in the Federal service for which you may be qualified.

May I specify the agency to which I desire to transfer? May I also designate the type of position, grade and salary to which I want to transfer?

Yes. However, you should keep in mind that such restrictions may limit your opportunities for transfer.

I filed an application for transfer some time ago with the Civil Service Commission. Should I file another application now?

No, unless in the meantime you have acquired additional qualifications through training or experience, or unless you believe a new application would serve to bring to the attention of the Commission any new factors which have a direct bearing on your availability.

I filed an application recently for a competitive civil service examination. Will this serve as an application for transfer to the particular position named in the examination announcement, or must I file a separate application for transfer?

You do not have to file a separate application for transfer. The application which you recently submitted under the examination announcement will be considered

as an application for transfer to the position named in the announcement, and to any other position in the Federal service for which you are qualified.

I have informed the Commission that my highest skills are not heing used by my agency in the war program. Does this necessarily mean that I will be considered for transfer to another agency?

Not necessarily. If it is found that your skills are not being used to the greatest advantage, and if your agency is engaged in war work, the Commission will attempt to work out an adjustment with your agency in order that your abilities may be better utilized. If this cannot be done, your qualifications will then be considered for transfer to another agency where your skills may be more fully used in the war program.

If I submit my application for transfer to the Civil Service Commission, must I obtain a release from my present agency?

No, although you may wish to inform your supervisor of your desire to transfer. The Civil Service Commission will conduct all negotiations with your present agency in connection with any transfer which may be proposed for you. No effort should be made by you to obtain the consent or release of your agency.

My agency has told me that it would not agree to my release. Can the agency block my transfer in this way?

A release from your agency for your transfer is not required. If your transfer is proposed your agency will be given an opportunity to present evidence as to whether your skills are being fully used in the war program, or whether its own operations would be jeopardized by your transfer. The decision as to whether your transfer may or may not be effected is made by the Civil Service Commission.

If I file an application for transfer, have I any assurance that the transfer will be effected?.

There is no assurance that your application for transfer will result in your transfer, but you can be assured that your application will be given careful and repeated consideration. If your training has been of a type for which there is a demand in war activities, and if it is determined, after negotiation with your present employing agency, that it will be of benefit to the war program—then in all probability your transfer can be effected.

If I resign, may I be transferred immediately?

Once your resignation has become effective you will not be eligible for consideration for transfer Your re-entry in the Government service would have to be effected by re-appointment iginally transferred.

If I resign, can I be re-appointed immediately?

If you seek re-employment within 30 days of your separation, your case will be judged by the same standards that would apply to direct transfer. A check will be made with the agency where you last served and a determination will be made as to whether your transfer (if it had been proposed while you were still employed) would have been in the interest of the war program. If it is found that a proposed transfer would have been approved,

and if your record is clear, your re-appointment may be authorized immediately.

Under what circumstances will I have to wait for reappointment?

If it is found that you failed to give a reasonable amount of notice or resigned in violation of agreements or understandings, or if it is found that a proposed transfer would not have been approved, your re-appointment cannot be effected for 30 days following the effective date of your resignation, unless the Commission determines that special circumstances in your case justified your resignation. Of course, if scrious misconduct is involved in the separation, the Commission may bar a person from Federal employment for a specified period, or indefinitely, depending upon the seriousness of the charge.

I entered the Government service through a war service appointment. Will it be possible for me to acquire a permanent status through transfer?

No. Your war service appointment did not give you a permanent civil service status, and a transfer would not result in a status different from that which you now have.

Would I lose my permanent civil service status if I transferred under the war service regulations to another agency?

No. In any war transfer the employee retains for all intents and purposes the same civil service status which he had in the agency from which he was originally transferred.

What are re-employment benefits?

By "re-employment benefits" is meant the right which a transferred Federal employee has, under certain specific conditions, for continued government employment after the termination of the position to which he has been transferred under the war program.

Does every employee who transfers receive re-employment benefits?

No. An employee receives reemployment benefits only if his transfer was approved by the Commission as one in which the employee's skills will be better utilized in the war program in the new position.

To what do re-employment benefits entitle me?

1. You are eligible for reinstatement, within thirty days of your application, in the same agency, in the same locality, in your former position, or in a position of like seniority, status, and pay as your former position, or

2. If such a position, or if the agency or activity in which you were formerly employed, is no longer in existence, and therefore you cannot be reinstated, your name will be entered on a reemployment list maintained by the Commission. Persons whose names are placed on this list will be considered for certification to any position in the Government service, for which they are eligible by reason of their civil service status and qualifications before certification may be made from any other list maintained by the Commission.

To be entitled to these benefits, you must make application to the agency from which you were originally transferred within forty days after the termination of your services.

I entered the service through a war service appointment, and later transferred to another agency with re-employment rights. Does this mean that I will have a claim on my original agency for a position when the war is over?

No. Your original war service appointment was effective only for the duration of the war and six months thereafter. If your presents

ent job should be abolished before your original appointment would normally have expired, you could within forty days after your separation, apply to your original age, cy for reinstatement. If your old job or a similar one still existed there, you would be restored to it. If the agency had gone out of existence, or if neither your old job nor one like it existed in the agency, and you could not be reinstated, your name would be placed on a re-employment list maintained by the Commission. Names of persons on this list would be referred out for consideration for positions for which they are eligible by reason of their civil service status and qualifications ahead of those on other lists maintained by the Commission.

Will I lose my seniority rights
in the Post Office Department
if I transfer to another Fed.
eral agency or to a private industry engaged in war work!
No, provided that in authorizing such transfer the Civil Service
Commission has found that you
will thereby make a greater contribution to the war program.

I have a permanent civil service status and have been transferred within the past few months under the provisions of the War Service Regulations. I now wish to return to my former position. Is this possible?

If you are still employed, your return to your former position would have to be considered under the transfer regulations. If you voluntarily resign, you lose your re-employment rights and your re-entry in the Federal service would have to be effected as a war service re-appointment. In either case the Commission would approve or disapprove such transfer or reappointment in accordance with the transfer policies.

You can exercise your re-employment rights only if you have been involuntarily separated from the agency to which transferred. If you are involuntarily separated, and your record is clear, you do not have to wait until after the war to exercise these rights. If you have been involuntarily separated and you wish to be reinstated in your original agency, you should apply for reinstatement within the 40 days following separation.

I was transferred from a position where I had a permanent civil service status to a war service position with re-employment benefits. Later I was transferred to another war service position. Do I still have re-employment rights, and if so, in which agency?

When successive transfers are made, each with re-employment benefits, the employee has reemployment rights in the first agency from which transferred. Therefore, if your most recent transfer carried re-employment benefits you would have re-employment rights in your original agency.

If your most recent transfer was without re-employment benefits, you would have no re-employment rights in your original agency.

I am a Federal employee and believe that my present work is
not as essential to the wat
program as that which I might
perform in some private industry engaged in war production.
What steps should I take to
transfer? Will I have re-employment rights in my present
agency?

Consult your nearest U.S. Employment Service Office. If that (Continued on Page Three)

CIVIL SERVICE LEADER
97 Duane 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. F.
under the Act of March 3, 1873.

Ramspeck Will Devote Less Time To Civil Service

WASHINGTON .- An event of considerable long-range importance to Federal employees escaped with little notice last week.

It was the appointment of Rep. Jennings Randolph (D., W.Va.) as chairman of a House Civil Service sub-committee to handle the new Government pay bill.

Behind the announcement was the decision of Committee Chairman Robert Ramspeck (D., Ga.) that his new duties as Majority Whip of the House will leave him but little time to devote to civil service legislation

Mr. Ramspeck has been one of the ablest and best-loved friends of Federal employees on Capitol Hill. Among others, he sponsored the Mead-Ramspeck automatic promotion bill; the Ramspeck Act, which opened the way to civil service status for almost 100,000 employees; and the recent stop-gap pay adjustment bill. He says his decision to turn the

new pay bill over to a sub-committee definitely does not mean that he has lost interest in Federal employee legislation. It does mean, however, that he has de-cided he cannot afford to give it so much time in the future.

Government employees rightfully can regard his decision as a great loss. Nevertheless, they may feel fortunate that, in his new job as party whip, Mr. Ramspeck still is in a position to use his great influence in their behalf.

Incidentally, Mr. Randolph has indicated he expects to hold hearings on the new pay bill very soon-possibly starting in the next

War Dept. Civilian Gals May Soon Wear Uniforms

WASHINGTON .- There is now a distinct possibility that the War Department soon will put uniforms on its civilian employeesat least, the women.

Such a move is being seriously discussed here, and informed officials admit it is gaining headway.

They say it already has been tried, in a small way, at certain of the Department's field stations.

Also, they indicate that the idea is much more apt to be adopted generally in the field, especially in arsenals, than in Washington.

Would Help Discipline

The Secretary of War's Personnel Council has taken a definite position against uniforms-merelyfor-uniforms-sake. Nevertheless, many Army officials are advocating the idea on the theory that it would help discipline. And in-formal surveys indicate that ap-

proximately 50 per cent of the Department's women employees favor the idea.

Definitely, however, there is no thought of conferring even quasimilitary status on civilian employees.

Navy Department likewise is giving some consideration to the uniform idea. However, the feeling here is that the War Department probably is much nearer such a step.

Docs for U.S. Employees?

WASHINGTON.-Congress probably will be asked to approve legislation permitting Federal agencies to set up medical units to safeguard the health of their employees.

At present, such units are frowned upon, because of a Comptroller General's ruling that the language of appropriation bills is not broad enough to include them. However, special wording to take care of the situation probably will be sought.

If approved, the new units will confine themselves to work of the so-called "industrial medicine" type. In other words, they will specialize in preventative medicine, leaving curative medicine to private practitioners.

Special Office Gives Stenos, Typists Jobs

A special office solely for the recruitment of typists and stenographers for government jobs in Washington is being opened at 45 Broadway, Room 404, New York City.

Girls can walk in, file their applications, take a practical test, and find themselves with a job in Washington almost immediately.

Starting salaries under the new 48-hour with overtime pay schedules range about \$34

weekly.

Girls 17½ are eligible, and women up to 58 will be considered.

Agencies May Recruit Own Stenos, Typists

WASHINGTON. - Inside word here is that the Civil Service Commission may soon decide to turn recruiting of Government stenographers and typists entirely over to individual agencies.

Many agencies are advocating such a course. And the Commission, despite its recent ordertightening its own grip on recruiting, reportedly is seriously considering it.

The theory is that the agencies can make specific commitments which the Commission cannot make. Thereby, so the story runs, they can make a job in Washington sound more attractive to the recruit.

For instance, they can promise help in securing housing; they can promise a specific job in a specific bureau; and, cases, they can actually offer a higher grade and more salary than a Civil Service Commission recruiter can offer.

[See story on this page re new office to hire stenos opened in New York.—Editor.]

How 'Controlled Hiring' Hits U. S. Employees WASHINGTON. - The United

States Civil Service Commission has received many inquiries asking about the effect on Federal Government employees and Federal Government employment of the "controlled hiring plans put into operation by the War Manpower Commission.

In response to these inquiries, the Commission has emphasized that a controlled hiring plan is not yet in effect in Washington, D. C., and will not be put into effect until the Regional Director of the War Manpower Commission completes a plan which he is now working out with labor, management and government.

How It Affects U.S. Workers

The Commission stated, how-ever, that the controlled hiring plans put into effect in the 32 labor shortage areas, including Washington, D. C., will affect Federal Government employees and Federal Government employment in the following manner:

If a Federal Government em-ployee working in a designated la-bor shortage area desires to leave

the Government and work for another employer within that area, he must obtain a statement of availability from the Civil Service Commission. If the Commission refuses to issue such a statement, the employee may apply for a statement to a designated representative of the War Manpower Commission.

2. If a person working for an essential industry in a designated labor shortage area desires to obtain employment with a Federal agency in any area, he may do so only if he secures a statement of availability from the private employer or from a designated representative of the War Manpower Commission.

3. If a person working for the Federal Government in a designated labor shortage area desires to obtain employment with a private employer in another labor shortage area, he may, depending upon the controlled hiring plan that may be worked out in the area to which he desires to transfer, be required to present a statement of availability from the Civil Service Commission, or, if the Commission refuses to grant it, from a designated representative of the War Manpower Commission.

4. All hiring for the Federal Government for positions subject to the Civil Service Act, will be handled by the Civil Service Commission.

The Commission, as the representative of the United States Government in its capacity as an employer, will in designated labor shortage areas be subject to the same regulations to which private employers will be subject.

5. All transfers between Federal Government agencies will continue to be under the direction of the Civil Service Commission.

Your Questions on Federal Transfer System Answered

(Continued from Page Two) office finds that you have skills which are urgently needed in a critical war occupation, it will request the Civil Service Commission to consider your transfer to a private enterprise engaged in war work. Should the Civil Serv-Commission find that you would make a greater contribution to the war program and that your release by your agency would not jeopardize its essential activities, your transfer will be authorized with re-employment rights.

Do I retain my retirement rights with the Government if I transfer to private industry?

Yes. If you transfer to private res. If you transfer to private industry, you will be placed on leave without pay from your Federal position. If you are now subject to the provisions of the Retirement Act, you continue to be so subject as long as your name is continued to the rolls of your is continued on the rolls of your agency (whether you are actually drawing pay or not). However, no deductions from your salary in private industry will be taken for deposit in the retirement fund, but you may make voluntary contributions to the fund if you wish. you should become disabled while working in the position to which ransferred in private industry. you would be eligible for consideration for disability annuity under the Retirement Act.

How will leave from the Government service be computed for retirement purposes?

In calculating the length of your service for retirement purposes, all leaves from the Government service, not in excess of six months in each calendar year, are credited for retirement purposes. Suppose you had effected 10 years of actual Government service and on January 1, 1943 you transferred to private industry, and were therefore placed on leave without pay from your present position. You then return to your Federal position on May 1, 1944. You would receive credit for six months of service in 1943 and for four months of service in 1944. Your total creditable service would ba 10 years and 10 months, on May 1, 1944, even though you had actually worked in your Federal position for only 10 years.

If a person resigns to enter private industry, will the time he

spends there be credited for retirement purposes?

No. In the case of a person who resigns to enter private industry, none of the time he thus spends in private industry can be credited service for retirement purposes Neither would he be eligible for civil service disability retirement, if he became disabled. However, if he had five years of Federal service, he can leave his deposits in the retirement fund and he will be eligible for an annuity when he reaches age 62.

I am engaged on work which is now nearing completion. Will I receive any special consideration for transfer?

Yes. If you are facing a separation or furlough from your posi-tion, you should immediately file an application for transfer with the Civil Service Commission which will give it special consider-Agencies have been urged to supply the Commission with the names of employees who will be dropped for reduction in force. The Commission will give such employees first consideration in referring names in connection with the filling of positions for which they are qualified.

My agency is being moved out remain there .- (1) Will the Commission give me any special consideration for transfer, and (2) Will I have reemployment rights in my present agency?

1. Yes, if it is necessary that you remain in Washington. Un-der such circumstances, the Commission will make every effort to see that you are placed in Washington.

2. You will be granted re-employment rights if your transfer results in your making a greater contribution to the war program.

What guide does the Commission use in determining whether a proposed transfer will be an-

The transfer is approved if the Commission finds that the employee can make a more effective contribution to the war program in the proposed position and that the transfer does not jeopardize the essential activities of his present agency.

What does the Commission take

Stenos, Typists: Why Not Consider Washington Job?

They still want typists and stenos down in Washington, D. C., and they're offering all sorts of inducements, even to providing you with a guarantee that you'll get satisfactory rooms and will be happily situated, as they put it (you share a room with one

other person).
The United States Employment Service announced this week that the call for women for war agencies in the capitol is just downright terrific. Typists get \$1,400 a year and stenos \$1,620. Typists must do only between 40 and 45 words a minute, stenos 80 words a minute. That's not count-

ing overtime pay.

Apply in the USES office at 10 East 40th Street, or at 641 Washington Street, Manhattan. Living expenses come to the following:

From \$18 to \$30 a month for board, \$9 a week for food, \$1.20 a week for carfare. Total expenses: \$60 to \$65 a month.

into consideration in determining whether an employee can make a more effective contribution to the war program in a position in one agency as compared with a different position in another agency?

Under War Manpower Directive No. 10, it must base its findings

1. The extent to which the employee's full abilities are utilized in his present position as compared with the extent to which they would be utilized in the pro-posed position, and

2. The relative importance to the war program of the general functions in which his office is engaged as compared with those of the office to which his transfer is proposed.

I am employed in a war agency (Continued on Page Fourteen)

Applying for U.S. Job? Be Sure to Read This

The United States Civil Service Commission has issued a statement indicating four important matters to all persons applying for government employment. The statements, which appear on regular civil service announcements, deal with overtime pay, maximum age limits, employment restrictions under War Manpower regulations, and the type of appointment.

The statements on each of these subjects follow:

Overtime Compensation

All work in avease per week shall be compensated for at the rate of one-and-one-half times the regular rate of compensation. For a standard 48-hour week (including 8 hours overtime), the overtime pay amounts on an annual basis to about 21 per cent of that part of the basic salary not in excess of \$2,900 a year provided that such increase shall not make the aggregate compensation more than \$5,000 a year. For positions on a per diem basis, the overtime increase amounts to approximately 30 per

All basic annual salaries are subject to a deduction of 5 per cent for retirement purposes.

Maximum Age

There is no maximum age limit, except as shown in a certain few announcements.

War Manpower Commission Statement

In accordance with directives of the War Manpower Commission which may be issued from time to time, persons employed in certain occupations areas may be re-

quired to secure certificates of separation or be referred to the Civil Service Commission by the U. S. Employment Service, before they can be appointed. The occupations and areas involved are currently shown in the latest edition of Form 3989, which is posted in each first- or second-class post office or may be obtained from the Secretary, Board of U. S. Civil Service Examiners at any first-or second-class post office.

War Service Appointments

Appointments will be known as War Service appointments. Such ointments generally will be the duration of the war and in no case will extend more than six months beyond the end of the war. Persons receiving war service appointments do not thereby acquire a classified (competitive) civil service status.

DO NOT WRITE to the Commission concerning the results of your examination, your relative standing or prospects for appoint-The Commission will be UNABLE TO ANSWER such inquiries since personnel and facilities formerly engaged on such work must now be devoted entirely to the WAR PROGRAM. Write only to furnish information as to any material changes which will affect your acceptance of appoint-Be brief and to the point and give the correct title of the examination and the rating you received.

Federal Employees - For information about your problems come in to see Mrs. Matilda Miller (don't phone) at the Civil Service Leader office, 97 Duane Street, New York City.

CIVIL SERVICE IN NEW YORK CITY

Forgotten Men Of the NYC Fire Department

A group of forgotten men who are eligible for appointment to the Fire Department have just turned A spokesman for the department last week told the LEADER that there was no available list of men from whom appointments could be made. Complaints immediately began to come in from a number of men who are now working as conductors in the subway system, or as railway clerks.

These men passed the last exam for fireman. During January and February, 1942, the Fire Department didn't need men very badly and the subways did. The men were offered appointments to the subway lines, but had to agree to waive their rights to a Fire De-

partment job for one year.

The year is up for a number of these men now, FD Gives 'Em a Chance

The Fire Department is asking to have a list certified from these men, who will then be given a physical examination, their draft status looked into, and if they meet the requirements of the Fire Department, they will receive positions as probationary firemen.

According to a spokesman for the Municipal Civil Service Commission, these men did not sign any waivers but were merely told that they would not be considered for Fire Department jobs within a year. He added there's no reason why the entire group (even those with less than a year's time on the subway) cannot be appointed to the firemen jobs.

More Than 150

There are over 150 men who are in this group, and their entrance into the Fire Department will make up some of the vacancies now existing.

Men in 1-A are not being considered for appointment, but men with a pre-Pearl-Harbor 3-A rating whose physical condition hasn't lowered since they took the original examination, should be on the force soon. The first batch of appointments may be made within a few weeks, according to the Fire Department.

ARTHUR LESSAC

"A Remarkable Teacher" —(N. Y. Times)

Speech Correction Accent Elimination Voice Building Public Speaking

For appointment call EN. 2-0040.

CIVIL SERVICE Organizations

CLUBS, SOCIETIES, OFFICE GROUPS
List Names of Fellow Workers
Now in the Service
On to Victory — Honor Roll
ENGRAVED IN GOLD
ON POLISHED PLASTIC

Name Plates-Complete, \$13.50 SERVICE DISPLAYS

147 CLINTON ST. New York City

BEAUTY and HEALTH FOR WORKING GIRLS

graceful and symmetrical body and have your face rejuvenated at a cost within your means.

SIDNEE LLOYD STUDIO OF PSYCHO - PHYSICAL BODY SCULPTORING

Circle 7-0835 • 142 West 57th St.

BUY IN CORONA Nearest Community to N. Y. City

Good Buys - Reasonable Prices REIFER REAL RESIDENCES
LICENSED BROKER
100-08 Northern Blvd. Newtown 9-5159
Free Transportation — Open Sundays
and Holidays, 1 P.M to 6 P.M.

THE DORIS PLAYSCHOOL

Pre-School Kindergarten for Children 2-6 Special Attention Children of Working Mc hers
Transportation Arranged
1381 EAST 23RD ST., B KLYN
NAVARRE 8-9662

Your Right to Hold an Outside Job or Get Leave For War Task; Estimate Boys Tussle With Problem

The Board of Estimate seemed willing to give civic employees what they already have.

Here's the situation:

Giving You What You Have

Item 1. John Cashmore, of Brooklyn, introduced a resolution which would allow city employees to work on farms during their summer vacations, and at warproduction jobs after working

That's very nice of Mr. Cashmore, but not so long ago a court decision ruled that City employees could work after hours, and that the department heads had no rights to tell employees what to do with their spare time-so long as it didn't interfere with their efficiency at the City job.

that his resolution was intended to clarify the situation, and to make sure that the City doesn't get around the court order by some technicality. Other City of-ficials thought Mr. Cashmore was gilding the lily and trying to ap-pear like a benefactor by giving away words.

Shifting to War Job

Item 2. Borough President James A. Burke's aide, Maurice A. Fitzgerald, Commissioner of Borough Works, introduced a resolution which would allow City employees to shift from their City jobs to war industries in order to meet requirements of the Manpower Act while retaining all civil service rights.

A howl immediately arose from City departments who foresaw

wholesale desertion of City jobs by married men under 38 who would be only too anxious to get into a well-paid industry, know-ing that the City job was waiting for them after the war.

