Civil Service STATUBELANDER No. 14 ** * New York, December 15, 1942 Price Five Cents

CON SHELL STATE OF HARRY OF THE OF

See Page 2

POST OFFICE JOBS OPEN

MEN and BOYS; Temporary Over Xmas Holidays;
Pay 65c to 71c an Hour See Page 20

STATE POLITICAL SETUP What It's Like See Page 6

Brigadier General John J. Bradley (Ret.) joins LEADER staff

EARN GOOD MONEY PLUS BONUS AFTER 2-WEEK TRAINING COURSE

Anyone Can Apply

See Page 7

Dewey Seeks to Stem Flight
Of State Employees to Private Jobs

See Page 6

FEDERAL CIVIL SERVICE

By CHARLES SULLIVAN

FDR, Aroused by Congress Delay, Asks Authority to Deal With Wages and Hours

Roosevelt, aroused by the long delays in Congress, Friday called on the House and Senate for im-mediate enactment of legislation to raise Government pay rates.

The President sent identical letters to the president of the Senate and speaker of the house. Following is the complete text:

"The Government of the United States, which is the largest single employer in the nation, has permitted a condition to develop regarding rates of pay, hours of work, and overtime compensation, for its civilian employees, which is grossly unfair, is one of the major causes of needlessly high personnel turnover, and is impeding the successful prosecution of

the war effort. This condition may be summarized briefly as fol-

"(A) The pay rates for most mechanics, tradesmen and laborers in Navy Yards, arsenals and other production establishments of the Government are fixed and adjusted to correspond with prevailing wage rates for similar work outside the Government service in the same locality. These pay rates have kept pace with the increases in wages which have occurred in private in-dustry; hours of work for these groups have generally been set at a minimum of 48 hours per week, and the earnings of these employees have been further increased through the receipt of

overtime compensation at time and one-half rates for work in excess of 40 hours per week. The situation with respect to these employees corresponds with that pertaining to industrial employees and represents a satisfactory condition which requires no

change.

"(B) The pay rates for the positions held by most salaried employees — clerical workers, postal employees, hospital attendants, professional, scientific, technical, and administrative em-ployees—are generall fixed by statute and cannot be adjusted by any administrative action. Except for recent increases in the rates of pay for custodial employees, the last general readjustment of

salary rate, occurred in the 1928 and 1930 amendments to the classification act, and in 1925 insofar as the postal service is con-cerned. The work week for these types of employees has been extended to 48 hours in the War and Navy Departments, and to 44 hours in other departments and agencies, with the exception of the postal service where the amount of overtime varies with the volume of work in each locality. The Government service would generally have been placed on a 48-hour week except for the existence of the Saturday half holiday law which already has been suspended insofar as the War and Navy Departments are concerned but still requires other agencies of the Government, compensatory time off for work in excess of four hours on Saturday.

"(C) In four agencies of the Government, namely, the War Department, Navy Department, Maritime Commission and Na-Department, tional Advisory Committee for Acronautics, specific legislative (Continued on Page Fourteen)

Navy Yard Men Continue Fight For Better Pay

The Navy Yard Civil Service Association and the Union Draftsmen last week determin to continue with heightened vig their fight for a pay raise for Federal employees. Both organizations are affiliates of the Federal tion of Architects, C gineers, and Technicians.

A mass delegation left la Friday for Washington in endeavor to make the organi tion's views felt in congression circles. The union, with perm sion of the management of th Navy Yard, had taken up a c lection for the purpose among Navy Yard employees. According to union officials, the response was overwhelming.

The unions are supporting the introduction of an extension bill for the payment of overtime after 40 hours of work. At present, per annum employees work 48 houn without overtime pay. The organ-ization is giving its support to S. 2913, which provides for a 20 per cent increase up to \$2,900, except for a clause which in effect knocks out the 40-hour week.

Robert Gellar and Fred Kenny are carrying the ball for the two organizations.