One official objected that the Board of Estimate would exceed its power in acting favorably on this resolution and that the only way to allow such procedure would be through legislation in Albany. He didn't explain why.

Mr. Fitzgerald, when questioned by The LEADER, explained that he hadn't thought the resolution out too carefully, and that it was, in effect, just a means of bringing the attention of the Board to the situation in the hope that something could be worked out to allow City employees to take war jobs without having to resign

their seniority and other civi

How About Draft Status

Mr. Fitzgerald also hadn't checked with the Manpower Com. mission or civil service to see whether it would be necessary for a municipal employee to change over to a war job in order to meet requirements of the act. Muni-cipal government hasn't been classified as unessential and a public servant with dependents has every right to expect to be deferred as long as any one else who hasn't a job of ex-treme importance to the war

Anyway, both resolutions were held over until March 11, when the Board will meet again to reconsider the situation.

For additional information about

war jobs or training come in to

see Mrs. Matilda Miller (don't

How It Feels to Be A Rookie in the P.D.

"What sort of a rookie do you want?" asked pleasant, twinklingeyed Capt. John Murray, of the Police Academy in Brooklyn.

"Oh, almost any kind," we told

"How about a postal worker turned cop?" he smiled as he stood there in the 84th Precinct on Poplar Street.

He seemed to sense who'd make good interviewing material.

"This lad'll let you know what it feels like to be a rookie cop," Capt. Murray pointed out.

Following which he started to walk toward the "arena," not forgetting to add:

"I'll bring up a smart one." Capt. Murray did.

The rookie who walked in said his name is Norman P. Reid. He's 26, of 738 St. Mark's Avenue,

Mr. Reid, who's just six feet tall, weighs 165 tall, weighs 165 pounds, has brown eyes and black hair, looks every bit of 30. He walked in with a naivete all about him, with an eager, affectionate smile, and with a tenseness that was immediately evident.

He'd Been P. O. Clerk

This was the man who until recently had been a post office clerk sorting mail in the Morgan Annex on Ninth Avenue in Manhattan-sorting mail for five and one-half years.

This was the man who gave up a \$2,100 post, also in civil service, to grab a spot as a rookie cop at \$1,320 a year (he goes to \$2,000 after six months).

Married August 31, 1940, and a father of a ten-months-old daughter, Rookie Reid got his badge last Wednesday and received his revolver last Thursday. He was waiting for his suits, raincoat, rubbers, handcuffs, whistle, night stick and rubber "billy" when interviewed.

Facing two weeks or so of pa-trol duty with a uniformed ex-perienced officer, Rookie Reid sat there wondering just what he'd look like in a uniform.
"I suppose," he supposed,

"there's a little bit of the detec-

tive in all of us. When I was in the post office, and even before I always wanted to be a cop. That sort of thing has always attracted me; after all, to me it's the world's finest law enforcement agency." In fact, I can't wait to catch my first two 'muggers'; you know, petty thieves."

As far as his feelings on being a cop, here's what he had to say: "It feels pleasant, I can assure you of that. But I also have an anxious feeling — you know, not only how I'll look in uniform but how I'll do on the job."

Regarding his previous training, Rookie Reid had taken an intensive six-month course at a school preparing for civil service. In addition, he had studied for some

six months prior to that.

"And don't think the wife thought I was putting in too much time. She has wanted me to be a cop as much as I wanted it myself."

The new patrolman wasn't any too sure of himself when the day came for his police physical.

"I did that mile run in six and one-half minutes," he said, pointing out that the minimum time was 7 minutes. "But don't think there weren't moments when I thought I wouldn't hold to the pace. I was never much of a runner, you see. All told, it was a great pleasure to be able to run that distance—not that I imagine I'll have to do anything like that amount of chasing at any one time on the force.'

Rookie Reid completed the barrier race in eight seconds, and that went for high jump, eightfoot wall and vaulting box . . . a rather good performance. He was best, however, in weight lifting. He achieved 95 per cent in that

one.
"Guess it was my training that
fixed me for that," he assured

A graduate of St. Agnes High School in Manhattan, and a Bronxite by birth, Rookie Reid pointed out that he's ready for the "biggest time of my life." He is still in 3-A, incidentally, and last Thursday night headed for the draft board office to give them his proudest news:

"I've become a member of New York's finest."

Become Grade 2 Without Tests

The Municipal Civil Service Commission at its meeting last week approved a measure by which former folio copyists in the County Registers' offices would have their titles changed to clerk, grade 2, without a promotion examination.

Here's the background: Before 1939, folio copyists and copyists in the County Registers'

offices did typing work. In 1939 photostatic equipment was installed and some of the employees were dropped, and others placed on preferred lists. These employees were later appointed to positions as typists, grade 1.

Those employees who had not been dropped were given clerical duties, and when the employees in the County Registers' offices were reclassified, they were listed as clerks.

In order to equalize the situa-tion, the retitling of the typists will place the entire group of former copyists on an equal basis.

Pinch-Hitting---One Way to Deal With Shortages The New York Civil Service

Commission is studying methods to catch up with the manpower shortage by transferring the help

They figure that there must be plenty of City employees doing one job who can pinch-hit at another for the duration. For instance, a number of law-

years have various types of jobs in many City bureaus. If the lawyer shortage gets acute, the Commission might like to be able to take a lawyer who is working, for example, as a Welfare investigator, and give him legal work. The situation is complicated by

rules against working employees out of title, and other restrictions which make it impossible to approve pay rolls for this type of

A series of conferences with the other branches of the City gov-ernment, and with civil service organizations, will attempt to iron out the difficulties and possibly establish a workable system of transfers for the duration. [Turn to page 2 for an analysis

of the method in which the U. S. works employee transfers.-Edi-

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

INCOME TAX RETURNS FILLED

City Employees Service New York REctor 2-1731

phone) at the Civil Service Leader office, 97 Duane Street, New York City.

In Case of FIRE! Is your property fire insur-

ance-protection complete f Partial protection is false economy...Check up on this today-tomorrow may be. too late. Complete protection costs little but may mean a lot. For complete information call

The Farm Bureau Mutual

Fire Insurance Co. COLUMBUS, OHIO

101 Park Ave., N. Y. C. MU 6-1559

Nationally Advertised Brands

MEN'S SHOES

AT CUT PRICES
Including Many Famous Makes

CLARK'S

Look Our Stores
for the Are Being
Imitated
OUARANTEED PERFECT

117 West 42nd Street, N. Y. C.
(Between Sixth Avenue & Broadway

117 West 42nd Street, N. Y. C.

Good hearing is essential for your war time task . . . in war production or civilian defense. Use a hearing aid if you have one.

Hear better! Feel better! Work better! Gem will test your hearing with the New Wearable Crystal Yacuum Tabe Hearing Aid. Operates in any position. You will quickly appreciate its many outstanding advantages. Its individual tone and volume control, its comfortable "feel" and its low price are certain to win your approval.

ANNOUNCING

MAPLE GROVE MEMORIAL PARK QUEENS BOULEVARD KEW GARDENS, L. I.

NON-MONUMENT, NON-SECTARIAN, PERPETUAL CARE SPECIAL LOW PREDEVELOPMENT PRICES AT THIS TIME

2000000000

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 BRONX COUNTY Trust Company

Member Federal Deposit Insurance Corp., Federal Reserve System

A Must Article for Every Subway Man

Here's the Lowdown on Report Of the Subway Grievance Board

this is what The LEADER had to say regarding the functioning of the then newly-created Subway Impartial Grievance Committee:

1. The Subway Impartial Grievance Committee, which was set up to hear grievances, is trying to do a job.

2. The Board of Transportation Committee of the Whole, which handles or is supposed to handle

1 MONTH Conditioning Membership \$3.50

Start anytime during **FEBRUARY**

Full Physical Privileges Including Gym and Pool

Brooklyn Central Y.M.C.A.

55 HANSON PL., BROOKLYN IRT. BMT. 8th Ave., Subways Within Shouting Distance

Apartment Values!

FIVE MINUTES FROM CITY HALL 3-4 ROOMS

Steam heat, fire retarded,

private toilets

\$18-**\$23 MONTHLY**

Save Money on Rent and Buy VICTORY BONDS! Renting Agent-Jack De Natale

113 Monroe St., N. Y. C. REctor 2-0981

Glorious Hair a Magnificent Permanent can be yours!

MANUEL has discovered a new method . . . and no hair is too difficult a problem.

Call today-CHelsea 3-5136 Fashion Beauty Salon 45 Christopher St.

MUSIC LOVERS!
ADULTS - CHILDREN
LEARN to PLAY the

PIANO MILO GIOVANNI, B.S.

35 West 58th Street PLaza 5-5442. Features original method enabling you to play well-known compositions from the first lesson! Come and see demonstration of this interesting and easy technique. No obligation.

DEAFENED

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'S low price is within everybody's reach?

DO YOU—know 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 fixe Hearing annlysis at our offices or in your home.

VACOLITE East 42nd St.

grievances, apparently is responsible for delays.

Nathan Frankel and Andrew R. Armstrong, members of the Grievanceance Committee. headed by W. Francis Fitzgerald, Jr., expressed the belief "If there is a delay, you can infer where it is coming from."

The LEADER Was Right

Last week the Grievance Committee submitted its first annual report, and what the LEADER pointed to a year ago is now stirring a whole tempest of unrest between the Grievance Committee and the Board of Transportation itself.

(1) For the Committee has actually said in so many words this that the Board is directly responsible for unnecessary delays in grievance matters submitted to it by the Committee, (2) that the Board's lack of a straightforward policy as well as delays can be blamed for much of the confusion and trouble today disturbing the subway workers and imperiling the city's entire transit eystem, (3) that the Board should act with "human relationships" in mind rather than with the possibilities of court decision and legal technicalities.

The LEADER, frankly curious about the complete frankness of the grievance board, promptly grasped the lapel of Mr. Fitzgerald, its chairman, and bluntly

"Aren't you sort of begging for the axe?"

"Maybe we're crazy and maybe we're just honest," remarked Mr. Fitzgerald. "But, as your paper noted some time back, we've got a job to do and, sir, we're going

No Comment

Just what, actually, has the Committee said that has so riled the Board of Transportation that the Board's secretary, Jerome Daly, this week told The LEADER "absolutely no com-ment is forthcoming on the re-

The report hasn't been printed, and copies haven't been made available even to newspapers. However, a LEADER reporter has seen the original.

Here's part of the report: Considerable Delay

"There has been considerable delay on the part of the Board of Transportation in acting upon recommendations sent to it by the Impartial Grievance Committee. Although the grievances considered by this committee, upon which formal recommendations were made to the Board of Transportation, were numerically smaller than the grievances disposed of strictly by explanation, the number of employees affected was larger. This arises from the fact that a case or a grievance may involve numerous employees.
"As the record indicates, the

Board of Transportation has not disposed of the recommendations submitted to it by this Commit-tee either immediately upon their submission, or shortly thereafter. While some of the grievances concerned matters of policy, for which the Board of Transportation might well require adequate (Continued on Page Thirteen)

If You Go into Army. City Pays **Vacation Money** EXCLUSIVE

With 400,000 men a month being added to the armed forces, an increasing number of city employees face the possibility of finding them-selves working for Uncle Sam. A lot of people consider their

vacation the pleasantest part of the job, and wonder what happens to that vacation when the 1-A card appears in their mail-box.

The city comptroller's office explains the vacation picture thusly:

Counting from May 1, 1942, each civic employee is entitled to one day off for each month of service, provided that no unexplained days off have been

When military leave is granted, the vacation time due is computed, and extra pay on that basis added to the last paycheck.

Most inductees, however, have some notice before they set off for camp, and about 50 percent of those leaving have taken advantage of their vacation time to clean up their affairs, or have a final fling before donning the khaki or blue.

Same applies to gals joining the Waacs, Waves, Spars, or

Ex-Army Men Have Civil Service Rights Protected

He's over 38-

He's in the Army-

Before induction, he held a New York City civil service job-

The Army is ready to release him provided he has a war industry awaiting him in civilian life-

He has such a job-Now then, the problem:

What happens to his civil servrights and privileges if he takes that private job?

This ticklish question has bothered a number of returning exArmy men, as well as the civil service authorities.

Last week the Board of Esti-mate settled it. The Board unanimously passed a resolution, introduced by Brooklyn Borough President John Cashmore, providing that-

Any former city employee, over 38 years old, dismissed from the Army to take a war-industry job, will have his civil service rights protected by being granted a duration leave-of-absence.

An amendment to the original resolution requires the returning ex-soldier to keep his war job for the duration in order to benefit. This provision is designed to fit the practice of men leaving the Army, taking a war job, then leaving it for what might be more lucrative employment, but not such as to further the war effort.

Special Patrolmen Will Go to Police Dept.

The transit cops, the men who walk around on subway platforms, wearing cops' clothes, but not getting cops' salaries or other privileges that come with membership in the Police Department, will soon be celebrating.

The Police Department has asked the Civil Service Commission to permit appointments to the police force from men who have accepted the subway jobs from the special patrolman list.

New Exam Soon

A new examination for special patrolmen has been ordered by the commission, and according to President Harry W. Marsh of the municipal civil service commis-sion, the new list will be used to replace the men who have been taken out of the subways and given regular police department assignments. Some special patrolmen have

since been appointed from the list of eligibles of the Fire Department, and it is expected that they, too, will have a chance to take more satisfactory jobs with the Fire Department.

Members of the subway police had been wondering whether they would be absorbed into the Police Department, and kept at their same jobs in the subways. The actions of the Civil Service Commission make it seem as though the men who get the P.D. jobs will have a chance to walk around in the sunlight or ride around in police cars. They will still be able to ride the subways for free by showing their "tin."

Temporary Cops Bill Seems Certain to Pass

ALBANY .- Passage of the Hammond-Ostertag Bill permitting municipalities to hire temporary firemen and policemen probably will pass the Legislature this week or nexk, after being stalled in the Senate last week to permit the Democrats to prepare for a blast.

Nobody knows just what is coming, but when the Hammond Bill was ready for passage in the Senate the Democrats asked that it go over for a week. It is assumed by the Republicans, who granted the courtesy, that the Democrats are preparing to say something about Mayor La-Guardia.

In any event there is general approval of the measure in the Legislature, so far as can learned. The sponsors see no de-termined opposition in sight. They have talked with the firemen and the policemen and everybody is reputed to be in accord on the terms.

JEAN WESTBROOK Violinist

Pupil of Edourd Dethier Limited Openings for Students For appointment call

378 Bleecker St. CH. 2-5319 What the Bill Does

The measure permits all municipalities in the State to employ firemen and policemen for the duration to replace men called into the armed forces and to meet the lack of eligibles. The appointees get no civil service or permanent status whatever. They are entitled, however, to regular death and injury benefits in line of duty.

Temporaries cannot be named until and after any local eligible list for the positions has been canvassed.

The Hammond bill will pass the Senate, and be substituted for the

Ostertag bill in the Assembly. [See Police Calls, page 9.—Editor.]

Experience Gives Credit on Actuarial Test

The city Civil Service Commission last week decided that training and experience be considered as part of the examination for ac-tuarial assistant, with a weight of

Ordinarily, entrance grades in the city classified service do not allow credit for experience and training. In this case, the com-mission felt that the requirements should include previous experience. This will save the city the expense of training persons who might do well on a written test but not have had any practical experience in the field.

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.

Civil Service Courses

CORRECTION OFFICER — Thursday at 8:30 p.m. Physical Classes, Day and Evening.

POLICEWOMAN —p.m. Physical Classes, Day and Evening.

Tuesday at 6:15 and 8:30

JR. INSURANCE EXAMINER—7 p.m. and Friday at

PATROLMAN — Classes Meeting Day and Evening.

CLERK, PROM. (Gr. 3 and 4)—Tuesday and Friday at 6:15 and 8:30 p.m.

POLICE SERGEANT —Class now forming.

PHYSICAL TRAINING—Open to Public, Low rates. Classes Mon., Wed., Fri.

FINGERPRINT TECHNICIAN—Class forms Wednesday, Feb. 24, at 8 p.m. 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.

CIVIL EMPLOYEES TAX SERVICE is ready to help you secure your proper deductions and exemptions. With tax rates high, every dollar saved, counts. Our rates are low. Come Early. Avoid the Rush.

CIVIL EMPLOYEES TAX SERVICE 17 EAST 42d ST., N.Y.C. Room 727. VAnderbilt 6-0243-4

CIVIL SERVICE EMPLOYEES MUST FILE FEDERAL AND STATE INCOME TAXES

CIVIL SERVICE IN NEW YORK STATE

Many Patronage Jobs to Be Filled In Exempt Class

ALBANY .- Senate confirmation of Governor Dewey's two appointees to the State Tax Commission cleared the way for distribution of innumerable patronage jobs in the exempt class with aggregate salaries running into thousands of dollars.

As president of the State Tax Commission, succeeding Carroll E. Mealey at \$12,000, the Governor named Rollin Browne, 48, a

New York City attorney.

At the same time, the Governor designated Glenn Ray Bedenkapp, 52, the Republican county chairman of Nigara County, as suc-cessor to John F. Hennessey of Syracuse, a member of the Tax Commission, at \$10,000 a year.

Both Mealey and Hennessey are Democrats. The third member, M. Mesnig of Troy, is filling the office of General Ogden J. Ross of Troy, now with the armed forces, whose term expires Dec. 31, 1944. Mealey was appointed to fill the unexpired term of the late Mark Graves.

Fifty Unfilled Jobs

It was reported today that there are more than 50 clerk and typist and similar positions unfilled in the Department of Taxation and Finance with aggregate salaries of \$80,000. In addition, the Republican - controlled Commission, through the President, is empowered to replace scores of higherpaid jobs now held by Democrats.

These include Commissioner of Motor Vehicles at \$10,000; five deputies at \$6,000 to \$6,700; the heads of the income tax, commodities tax and pari-mutuel tax bureaus at \$6,000 a year or better; a department secretary; a motor vehicle bureau head in Jamaica at \$4,000; a director of the Brooklyn tax office at \$7,500; an assistant counsel; and a dozen legal positions in New York City.

CONTACT LENSES

are the "glasses" no one knows you wear. Contact lenses have no fromes e pieces to be seen or to onnoy. Contact lenses are unbreakable and especially safe for war workers. They're invisible, and still give you maximum, corrected vision. An aid to your appearance as well as a

Write for FREE BOOKLET T

REE DEMONSTRATION Any Week Day Between 12 Noon & 7 P.M. "MODERN-EYES" INC.

SURGICAL APPLIANCES TRUSSES-BELTS-CORSETS
ELASTIC STOCKINGS

Invalid Chairs and Hospital Beds Sold and Rented

GEO. J. YOUNG, Inc. 850 Broadway, Cor. Park Ave. Tel. EVergreen 8-1500 Bklyn, N.Y.

Employee Ordered Into War Work Would Be Protected Under New Bill

ALBANY. - Anticipating a manpower draft of public employees in State and Municipal civil service, State Senator Arthur H. Wicks and Assemblyman Malcolm Wilson have introduced a bill designed to "preserve and safeguard the rights" of such

It would extend to any man or woman, summoned from their civil jobs to duty in any war industry, agriculture or any other war occupation, the same protection with which the Legislature two years ago cloaked the posi-

ALBANY .- Questionnaires go-

ing out now to the 26,000 clerk

candidates for State positions

are carrying a reminder that

these jobs, now paying \$900 a

year, will go to \$1,200 on April

1, in line with legislation sought

by Governor Dewey, passed by

the Legislature, and approved by

The salary boost is intended to

inspire a greater number of ac-

ceptances by eligibles who also

are asked whether they will ac-

cept temporary or permament ap-

pointment and where they want

While the Civil Service Depart-

ment is notifying the candidates

that the salary goes to \$1,200 on

April 1, it is also telling them

that the legislation is solely for the new fiscal year, and whether

or not it will be renewed next

Fight for \$1,200 Minimum

organizations meanwhile are pre-

paring to renew their fight to make the \$1,200 level the absolute

minimum for all junior positions. They will seek to have the lower

Representatives of the employee

year is unknown at this time.

Mr. Dewey.

to work.

tions of men called into the armed forces.

The measure makes one exception-it does not apply to persons in the unclassified civil service, which includes elective officials, persons appointed by the Gover-nor or by statute, all legislative employees and officers, appointees of the Secretary of State, heads of departments, school principals, superintendents or teachers, or election officials.

Must Be Ordered

The act provides that the State or City or County employee must be ordered by the President or other Federal officer into some form of war work. Such an order, under the bill, automatically

bracket eliminated entirely from the Feld-Hamilton classification schedule.

Hundreds of Places

appointments will be made until

after the questionnaires have

been returned and tabulated in the machine room. That means delay in certifying the clerk list

to appointing officers, although there are probably hundreds of

available places, many of them, of course, filled meanwhile by temporaries.

It will be a month or six weeks before the DPUI employment in-

are still being rated in this heavily competitive examination by the DPUI civil service unit.

The court attendant list showed

only a minimum of activity.

There have been a total of three

appointments in the First Judicial

District, the last being No. 50 on

the list. In the Second Judicial

District there have been eight ap-

pointments, the last being No. 73.

Court Attendant List

Papers

terviewer list is ready.

Other Lists

Employment

Interviewer

It is improbable that any clerk

clears the way for a leave of ab-sence during which the employee is fully protected as to pension, promotion, increments. If the job is abolished while the employee is absent on ordered work, he goes on a preferred eligible list or on a "war re-employment list" a new kind of list created list" a new kind of list created by this act.

Proposed by the Transportation Benevolent Association of New York City, the bill was drafted by Thomas Le Rosa, an employee of the Senate Finance Committee. An employee ordered into war work and who is on an eligible list would be granted an extension of two years on a special list for appointment when he re-

18,976 Work in Mental Hygiene

ALBANY. — Submitting an annual report to the Legislature, Horatio M. Pollock, director of statistics, reported a total of 90, the State's 25 781 patients in the State's 26 insane institutions under supervisation of the Mental Hygiene Department. There were 15,850 new cases admitted during the report year which ended June 30.

Of the employee situation in the

mental institutions and the war activities being conducted the report says:
"The employees of the Depart.

ment at the end of the fiscal year ment at the end of the listal year numbered 18,976. Of these, 15, 575 were employer in State hos-pitals, 2,837 in State schools, 460 in Craig Colony, and 104 in administrative and preventive work, There was a decrease during the year of 980 in the number of officers and employees in the Department. During the past two months, vacancies have notably increased and it has become impossible for the institutions to secure an adequate number of competent officers and employees to take the place of those who have gone into war industries or have entered military service.

Start at \$1,200 Salary

At present, Senator Halpern exin the competitive class, when laid off, are discharged in the inverse particular department in which

certified according to their standing to any department in which

there may be vacancies."
Employees on the labor or noncompetitive lists do not have this protection. In some cases, men who have worked for a department for twenty-five years have been laid off, while others in the same department with the same title have been kept on although they have had only a few years of service.

Bill Introduced To Protect Laborers' Rights

ALBANY .- A bill to protect the rights of State laborers in the non-competitive class from being discharged from their posts without regards to seniority was introduced last week by State Senator Seymour Halpern, Chairman of the Senate Civil Service Committee.

plained, "civil service employees order of their appointment to the they are serving.

"They are then placed on a pre-ferred list from which they are

The added security offered to laborers is expected to make State civil service laborers positions attractive to many who would otherwise accept higher paid posts in private employment.

DENTISTS

Drs. Smith, Hart & Dolan Brooklyn-446 Fulton St. 160-13 Jamaica Ave. Jamaica, N. Y.

Jamaica Office Open Evenings

Dr. D. G. POLLOCK Surgeon Dentist

Brooklyn Paramount Theatre Bldg. One Flight Up Brooklyn, N. Y. TRiangle 5-8620

Hours: Daily 9-9; Sunday, 10-1 BMT DeKalb Ave. Subway Station IRT Nevins St. Subway Station

EVERYTHING in FURS

Coats and jackets at GUARAN-TEED SAVINGS of as much as 30% to 40% from our factors to you REPAIRING and RE-MODELING. Open to 6:30 P. M. S. KASARSKY

231 WEST 29th STREET, LO. 5-4128
"In the heart of the fur district"

DEFEND YOURSELF By Keepng Hair, Skin and Nails Properly Cared for

RECONDITIONER SPECIALS AS Paris Beauty Salon

Under Personal Supervision of Mrs. WEBER, formerly Best's, Fifth Ave. 2545 WEBSTER AVE. (Nr. Fordham Rd.) Bronx, N. Y. SEdgwick 3-0433

CHECKS CASHED INSTANTLY ON PRESENTATION HARLEM CHECK CASHING CORP.

296 Lenox Ave. (nr. 125th St.) ATwater 9-3306 Open 9 a.m. to 7 p.m.

MEN - WOMEN

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

S. MANNUZZA ELECTROLYSIS SPECIALIST

Suite 710 - 711 225 Lafayette St., N.Y.C. CAnal 6-7524

BIRTH CERTIFICATES (Official)

Cau be obtained for you anywhere in the U.S. on short notice.

SATISFACTION GUARANTEED. See

JOHN J. EDMEADE

NOTARY PUBLIC at

2421 c. A. D. J. 2270 343 Lewis Ave., Bklyn JE. 3.3270

J. LEWIS FENNER Pioneer Chiropractor

(Thirty Years' Experience) Holds Diplomas from Three Leading Colleges Conferring Degrees

Office Conveniently Located at 1 DEKALB AVENUE Rm. 536, Aubee The. Bldg. TR 5-6139 Res. 1114 Glenwood Bc. MA 6-5833

More Privileges Asked for School ALEANY. - Veteran prefer-Custodial Men

State Clerk Jobs Will

ALBANY. - State Senator Halpern introduced in the Legislature last week a bill to place New York City custodians and custo-dian employees into the same category as other employees of the Board of Education.

Under the present law they are excluded from the protection which other educational employ-

In explaining his proposal, Senator Halpern stated that it would maintain the existing salary standards for custodial employees and would prevent any action by the Board of Education to re-duce these salaries below exist-ing levels. "I believe that these employees of the New York City Board of Education," Senator Halpern pointed out, "are en-titled to equal consideration with other employees giving service to the public school system. They are responsible for all the mechanical equipment, including steam boilers and motors, and for the proper heating and ventilating of the school buildings.

"These men are all high-class mechanics and licensed operating engineers. At the present time their duties are extremely ardu-ous because of the wide use made of school facilities. They have to keep the schools heated and lighted and be present during all of these times to protect the property of the City."

If You're a Veteran Of the Civil War

ence in civil service, so you think, is limited to disabled veterans, who automatically go to the top of any list, pro-vided they pass the minimum

But that isn't the only veteran preference.

There's a hidden, unrepealed provision adopted decades ago, which gives special preference to veterans of the Civil War.

Although one of the rules of the Civil Service Commission provides that "every original appointment to a position in the competitive class shall be for a probationary term" the Civil Service Law itself contains this clause:

"All appointments or employment in the classified service (competitive and noncompetitive) EXCEPT THOSE OF VETERANS OF THE CIVIL WAR honorably discharged from the military or naval service of the United States, shall be for a probationary period not exceeding tionary period not exceeding the time fixed by the rules.'

So there you are. If you are a veteran of the Civil War, you needn't serve any probationary period at all.

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,

Appointments Carrying No Privileges

A supplemental report filed with the Legislature by the Civil Service Commission reveals that in the last couple of months of 1942 a total of 69 appointments under Rule 8-A were made to State jobs. These are duration appointments solely on a temporary basis and carry no civil service status at all. The appointees were selected to fill places where the Commission decided not to conduct an examination, until after the war, because of the lack of "adequate competi-tion." It is probable that the number of such appointments now exceeds 150-and is going up.

At the same time the report revealed a total of 528 so-called Rule 8-12 appointments of persons designated to fill the jobs of men called into the military service. This number, of course, has increased this year. These also are duration appointments but the appointees get pension and increment privileges.

Special Courtesy to Civil Service Employees CHAPEL WITHOUT CHARGE Interment in All Compteries NICHOLAS COPPOLA Established 191

FUNERAL DIRECTOR

4901 104th St. Corona, L. l. NEWYOWN 3-3400 508 E. Main St., Putchogue PA, 360

WAR JOB NEWS

U. S. Needs Men in Many Trades To Work on War Jobs Abroad

Hundreds of skilled and unskilled workers have a chance to get away from the cold weather and work in tropical climates.

The government has urgent need for men in the Canal Zone and in Hawaii. American citizens should apply at the offices of the U. S. Civil Service Commission, Room 915, 641 Washington Street, Manhattan. Men in 3-A are desired, but the government will try to get draft board releases for 1-A men whose skill warrants the appeal.

Here's the information about these jobs:

Hawaii

There is a need for laborers who will be given a chance to advance to skilled and semi-skilled jobs at better pay.

Maximum age limit 62 years. Lower age limit 20 years for journeymen and 18 years for helpers and laborers.

Salaries: Starting salary for unskilled labor is 82c an hour, with regular overtime pay, Skilled workers receive about the same salaries as those in the United

Living quarters: In barracks, or newly constructed apartment units, \$10 a person a month. For \$12-20 each a month, apartments can be rented in Honolulu. Meals cost about \$1.25 a day.

Recreation: Movies, gymnasium, clubhouse, indoor and outdoor sports, a library with 5,000 books.

Panama Canal

The Canal Zone needs skilled workers in the various trades, helpers, naval architects, engineers, and metallurgists. In nearly all trades provision is made for recruiting of first, second, and third class mechanics. Maximum age limit for helpers is 35 years, and for other positions 55 years. Salaries: Earnings approximate the union scales for trades workers in the United States.

Living quarters: Bachelor accommodations in government buildings at \$5.75 to \$12.75 a person. Restaurants charge about the same as in the United States. Room and board shouldn't cost more than \$100 a month.

Recreations: Gymnasiums, clubhouses, theatres, wallstocked libraries and outdoor sports.

The government will provide transportation both ways. Families cannot accompany workers. Salary allotments can be made from Hawaii, but men in the Canal Zone will have to remit to their families by money order.

These are war-service appointments and are expected to last for the duration, All applicants must pass a physical examination, and while on the job, their health will be safeguarded by government doctors.

Vancouver

Opportunities for shipbuilding helpers and electrician trainees exist in a Vancouver, British Co-lumbia, war plant, the United lumbia, war plant, States Employment Service pointed out this week. Parolees and physically handlcapped will be accepted if they can perform the duties of the jobs.

Jobs for shipbuilding helpers pay 95 cents an hour over a sixday, 48-hour week, with time-anda-half for time over 40 hours. There are three shifts, from 8 a. m. to 4 p. m., 4 p. m. to 8 a. m. and midnight to 8 a. m. Applicants must be willing to

various federal and private agencies, the city's newspapers, USES,

and other sources, the listing will

try to give as many hints as space

permits. For the benefit of those

who are getting out of non-essen-

tial industries or high schools, we list this week's opportunities for

Girls needed to learn oil coloring on photographs—Salary while learning. Apply to Grant Positype Corp., 16 West 22d Street, New York City. Boys-Men wanted for book industry. Paid while learning, \$18-\$22 plus overtime, day or night shift. Good chances for advancement. Non-citizen accepted. Apply at H. Wolff Book Mfg. Co., 508 West 26th St., New York City. Apply only in the morning.

Men and women, 21 to 35, with college degrees. College training in chemistry or other science required. Plants located in Kentucky, Maryland, and Indiana. Apply at USES, 10 East 40th Street, Manhattan, 10th floor.

those without experience.

Trainees Wanted

work any shift. A bonus will be paid for working either the second or third shift.

Applicants must be in 3-A, 4-F, 4-H or 1-C, must pass a physical exam in New York City, and will be acceptable if they are citizens or friendly aliens, provided their papers are in order.

Those applying must have had some experience as mechanics' helpers or in any work dealing with metass.

The company will assist men in finding quarters after the first few weeks on the job. It will also advance workers \$70 in fare payable by the employee in installments from salary up to 20 weeks after starting the job. You travel

by coach and groups leave nightly. Men must live in barracks at \$15 a week for room and board Work is the first few weeks. outdoors and consists of helping various gangs in the shipyard. Apply in the USES office at 44

East 23d Street, Manhattan. As for the electrician trainees, they'll get \$1.05 an hour, to start, for a basic six-day, 48-hour week, with time-and-a-half for over 40

There are three shifts: 8 a. m. to 4 p. m., 4 p. m. to midnight and midnight to 8 a. m. A bonus will be paid those working on the second or third shift. Men must be willing to work any shift. They'll work with electrical gangs outdoors in the shipyard.

Only those in 3-A, 4-F, 4-H or 1-C are acceptable. A physical exam will be given in New York City and men can be either citizens or aliens, if their papers are properly prepared.

Applicants must have completed a training course in electricity or any other similar field.

Same conditions hold for advancing fare and living conditions. Apply at the same office.

to 30, to be trained as Technical Assistants for the planning department of a Long Island Aircraft company. Write fully, stating age, education, experience, extra-curricular activities. Enclose recent anabshot. X-160 Herald Tribune, New York.

Women paid while learning at National Urion. Women wanted from the ages of 18 to 45. Apply at 48 Spring Street, Newark, N. J. 9 to 5 daily, 9 to 3 on Saturday.

Women trained for camera work—must not wear glasses. Salary 37c an hour. Apply at Universal Camera Corp., 9 West 22d Street, New York City.

Chance Vought Aircraft will train women college graduates under 30 years of age for engineering positions at Stratford, Conn., plant, If qualified, you receive 8 months free training, plus room and board, and an allowance of \$50 monthly. Apply USES, 10 East 40th St., 10th floor, Tuesday, Wednesday, 11 a.m.

Light Work (No Experience)

Freed Radio Corp. needs men for radio work—wiring, soldering, assembling. Will take non-citizens with first papers. 1-A men will be eccepted. Apply Freed Radio Corp., 200 Hudson Street, New York City. Girls, ages 16 to 30. needed by Julius Schmid, Inc., 439 West 55th Street, N.Y.C., 12th floor. Good bay, steady work.

Girls (18 to 35) for light clean factory work. No experience necessary. Apply America Can Co., 317 St. Pauls Avenue, Jersey City, N. J.

Clerical Jobs

Fairchild Aviation Corporation has openings for clerks, typists, key punch operators, and bookkeepers. Apply at Employment Office, 135-05 89th Avenue, Jamaica, L. I., daily 8:30 to 3; Saturday, 8:30 to 11:30 a. m.

a. m.

Johns-Manville will train high school graduates for office work. Salary paid while learning. Write giving name, address, age citizenship, details of education. Enclose recent snapshot. Personnel Dept., 22 East 40th Street, New York City. American Airlines needs women as stock clerks. Starting salary, \$104 monthly. Rapid advancement. Apply at American Airlines, Inc., LaGuardia Field, Jackson Heights, N. Y.

Gimbel Bros. needs women clerks

N. Y.
Gimbel Bros, needs women clerks
and typists for general office work.
Temporary and full-time jobs.
Hearn's Dept. Store has openings
for boys and girls over 16 as stock
clerks. General clerical workers
(Continued on Page Sixteen)

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

General Bradley's Column

By Brigadier General John J. Bradley (Ret.)

Important Notice to U.S. Employees

INSIDE WORD: the President's draft deferment committee has decided to recommend that Federal agencies should seek 3-B draft status for practically all 3-A men on their payrolls.

THE ONLY 3-A MEN TO BE EXCLUDED, if the proposed recommendation is followed, would be those in the small list of jobs specifically listed as "non-deferrable" by the War Manpower Commis-

It is understood that the committee has completed its report and is now waiting only to present it to Mr. Roosevelt.

HOWEVER, IT SHOULD BE EMPHASIZED that the committee has changed its mind before-and might possibly do it again, Moreover, there is no guarantee the President will accept the recommendation-although it is believed he will.

FOR THESE REASONS, 3-A men in Government service will be wise to adopt a wait-and-see attitude. One way or another, the entire matter should be clarified within a few weeks.

The committee's proposed report is in line with the War Manpower Commission's directive including "Government services" among the list of 35 "essential" industries which entitle a family man to 3-B

The report, as now written, definitely constitutes a reversal of the Committee's original position.

At one time, it had prepared a report recommending 3-B status only for men whose jobs fall in the list of "critical" occupations, which ordinarily is used as a basis for 2-B (necessary man) defer-

Insiders say, however, that the U. S. Civil Service Commission and other agencies urged so strongly against such a recommendation that the Draft Committee, at the very last moment, changed its mind.

Meantime, the War Manpower Commission has got out a memorandum to its own 3-A employees, urging them to apply immediately for 3-B status.

WMC has told them they can do so by obtaining Selective Service Form 42-B from their local draft boards, and submitting it to the personnel office for transmission back to the Board.

The form is the one customarily used for 3-B applications. It is (or should be) available at any local board.

This and That

MEN IN THE MERCHANT MARINE-including seamen and officers-will be continuously deferred from the draft hereafter . . . This goes, too, for Merchant Marine Men on shore leave and those taking training in a prospective licensed officer course or a marine refresher course . . . May 1 is the deadline for SOLDIERS OVER 38 to put in their application for discharge from the Army. No change has been made in the requirement that, together with the application, there must be submitted a letter from a prospective employer, United States Employment Service, or other responsible person, stating that the discharged soldier will be engaged in essential industry . . . Marine Corps is accepting men of 17 . . . Watch for a new recruiting set-up by the Army Air Forces, which will allow civilians to get in much more easily . . . The War Manpower Commission will shortly begin a tremendous recruiting drive for student nurses. Tentative plans include a distinctive insignia, maintenance, pay for students, work for senior students in military and government hospitals. Upon graduation, the nurses would enter the forces with the rank and pay of second lieutenant or ensign, or would be assigned to governmental nursing service . . . Women Marines will serve only in the United States, not abroad . . . If a soldier is missing in action, his dependents continue receiving their allotments. If he hasn't been located after 12 months, he is presumed to be dead, and his dependents then receive the death benefit of six months' pay.

Education of Service Men

TESTS ARE BEING PREPARED by the War and Navy Departments to assess the educational growth of military and naval personnel during their period of service in the armed forces. Results will be certified upon request to schools and colleges for their evaluation of the courses.

It is expected that the program, proposed by the U.S. Armed Forces Institute, will help the service men upon their return to civilian life to obtain credit for educational work taken while in service.

The program applies also to the WAAC, WAVES, the Coast Guard Reserve, and the Marine Reserve. The Armed Forces Institute is offering courses for military and naval personnel during off-duty and spare time. The Navy is setting up educational centers at the larger shore establishments all over the world where classes will be conducted for officers and enlisted men on a voluntary basis.

Soldiers and sailors who wish to take one of the courses should apply to their commanding officers.

THE JOB MARKET

By MRS. MATILDA MILLER

Job Opportunties Of the Week

Each week, the LEADER brings you a summary of the best job buys of the week. Gathered from

Intensive Wartime Training Courses Pay Wkly. Placement Service Licensed SMITH WELDING SCHOOL 250 W. 54th St. CO, 5-0697 Teaching Welding Exclusively Since 1927

Radio-Television

VITAL TO WAR INDUSTRIES with New Group

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

Radio Television Institute, Inc.

Grand Central Palace Building 480 Lexington Ave. (46th) PLaza 3-4585

Licensed by New York State

10th floor. Recent college graduates, ages 20

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

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

Trained Welders Are Urgently Needed in

RELIABLE WELDING SCHOOL 859 60TH STREET, BROOKLYN, N. X.

Civil Service EADE

Independent Weekly of Civil Service and War Job News CO 82

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

Copyright, 1942, by Civil Service Publications, Inc.

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

- Subscription Rates -

In New York State (by mail)	52	n	Year
Elsewhere in the United States	\$2	a	Year
Canada and Foreign Countries			
Individual Copies			
Advertising Dates on Application			

MEMBER AUDIT BUREAU OF CIRCULATIONS

Tuesday, February 23, 1943

You Get the Squeeze

F YOU'RE a New York City employee, here's the squeeze. On the one hand, you won't be given leave to take a war job. On the other hand, the City won't pull up your pay. You're stuck in the middle.

Now, if you talk to the department heads, as we do. and suggest that employees should have the right to take a war job and feel they'll be able to come back to their city jobs after the war's over - they throw up their hands in horror. Their staffs will just be depleted, they say, and the departments won't be able to function.

To which the obvious retort, of course, is this: why should the employee take the rap?

It's amazing how much a pay raise will do to help the manpower situation in New York City.

UNLESS-

....unless the administration is really desirous of slicing down the number of city workers drastically, and is using the war emergency as a means of accomplishing this chore. The possibility that such might be the case has occurred to us, though we aren't imputing the thought to City Hall. But it's no illogical inference. What do you think?

TAKE IT EASY!

There are intimations from certain Republicans in Albany that civil service procedures may be "simplified," that civil service is nothing more than the employment agency for the State, that many employees are on the way out because their appointments may have come via rules and regulations that "nobody can understand" . . .

Take it easy, boys! We suspect Gov. Dewey is too smart to go along on this.

McKELLAR KNOWS

And on the national scene, Senator McKellar has been running around chest-thumping and squealing with delight . . . He has found a method to bring back spoils. He gave himself away by making a statement in which he accused the United States Civil Service Commission, and specifically its President, Harry B. Mitchell, of handing out the greatest patronage in history!

Nonsense, Senator! It's clear you don't know what civil service is all about, how it works-or the kind of job the Civil Service Commission has to do in war-

The Senator's proposal is that every position paying over \$4,500 (he even wants it down to \$3,800), should be confirmed by the Senate, with renewals every six months. Senator McKellar's bill would-

- 1. Frighten good men away from government service. Few competent persons relish the thought of facing Senatorial cross-examination.
- 2. Bring about the discharge of conscientious, able executives simply because they might have incurred Senatorial displeasure.
- 3. Take the incentive motive out of government service, because the man who had worked up to a \$4,500 job wouldn't know whether the Senate would confirm it.
- 4. Be a godsend to hacks. It would give politicians a fine chance to "play ball" with each other in making or denying appointments.

Such a bill has no place on the calendar of the American Senate.

AGAIN, THE POSTAL MEN

We wish we didn't have to bring this up again-The postal men deserve better from the government. Their morale can't stand up forever against the shabby treatment they've been getting. The recent overtime pay bill just doesn't work for postal workers. Year in and year on the problem of fairness to these men has come up in Congress. It should be settled once and for The \$300 bonus-plan advanced by the various postal organizatione is a reasonable proposal,

Repeat This!

Efficiency

Then there's the story about what happened in a Federal agency located in NYC . . . A gal was working on a letter that had to make a mail deadline, when her typewriter ribbon broke . . . She went to the supply room, asked for another ribbon . . . "No can do," they told her, until you get a requisition, "and then it takes three days" . . . "But I can't wait three days," she said in a frightened voice, "this letter must get out today . . . "Well," answered the man in the supply room, "get your requisition and we'll ask the stock clerk if he can get it for you earlier" . . . "All right," agreed the steno, "please give me a requisition slip" . . . "Oh no, I can't. You must get a requisition for a requisition slip, and fill it out in duplicate" ... The little steno, frantic by now, finally borrowed a ribbon from one of the other gals, who had had the foresight to requisition two ribbons a week previously.

Sage Advice

Henry Epstein, ex-State Solicitor General, tells the story about the man who was being mercilessly lambasted by a newspaper. . . . The victim thought of writing an answer to the attack, but before doing so, he went to his attorney, Max Steuer, for advice. "What should I do?" he begged. . . . "Do?" drawled the legal sage. . . . "Why, do right, don't write." Dick Warner, Fire Department secretary, loves the sound of his middle name, which is Fay. . . . People still think the Veterans Administration on Broadway is filled with veterans, which it isn't. . Anna Rosenberg, Manpower bigshot, is the town's greatest "ribber" of reporters . . . There is an office adjacent to the State Office Building in Albany known as "Siberia." . . . To it are banished Democratic office-holders who haven't been given their notice because the powers that be haven't found out just how. Some are veterans. Meanwhile they draw their pay-and wait. . . . Chairman of the Tioga County (NY) Civil Service Commission is John F. Harper, a newsdealer After Grace Reavy leaves the State Civil Service Commission, she'll write a 'testament" for her successors, indicating how civil service should operate ideally But the Governor's close associates look upon civil service merely as the State's personnel agency. frown on complicated rules and regulations. . . . That was Ferdinand Q. Morton we were talking about last week, not John B. . . .

For Bravery Col. Joseph S. Bradley, son of The LEADER'S military editor, has received three awards for valorthe distinguished service cross, the silver star, and the oak leaf cluster, all within 20 days . . . He's Deputy Chief of Staff for Gen. Eichelberger in New Guinea.

Merit

HE REMEMBERS a brilliantly lighted saloon on election eve. paved with silver dollars, only three doors from a polling booth. Here the faithful lined up to receive their payment in advance for casting their votes the "right" way, and the boys in the backroom decided who would get which jobs after the election was

That was politics some sixty years ago, when Richard Welling. fresh from Harvard Law School, found himself in New York with a new diploma and a package of shining ideals.