If you want to get ahead in the armed services—

HERE'S THE ONE AUTHORITATIVE HANDBOOK THAT GIVES YOU ALL THE FACTS

There are countless opportunities for good jobs and rapid advancement in the Army, the Navy, the Coast Guard, the Marine Corps, the WAACS, the WAVES, and Civil Aeronautics. Here is THE ONE BOOK that gives you all the facts about those jobs, tells you what their requirements are, tells you how to go about getting them, gives you the lowdown on every desirable service rating. Whatever

your training, whatever your experience, there is one best place for you in the Armed Services. The authors of this book give you all the information that you need in order to qualify for the job for which you are best fitted. Their book has been written with the cooperation of more than 100 officers in

This book will be kept up to date for you—FREE!

A regular service will be supplied to keep you advised of new opportunities and changes in the regulations. Every purchaser is entitled to this unusual mailing service for at least one year from publication.

in the

A handbook of military information for civilians, enlisted men, and officers by MAXWELL LEHMAN and MORTON YARMON

These two men are experts in the field of Civil Service, with

long experience in guiding applicants for government jobs.

This is the only dependable, complete book on the subject. 450 pages!

SOME OF THE CONTENTS:

The Set-Up of Your Army. Advancing in the Ranks. Winning a Commission, Volunteer Officer Candidates, Commissions for Men with Special Backgrounds. Warrant Officers. How Officers Are Promoted. If You're in College. Women in the Army. With the Army Air Forces. What the Army Pays You. Organization of the Navy. Going to School in the Navy. Becoming an Officer. The Naval Reserve, Naval Reserve Commissions to Civilians. Women in the Navy. Becoming a Marine Corps Officer. Promotion and Pay with the Marines. Rising in the Coast Guard. Becoming a Coast Guard Officer. Do You Own a Boat? How to Become a Merchant Marine Officer. Your Salary. Civilian Pilot Training. Communications Jobs with the CAA. Etc., etc.

This fully authenticated handbook is an investment in your future. It answers hundreds of pressing questions compactly, simply, and in full detail. It should be of immediate interest to all men between the ages of 18 and 65, whether already in the armed forces, waiting to be called, or desiring to enlist. Women planning to serve and anxious to advance will also find full information. COMPLETELY INDEXED WITH USEFUL CROSS-REFERENCE GUIDE.

SEND NO MONEY! Mail the coupon today - paying nothing until the postman places your copy in your hands. GUARANTEE: If this book does not entirely satisfy you, return it within ten days for

The Viking Press, 18 East 48th St., N. Y. C.

	the book within 10 days for full refund.
NAME	pay positige.
ADDRESS.	
CITY	STATE

Send Me OPPORTUNITIES In The ARMED FORCES. I'll pay post-

Manpower Order Won't Hit You—Just Yet

WASHINGTON .- For the present, at least, the recent order making Paul V. McNutt supreme "czar" of all the nation's manpower probably will have no direct affect on civil service employees.

Such, at least, is the opinion of informed Government officials. Admitting they don't know what the future may bring, they see no drastic changes in the offing. On the contrary, they see every

evidence that matters affecting Government personnel will con-tinue to be handled as in the past, with the Civil Service Commission as the final authority.

One question raised here in the wake of the new order was this; Will all Government employees be frozen in their jobs?

The answer, as it stands now, is a fairly emphatic "No."

Individual groups of employees, in highly-critical labor areas, may be frozen. But almost certainly there will be no freezing of Gov ernment workers as a whole

New Setup Planned **To Handle Transfers**

new system of handling employee resignations and transfers now is being considered by the Civil Service Commission.

Part of the plan, previously reported, calls for outright elimination of the much abused practice of marking "With Prejudice" on employee resignations. Other proposed features:

1. Employees with good records longer would have to wait before they could obtain a job in another

2. New employees would agree

to give two weeks' notice before

they resigned.

3. Only if they broke the agreement would employees be penalized by having to wait for anjob. The waiting period probably would be 30 days.

Up until recently, an employee who quit after less than six months' service was barred for 90 days from taking another Government job. For all practical purposes, Civil Service set aside that ruling several weeks ago to the Commission's War Transfer unit. In most cases, they are placed in new jobs without de-

FDR Resents Charges Against U.S. Employees

WASHINGTON. - President Roosevelt has no patience with some of the current charges against Government.