Today, the diploma still hangs on the wall of his office on Wall Street, and he is still fighting for a better government. At 85 he is still anxious for a good scrap in the courts, and is eagerly looking forward to his latest case in which he is fighting against a pension for Jimmy Hines.

It Isn't the Party

When he entered the political arena, the Tweed administration was still a bad taste in the mouth of New York. His first political principle was that there isn't a Democratic way of disposing of garbage, or a Republican way to put out a fire. He believes that a strong merit

system represents the only way to run a government, and as Civil Service Commissioner under Mayor Gaynor, he knows the up-hill fight which civil service has had to face.

With classmate Theodore Roosevelt, he formed the City Reform Club to prove that there was a place in municipal politics for people who knew how to read and write.

The first question any one asks him is "Have politics improved during the years in which you have been active?"

From his own experience he can tell of hundreds of millions of dollars saved for the City by eliminating useless jobs, illegal promotions, and inflated salaries.

Wouldn't Believe It He tells of the slow growth of the civil service. How politicians in the early days couldn't believe that anybody was serious about this business of giving a "school test" before hiring people for city jobs, and predicted that unless there was a chance for the politi. cal parties to reward their work. ers with tangible symbols of their appreciation, preferably in the form of jobs with high salaries and little work, the whole political set-up would collapse.

And he isn't satisfied with the results vet.

It's his idea that our education isn't geared to a Democratic gov. ernment. He would like to see every public school have self-gov. every public school have self-gov. ernment, every class elect its own officials, and have the students take a form of civil service test for administrative jobs in the He hopes school organization. that the schools will develop their own junior politicians who will try to get around the system, so that the school children will know what to look for later in life when they are doing their share to run the government.

Wants It All Civil Service

He hopes that before long every government job except for the few elective policy-determining positions will be civil service.

He has found that some public organizations and individuals

organizations and individuals must always be on the alert to defend the civil service system.

As president of the Civil Serv. ice Reform Association he has spent a good part of his time in the courts fighting the case of The People vs. The Spoils System.

Here are some of his accomplishments in recent years:

He stopped political appoint. ments in the NYC Health Department under the plea that an emergency existed. Over 150 useless positions were abolished and \$250,-

000 a year saved. He ousted Dr. William Walker (brother of Jimmy) from a lucrative post as Medical Consultant.

He prevented ex-Mayor Walker from receiving a large pension, and stopped exploitation of the pension system by politicians.

He compelled the appointment

of court clerks from the civil service lists.

More Rigid Than Now

He would make civil service procedure even more exacting than it is now. He would like to see appointments made in the order of the list instead of allowing a one-in-three choice. He was the first commissioner to give an oral exam as part of a civil service test.

Having plenty of excess energy after his legal work, he sat down and wrote a book, "As the Twig Is Bent," which was re-issued He has served recently. as an ensign in the Spanish-American War, and was com-mandant of the Montauk Naval Base in World War I. If not for some silly prejudice about age on the part of procurement officers, he would probably be in this

QUESTION, PLEASE

Reinstated in the Postal Service

B.W.: If you have resigned from the postal service and wish to be reinstated, you may apply for re-instatement three months after your resignation by writing to the Federal Civil Service Commis-sion's Second Regional Office at 641 Washington Street, New York City. In spite of the fact that you were a permanent appointee before your resignation, you will be reinstated as a sub-carrier and will have to wait your turn for regular appointment.

4-F Classification

S.M.: The fact that you have received a 4-F classification will not in itself disqualify you for the Fire Department. You will be given a physical examination by the medical doctor and your fitness will be determined on the basis of that examination. If you do meet the physical requirements set up by the department, you will be rejected.

Moving to Another County?

D.L.I .: If you are on the State Court Attendant list for one judicial district, you cannot move to another judicial district and maintain your place on the list. In the event that you are now on the eligibles' list in Judicial District 1 and contemplate moving to Judicial District 2, you will be disqualified for appointment from

Overtime Pay On Leaves

R.U.F.: According to the regulation granting Federal employees overtime pay for all hour above 40, this includes time on annual of sick leave. In other words, if you are out two week on sick leave, you will be chared with 96 hours (48 hours for et el wets).

POLICE CALLS

Temporary Patrolmen-A Necessity or a Deal? The most heated debate in the history of the P.B.A., was held tuesday before last at the Hotel Commodore. Never were delegates so opposed to a proposition as that which was being discussed. Never were delegates so certain that, in spite of the intensity and variety of the reasons for their opposition and in spite of the unanimity of opinion among them, they were fighting losing battle—a battle, perhaps, that had already been lost. Never, therefore, had there been such a of desperation evinced feeling in the discussion of police affairs. The issue responsible for all this was the first open P.B.A. discussion of the controversial matter of the proposed appointment of temporary patrolmen to the Police pepartment. The Ostertag-Ham-mond Bill, on the brink of passage in Albany, would permit the appointment of temporary patrolmen under regulations prescribed by the Municipal Civil Service Commission. As presently drafted the bill would bar these temporary patrolmen from admission to the Police Pension Fund and would limit their salaries, in New York City, to \$2,000. They would, however, receive the same death and injury benefits as the regular members of the Force.

Mayor, Commissioner For It The reason for the temper of the P.B.A. delegate's discussion was that almost all the delegates realized for the first time that the bill was certain to be passed. The Mayor and the Police Commissioner first propounded this plan as a method of solving the dilemma of not being able to make regular police appointments to keep up the Department's manpower, a dilemma occasioned by retirements and entry into military service. Such a high percentage of new regular appointees was drafted within a short time after their appointment as patrolmen, the Mayor and the Commissioner complained, that the man-power situation in the P.D. simply could not be solved without some additional steps being

First They Laughed

The P.B.A. delegates enjoyed a hearty laugh when this idea of temporary patrolmen was first announced. They laughed out of certainty that this was simply a maneuver to counteract the sentiment for pay increases. enjoyed, too, the absurdity of the Mayor and Commissioner protesting that they would like to make 1,200 police appointments but could not because of the draft situation. The delegates knew, of course, that before the draft act ever went into effect there were over 1,200 vacancies in the P.D., and that never since has there been less than 900 vacancies.

"They did not appoint these men when they could," these dele-gates said in effect, "but they expect us to believe them when they solemnly proclaim that the only reason that they want to appoint these temporary patrolmen is that they want to keep the man-power up to quota."

But their amusement, engendered out of a belief that the idea was never seriously intended to be carried out, was short-lived. In rapid succession they witnessed series of moves that spelled doom to their hopes of maintaining the standards of the police on a high plane. First was the introduction of the Hammond-Ostertag Bill in Albany; then rumors of a "deal", then the trip to Albany of leaders of the line organizations; then the picture of these leaders not fighting to block the passage of the bill but making efforts to add certain amend-

They Weren't Amused

The crowning blow was administered when the delegates were given the definite impression that the bill was "in" and that they were helpless to do anything about. What they did do, though, was shout until the rafters the Hotel Commodore shook. They dug deep into their experience to justify their heated feelings about this lowering the standards of their jobs. They cited similar instances where aqueduct patrolmen were legislated into the P. D., where doormen were made patrolmen by legislation, and where park patrolmen were brought into the P.D. by similar action. To a man they expressed the idea that lowering civil serv-ice standards would redound to the harm of every patrolman in the department, and that assurances the temporary patrolmen would be only temporary could not be given, in view of past experiences and would not be accepted by patrolmen who had no faith in political manipulation.

'Incompetemps'

The feeling that was expressed by many delegates after the meeting was that they had been let down. Meanwhile, they had coined a new word for temporary patrol-men—they called them "Incom-petemps." Only such a word of contempt, they felt, could properly identify those who are the medium for tearing down the mental and physical standards of the job.

The sentiment among the older men in the Department was stronger in respect to the "In-competenps" bill than among many of the younger men. This was because, while the younger men accepted the bill at its face value as a temporary measure, the older men were suspicious about that.

One Suggestion

A letter to The LEADER from

a patrolman presents such a compelling argument and such an effective plan that several officers with whom this letter was discussed agreed that if the patrolmen gathered behind their delegates, and delegates gathered behind the PBA officers in a strong and concerted effort to put this plan over, the "Incompetemps" bill could be smashed. The writer bases his plan on the central idea that since the basic idea of "Incompetemps" is to replace draftees who number no more that 500 it is not necessary to appoint such "Incompetemps" for general police duties. suggestion is that instead of amending the law to permit the appointment of "Temporary Pat-rolmen" who would be indistinguishable from regular patrolmen in uniform and duties, to amend the law so as to permit the ap-poinment of "Special Patrolmen" "Temporary Special Patrolmen" with different uniforms, different shields, and different du-ties. Under this plan these this plan these 'Specials' would perform duties arising directly out of the war situation such as guarding bridges, piers, docks, utilities etc.-du.ies now performed by regular members of the Force. Under this plan these "Specials" would work out of specially created commands under the supervision of the Department's regular superior of-

This writer believes that there are at least 500 patrolmen now assigned to these wartime duties, and that these patrolmen can be reassigned to regular patrol Precincts. He even suggests that if this is not sufficient, these 'Specials' can be used to fill the three Park Precincts, reassigning patrolmen now in these precincts to regular patrol precincts. He warns, however, that this should not be done until every regular patrolman is taken from a fixed war post and re-placed by a "Special." Only after this is done, he says, and only if the number of regular patrolmen so replaced and reassigned does not equal the number of regular patrolmen in military service, should this be allowed.

At the same time this writer presents a slogan behind which. he suggests, patrolmen and delshould rally and compel the PBA officers to take a positive stand:

"Special war posts only for Special War Patrolmen."

He concludes his letter with a plea for immediate action: "There is no time to lose. The 'fix' is in. The 'contract' is made. We're got to act right away and only the PBA can act for us. If every delegate of the P.B.A. called up PBA President Harnedy today and urged this plan upon him Harnedy would have to wake up and do something. Why don't we all have our delegates telephone Harnedy today?

"Tomorrow the bill may be passed."

By ARTHUR RHODES

From a Non-Deferrable

Big Boss C. J. Reichert is pushing the central office to create provisions for smoking during hours over at the 346 Broadway building of the Vets' Administration. . . . Employees, desperate to inhale and exhale the flaming weed, have been stealing into rest rooms to puff on the sly. . . . But that's not the only trouble brewing in rest rooms these days. . . Miss Sarah Nichols, assistant chief of Preliminary Operations on the second floor, is the latest of the overexuberant supervisors routing the lassies around. . . . Boss Reichert, finally moved to action, has issued orders to Chiefs Frank Hoesch and T. M. Anderson not to permit supervisors to engage henceforth in such practices as rest-room routing-out. . . . The idea is merely to note absentees, eventually warning them about dismissal. . . . This, however, does not apply to Herby Hudson. Herby still has the privilege of routing the lads. . . . He's even spotting the staircase spitters these days (he made a big catch in this direction the other day). . . . As for Miss Nichols, she's replacing the ailing Miss Myrtle Newtown and is trying, they tell me, to impress Joe Harley. . . . Then there's the examiner on the sixth (or 12th floor) who makes "touches." If he doesn't cease this resentful practice, we'll name him. . . . Tip to employees, you may accept personal phone calls, but don't over-

More Dots

That half hour lunch business is still annoying any number of employees who have to gulp or eat indoors. Indeed, some of the boys are afraid they're driving themselves into 4-F. . . Reichert's still trying to get opin-ions whether or not the boys and gals would care to have their work day lengthened 15 minutes to permit a 45-minute lunch period. To date, sentiment is against this. since getting out at 4:45 enables folks to beat the big rush hour. CIO people, who have been seeking to develop a union at the Vets, have seen Reichert about this and, when asked what they'd like done about it, decided to shy off in the meantime. . . . The truth is that the CIO itself doesn't

yet know how much backing it would obtain on the issue. . . , Anne M. Dolan writes in to point out that she's not a United Federal Workers of America grievance committee member. "I never accepted such an appointment. As a matter of tact, I was not present at the meeting at which elections were held," says she. How about this, UFWA? . . . The gal who started the fad for slacks at the Vets has virtually discarded the idea herself, despite the fact that going down from the 12th floor might be considered a bit Recommended those 12th floor individuals, incidentally, who can't afford the time to wait for an elevator: sliding down the banisters. They're well simonized, I assure you.

What, More?

Promotions of a sizeable number are due along in April, I un-derstand. That's when the efficiency ratings should be com-pleted and filed, . . . As for those December overtime checks, they've been delayed all this time because the central office has been going quietly delirious attempting affects the situation. But the money's still coming along, they tell me. . . . A new folding machine has been introduced at the Vets, and now a number of detail clerks and messengers will have more time to devote to more essential duties than folding policies for hours. . . . The machine weighs some 300 pounds. . . . It was so chilly during that sub-zero spell the other week that the gals were trying to scribble with gloves on; but they were still skidding and one bright chap finally proposed chains. . . . Another bright individual developed a frantic idea several days ago and forced that big gate closed on the Broadway, lobby floor, cutting off the small side room used as a smoking emporium. Boss Reichert's hunting for the offender, no doubt in the belief that one of these days the gate will come down and not only keep persons from getting in but

Millie Haynes, Reichert's smartish looking secretary, claims that nobody need freeze these days if they merely resort to wool suitsmaybe even wool stockings. . . . They still don't use erasers on the pencils at the Vets. . . . C. J. Reichert is laboring on an idea to permit floors to pour out for lunch at five-instead of ten-minute intervals so that the first floor out doesn't feel it is eating breakfast by mistake and the last one eating supper. . . . Edeen Milling's working for the Government down in dear old dead Philadelphia and is wondering how the folks up on the second floor are missing her. . . . That terrific red head in slacks is still startling the boys on the Broadway floor these days. And bowling and ice-skating are among the biggest outside interests for Vet employees. What, no scavenger shoe hunts?

NEW YORK CITY HOSPITAL NEWS

Nurses Are Burned Up

With a terrific shortage of doctors, the Hospitals Department has obtained permission to use non-citizen M.D.'s. Sounds like a good idea to meet the shortage and assure patients proper care, but here's one rub: In Europe, nurses are considered on a par with servants and are ordered around, bawled out, and growled at. The foreign doctors take the same attitude towards the nurses here, and the gals no like. a gal can take her certificate under her arm, and become a Loosy in the Army or Navy, she isn't going to take any abuse. Hell's already popped a couple of time, and more excitement is due unless the alien medicos get wise to themselves. In the U.S.A., a R.N. is a professional, and a dern useful one, boys.

Vacancies

About 4,000 people should be the hospitals who The labor shortage is getng worse every month. From deputy superintendent to hospital helper, there are vacancies, and lary little prospect of filling them. Hospitals just can't compete with outside industry in salary, and no one seems to have any ideas on how to improve the situation. A lot of those who work in the hospitals aren't very happy about their jobs, and this doesn't en-courage their friends to apply for

The Hospitals Department is oug. sence-has to be, or there would be a general movement out-and lots of employees have resigned in order to take outside work at much higher salaries.

Tenshun

Auto enginemen look very military these days, wearing the uniforms of the N.Y.C. Patrol Corps. After their arills they go into the cold and wintry parts of Central Park and wait for an invasion. Twice weekly, they turn out with full uniform and police clubs, and learn all about right and left face. But its mighty cold in Central Park on a wintry windy night.

Suggestion From the Hired Help

This letter has some more advice

to the city:
"I see by the papers that the
Municipal Civil Service Commission had a meeting to increase the salaries of hospital employees. "Employees who work in the

Tuberculosis and Psycho Divisions two years or more should get the larger increases which should be as follows: Single persons, \$25 a

week; family man, \$40 a week with maintenance, and these salaries should go into effect and be paid at once. Also the employees who have been in service more than two years, should get competitive civil service ratings without exams.

"The above salaries should be given to those who handle patients rest of the above conditions should apply to all hospital employees. CITY HOSPITAL ATTENDANT.

Promotions

Effective this week, the Hospitals Department announces the elevation of a number of medicos to the rank of Deputy Medical Superintendent to fill posts left open by military leave and trans-

Here are the new appointees: Dr. Saul M. Tenner, Kings County Hospital, at \$5,000 without maintenance.
Dr. Milton Dreyfuss, Greenpoint,

\$2,700 with maintenance.

Dr. Harold Gross, Morrisania, \$2,700 with maintenance. Dr. Samuel Schuyler, Triboro, \$2,700 with maintenance.

Harry Hershey, Bellevue, \$2,700 with maintenance. Dr. Louis Binder, Coney Island, \$2,700 with maintenance.

Patrol Corps

A letter from Thomas Matthews, an ambulance driver of Kings County Hospital, shows that he is 100 percent for the City Patrol Corps. Here's what he has to say: "I think doing a little patrol duty in the City Patrol is the least I can do for my country. We are not asked to buy Bonds or Stamps, where in other places of employment you are asked to buy

at least 10 percent.
"Men working on the midnight trick only patrol from 8-10.36. They can catch some sleep during been in the army for two years, he is doing his bit, so I am will-

ing to do mine.
"I own a few Bonds and buy
Stamps every week. Real Americans are not looking to be compensated for the little they do in the Patrol Corps. It should be a privilege to serve to protect your city and home."

The Fourth Estate

Have just been looking over some periodicals published by different City hospitals and picked out some oddities:

Dr. Dora Tolle of Willard Parker Hospital is probably the only woman hospital superintendent in the country.

"The Otison Sunbeam." published at the Municipal Sanitarium at Otisville, has a question page where the patient can get answers to any questions about his disease.

Kings County Hospital is beginning to feel like a military acad-emy with it's doctors and nurses leaving to become looeys or captains.

300 Openings For Electricians, \$1.09-\$1.20 an Hour

There are 300 openings for ship electricians between 22 and 62 for jobs in Newark, N. J., the United States Employment Service reported this week.

Applicants, who must be in 3-A' and married, or in 4-F, must have four years of experience as regular ship electricians in any field.

They must produce proof of citzenship or citizenship papers, birth certificate or original copy of an army or navy discharge as

well as father's papers or affi-davit, and social security card. The jobs, which, of course, are within commuting distance, call for applicants' willingness to work any of three shifts (8 a. m. to 4 p. m., 4 p. m. to midnight, midnight to 8 a. m.); pay \$1.09 to \$1.20 an hour for a five-day, 40-hour basic work week and pay time and time-and-a-half for over 40 hours (from eight to 16 hours constitute usual weekly over-

Experience may have been gained as boardman (motion picture), electrical (stage) man, overhead man, overhead operator, shop electrician, machine shop ele man-electrician en

electrician.
Apply in the of the analytical 23d Street, Manhailan,

Examination Requirements

INSTRUCTOR, Motor Transport, \$2,600 to \$4,600. Quartermaster Corps, War De-

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

Clerical and Office

Machine

BOOKKEEPING MACHINE OP-ERATOR, \$1,620. (Written test required). Announcement 264 (1942).

CALCULATING MACHINE OPER-

MULTIGRAPH OPERATOR, Ju-nior, \$1,440.

YPIST, Junior, \$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 of fice. Others should apply to their U. S. Civil Service Regional Office. Applicants who will accept appointment in Washington, D. C., are paricularly wanted.

ABULATING EQUIPMENT OP-

TABULATING EQUIPMENT OP-ERATOR, \$1,620 to \$2,000. Announcement 244 (1942) and amendment.

The following are for appointment in Washington, D. C., only:
ADDRESSOGRAPH OPERATOR,
\$1,260 and \$1,440.
Announcement 215 (1942) and
amendment.

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

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

PHOTOSTAT OPERATOR, \$1,260 and \$1,440. Announcement 108 of 1941 and amendments.

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

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

GRAPHOTYPE OPERATOR, un-

Announcement 201 (1942) and amendment.

HORIZONTAL SORTING MA-CHINE OPERATOR, \$1,260. Announcement 128 of 1941 and amendment.*

MIMEOGRAPH OPERATOR, un-

MULTILITH CAME RAMAN - PLATEMAKER, \$1,620.

MULTILITH PRESS OPERATOR,

\$1,440. Announcement 94 of 1941 and amendment.*

REPAIRMAN, Office Appliance,

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

TELETYPE OPERATOR, \$1,440

Engineering See also "Aeronautical" and "Scientific."

ENGINEER, \$2,600 to \$8,000. All branches except marine and naval architect. Announcement 282 (1943).

ENGINEER, Junior, \$2,000. All branches of engineering includ-ing naval architecture. Announcement 281 (1943).

ENGINEERING AID, \$1,440 to

\$2,600. Options: Photogrammetric, Topo-

graphic. Announcement 206 (1942) and

amendment.

amendment.*
INSPECTOR, Signal Equipment, \$2,000 to \$3,200.
Signal Corps, War Department (For field duty).
Announcement 108 of 1940 and amendment.*
PRODUCTION CONTROL SPECIALISTS, \$2,000 to \$6,500.
Options: Metal fabrication and machinery production: Electrical and communications equipment; Transportation equipment (aircraft, floating equipment, and railroad rolling stock)
MATERIALS CONTROL SPECIALIST, \$2,000 to \$6,500.

\$1,860. Typewriter repairmen particularly

der,\$1,260. Announcement 227 (1942).*

Announcement 273 (1942).

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

FREIGHT RATE CLERK, \$2,300. Announcement 252 (1942) a amendment.

ATOR, \$1,440. (Written test required). Announcement 241 (1942).

Announcement 231 (1942). STENOGRAPHER, Junior, \$1,440. TYPIST, Junior, \$1,260 and \$1,440.

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, U. S. Civil Service Examiners at IIrst- 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 unyed to apply at once. persons are urged to apply at once.

Aeronautical

See also Announcements 122 and 173 under "Engineering." AIR SAFETY INVESTIGATOR, \$3,800.

\$3,800. Civil Aeronautics Board Announcement 208 (1 9 4 2) and

amendments.
INSPECTOR, Engineering Mater-

ials (Aeronautical), \$1,620 to \$2,600 (Various options),
Navy Department (for field duty),
Announcement 54 Revised, 1941,
and amendment. FLIGHT SUPERVISOR, \$3,500 and

Announcement 151 of 1941 and amendments.*
GROUND SCHOOL SUPERVISOR,

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

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

Announcement 125 of 1941 and amendment.

Amendment.

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

Announcement 156 of 1941 and amendments.*

TRAINEE AERONAUTICAL INSPECTOR, Junior, \$2,600.

Maximum age—30 years.

Announcement 202 (1942) and amendment.*

Automotive

AUTOMOTIVE SPARE PARTS EXPERT, \$3,200. Quartermaster Corps, War De-partment.

Announcement 76 of 1941 and amendments

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

Ky.
Options: Radial engines, Internalcombustion engines, Motorcycles.
Automotive (chassis less engine).
Radio operating, Radio electrical.
Announcement 247 of 1941 and
amandment

PRE-INDUCTION-

ARMY OFFICE TRAINING Short Intensive Official Course AS APPROVED BY WAR DEPT.

ATTEND

Free Introductory Lecture MON., MARCH 1, at 8.30 P.M. No Obligation Incurred

Includes Army Forms, Typing and Army Clerical Procedures Certificate of Proficiency Awarded - to be Presented to Classification Officer Upon Induction Call or Write Our Recruiting Office

Pre-Military RADIO and flight technicians are with Major X

AIRLINES, and—
ARMY—NAYY—MERCHANT MARINE
Women. too, may qualify
MELVILE
AERONAUTICAL RADIO SCHOOL, Inc.
45 West 45th St. New York
Visit. Open daily 9 a. m. to 10 p. m.

Don't Put a Ceiling On Your Income!

YOU CAN clear away that pile of unpaid bills and solve your temporary money problems by becoming a LEADER subscription agent. Mail the Coupon below for complete details of this

Civil Service LEADER 97 Dunne Street, N.Y.C.

money-making plan.

Please tell me about your plan for making extra money in my spare time,

war Production Board; other war agencies.
Options: (Production Control)
Metal fabrication and machinery production; Electrical and communications equipment; Transportation equipment — aircraft, floating equipment, railroad motive power and rolling stock. (Materials—nonferrous metals, alloy steel, carbon steel, plastics, rubber, construction materials, etc. Announcement 279 (1942)*
TECHNICAL ASSISTANT, \$1,440 to \$1,800.

War Production Board; other war agencies.

Options: Engineering, Metallurgy, Physics. Announcement 256 (1942).

Architectural and Drafting

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

amendment. ARCHITECT, Naval, \$2,600 to

ARCHITECT, Navai, \$2,600 to \$5,600.
Navy Department; U. S. Maritime Commission
Announcement 246 (1942) and amendment.*
ENGINEERING DRAFT S MAN, \$1,440 to \$2,600.
Announcement 283 (1943)*
St. Elizabeth Hospital (Federal institution for treatment of mental disorders), Washington, D. C. Announcement 233 (1942) and amendment.*

Marine

Marine

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

Announcement 257 (1942).

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

Navy Department (For field duty).

Options: Steel hulls, Mechanical, Electrical, Radio.

Announcement S1 of 1941 and amendment.*

INSPECTOR OF HULLS, Assistant, \$3,200. INSPECTOR OF BOILERS, Assist-

ant, \$3,200.

Bureau of Marine Inspection and Navigation, Department of Com-Announcement 213 (1942) and

Announcement 213 (1942) and amendment.*
INSPECTOR, Snip Construction, \$2,000 to \$2,600.
Navy Department (For field duty).
Options: Electrical, Mechanical, Sicel or wood hulls.
Announcement 82 of 1941 and amendment **

MARINE ENGINEER, \$2,600 to

\$5,600.
Navy Department; U. S. Maritime Commission.
Announcement 247 (1942) and

amendment. SHIPYARD INSPECTOR: Hull \$2,300 to \$3,800; Hull Outfitting \$3,200; Machinery, \$2,300 to \$3,800 Electrical, \$2,600 to \$3,500; Joine \$2,600 to \$3,500. United States Maritime Commissions

Announcement 67 of 1941 and Amendment.*

Ordnance

INSPECTOR, Naval Ordnance Ma-FOR MEN and WOMEN +

ESSENTIAL PERMANENT
DENTAL TECHNICIANS are urgently
Leeded by the Army, Navy and 3,000
laboratorics. You can shart NOW.
Call daily 10-9; phone or write Dept. C.

New York School of Mechanical Dentistry 125 W. 31 St., N.Y.C. Tel.: CH 4-3991

-X-RAY • LAB. TECHNIQUE For Draftees and Others

Enroll now! X-Ray might class starts Mar. 1. Draftees qualify in only 10 weeks (150 hours) for better rating and pay. Lab. Techn'que day-evening starts Feb. 23. Both co-ed. Bklt. LX.

2 54 1449 41 00 101 W. 31st St. ains Frank BRyant 9-2831 Licensed by the State of New York

The HARVEY SCHOOL TRAINING X-RAY AND ANALYTICAL TECHNICIANS

Licensed by State of New York 334 E. 149 St., N.Y. MOIT Haven 9-6655 OFFERS INTENSIVE COURSES OF 2, 3, 4, 2 and 9 months in X-ray Technic & Medical Analysis

Day or Evening Classes — March 29th Hosp. Volunteership & Placemnt Service

CHOCOLATE DIPPERS CAKE DECORATORS

Trained For Available Positions Complete Course \$20.00 Each Candy Making and Baking Courses Big Season Ahead - Prepare NOW CANDY and CAKE INSTITUTE

68 West 52d Street N. Y. City (Est. 1912)

R. Y. City ELderado 5-275s

CIVIL SERVICE! STENOGRAPHY

TYPEWRITING . BOOKKEEPING CALCULATING OR COMPTOMETRY

BORO HALL ACADEMY 382 FLATBUSH AVENUE EXTENSION Opp. 8'klye Paramount Phone Main 4-0554

terials, \$1,620 to \$2,600. (Various options).
Bureau of Ordnance, Navy Dept.
(For field duty).
Announcement 95 Revised, 1941,
and amendment.*

INSPECTOR, Ordnance Material, \$1,620 to \$2,600.

Ordnance Department, War De-partment. Announcement 124 of 1939 and amendments.*

Medical

DENTAL HYGIENIST, \$1,620.
Announcement 111 of 1941 and amendment.*
MEDICAL GUARD-ATTENDANT,

(Continued on Page Eleven)

GIRLS WANTED

SALES CLERKS AND WAITRESSES

AGES 18 - 40 FULL TIME POSITIONS Apply McCRORY'S 9 BOND STREET, BROOKLYN Miss and Mrs.! Lots of thing you want just for you—you'll find tips and hints in Reader's Serv.

MATHEMATICS-

Arithmetic, Algebra, Geometry, Trigonometry, Calculus, Physics DRAFTING - DESIGN

Blueprint Reading-Radio Communic Civil Service Engineering Examp Engineer's Licenses—Brushup Cour MONDELL INSTITUTE

230 W. 41. State Licensed WI. 7-2086

LEARN SHORTHAND

in twelve weeks

For men and women For men and women

FREE Admission to Opening Session

Monday, March 8, 7:00 P.M.

Special intensive evening courae in
CAPITOL SHORTHAND—a new and
complete system. Designed to meet
the needs of the present emergency
quickly and efficiently.

Register now.

New York YMCA Schools
5B W. 63rd (near B'way) SUs. 7-4459

V MAIL — UNCENSORED

Bill Honey:

I've shown your last letter to all the girls in our department (except that one paragraph which was just between us two). I had to, Bill. They simply have to realize what you are going through with death and horror and dis-ease all around you day and night. I want them to feel that every click of a machine is like a footstep carrying help towards you and all the boys at all the fronts. They've got to know how every minute counts.

need so many, many more to come to work with us, Bill. I'm sure they would if they only knew how the tubes we're making are used by you boys to win battles; I don't have to tell you I miss you, dear, but I get some comfort that here at National Union I'm doing the kind of work which can bring you back sooner. Love-Sally,

Won't you come to work at National Union. We'll teach you and pay you well while learning. If you're 18 to 40 years old please come in and talk it over at NATIONAL UNION, 48 Spring St., Newark, N. J. We're waiting to see you daily from 8 A. M. to 5 P. M. and Saturday from 9 A. M. to 3 P. M.

ADVERTISEMENT.

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. Army Preparation

N. Y. Institute of Finance—(Military training division)—20 Broad St. Evening Courses. HAnover 2-5830. Assembly & Inspection

Delehanty Institute-11 E. 16th St.-Day and Eve. Classes-STuyvesant 9-600. Auto Driving

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 Licensel. STuyvesant 9-6900.

Bank Examiner - Insurance Examiner N. Y. School of Banking-Insurance-63 Park Row-Classes and Home Study. Courses for Bank or Insurance Examiner. REctor 2-4371.

Business Preparation

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

Pulcifer School—5111 5th Ave., Brooklyn—Stenography, Typewriting, Accounting, Comptometry, etc. Day and Evening Classes. WI. 9-6675.

Card Punch Operator

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

Day and Evening Classes—STuyvesant 9-6900.

Drafting

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

Manhattan Technical Institute — 55 W. 42d St. — Day and Evening Classes. PEnn 6-3783. Mondell Institute-230 W. 41st St.-Day & Evening Classes-Wisconsin 7-20%

Fingerprinting Delehanty Institute—11 E. 16th St. Course—Day or Eve.—Class now forming New York School of Fingerprints—22-26 E. 8th St.—Introductory course for fingerprint expert. GRamercy 7-1268.

National Fingerprint and Identification School — 9 East 46th St.—Individual Instruction. PL. 5-6868.

The Faurot Finger Print School — 246 Madison Ave.—Evening Classes—AShland 4-5346.

Languages and Business

Ponza Institute, 1133 Broadway-English, Spanish, Portuguese, Commercial Courses. CHelsea 2-5470.

Machine Shop

Delehanty Institute—11 E. 16th St.—Day and Evening Classes—Short, Integsive 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 Mechanical Dentistry — 125 W. 31st St. — Day and Evening Classes—Employment Service—Free Booklet C—CHickering 4-394 Medical - Dental

Manhattan Assistants School — 60 East 42d St. — 2 Month Special Course Laboratory Technique & X-Ray—Day and Evening. Cat. L—MU. 2-523.

Radio Television

Radio Television Institute — 430 Lexington Ave. — Laboratory Training — Day and Evening Classes—PLaza 3-4585—Dept. L. West—Day-Eve.—CI. 7-2515. Russian Language

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

Secretarial

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

9-6900.
Eastman School, 441 Lexington Ave.—E. C. Gaines, Pres.—All Commercial Subjects, Spanish and Spanish Stenography. Day and Eve. MU. 2-524. Gotham School of Business, 244 Madison Ave. (Cor. 38th)—Individual instruction—Day or Evening Classes. LE. 2-4735.
Lamb's Business Training School—370 Ninth St., at 6th Ave., Brooklyn Day and Evening Classes—Individual Instruction—South 8-4236.
Merchants and Bankers Business School—55th Year—Day and Evening Classes—Individual Instruction—South 8-4236.

Welding Delehanty Institute—11 E. 16th St.—Day and Evening Classes—Short, integrative Course—STuyvesant 9-6906.

U.S. Tests

(Continued from Page Ten) EDICAL TECHNICAL ASSIST-ANT, \$2,000. vental Hygiene Div., Public Health Service. (Technical Assistant): laboratory, Pharmacy, K-Ray laboratory. x.Ray laborated 114 of 1941 and mendments. EDICAL OFFICER, \$3,200 to 4,600 (15 options). announcement 130 of 1941 and mendment. Interneship), Junior, 2000. Junior, Elizabeths Hospital MICAL TECHNICIAN, \$1,620 to BORATORY HELPER, Junior, 1,440. pstions: General Roentgenology. pstions (for \$1,620 and \$1,800 grades aly) Surgery. phouncement 248 (1942).*

ADVERTISEMENT.

LABORATORY HELPER, Junior,

ORTHOPEDIC MECHANIC, \$2,000. Options: General, Bracemaker, Shoemaker and leatheworker, Limbmaker.

Announcement 204 (1942) and amendment.

PHYSICIAN, The Panama Canal, \$4,000. Maximum age—50 years. Announcement 211 (1942) and

amendment. PHYSIOTHERAPY AIDE, \$1,620

and \$1,800.

Options (\$1,620 positions only).

General, Neuropsychiatric hospitals.
Announcement 260 (1942).*

PHYSIOTHERAPY AIDE, Appren-Institution for Treatment of Men-tal Disorders), Washington, D. C. Announcement 233 (1942) and amendment.*

MEDICAL TECHNICIAN, Senior, \$2,000. Options: General, Roentgenology.

ADVERTISEMENT.

VETERINARIAN, \$2,000 and \$2,600.
Bureau of Animal Industry, Dept.
of Agriculture: Public Health
Service; War Dept.
Announcement 143 of 1941 and
amendment.*

Nursing

Nursing
GRADUATE NURSE, entrance salary—The Panama Canal, \$168,75 a month; in the United States, \$1,800.
Options: General staff duty, Anaesthesia, Psychiatry.
Maximum age—None, except for the Panama Canal, 40 years.
Announcement 269 (1942).
GRADUATE NURSE, Junior, \$1,620.
Public Health Service; Veterans Administration; Indian Service.
Announcement 258 (1942) and amendment.*
NURSING EDUCATION CONSULTANT, \$2,600 to \$4,600.

SULTANT, \$2,600 to \$4,600.
Public Health Service, Federal

MEDICAL TECHNICIAN, \$1,620 and \$1,800. Options: General, Roentgenology. Security Agency. Announcement 250 (1942) and amendment.* Options: General, Roentgenology, Surgery. STUDENT PHYSIOTHERAPY AIDE, \$420 (Less a deduction of \$360 a year for subsistence and quarters). War Department. , (Open only to women). Announcement 259 (1942).

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

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

PUBLIC HEALTH NURSE, Junior, \$1,800. Public Health Service; Indian

Announcement 240 (1912). PUBLIC HEALTH NURSING CONSULTANT, \$2,600 to \$5,600, Public Health Service; Children's Bureau, Department of Labor,

For additional information about war jobs or training come in to see Mrs. Matilda Miller (don't phone) at the Civil Service Leader 97 Duane Street, New York City.

Announcement 225 (1942) and amendment.

Miscellaneous

ACCOUNTING and AUDITING AS-SISTANT, \$2,000. For service in Washington, D. C. only. (Written test required). Closing Date—February 23, 1943, Announcement 287 (1943).* BINDERY OPERATIVE (Hand and Machine).

BINDERY OPERATIVE (Hand and Machine).
66 cents an hour.
Government Printing Office.
Announcement 2 3 0 (1942) and amendment.
COAL MINE INSPECTOR, \$3,200 to \$4,600.
Bureau of Mines, Department of the Interior.
Maximum age—55 years.
Announcement 106 of 1941 and amendments.*
DEPARTMENT GUARD, \$1,500.
(Written test required).
Announcement 194 (1942) and amendment.*
DIETITIAN, Staff, \$1,800.

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

amendment.*

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

ECONOMIST and ECON O M I C
Optons: 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).

ENGINEMAN, Steam - Electric,

ENGINEMAN, Steam - Electric, \$1,680 to \$2,040. Announcement 255 (1942).

INSPECTOR, Assistant Lay, \$1,620. (Inspection of meat and meat food products. Open to men and women).

Announcement 276 (1942).

Announcement 276 (1942).
INSPECTOR, Defense Production
Protective Service, \$2,600 to
\$5,600.
War Department,
Announcement 180 of 1941 and
amendment.*
INSPECTOR: Hats, \$2,000; Miscellaneous Supplies (Hosiery and
Knit Underwear), \$2,000; Textiles,
\$1,620 and \$2,000; Clothing, \$1620
and \$2,000.
Quartermaster Corps, War Department,
Announcement 142 of 1940 and
amendment.*

LIBRARY ASSISTANT, \$1,260 to

LIBRARY ASSISTANT, \$1,260 to \$1,620. \$1,620. (Written test required) Announcement 268 (1942).

LITHOGRAPHER (Artistic or Mechanical), \$1,440 to \$2,000.

Announcement 205 (1942) and amendment.

MATERIALS INSPECTOR, Assist-tant, \$2,600. United States Maritime Commis-

Sion. Paints, Textiles, General.
Announcement 270 (1942).
MOTION PICTURE TECHNICIAN.
\$1,440 to \$3.800.
Needed: Motion picture cameramen, film technicians, sound technicians, and projectionists.
Announcement 267 (1942).

PHOTOGRAPHER, \$1,440 to \$3,800. Needed: Wet plate, process, and Microfilm Photographers partic-ularily; women applicants espe-cially wanted.

STATISTICIAN, \$2,600 to \$6,500.
Options: Industrial studies: Commodity analysis; General economic analysis; Price analysis; Mathematical statistics; Labor market analysis; Transportation analysis; Other fields (to be indicated by the applicant).
Announcement 284 (1943).

TRAINING SPECIALIST, \$2,600 to \$5,600.
Options: General (Diversified techtechnique), Trade and industrial. Announcement 199 (1942) and amendment.*

WAREHOUSE MANAGER, cultural, \$2,000 to \$4,600. (Cold and dry storage.)
Announcement 271 (1942).

Radio

See also Announcement 173 under "Engineering."

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

RADIO INSPECTOR, \$2,000 \$2,600. Announcement 280 (1943).

RADIO INTERCEPT OFFICER \$2,000 and \$2,600.
Announcement 288 (1943).
(Continued on Page Twelve)

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

Subways Won't Be Driven By the Gals

Women are not equal to men, at least not when it comes to working on the underground tracks. And it's too dangerous to have women running around in yards where there are electric

Those are the ideas of Philip E. Pfeifer, general superintendent of the subways, who is conducting a survey to determine where women can be used to replace the men drafted or leaving subway jobs for war-work.

It's Different Here

The railroads have been using women help on the tracks and in roundhouses, but Mr. Pfeifer maintains that the situation is different on electric lines, and that he does not anticipate the

hiring of women for such work. Clerical work, and jobs where buttons have to be pushed, will probably be offered to the fair sex after the survey has been completed. Those women who saw themselves driving locomotives or doing other real "railroad" jobs are probably doomed to disap-pointment unless the manpower situation grows much more crit-

Any determinations of the survey will have to be approved by the Board of Transportation, who can still veto the findings of the Mr. Pfeifer, and insist on maintaining the present employment policy of "men in men's jobs."

When and if jobs are opened to women, hiring will be at the of-

fices of the Board of Transporta-tion at 250 Hudson Street, Manhattan, and employment will be on a temporary basis.

Speak for Yourself! And do it effectively, too, at meetings and gatherings. See Reader's Service Guide, page 13, for the places where you can go to acquire the silver tongue.

Unprecedented Demand For OFFICE MACHINE \star OPERATORS \star

in the war effort BILLING & BOOKKEEPING Elliott-Fisher; Burroughs
COMPTOMETRY & CALCULATING
Burroughs; Monroe; Felt & Tarrant
Intensive Day and Evening Courses INTERBORO INSTITUTE

Registered by Board of Regents 152 W. 42nd St., N.Y.C. WI, 7-2835

FINGER PRINT FAUROT

240 MADISON AVE., NEW YORK, N.Y. AShland 4-5346

Complete, practical course for men and women. Individual instructions. Write for Booklet 'L' Licensed by State of New York

THE ART CF BEAUTIFYING AND GLORIFYING WOMEN

All Branches of Beauty Culture Taught, Classes Now in Progress, FULL COURSE—\$100 Small Weekly Payments Arranged MME, MARIE C. DOW, President 1858 FULTON STREET, BKLYN STerling 3-8011

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, Brons SEdgwick 8-0483 The only Beauty School in Bronx

BEAUTY CUITING

BEAUTY CUI TURE

The science of Glori in all branches of B CLASSES NOW I 322 Macon St., Bklyn. L. ROBERTS 1500000000000000

An Appeal to My Boss

You are unaware of me, although you see me every day.

You do not know me, although you speak to me, and we are very friendly.

You are not conscious of my existence, although, frequently, you look for

When you look for me, you know that you will find me. For I am always on the job. You can depend on me.

I like you to depend on me, because I appreciate your trust. . I am proud of your faith in me.

I like to see the smile that lights your face, when I am of service to you. I get a kick out of working for you.

There is only one thing, Boss. I am afraid you have forgotten me.

I know that you are busy, that you are thinking of your sons in the service. that you are struggling against the high cost of living, that you are wondering how you can purchase more war bonds

and stamps to help your country. You have your responsibilities. Your families to clothe and feed. Your churches to support. Your children to educate. You can be excused for forgetting me.

But, still, Boss, you have forgotten

. I, too, have my sons in the service. I, too, am struggling against the high cost of living, wondering how I can purchase more war bonds and stamps to help our country in its hour of peril.

I, too, have my responsibilities. My family to clothe and feed. My church to support. My children to educate. And, I am not able to meet my responsibilities because of my salary.

You see, Boss, I have been working for the same salary for the past seventeen years. You have not given me a raise since 1925.

In 1932, when you were up against it, Boss, I worked a full month for you with-

In 1933, when you were still hardpressed, I took a fifteen percent cut in salary. Again, in that same year, I went on a nine-day furlough without pay.

Today, Boss, I am up against it. I need your help. And, I know that you will help me, if you will but think of me.

You, the American people, are My

I am your postal employee, your letter-carrier, your Post Office clerk, your Post Office laborer, your railway mail man and motor vehicle employee.

The new Congress must really do something to increase my salary. . A lastminute action of the present Congress has left us out in the cold. We require a straight pay-rise, not hemmed in with "ifs" and "buts." Won't you send the coupon on this page to your Congress-

Joint Conference of Affiliated Postal Employees

I am grateful to the following individuals and business firms who have donated this space to carry my message to you.

Al Nagelberg & Co. 327 Washington St. New York City

Parsons & Whittemore, Inc. 10 East 40th St. New York City

Henry Kelly & Sons, Inc.

413 West 14th St.

New York City

Decorated Metal Mfg. Co. 199 Sackett St. Brooklyn

Berna Swiss Dials, Inc. 80 Nassau St. New York City

Abendschein & Hoeller

American National Cooperative Exchange, Inc.

90 West Broadway New York City Alchester Wholesale Fruit & Produce Dealer 228 Henry St. New York City

Plymouth Rock Provision Co. luc. Bronx Ave.

76 Varick St. New York City

Aghajanian Bros. & Co. 82 Rutgers St. New York City Gordon Wolf Cowen Co. 121 Avenue D New York City

Kings Castle Tavern, Inc. 363 Hudson St. New York City

Coffee Products Corp. 601 West 26th St. New York City Lexington Letter Service

370 Lexington Ave. New York City Gemsco, Inc. 395 Fourth Ave. New York City

John Randles, Inc. William F. Fenley, Mgr. Wholesale Grocers 208-210 Water St. New York City

A. Barsa & Bros., Inc. 16 East 34th St. New York City

Plaza Knitting Mills

Willa Maddern Tested Mall Order Lists 215 Fourth Ave. New York City

New York Letter Co. New York City Multigraphing—Mimeographing Addressing—Mailing COrtlandt 7-4625

CLIP THIS COUPON AND MAIL

House of Representatives, Washington, D. C. Will you please vote for the kind of salary increase the postal employees want? Name Address...... City State......

...... M.C.

and Air Corps establishments. The salaries shown below vary accord-ing to the place of employment. INSTRUMENT MAKER, \$7.44 a day to \$1.24 an hour. Announcement 162 of 1940 and amendment.*

Announcement 152 of 1940 and amendment.*
LENS GRINDER, \$5.92 to \$8 a day.
Announcement 158 of 1940 and amendments.*
LOFTSMAN, \$1.04 to \$1.12 an hour.
Announcement 159 of 1940 and amendment.*
MACHINIST, \$1,800 a year to \$1.08 an hour.

an hour.

Announcement 161 Revised, 1941 and amendments.

SHIPFITTER, \$6.81 to \$8.93 a day.

Announcement 160 of 1940 and amendment.

TOOLMAKER, \$7.20 a day to \$1.08 and hour.

an hour.
Announcement 133 Revised, 1941, and amendments.

* Urgently needed for war work.

* Newly announced.

Investigators (Material Division, Air Corps) \$3,200 to \$4,600.—Persons with 4 to 6 years or more of appropriate investigational experience (or appropriate college study plus 2 to 4 years of such experience) to perform responsible investigational work safeguarding military information, protecting Air Corps projects and materials against theft or sabotage.

Control specialists, \$2,000 to \$6,500.

—(For the administration of the Controlled Materials Plan.) Persons with engineering or industrial production experience in (1) metal fabrication and machinery production; (2' electrica: and communication: equipment; (3) transportation equipment; (4) engineering materials—nonferrous metals, steels, plastics, rubber, construction materials, etc.

Crop production specialists, \$2,600 to \$8,000—Persons who have performed research in rubber, oil-producing, or other tropical plants, or have had experience in the production of rubber or oil-producing plants, or in the procurement of wild rubber, for service principally in Central and South American countries where they will develop and maintain research stations and plantations.

Engineering draftsmen, \$1,440 to \$2.696—Men, women who have had 6

LEGAL NOTICE

U. S. Tests

(Continued from Page Eleven)

RADIO MECHANIC-TECHNICIAN, \$1,440 to \$2,600 Announcement 134 of 1941 and amendments.*

RADIO MONITORING OFFICER, \$2,600 and \$3,200. Federal Communications Commis-Announcement 166 of 1941 and amendment.

RADIO OPERATOR, \$1,620 and \$1,800. Announcement 203 (1942) and amendment.

RADIOSONDE TECHNICIAN, Sen-or. \$2,000. Announcement 128 of 1941 and amendment.

Scientific

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

Announcement 179 of 1941 and amendment.*

CHEMIST (Explosives), \$2,600 to Announcement 162 of 1941 and JUNIOR CHEMIST, \$2.000.

CHEMICAL AIDE, \$1,800. (Open to both men and women). Announcement 274 (1942).

CHEMIST, \$2,600 to \$5,600.

Announcement 253 (1942) and amendment.

GEOLOGIST, Junior, \$2,000.

Announcement 249 (1942) and amendment.

INSPECTOR Power & Explosives.
\$1,620 to \$2,600.

Ordnance Department, War Dept.

Announcement 104 of 1940 and amendments.

Announcements.

METALLURGIST, \$2,600 to \$5,600.

Appropries 1 238 (1942) and

amendments.

METALLURGIST, \$2,600 to \$5,600.

Announcement 238 (1942) and amendment.

METALLURGIST, Junior, \$2,000.

Announcement 254 (1942) and amendment.

METEOROLOGIST, \$2,600 to \$5,600.

Announcement 237 (1942) and amendment.

METEOROLOGIST, Junior, \$2,000.

Announcement 127 of 1941 and amendments.

PHARMACOLOGIST, \$2,600 to \$4,600.

TONICOLOGIST, \$2,600 to \$4,600.

Announcement 186 (1942) and amendment.

PHYSICIST, \$2,600 to \$5,600.

Announcement 236 (1942) and amendment.

PHYSICIST, Junior, \$2,000.

Announcement 253 (1942) and amendment.

TECHNOLOGIST, \$2,000 to \$5,600.

Announcement 253 (1942) and amendment.

TECHNOLOGIST, \$2,000 to \$5,600.

Announcement 188 (1942) and amendment.

TECHNOLOGIST, \$2,000 to \$5,600.

Any specialized branch.

Announcement 188 (1942) and amendment.

Trades

Positions exist at ardnance, naval,

Apartments and Real Estate

Make Your Home at

THE BRIARTON, 322 W.84 St., N.Y.

Furnished studios, kitchenettes, refrigeration elevator, telephone,

Comple' Hc'l Service.

Special Rate to Civil Service From \$5.00 Weekly Phone TR, 4-5690 Mr. Reznick or Miss Cohen

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. I. Manhasset 128

15 E. 41 St. NYC MU. 2-8945

Sunnyside

PHIPPS GARDEN APTS.

Easily reached by subways
and Fifth Avenue Bus No. 15
1½-2 Rooms, \$30-\$41
2½ Rooms, \$45
3-3½ Rooms, \$45
4 Rooms, \$52
Modern apartments for home lovers who
want comfort plus charm. Benutiful landscaped gardens. Free supervised playground
Ownership Management
Cor. 50th St. and 39th Ave., L. I. City
Telephone: NE. 9-5101

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

THE GREENWAY APTS.

10 HOLDER PLACE

FOREST HILLS GARDENS Fireproof Building Spacious Attractive Apartments
3, 5 and 6 Room Suites Available AGENT ON PREMISES BOULEVARD 8-4092

We Are Bonded—SEE US BEFORE BUYING 360 Lewis Ave. (Nr. Halsey St.)

Brooklyn Tel. GLenmore 5-4940

THOMPSON AND THOMPSON REALTY CO

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

198-02 26th Avenue, cor. Utopia Blvd. Egbert at Whitestone FL. 3-7707

254th St. - Riverdale Ave. RIVERDALE PARK

A Suburban Residence With Urban Convenience

With Urban Convenience

Spacious layouts, bright, sunny apartments overlooking Hudson. Nursery, playground, garage on premises.

Landscaped Park, FREE buses to Bway (242d) & 8th Ave. (207th) Subs.

Call Resident Mgr. Mr. F. Hepenstal at Kingsbridge 9-8266 or AE, BOWMAN & FORSHAY, Inc.

370 Lexington Ave. AS, 4-2600

JACKSON HEIGHTS Elevator Bldg.

Modern In Every Detail
Near All Subways, Schools, Churches
and Stores
3 RGOMS-\$15. 4 ROOMS-\$57.50

NEW BUILDING
24 ROOMS-\$52.50 3 ROOMS-\$57.50
4 ROOMS-\$70
Telephone Service, Elevator, Doorman

CAVANAGH & MAHER, INC. Jackson Heights 40-16 82d Street

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 8-9280

CAREER BOOKS

Army & Navy

OPPORTUNITIES IN THE ARMED FORCES. By Maxwell Lehman and Morton Yarmon. The Executive Editor and the New York State Editor of the Civil Service LEADER set down the straight facts about opportunities in the Army, Navy, Marine Corps, Coast Guard, Merchant Marine, and Civil Aeronautics Adminstration. Consists of 450 pages packed solid with meaty data for civilians, enlisted men, and officers. If you're going into the service, or are already in, this is a MUST book for you. Excellent gift for any man. Sturdily bound. Excellently printed. Free supplement to all readers keeps you up to date for a year. \$2.95. The Viking Press, 18 East 48th St., New York City.

Fingerprint Technician

THE FINGERPRINT "QIZZER" - Over 650 Questions and Answers, 10 Actual Sets of Fingerprints, Previous City, State, Federal Examinations, Price, \$1.50. National Fingerprint & Identification School, 9 East 46th Street, New York City.

INTRODUCTORY COURSE FOR FINGERPRINT EXPERT. By Mary E. Hamilton. Price \$2.00. New York School of Fingerprints, 22-26 East 5th Street, New York, N. Y.

Shorthand and Typing

SELF-INSTRUCTION IN SHORTHAND. By the Editor of Pitman Journal. Clear, concise, complete. Pitman System used by millions. 18 Lessons with Exercises. Price 35c. STUDENTS SHORTHAND DICTIONARY and PHRASE BOOK, contains over 15,000 words and phrases in perfect shorthand. Price 50c. TEACH YOURSELF TOUCH TYPING, full of helpful hints to typists. Price 25c. ALL THREE BOOKS SENT POSTPAID FOR \$1.00 Mitchell Home Studies, 1103A, 55 West 42d St., N. Y. C.

-Publishing Co.

(Fill in name of Publisher)

Gentlemen:

Please send us titles listed below.

I enclose to cover cost. Send C.O.D.

NAME

NOW, on motion of BLOOM & SCHERL. Esqs., attorneys for the petitioner, it is
ORDERED, that HELEN BECKWITH SLOCUM be and she hereby is authorized to assume the name of HELEN BECKWITH THORP on and after the 27th day of March. 1943, on condition, however, that she shall comply with the further provisions of this order, and it is further ORDERED, that this order and the aforementioned petition be filed within ten days from the date hereof in the office of the Clerk of this Court and that a copy of this order shall within ten days from the entry thereof be published once in The Civil Service Leader, a newspaper published in the City of New York, County of New York, and that within forty days after the making of this order proof of such publication thereof shall be filed with the Cierk of the City County of New York, and it is further ORDERED, that upon compliance with the aforesaid requirements, the said petitioner shall on and after the 27th day of March, 1943, be known by the name of HELEN BECKWITH THORP and by no other name.

ENTER:

L. L. K., Justice of the City

L. L. K., Justice of the City

months or more drafting experi-ence, or have completed appropriate drafting training. Applicants with some drafting experience or training gained in commercial art, interior decorating, etc., will be considered.

Junior professional assistants, \$2,000—College graduates, women especially, with major study in any field. Eligibles are particularly sought in fields of Public Administration, Business Administration, Economics, Economic Geography, Library Science, History, Public Welfare, Statistics, Mathematics, and Agriculture, Written test required.

Trainee, Scientific and Technical Aid, \$1,446 a year (plus overtime).

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

The appointing agencies desire women for these positions. Advancement after prescribed training agency.

Announcement No. 294 1943

gency. Announcement No. 294, 1943. Recently Opened Traffic and transportation specialists, \$2,6000 to \$6,500 — Persons with at least 3 years of experience to handle difficult technical assignments requiring thorough familiarity with, and practical knowledge of traffic and transportation problems in the transportation industry. Specialized Fields: Railroad, including street railway; Highway, including local bus; Water, Inland and ocean; Air.

Conn. Plant Calls For Platers And Laborers

The United States Employment Service issued a call this week for laborers and plater helpers for jobs in New Britain, Conn., in an electroplating plant. Aliens are acceptable, with Government consent.

Positions pay 55 cents to 65 cents an hour, and average from \$33.50 to \$47.50 a week. It's time-and-a-half for overtime above 40 hours and a basic six-day, 54-hour week. The night shift consists of five days, 60 hours (the latter from 6 p. m. to 6 a. m., the for-mer from 8 a. m. to 5 p. m.).

There are no age limits, draft and citizenship status is open, and the employer will pay the fare to the job, which is 21/2 hours from New York.

Rooms are available there; in fact, the company will guarantee room and board for from \$4 to \$6 for a room and \$10 for board, weekly.

Apply in the USES office at 87 Madison Avenue, Manhattan.

Traphagen Offers LEGAL NOTICE PINE ARTS BAG CO. — Substance of limited partnership certificate signed and acknowledged January 30, 1943, and filed in the New York County Clerk's office February 1, 1943: Character of business is manufacturing, buying, selling, jobbing, repairing and distributing ladies hand bags of all makes and descriptions both retail and wholesale, etc. Location, 10 West 33d Street, New York City, General partner, Dick Missirlian of 80-31 189th Street, Jamaica. Borough of Queens, City and State of N. Y. Limited partner, Charlotte Missirlian of So-31 189th Street, Jamaica, Borough of Queens, City and State of N. Y. Limited partner, Charlotte Missirlian of So-31 189th Street, Jamaica, Borough of Queens, City and State of N. Y. Term of partnership. February 1, 1943, until December 31, 1943, and thereafter from year to year. Contribution of limited partner is undivided interest in all assets of Fine Arts Bag Co., Inc., 32.6%. Contribution of general partner is undivided interest in all assets of Fine Arts Bag Co., Inc., 32.6%. Contribution of general partner is undivided interest in all assets of Fine Arts Bag Co., Inc., a New York corporation. Limited partner, has agreed to make no additional contribution. Contribution of limited partner, increased by gains credits but not withdrawn or decreased by losses, returned upon termination of partnership. In accordance with terms of paragraph "V". Profits or other compensation by way of income which said limited partnership in accordance with terms of paragraph of the copartnership. Limited partner is not given right to admit additional limited partners. Limited partners are not given right to admit additional Himited partners as to contribution in year of the right to priority or other limited partners as to contribution of a general partner. Limited partner is not given right to admit additional mited partners as to contribution of a general partner. Limited partner is not given right to admit additional Himited partners as to contribution of the copartnership. Limit Courses in Camouflage

Courses in Camouflage
Traphagen School of Fashion, 1680
Broadway, announces its new sessions in industrial camouflage will begin Tuesday evening, February 23, under the instructorship of Prof. Alon Bement. This course includes 12 three-hour sessions, Tuesday and Thursday evenings, in the history of concealment, current modes of attack and elements affecting each, building of models and installations, routes of communications, and latest methods used in camouflaging them.

The courses in mechanical drafting, tracing and blueprint reading, tracing and blueprint reading draftsman employed in the equipment engineering department of the New York Central Railroad System, will begin at the Traphagen School Monday evening, March 8, at 7 o'clock. These three-hour sessions, Monday. Tuesday and Friday evenings for 12 weeks, aim to prepare students for positions as junior draftsmen of tracers in an industrial or commercial drafting room.

Looking for quick advance-ment? Learn fast with one of the private tutors listed under Reader's Service Guide, page 13.

COMPLETE DRAMATIC TRAINING

For STAGE, SCREEN, RADIO PUBLIC SPEAKING Perfect English Diction Taught ecial CHILDREN'S DEPARTMENT ligh School Students on Saturday

Studio-Theatre of Dramatic Arts THORNTON MURDOCK, Director 122 Carnege Hall CO. 5-7387

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, at the Court House on the 15th day of February, 1943. Present: Hon. Louis L. Kahn, Justice. In the matter of the application of HELEN BECKWITH SLOCUM for leave to change her name to HELEN BECKWITH THORP. On reading and filing the petition of HELEN BECKWITH SLOCUM, duly verified the 13th day of February, 1943, praying for leave to permit the petitioner to assume the name of HELEN BECKWITH THORP instead of her present name, and the Court being satisfied that the averments centained in said petition are true and it appearing that there is no reasonable objection to the proposed change of name, NOW, on motion of BLOOM & SCHERL, Esqs., attorneys for the petitioner, it is The WOLTER SCHOOL o SPEECH and DRAMA

Over 25 Years in CARNEGIE HALL
PROFESSIONAL AND CULTURAL
Class & Private Instruction Day & Eves.
Drama for Stage, Screen, Radio
Public Appearances while in training Cultural:CulturedSpeech,Voice,Personality New Day and Eve. Classes CIRCLE 7-4252

72c An Hour Pau For Laborers On Jersey Jobs

Foundry laborers for joint New Jersey are needed in ately.

Jobs pay 72 cents an hour 5 cents an hour increase e three weeks. It's a five-day, hour basic week, days only, 7:30 a. m. to 4:30 p. m. b call for heavy laboring won a radiator foundry.

Men from 21 to 48 (no 1) are wanted. They'll have to a physical exam at the site of the si job. Citizen status is open It's \$1.11 for a week's co-ing ticket (it takes % of an ing ticket (it takes % of an to travel from Liberty Streedowntown Manhattan). Roare available there for \$2,5 week and up. Board amount about \$12.

Apply in the USES office a Madison Avenue, Manhattan,

with CONTACT LENSE

why bide your eyes behind heavy sigbtly glasses, when you can have visible Plastic Contact lenses, that a your eyes lovely to look at and impyour vision? Practical Plastic Contents have no frame, nose bridge, se piece to be seen or to annoy. Win actual fittings without obligation, g day from 1 p.m. to 6 p.m. Budget P. Booklet on request, Medical Eye Spelist in attendance.

KEEN SIGHT Optical Special 276 Livingston St., Brooklyn Opp. Loeser's TRiangle 53

LEARN TO TYP

FOR MEN AND WOMEN Special intensive week-end coun Friday evenings and Sat. after Starting March 5, 1943 Registration includes use of II WRITER for practice at home

New York Y. M. C. A. School 5B W. 63 St. (nr. Bway), N.Y. 8014

Mahmoud Bey

Is now at 171 West 57th S Cor.7th Ave. Opp. Carnegie Hall, Apt.

The famous Indo-Egyptian Pa-chic and Spiritual Advisor cas be consulted in all life matter and affairs. Phone CO lumber 5-0538.

YOU ARE IMPORTANT!

V I S I T

ONE OF THE FOLLOWING CLASS
AND

JUDGE FOR YOURSELF
MONDAY-2-4 P.M.

BODY AND SPEECH TECHNION
MONDAY-7:30-10:15 P.M.
DICTION AND INTERPRETATION

TUESDAY - 8:15-10:15 P.M.

SPEECH GROMING AND DELIVE
THURSDAY-7:30-9:30 P.M.
PERSONAL PROBLEM SPEECH
M. SUZANNE MACKAY,
SPEECH AND DRAMA SPECIALIS
SPEECH AND DRAMA SPECIALIS

SPEECH AND DRAMA SPECIALIS
Steinway Hall 113 West 57th St
Studio 711 Circle 6481
ONE DOLLAR EACH CLASS LESS

PUBLIC SPEAKIN

Speech-Strong, Pleasing Vold Radio, and ability to Speak & vincingly to individuals and small and large audiences. New Day and Evening Class

WALTER O. ROBINSON, LITE. Over 27 Years in Carnegie Hall CIrcle 7-4252

* * * * * * * * * * * *

Anything You Want to Know About Schools? Ask the School Editor

MAIL THIS COUPON:

Civil Service LEADER, 97 Duane Street, N. Y.C.

Kind of Course.... Day...... Evening...... Home Study.....

Street State..... City State....

he Subway Grievances

ontinued from Page Five) to formulate, an apprecia-number involved specific renumber involved specific remendations in individual cases
the did not require extended
eds of time for final disposiAs to these, the record warsthe conclusion that there
seen undue delay in adjustice. been undue delay in adjusting

Much to Be Desired'

the manner in which the rd of Transportation disposes the Impartial Grievance Comhe imparted drievance Com-lee's recommendations leaves h to be desired. The Board of h to be did not not necessary in a large number asses has merely noted with set to recommendations of Committee "filed" or "de-

No Reasons for Denial

pespite all this, in numerous in which this Committee's mmendations were denied by Board of Transportation, the nce of the reasons for such als has left the employees erned completely in the dark to why their claimed rights e ignored.

"Not only should the aggrieved employee be informed of the reason why this complaint has been denied, but the Grievance Com-mittee which has recommended the adjustment and whose opinions have been unanimous in all cases, should also be informed for their guidance of the reasons for the denial of their recommenda-

The Committee lashed at the Board's non-uniform labor policy as well as its lack of a cohesive set of rules and regulations for all branches of the transit sys-

"It is assumed," the report points out, "that all concerned in the question of establishing and maintaining adequate and sound labor relations in any enter-prise, whether private or public, are aware that satisfactory labor relations are not attained by court decision or legal technicalities, but on adequate understanding of the human relationships involved, the application of justice, equality of treatment, and good faith

of the parties involved.
"Employees do not understand

The Comptroller of the State of New York will sell at his office at Albany, New York

February 25, 1943, at 1:00 o'clock P. M.

\$12,000,000.00

Elimination of Railroad Grade Crossing (Serial) Bonds

State of New York

Dated February 26, 1943 and maturing as follows:

00,000.00—annually February 26, 1944 to 1963 inclusive. Redeemable by State on notice, on February 26, 1953 or any

interest payment date thereafter. ncipal and semi-annual interest February 26 and August 26 payable in lawful money of the United States of America, at the Bank of the Manhattan Company, New York City. scriptive circular will be mailed upon application to

FRANK C. MOORE, State Comptroller, Albany, N. Y.

ted: February 17, 1943

Have You Found Your Job in the WAR EFFORT?

ARMED FORCES — WAR PRODUCTION **GOVERNMENT SERVICE**

Let Us Help You!

TAKE ADVANTAGE OF THE "LEADER"

JOB-GUIDANCE SERVI

nd Call for a Personal Interview at 97 Duane Street. N. Y. C.

ABSOLUTELY FREE TH 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 luidance.

lob Guidance

invite

Ques-

VIL RVICE

e New

Guid-Office,

uane Orop in Call 7-5665

to tell you where you fit into the defense program.

Iraining Opportunities from your point of view-free and pay schools. Job Openings what you need, where to apply.

 How to Prepare for Army defense or Civil Service jobs.

 Questions Answered whenever you have them.

Civil Service Openings you will be informed if we think you qualify.

Don't Miss an Opportunity Which May Exist Today

-MAIL THIS COUPON NOW.

Civil Service EADER

97 DUANE STREET, NEW YORK CITY

Enclosed is \$2.00 (check, stamps or money order) to cover cost of annual subscription to The LEADER and the Job Guidance Service. Send me training and experience blanks immediately. experience blanks immediately.

NAME

ADDRESS Berough or City [] Check here if this is a renewal of your subscription.

why, although they are working for one employer, one group is permitted privileges denied to

Must Be Cleared Up

"Until this situation is cleared up by the establishment and fair impartial enforcement of uniform rules, regulations and working conditions throughout the System, this Committee is of the opinion that the present unrest among the employees will not be relieved."

"If sound labor relations are to be maintained, the policy of the Board of Transportation, where numerous identical or similar cases arise, should be fairly well understood by employees."

Types of Grievances

Here are the grievances and just how many of each the Committee has been faced with:

mittee has been faced with:

Workmen's Compensation 9
Relief and Lunch Period 10
Retroactive Pay 30
Pay for Seniority 62
Tardiness 2
Promotions 22
Promotions 22
Promotions 22
Promotions 24
Promotions 25
Bonuses 2
Work Assign Holy Days 4
Work 3
Safety 3
Leave for War Work 3
Protested Reprimands and Commendations 3
Protested

SWING YOUR PARTNER!

Dance Instruction

DeREVUELTA—PRIVATE DANCE LES-SONS—Daily 11-11. Sunday Tea Dances 5-9; Wed. and Fri. Groups 9-12; \$1. Escort unnecessary. 123 East 61st St.

TRACK IT DOWN!

Birth Certificates

WE MAKE BIRTH AFFIDAVITS to QUALIFY you for DEFENSE JOBS. B. F. THOMAS, 2003 8th Ave., at 124th St. UN, 4-8509, Also: Real Estate in all branches. Spec. Harlem colored tenancy.

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

SPEAK FOR YOURSELF

Personality-Public Speaking ARE YOU IN A RUT? Develop Dynamic Personality! Attain constructive mental attitude! Gain confidence! Public speak-ing, polse, slenderizing, glamorizing, ROSAND - Carnegie Hall. CI. 7-6372.

Business Speech

SCHOOL OF BUSINESS PRACTICE of-fers intensive day & eve. courses in prac-tice & speech. Directed by VITA RAVENS CROFT SUTTON. 2118 RKO Bldg., Radio City. CO. 5-3261.

CO-PARTNERSHIP NOTICE

CO-PARTNERSHIP NOTICE

NOTICE is hereby given that the person serior that the person hereinafter named have formed a limited partnership for the transaction of brainess ind a limited partnership of the transaction of brainess ind a limited partnership and the person of the country of New York on the 8th decoration agreement in the office of the Clerk of the Country of New York on the 8th decoration agreement in the office of the Clerk of the Country of New York on the 8th decoration and the said partnership is Prince-Schiesings of Co. 2. The character of the business of said partnership is Prince-Schiesings of Co. 2. The character of the business of said partnership is ground and selling dresses and other ladies aparel, and purchasing and selling dresses and other ladies aparel, and purchasing and selling of materials, pleace of business of said partnership is as follows: A. General Partnership is a follows: A. General Partnership is as follows: A. General Partnership is a follows: A. Ge

READER'S SERVICE DE

EVERYBODY'S BUY

Rain Proof

HEADQUARTERS FOR VALUES. Crave-netted Gabardines, Reversibles, Topcoats, Jackets. For men, women, children — \$3,95 up. SAFE RAINWEAR CO., 8 East 23d St. GRamercy 7-0720. Open til 8 p.m.

Thrift Shop

BEAT THE RISING PRICES! Buy Quality Merchandise at Bargain Prices. Clothing for men, women, children Home furnishings, novelties. THE TIPTOP. 29 Greenwich Ave. WA. 9-9828.

Bicycles

REBUILT BICYCLES. Can't tell them from new. \$25.50 to \$33 WITH THIS AD, Also tricycles, and used bleycles. HOLLIS HICYCLE STORE, 135 W. 135th.

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-ilette Roden, Licensee). 240 Broadway. BArclay 7-3185.

BOOKKEEPERS - Stenographers - Bill-ing and Bookkeeping Machines opera-tors, all office assistants. Desirable posi-tions available daily. KAHN EMPLOY-MENT AGENCY, Inc., 109 West 42d St. WI, 7-3000.

HOME, SWEET HOME

Boarding

BARBOUR HOUSE-330 W, 36th-A Residence for young men and women, Rates include breakfast-dinner. Delightful lounges. Bowling, dancing, bridge; congenial atmosphere.

Girls' Club

YOUNG WOMEN'S CLUB-35 E. 68th St.-309 W. 82d St. \$10 weekly, including meals and complete service — excellent food-pleasant rooms-friendly manage-ment. RH. 4-8958.

Furnished Rms., Apts.

CALL AT FURNISHED ROOM EX-CHANGE, 703 W. 180 St. — near B'way. Large assortment of livable rooms. Best environment, See R. GAUTHEY, WA. 3-7823

Real Estate

A. KARHAN & SON. Apartments: York-vile and Queens. MANHATTAN OFFICE: 315 E. 72d St., N.Y.C. Tel. RH. 4-3286. C. F. Karhan. QUEENS OFFICE: 41-26 43d St., Sunnyside. Tel. ST. 4-2626. K. M. Brink.

MISS & MRS.

Girth Control

LEARN FAST

Tutoring

tamEGG SHORTHAND, individual needs covered rapidly. Author: "PRIVATE SEC-RETARY'S MANUAL" - 13th printing. TURNER, 205 West 54th St. Circle 6-7761

SPANISH TEACHER, university graduate, Experienced grammar, conversation, translation Adults; reasonable, 207 W. 80th St. TR. 7-5614.

ADULT EDUCATION - Pronunciation, Grammar, Foreigners, Former Public School Principal, BRAND, CHelsea 3-5402,

SHORTHAND, Pitman, rapid method, beginners, reviewers, speed developed; typewriting, HELEN KLEIN (Brooklyn), ES 6-1888.

LET'S SWAP!

Jewelry

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

Baby Carriage Exchange

WANTED—All types of used carriages and bicycles, Highest prices paid, Imme-diate action, BOB'S BICYCLE SHOP, 3031 Westchester Ave., Bronx, TAlmadge 2-8343.

MELODY MART

Music-Song Service

MELODY TO LYRIUS — Revision—Piano Arrangements (Guitar Chords)—250 Pro-fessional Copies (title pages)—10-in. Vo-cal-Orch. Recording—Copyrights \$40. Spe-cial—\$10 Down, U.R.A.B. (CL). 245 West 34th Street, N.Y.C.

Records

COMPLETE STOCK of Victor and Co-lumbia Records and masterworks. Tel. CHelsea 2-6744. O. PAGANI & BRO., 289 Bleecker St., cor. 7th Ave., New York.

MR. FIXIT

Carpenter

GENERAL CONTRACTORS -Alterations, Tiles, Cement, Plaster, Fire Brick Work and Oven Water Proving, ALBER'T DAHBANY, 1243 41st Street, Brooklyn, N.Y. Windsor 6-0829,

Clock Work

ALARM CLOCKS REPAIRED-All Makes Low Prices - On Premises - CUT-RATE PERFUMERY, 391 Bridge (nr. Fulton), Brooklyn. MAIn 5-7725.

Shoe Clinic

NOW, MORE THAN EVER, good shoe-repairing is essential, NU-ART does ex-pert work, 19 W. 34th St. PE. 6-9274. Upholsterer

MLA DECORATORS and UPHOLSTERS Living Room suites are re-upholstered; equals new drapery & slip-covers. Re-pairing and refinishing. LO 9-0130.

OFFICE HOURS

Typing Service MANUSCRIPTS, PLAYS, THESES. Efficient dependable service. Reasonable, Rush work welcome. ELIZABETH GAULOIS, Notary Public, Hotel Brevort, 5th Ave. at 8th St. STuyvesant 9-7300.

Typewriters

FRANCIS TYPEWRITER & RADIO CO. 141 West 10th St. CH. 2-1037-8. We buy, rent, repair, sell radios, typewriters. Open 9 to 9. Estimates free.

Mimeographing

MULTIGRAPHING, Addressing, Mailing, Stencil lists stored and corrected. Photo Offset-Printing. AS you want it, WHEN you want it. THE B. BROWN ASSOCIATES, Inc. (Beatrice Brown, Pres.) 480 Lexington Ave., N.Y.C. WI, 2-7380, 7381

KEEP FIT!

BE RHYTHMIC IN ALL ACTIVITIES! Keep or recover youthful hody alertness. No dull exercise. Guest card. LUCY BATES, 35 West 57th St. Telephone: ELdorado 5-7174.

PROF. PAUL MILLER - Scientific Body Adjustments. Reducing, Neuritis, Arth-ritis, Spinal, Foot treatments. (Men and women). 74 W. 74th St. SU. 7-5722.

FOR MEN ONLY — MASSAGE — Body Building — Weight Reducing, GYMNA-SIUM-421 Lexington Ave. (opp. Grand Central). MUrray Hill 2-0548.

SELF DEFENSE

CAN YOU DEFEND YOURSELF? HENRY RIST will teach you how quickly:—at the N.Y. ACADEMY OF JIU JITSU, 164 E. 86th St. ATwater 9-8616.

JIU-JITSU at special rates for Civil Service employees. A 12-lesson course giving you real self-defense training. GRACE GIRARD, 22 E. 10th St. SP 7-0850.

$Federal\, Transfer\, Explained$

(Cont .ucd from Page Three) and I want to transfer to a position with a higher salary. Will the Commission consider my application for transfer and refer my name to other agencies which might have vacancies in higher grades?

Only if it is clearly apparent that you have qualifications for the more responsible position which are not being used to full advantage in your present position, but which would be so used in the other position. For example, if you were qualified as a chemist, and were assigned to a routine clerical job in a war agency, the Commission would refer your name to other agencies having jobs in the field of chemistry provided that your own agency could not fully utilize you: skiils to best advantage in the war program.

I am a stenographer and I have been offered a stenographic position more directly connected with the war program in another agency. My own office, however, is having a hard time getting stenographers. Will the Commission approve my transfer to this other agency?

Each case of this kind has to be considered individually in the light of all the factors involved. The Commission is quite ready to say that if one agency has to be short-handed it should be the agency which is less directly con-nected with the war program. However, the Commission will not strip any agency down to a point where its essential operations will be seriously handicapped. Many agencies have been hard hit by the transfer of personnel to the more vital war activities, and unless some sort of balance were maintained, some of them would

find that all their employees of certain types had been drained off. How can I find out the particular positions which are most urgently needed to be filled by transfer?

The Commission recently began to publish "Transfer Circulars" which list the types of positions for which there is a current demand for transfer. The LEADER will carry this information as it appears.

If I transfer to a position in another locality, will my transportation expenses be paid by the agency to which I am transferring?

Generally speaking, Government travel regulations do not permit the payment of travel expenses in connection with a transfer to another agency in another locality. However, under certain circumstances it may be possible for such expenses to be paid. It is a question which can be answered only by the agency to which transfer a specific position is being made, and at the time of transfer. If I transfer to another position

in a different agency can I carry over my accumulated leave ?

Yes, if both the agency from which you are transferred and the agency to which you are transferring are subject to the same leave regulations. Since most agencies are under the standard leave regulations adopted in 1936, accumulated leave may in most cases be carried over.

If I have other questions relating to War Transfer Policy and Procedure, to whom should I direct them?

Such questions should be mailed to the United States Civil Service Commission, Washington, D. C., and marked "War Transfer."

Fire Insurance Service

The services of the Farm Bureau Insurance group were extended to include property fire insurance on February 1 of this year. The response during the three-week period aponse during the three-week period has been most gratifying. The Farm Bureau Mutual Fire Insurance Company is looking forward to a similar widespread and rapidly growing acceptance which the Farm Bureau Life Insurance Company and the Farm Bureau Mutual Automobile Insurance Company have previously enjoyed during the past live-year period of operations here. As in the other fields of insurance in which Farm Bureau operates, stress 's being placed on informing the public of the advantages of compire fire insurance protection. An example of this fact is the emphasis being placed on rent insurance, a division of the property insurance field usually restricted to large commercial contracts. Rent and rental valvec overage is now being explayed and offered for the individual home owner's protection. Anyone interested in further information concerning his insurance protection might call at the company's conveniently located office at 101 Tark Avenue. has been most gratifying. The Farm

Change of Address

Notice of change of address should be sent in at least three weeks prior to the date change becomes effective. Send address at which copies are now being received in addition to new address at which you wish to receive future copies. Thank you.

The Civil Service Leader 97 Duane Street, New York City

Remember Our Boys!

An enterprising New York firm is featuring a neat way to pay tribute to the boys who have gone into the service. Because bronze plaques are priority-bound, and flags alone don't tell the story, the plastic On-to-Victory "Honor Roll" put out by Service Displays is just the gadget for clubs, organizations, etc., who wish to list their absent bud-The names are individually engraved in gold, on polished plastic, and attached to a gum wood, gold-framed placque. Additional nameplates may be ordered and easily inserted. And the whole is obtainable for as little as \$13.50 Service Displays is at 147 Clinton Street, or phone GRamercy 3-2956.

Eye Appeal

Dorothy Parker once chirped that "men never make passes at girls who wear glarses." This little homily has probably pricked the sensitivity of said girls, but—suppose he can't see them! There's a new vision aid on the market called "Modern Eyes." They're invisible plastic contact lenses, which fit close to the eyes, under the lids. The lenses are ground to correct visionary defects just as regular "specs" are but with obvious additional advantages. Advantages for sports lovers because they're unbreakage; for women because they're invisible—and for everyone because they're light, protective and natural looking. Modern Eyes, Inc., is at 55 West 42nd Street, and they assure us that these "glasses of the future" are already being worn by many prominent people.

Self-defense is something you can use nowadays. Learn how by looking it up in the directory known as Reader's Service Guide,

TO MAKE SURE YOU GET YOUR COPY OF THE LEADER

With newsprint rationed, you may find your favorite newsstand out of copies. You can cooperate by making your purchase at the same newsstand each week.

Or by letting us send your copy to you by mail. Just send along the enclosed coupon:

CI	VIL SE	KVICE	LEA	DEK	
97	Duane	Street,	New	York	City

Gentlemen: You may send the LEADER to me at home:

Enclose \$2 for a year's subscription.

Finclose \$1 for a six month subscription.

Name Address

Still Arguing About Park Per Annum Bill

A conference between Councilman Joseph Sharkey, sponsor of the much-debated bill which would place certain parks employees on a per-annum basis, and representatives of the SCMWA took place last week.

employee representatives insisted that they wanted a per-annum bill, but felt that the sal-ary limitations and the "uniform" provisions of the bill made it unsatisfactory.

According to Jack SCMWA representative, Jack Bigel Sharkey professed inability to make any changes in the bill, as it "would not be passed" amended

However, the Councilman reiterated his earlier statement that he was willing to table the bill if he was convinced that the park employees were opposed to it.

After discussion of the provision of the bill, which alters pay schedules and makes it obligatory for the men to purchase uni-forms, an appointment was made for the union committee to meet with Commissioner Robert Moses of the Parks Department to consider this matter further.

Controversial portions of the bill limit the earnings of assistant gardeners, watchmen and attendants.

The committee consisted of Mr. Bigel, Tom Brennan, laborer; John Purr, gardener; Lee Roth, assistant gardener.

Health Dept. Wants \$4,000 Script Writer

Among the new positions which the Department of Health is asking for, are one script writer at \$1,000 a year, and 4 motion picture operators at \$1,800.

If the creation of these jobs is approved by the Board of Estimate, they will be filled through open competitive examinations, according to the department.

The script writer is needed to handle copy for the many health talks broadcast over WNYC.

The photographers are wanted to replace WPA workers who formerly filmed the movie shorts which were shown at district health centers in conjunction with talks on health and personal hygiene.

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 Courthouse thereof located at No. 52 Chambers Street, in the Borough of Manhattan, City and State of New York, on the 15th day of February, 1943.

Present: Hon, Louis L. Kahn, Justice.

In the Matter of the Application for leave to change the name of NATHAN PELLOWITZ to NATHAN TULLY PELL.

Upon reading and filing the petition of NATHAN PELLOWITZ, duly verified the 12th day of February, 1943, and entitled as above, praying for leave of the petitioner to assume the name of NATHAN PELLOWITZ his present name; and it appearing that the said petitioner, pursuant to the provisions of the Selective Training and Service Act of 1949 has submitted to registration as therein provided, residing at Nathan Hale Hotel, Willemantic, Conn.; and the court being satisfied thereby that the averments contained in said petition are true and that there is no reasonable objection to the change of name proposed; NOW, on motion of SAUL MILDWORM, the attorney for the petitioner, it is ORDERED, that NATHAN PELLOWITZ be and he hereby is authorized to assume the name of NATHAN TULLY PELL on and after the 26th day of March, 1943, upon condition, however, that he shall comply with the further PORDERED, that this order and the aforementioned petition be filed within ten days from the entry thereof be published once in The Civil Service Leader, a newspaper published in the City of New York, County of New York, and that a copy of this order; and it is further

ORDERED, that a copy of this order and the aforementioned petition be filed within ten days from the entry thereof be published once in The Civil Service Leader, a newspaper published in the City of New York, in the County of New York, and it is further

ORDERED, that a copy of this order and the papers upon which it is based shall be served upon the Chairman of the Loiva of New York, and it is further

ORDERED, that a copy o

ten days after such service; and it is further
ORDERED, that following the filing of the petition and order as hereinbefore directed and the publication of such order and the filing of proof of publication thereof, and of the service of a copy of said papers and of the order as hereinbefore directed, that on and after the 26th day of March, 1943, the petitioner shall be known by the name of NATHAN TULLY PELL and by no other name.

Enter:

Enter:
L. L. K.,

Justice of the City Court of
the City of New York

BUSINESS DIRECTORY

Auto Service

Automobile Repairing on all Makes of Cars -Battery, Ignition&Brake Service

> More than ever-Your car needs care!

Brony Boulevard Garage, Inc.

Bedding

MARKS — Bedding Specialists All Types of Innerspring Mattresses
Serviced: Hair Mattresses, Box
Springs, Rebuilt, Pillows, Comforters,
Re-covered, Sterilized.
Workmanship Guaranteed
431 AMSTERDAM AVE., N. Y. C.
TRAFALGAR 7-8195

Birth Certificates

BIRTH CERTIFICATES

ALL STATES - SMALL FEE

Official Certificate or Money Refunded Write, Phone or Call

Birth Certificate Service 507 Fifth Ave., at 42d St., N. Y. Murray Hill 2-5580

We operate under U.S. Gov. Copyright Opportunity for Notaries Public and Justices of the Peace to represent us. Write for Information

Cigars

ASK FOR

OTTE'S HANDMADE CIGARS

At Your Favorite Tavern

ROBERT OTTE Woodward Ave., Ridgewood HEgeman 3-8481

Coal

Order C O A L Now DELIVERY AT ONCE

No deposit required—No Payment necessary for thirty days. Castle's convenient new Finance Plan puts your purchase of coal on a budget busis. From 6 to 10 MONTHS TO PAY.

CASTLE COAL CO.

Eastchester Rd. and Haswell St., N.Y.C.

UNDERHILE 3-5600

Convalescent Home

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 Bivd., St. Albans, L. I. Vigilant 4-9504

Valley Rest Home

AGED-CHRONICS-CONVALESCENTS

MINIMUM RATE

\$15 WEEKLY

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

Cosmetics

ANKARA Parfum Equisitries

"Fragrance of the Orient" created for your personality, by MR. MUS-TAFA HALLL, chemist. Face creams and perfumes mixed to fit your par-ticular skin needs—AND your budget. 83 Lexington Ave. • MU. 4-2011

Food

ORIGINAL and GENUINE

BELL'S Liquo Garlic Extract

A Magic NEW SEASONING That Adds Zest to Your Meals Novel - Economical - Tasty

Address: 222 GREENWICH STREET Phone: BA. 7-6115 N. Y. C.

Foot Appliances

CORRECTION

APPLIANCES Let me show you how, by scientific application of Appliances, I can eliminate your Foot troubles

30 YEARS of EXPERIENCE HCLLANDER

369 7th Ave. BRyant 9-2530 (Between 30th and 31st Streets)

Furs

J. T. VIDAL 25 years of reliability MFRS, OF FINER

FURS

O

"Quality, Plus Econ-omy" is His watch-word. Furs to fit your individuality at savings of 40% to 50% beca direct from a manufacturer. payment terms arranged.

J. T. VIDAL, 231 W. 29th St. 10,1

Loan Service

UNIFORMS Care Guaranteed

SPECIAL ATTENTION GIVEN
CIVIL SERVICE CLOTHING FACILITIES FOR HANDU Also Loans on Jewelry, Fan and Personal Property,

O'NEILL & KELLY, Inc. 32 FIFTH AVENUE BROOK!

Pianos

PIANOS Clearance SAI NEW and FACTORY Reconding PIANOS—also PLAYER PIANOS
BUY NOW AND SAVE
STOCK IS LIMITED

MATHUSHEK FACTOR Established 1863
132nd ST. and ALEXANDER AH
Block W. 133nd St. Sta. 3rd AttPhone MOIt Haven 9-576
OPEN ALL DAY SATURDAY

Pants

Storage

Storage for Household Goods in Our Fireproof Warehouse PRIVATE ROOMS
EXPERT PACKERS FOR CHINA
GLASS-WARE and BREAKABLE

The Eagle Warehouse & Stora Company of Brooklyn, lg. 28 Fulton Street Brooklyn, M.I Telephone for Estimate—MAin 4-18

Surgical Appliances

Agency for
Dr. Scholl's Foot Appliance
and for AIRWAY Surgical Con THE TERMINAL *

SERGICAL APPLIANCE 222 Fulton St., N. Y. Cor. Greet Phone COrtlandt 7-1171

ESTABLISHED 1922

HAROLD SURGICAL CO 401 Fourth Ave at 28th, N.Y.C

For additional information war jobs or training come is see Mrs. Matilda Miller phone) at the Civil Service Les office, 97 Duane Street, N York City.

Elizabeth Frazer, protege of Mary Margaret McBride, has signed to play the White Russian femme lead in Oscar Serlin's
"The Family." She just closed
as the Red Russian femme lead
in Clifford Odets' "The Russian People"... Despite record business, the Hartmans will close at the Wedgwood Room of the Wal-. Despite record busithe Wedgwood Room of the Waldorf-Astoria on March 4 because of a previous contract . . . Ben Hecht, Billy Rose and Kurt Weill announce that Moss Hart has joined them in the production of "We Will Never Die," mass memorial and pageant commemoration of the more than 2,000,000 massacred Jews of Europe, which will take place at Madison Square Garden on Tuesday evening, March 9 . . . "Away We Go!" is the new title chosen by the The-atre Guild and the authors, for the Richard Rodgers-Oscar Hamerstein musical comedy version merstein filiaster content yersion of Lynn Rigg's play, "Green Grow Lilacs" . . Robert Taylor will star in MGM's production of "Russia" before entering the nation's armed forces as a lieuten-ant (j.g.) in the U. S. Navy. Gregory Ratoff will direct and

HUNTS POINT PALACE Largest Ball Room in Greater N.Y. Meeting Rooms at Special Rates for Civil Service Groups

\$4.00 Up - See Mr. Fisher SOUTHERN BLVD. & 163d St., NYC Convenient Transportation DAyton 3-9100

OLD TOWN RESTAURANT

Rendezvous for Civil Service and Industrial Employees QUALITY FOODS & LIQUORS durday afternoon parties welcomed, Special rates to groups. PHONE CHARLIE FOR DETAILS, GR. 7-9294 4 EAST 18th STREET, N. Y. C.

Under New Management JOSEPH'S Bar & Restaurant

Special Rates for Group Parties Best Quality Foods, Wines & Liquors

An Invitation

to CIVIL SERVICE AND GOVERNMENT EXECUTIVES Value Plus! at the PARK CHAMBERS HOTEL

One block from 5th Ave. ..nd Central Park

A few minutes' walk to Radio City and Times Square few steps to all transit lines. Large, Attractively Furnished
1 and 2 Room Suites, some
with Serving Pantries.
0WNERSHIP MANAGEMENT
Plaza 3-5900
Mr. A. D'Arcy, Mgr.

The VALENCIA HOTEL St. Marks Pl. (cor. 8th St. & 3d Ave.) and

CAVALIER HOTEL

*A HOME AWAY FROM HOME"
For Special Rates Call GR. 5-8317 or MU. 4-9564

INDUSTRIAL STUDENTS CIVIL SERVICE EMPLOYEES Mid-Park Hotel

15th St. and Irving Place Offers Special Weekly Rates To Defense Students and Civil Service Employees Phone or See Mr. Diaz, Manager

GRamercy 5-9119

BE COMFORTABLE AT
New York's New Club Hotel
HOTEL PARIS

77th St. and West End Ave.
Simming Pool
Air-Conditioned Bar
Reoms - \$00 Baths - \$00 Radios
From \$11 WEEKLY
GUARANTEED DAILY RATE
\$2,75 Single - \$3,75 Double
RIVERSIDE RIVERSIDE 9-5500

The YORK

ill W. 113 St. (Columbia Campus)

(With or without lease 1
1. Room Units, also several
5-6-7-Room Apartments.

Exceptionally Furnished, Housekeeplag Facilities, Elevator & Switchboard
Free Gas and Electric

Ownership (Mgt. UN. 4-4433) Ownership Mgt. UN. 4-4433 Direction: Ars. Harriette Friedman

Leader Movie Merit Rating Scale

*-Not reviewed at press time. As films change from day to day it is advisable to call the theatre.

Joseph Pasternak will produce . . Xavier Cugat, the Rhumba King, and his orchestra have been booked as the in person head-liners for the N. Y. Paramount run of "Hitler's Children," starting tomorrow . . . Sergeant Joe Louis has been assigned to appear in Warner Bros', screen version of Irving Berlin's "This Is The Army" . . . Columbia has The Army" . . . Columbia has borrowed George Sanders for the leading role in "Appointment in Berlin." Story deals with the Berlin." Story deals with the colorful experience of a British

Congenial Family Atmosphere For Civil Service People

. 146 EAST 15th STREET Nr. Third Ave., N.Y.C. ST. 9-8859

Hotels - New York City

317 WEST 45th ST. The LONGACRE 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

Homelike Rooms—other features incl. Library, Clubrooms, Special Laundry— Kitchenette Service, Restaurant, Rates—\$7 to \$9 Per Week

STRATFORD ARMS Hotel WEST 70th ST. (East of B'way) Telephone in

Telephone in
every room
Telephone in
every room
WEEKLY Full hotel service
Modern-Fireproof
Convenient studio rooms
Recreation rooms
Coffee Shop
Convenient to all subways
Ideal accommodations for
Civil Service Employees
AL OWEN, Resident Manager

THE NEW CALIFORNIA

THE NEW CALIFORNIA
(Between 7th & 8th Aves)
NOW R R N TI N G
81-One-room Completely Furnished
Apts.-81 Bathrooms
60-Full Kitchenctes; Electric Refrigerators-60 Bathrooms
16-2½ Rooms with Electric Refrigerator-16 Bathrooms
\$10-\$11-\$12-\$15-\$16-\$17 WEEKLY
NO LEASE - HOTEL SERVICE
1 or 2 Persons Accommodated at
Same Rate

CONGRESSIONAL

12-Story Ultra-Modern Presents 1943's Tribute to Comfort NEW WING JUST OPENED Swedish modern furnishings, kitchenette, private; semi-private baths, switchboard, hotel service, fireproof. Special Rates to Gov't Employees

(See MR, MANTELL) Cor. 83d St. (483 West End Ave.), N.Y.

Everybody's Buy is really every-body's BETTER buy if it comes out of the Reader's Serv-ice Director, page 13.

FILM OF THE WEEK

DEANNA DURBIN star of Universal's "The Amazing Mrs. Holliday" with Edmond O'Brien, Barry Fitzgerald and Arthur Treacher now at the Rivoli Theatre.

counter-espionage agent in Berlin immediately before and during the beginning of the present war . . . Ray Block, maestro of the CBS Playhouse, is upset by the closing of his laundry. "I don't mind the Government taking the shirt off my back for taxes, but I wish they would let me laun-der it!"

City Exams Pull Poorly

The number of applications filed for New York City examinations up to the closing date, February 17, indicates there seems to be no overwhelming de-

sire to have the City for a boss. The number of applicants filing for the various positions is as

Assistant Maintainer 30 Clerk, Grade 1..... 225 Dietitian 100 Office Appliance Operators: Remington Rand Book-keeping Machine 75 Powers key-punch operator 90

Dates for these examinations will be announced shortly. Past experience has shown that a number of those who file applications for the jobs do not appear for the examination. The City may find difficulty in filling the posts, and may have to continue the use of provisional employees, who are hired on a temporary basis.

Looking for quick advancement? Learn fast with one of the private tutors listed under Reader's Service Guide, page 13.

The New

DEANNA DURBIN

The Amazing Mrs. Holliday"

> with EDMOND O'BRIEN BARRY FITZGERALD ARTHUR TREACHER

> > Rivoli

Pop. prices. Midnite performance nitely

JACK BENNY PRISCILLA LANE THE MEANEST MAN

IN THE WORLD

With ROCHESTER

ON OUR STAGE Radio's Riotous Quiz Show TRUTH OR CONSEQUENCES

EXTRA: CAROL BRUCE ROXY 7th Ave.

RESORTS

Newburgh, N. Y.

Your Vitality for Victory . . . aided by Plum Point's invigorating winter sports and Vacation soothing, restful indoor activities. Come for a week or a week or a weekend.

Attractice Rates

point Vacation Resort" Tel: Newburgh 4270

Would Protect Civil Employees In War Jobs

The chances for city employees to get leaves from their jobs to move into war industries and keep their civil service rights are affected by a bill now before the State Assembly.

Prospective amendments to the Glancy bill provide for suspension without pay of civil service employees who enter war jobs, and their being placed on a preferred list for post-war appointment.

This would make it possible for these employees, after the war, to return to their old posts, or to civil service jobs having similar requirements.

The amendment is retroactive to December 7, 1941, to cover those who have resigned from their civil jobs in order to take war work.

Exceptions to the bill would be persons whose work in the Civil Service is classified as essential by the War Manpower Commis-

[See also story on page 6-Editor.]

"Here is a picture for Americans to view and ponder."-N.Y. Post. .. an exalting record of the ordeal of Leningrad."-N.Y. Times.

"An inspiring record of a besieged people who would not give up."

—Daily News.

ARTKINO presents

SIEGE OF LENINGRAD NARTRATION BY EDWARD MURROW

STANLEY 7th Ave., bet. 42nd & 41st St. Wis. 7-9686

"As whopping a story as you're likely to see!"-Crowther, Times. "The most terrific entertainment ever on the screen!"
-Blackford, Journal-American.

"AIR FORCE"

Warner Bros. SMASH!

CONTINUOUS AT THE

HOLLYWOOD THEATRE BROADWAY at 51st STREET

DINE AND DANCE

BUTLER'S Columbus Ave. at 83d St. SUs. 7-8021

MIDTOWN'S HOTTEST NITE SPOT AL SHAYNE RETURNED BY POPULAR DEMAND IRENE KAYE - SYLVIA RUSSEL BUTLERETTES - WILLIE FRANK AND BAND

MONTE CARLO
Featuring CAROL CHAPELLE
JAY HOWARD 'The Mask Maker'
3 Shows Nitely, 2 Orc. Dinner from \$1
Gala Show, 48th St., off B'way, Cl.6-6775

PASTOR'S Lilyan LORRAINE - John ELLIS - Rose AURORA
Dinner \$1.00, 6 to 10. 3d St. of 5th 6th - 8th Ave. Subs. Stop at Our Door-4th St. Sta.

PIONEER

(Heart of Chinatown)

"NEW WINTER JAMBOREE" 3 SHOWS NIGHTLY

WORTH STREET BILLY SAFFORD and FROLICKERS ZIMMERMAN'S HUNGARIA

AMERICAN HUNGARIAN 163 West 46th St., East of B'way

Famous for its Food. DINNER, WEEK-DAYS from \$1. Sat., Sun.&Hol. from \$1.25, 8 Delightful Floor Shows Nightly. Gypsy and Dance Orchestras. Continuous Music and Dancing, No Cover, No. Min. LO, 8-0115,

Hearings Open on Higher WELFARE NEWS Pay for U.S. Employees

WASHINGTON-The ways apparently had been greased here this week for speedy action on the new Government pay adjustment bill to replace the stop-gap pay act which expires April 30.

Rep. Jennings Randolph (D., W. Va.), chairman of a House Civil Service Sub-Committee on the bill, announced that hearings will start Wednesday. He announced also that, by agreement with majority members, the hearings would be as brief as possible.

Among first witnesses to be called will be William H. Reynolds, personnel adviser to the President; and Arthur S. Flemming, Civil Service Commissioner. The bill contains three principal changes:

1. Overtime pay at a full time-and-one-half - instead of the present time-and-one-quarter.

2. Elimination of the present restriction which provides that overtime pay (on the first \$2,900 of the employees income only) and base pay together can-not exceed \$5,000. Instead, all employees would get overtime on the first \$2,900.

3. A 15 percent bonus for em-ployees who cannot work overtime—instead of the present 10 percent.

\$300 Bonus Plan

Meantime, it is understood that the House Post Office and Post

Roads Committee will start hearings Tuesday on a bill to give a flat \$300 per year bonus to field employees of the Post Office Department.

workers specifically were exclud-ed from the pending pay bill for

other Government employees.

If their bonus bill passes, they will get not only the \$300, but also straight time for all overtime work. Powerful Congressional and editorial support has been mustered behind the measure. It is conceded a fairly good chance, but faces the probability of a Presidential veto if approved.

Whether postal workers can line up enough backing to pass it over a veto is an open question.

The U. S. Civil Service Commis-

sion is holding three examinations

this week at its offices, 641 Wash-

February 25-Junior Inspector Trainee, Ordnance, Materials. Announcement 2-119. 155 Males, 8.30 a. m.; 47 Females, 1 p. m.

February 26 - Junior Typist (plain copy) Departmental, for classifications under E.O.N. 743.

29 at 8.30 a. m. Room 1021. Type-

writers will be available in exam-

14 at 8.30 a. m. Room 1021.

For Special Cops,

Clerk Promotion

in the process at this time.

The latest developments:

A number of City tests in which

SPECIAL PATROLMAN: The

requirements for this examination

have been drawn up and are in the hands of the Budget Director.

The announcements will be re-

leased early in March.
REGULAR PATROLMEN (P

D.) and FIREMEN: At present there is no indication that these

tests will be given in the near

future. When the regular list of

Police eligibles is exhausted, ap-

pointments will be made from among the Special Patrolmen.

The Fire Department is drawing

men who have been appointed to

appropriate jobs from the fire-

man list into the Fire Depart-ment. President Marsh of the Municipal Civil Service Commis-

sion has indicated there is no

reason to think examinations are

pending for patrolmen or firemen. CLERK PROMOTION TO

GRADE 3 and 4: These examinations are being held up pending further study of eligibility for the examinations. Within two or

three weeks there should be some

definite announcement about

there is considerable interest are

Tests in View

February 27-Library Assistant.

ington Street, Manhattan.

U.S. Exam

Schedule

Room 1021.

ination room.

By their own request, the postal

to you).

paper sticking out of his pocket and a bunch of pencils in his hand, you are to place your forefingers gently in both ears, close your eyes and turn your back upon him. Seems, according to high quarters, that this has always been a

Sh

Notice to all inhabitants of 902

You are hereby advised that ac-

cording to an old rule of the Wel-

fare Department you are forbid-

den to talk to, smile at, or have

any traffic with members of the

Fourth Estate (newspaper men

rule of the department. But this reporter never knew it, until some one at the top of the department got offended because it was hinted that he had enough courage to run the department the way it should be run. partment the way it should be run, instead of dashing over to the delapidated building in City Hall Park for permission every time he felt like doing anything.

It had been rumored that Mr. A. suffered from the same form of pressophobia which afflicts many public officials. Well, boys and girls, that's bad. The Welfare Department is one branch of the City which should-must-be open to public scrutiny at all times. The late Commissioner Hodson realized this, and his relations with the press were al-ways close and friendly. If the new regime feels that it is the fount of wisdom from whence all blessings and news must come; if it thinks the public can be kept in the dark about what's going on, then it's in for the time of its life.

Note to Mr. A: We like what that radio announcer says about an informed America being an invincible America. That goes for all public activities, including the Welfare Department.

Budget

'The next year's budget request of Welfare asks for \$20,000,000 less than this year's. Everybody is proud of the fact that money is Everybody is being saved except some of the employees who would like to see a little of that saved cash squandered on a salary increase of about 20 per cent. Some members of the department haven't seen a raise for eight years, and would probably collapse from shock if anything were done to boost their twice-monthly endowment.

Of Desks and Things

A few floors of the Central Office building are rented by a private firm. It's a pleasure, when the elevator doors open, to look on their nice clean offices, and desks without things hanging from the edges to grab stockings and leave runs. A couple of kind leprechauns armed with sandsandpaper and hammers could make a lot of girls very happy, and their stocking bills much lower. Now, some of the depart-ment furnishings look like a bunch of fugitives from a secondhand auction. [Are they?-Ed.]

From now on, when you see anyone approach with some copy

War Jobs

the Board of Estimate may ta some action which will allow a employees to get leaves and ta war-industry jobs. A chance take a high-salaried position of side and have the City job to ta side and have the City job to to back on after Victory, would probably draw a big part of the part sonnel away from their desks a Welfare, and leave the commissioners looking at each other with nobody around to shoo away from newspapermen.

Like many other City depastments, Welfare officials fear the

A Word About Hodson

Last Tuesday the City paid official tribute to late Commissioner William Hodson. He had one of the most difficult jobs the City, during the depth of the depression, but he never retire into the shell of officialdom.

The flowering speeches may about him will be forgotten in week, but the thousands who can into contact with him will lo remember him as a decent mar One of his strongest rules w

personally to open every lett which came into the offices addressed to him. The complaint the humblest person on relief, or a lowly clerk, grade 1, alway

a lowly clerk, grade 1, alway rated his personal attention.
On his last day in New York, while packing his bags, and only a few hours before he was dua aboard the plane, he dictated the final chapters of an article as social welfare which is being published this month. lished this month.

To Welfare officials, employed others who knew Hodson: We're gathering anecdotes about the man. I'll appreciate anything you can add to my collection.

Election Controversy

The Department of Welfare will hold employee elections for members of the Personnel Rating Board on Saturday, February 7, Members of the Civil Service

Forum have implied that: 1. There were instances who staff members refused to all their names to petitions because of the fear that supervisors far oring other candidates might dis criminate against them.

2. In other cases, persons wh had already signed petitions n quested their names to be re moved after they "had been sub-

jected to certain pressure."

The administration of the Web fare Department and Ellis Ranea, director of staff relations, report that they have taken every pr caution to insure a fair election.
Mr. Ranen is in charge of the

election, and states that he has received no complaints of any is regularities in the drawing up of the petitions.

Leopold V. Rossi, executive see retary of the Civil Service Forum, has stated that appropriate action would be taken in cases of intimi-

dation against employees. Frank Herbst, acting general manager of Local 1, SCMWA, had not known of any pressure applied to petitioners. He said that "such rumors were common before every type of election, and were usually a technique used before the hellting to compain away fore the balloting to explain away a possible loss of votes in the

Miss Polly Field, public rela-tions director for the department, told The LEADER that no com plaints from any member of the staff had come to her attention, nor have any of the signers asked to have their names removed from the petitions, so far as she knows.

Investigators— News May'nt Be So Good

According to the Budget Office, which has received the department requests for funds for 1945 44, the investigators in Welfare may receive some bad news when the final budget is approved. The drop in case load may mean that there are more investigators that case loads.

The Federal and State governments pay a goodly share of the investigators' salaries, and the cannot be control to the cannot be the cannot be the salaries. cannot be transferred to cleric or other work if there aren enough cases to go arout Timay mean "adicu" to some or transfer to other partments.

THE JOB MARKET

(Continued from Page Seven)

also needed. Older men wanted as porters. Five day, 40-hour week. Stenographers (women under 30) wanted by Freed Radio Corporation, 200 Hudgon Street, N. Y. C. National City Bank wants girls from 17 to 20 years of age. Good chances for advancement.

Women office assistants, knowledge of bookkeeping, wanted by Goldsmith Bros. Beginners considered. Apply Miss Hoffman, 77 Nassau Street, N. Y. C.
Openings for typists with lettershop experience. Good pay, Week or piece work. Write or apply in person to New Era. 47 West Street, N. Y. C.

In Higher Brackets

In Higher Brackets

Junior and semi-senior accountants, experienced, reeded for large firm. Good salary. Apply Kraus, Ostreicher & Co., 274 Madison Avenue, New York City.

Large casualty insurance company has openings for men to learn insurance inspection with opportunities to train as Safety Engineers. Write stating age, education, former occupation in detail. D-440, Herald Tribune, Downtown. Opportunities for Wall Street Men to instruct in these departments and subjects: P & S Stock Record, Margin Order Room, Bookkeeping-Cashier, Stock Transfer, Evening jobs. Write stating age, Wall St. experience, W. 594 Times, Mrn with supervising capacity with at least one year of experience in precision ontics wanted for Personnel office, 22-14 40th Ave, Long Island City.

A bank requires services of men with banking experience. Write

stating age, refenrecs, draft status. Y194, Herald Tribune.

Miscellaneous

Miscellaneous

Shoe Salesman needed, full or part time, for R. H. Macy, Inc. Apply 166 West 35th St. N. Y. C.

Abraham & Strauss has openings for radio service and repair men. Apply 9:30 to 5 at Employment Office at Fulton and Hoyt Streets, Brooklyn.

Apply for the following two positions by number:

No 135—Real Estate Clerk — Must have real estate experience, drawing up leases, mostly forms. Salary \$30 weekly.

No 129-H—Analyist on figures with accounting background—knowledge of Spanish—thoroughly experienced only. \$175 monthly. Export Company.

For positions No. 135 and 129-H write giving full particulars to Mr. Hal Lee, New York Board of Trade, 41 Park Row, N Y. C. Be sure to include Job Number.

Goldsmith Bros, has vacancies for elevator men, stock clerks, floor men, salesmen and salesladies. Apply Mr. Collins, 77 Nassau Street, N. Y. C.

For individual job-guidance interview to help you discover which positions you are qualified for and what training opportunities are available, come in to see Mrs. Matilda B. Miller, at 97 Duane Street, or Room 108, 305 Broadway. Mrs. Miller is available daily from 9:30 to 5, and Saturday to 12 Noon.

Gals: If You Can Work Fast, You Might Try This Work

Female trainee assemblers are being sought for war work in Woodside, Queens, the United States Employment Service reported this week. No experience is required.

Age limits are 18 to 25. Work consists of making assembly parts for timing devices. Only those capable of passing a dexterity test (fast hands) should apply in the USES office at 29-27 41st Avenue, Long Island City.

Applications must be citizens and

produce birth certificate or proof of citizenship, and at least an elementary school diploma school education is preferred. Those suffering with astigmatism

(vision defect) will not be consid-Nor will overweight persons, those suffering from constantly perspiring hands, or left-handed individuals.

Rapid Promotion

Jobs, which are of a precision nature, pay at the rate of 50 cents an hour, to start, with time and a half for over the basic five-day, 40-hour week. Promotion is rapid and some workers are averaging \$40 a week. The first three days is a payless, experimental period. There are two shifts, from 6 a. m. to 2 p. m. and 2 p. m. to 10 p. m.

from Grand Central on the IRT Flushing line.

CATHOLIC WAR VETS HOLD MILITARY VESPERS

Shamrock Post, No. 120, Catholic War Veterans, will hold a Military Memorial Vespers Service at St. Elizabeth's Church, Wadsworth Avenue and 187th Street, at 4 p. m., on Sunday, February 28,

An invitation is extended to civil service families of Washington Heights and Inwood who may have a member in the present Armed Forces; or the families of those who have lost a relative in World War I.

Recent State Lists

These State lists appeared last week:

Foreman, Conservation Dept. Lieutenant, Police Dept. (Prom) Supr. Accounting Mach. Oper., West Co.

Supervising Nurse, Dept. of

Important to Every Policeman

New York City police and firemen will receive a 15 percent pay raise if a bill now pending in the State Legislature is passed.

The New York State Police Conference, representing 40,000 police, and the New York State Fire Fighter Association have come out in favor of the measure introduced by Assemblyman Robert J. Crews, of the 6th Assembly District of Brooklyn.

Many letters have come to The LEADER from police and firemen showing the need for a cost-of-living increase in wagss.

Public opinion is one force that legislators respect. Sign the coupon below, have your friends, in and out of the force, sign theirs. Mail them in to The LEADER, and they will be sent to the men in Albany, who have the power to grant the pay raise.

CI	VI	L SF	RVICE	LEA	DER	
97	Di	iane	Street,	New	York	(1
D	ear	Sir:				

I wish it known that I am in favor of the passage of the Crews bill, which will grant a 15 percent increase to police and firemen. Please convey my viewpoint to members of the State Legislature.

(Signed)	
Address	
Occupati	on

Sanitation WAAC Is Honored by Her Co-Workers

A big turnout of friends and admirers of Steela Baker, telephone operator in the Department of Sanitation, who joined the WAACS, showed up in the private dining room of the Pearl Street Restaurant last week. Miss Baker, who is well known throughout the city because of her many activties, will leave for Fort Oglethorpe, Ga., on February 23rd. She's been chairman of the Parachute Rigger's Unit of Women Volunteer Service and the Red Cross, and an instructor in Parachute Rigging, Home Nursing and Motor Mechanic Repairs.

Mr. Fixit is a man you really need in times like these. You'll find him in Reader's Service Guide, page 13.