At a press conference here last week, he denied:

1. That Government has 2,500,-000 employees holding desk jobs. 2. That official Washington is

a sinkhole of inefficiency. Mr. Roosevelt said Government does have about 2,500,000 employees. But he insisted that at least 1,500,000, or 60 per cent, are engaged in important war produc-

Also, he said, the number of employees in Washington has increased only 80,000 since Pearl Harbor, while the number outside Washington has increased 920,000

He said the Army's Services of Supply has 980,000 employees, with only five per cent in Washington; that the Army's Air Force, originally considered a uniformed service, has 220,000 civilians; that 518,000 of Navy's civilian employees work in Navy Yards and simi-

Of the remaining civilian workers on the Federal payroll. 317,000 are employed by the Post Office Department on the highly mail. portant job of delivering the mail

CIVIL SERVICE LEADER
97 Duane Street, New York City
Copyright, 1942, by Civil Service
Publications, Inc. Entered no second-class matter October 2, 1939, at the post office at New York, N. Y, the post office at New York, 1579
under the Act of March 8, 1579

CIVIL SERVICE IN NEW YORK CITY

Should WLB Take TWU Case?

Employees Say There's No Other Way to Adjust Grievances

It is notorious that civil service employees rarely get together on any issue. Nevertheless there seems to be clear unanimity on the issue: Should the War Labor Board take over the cases of municipal employees in conflict with their departments? A.F.L. and C.I.O. unions appeared before the WLB in a momentous hearing held last Wednesday in Washington. From New York City, representatives of the Transport Workers Union came to plead with the WLB to take over their case against the Board of Transportation. They just can't get anywhere, they said, through the normal reasonable methods of man-to-man negotiation.

AFL Defends CIO

The Transport Workers Union is a CIO organization. But the legal representative of an AFL employee union in New York City, David Savage, came forward this week to defend the position taken by the TWU. Said Savage: "There is no other recourse. It is imperative that some outside body be available to hear and adjust grievances of employees, especially in time of war." Mr. Savage pointed out, moreover, that "the attitude of many officials about unionization of government employees is the same as the attitude of many private industrialists 20 years ago." He dismissed La-Guardia's contention that salaries are fixed by law and therefore beyond the reach of the War Labor Board, by pointing out that he himself had many times acted to adjust wages with City authorities. Mr. Savage, among many others,

felt that Mayor LaGuardia was doing little good to the necessary prestige of the President's laboradjustment machinery by laughing off his failure to appear before the board. LaGuardia's attitude has been typical of many Mayors and administrators throughout the country, who seem greatly to fear the jurisdiction of the WLB over their labor problems.

What Do They Expect?

One New York City official, who prefers that his name not be used, had this to say: "What do they They kick the employee around, deny him the right to act with others in presenting griev-ances, frequently deny him even the elementary right to organize, refuse to set up a proper machin-ery for the handling of grievances -and then, when employees take the only legitimate path open to them, they yell bloody murder!" This official suggested that "the whole situation shows the need of setting up procedures for solving. labor-management questions arising among civil employees." A student of municipal government, he pointed out that a number of municipalities had actually signed contracts with their employees, 'with good results.'

Henry Feinstein, President of the Federation of Municipal Employees, appeared in Washington to present his views before the WLB. Feinstein told the assemblage:

Employees "De-classed"

"Public employees have long been de-classed. They are denied the simple rights which workers in private industry have, to organize into unions of their own choosing and bargain collectively with their employers. Yet, the grievances which public employees have are the same grievances as exist among employees in private

industry. The public has grown to believe that the government employee has special rights, privileges, and protections. As a matter of fact the opposite is true: the public employee does not have the protection of the Wagner Act, nor does he have the rights and privileges which have been won during the past three decades by trade unions for workers in private industry. He can be, and frequently is, fired at the whim of an arbitrary department head. He often works for smaller wages than prevail for employees doing the same work in private industry. Today he has no tenure.

"The acceptance by the War Labor Board of the case of the Transport Workers Union will be a tremendous step forward in equalizing the rights of government and private employees, and at the same time it will mean that management in government departments will have to adopt a more responsible attitude in their labor relations. The general public will be benefited, just as the general public benefits from strong, healthy labor organization in private industry.

"The issue has been raised that public employees do not have the right to strike. What has that got to do with the case? Nothing! It's just a smoke-screen to hide the real issues: (1) Collective bargaining rights for civil service employees, and (2) A 15 percent general increase for civil service employees."

LaGuardia Says No

LaGuardia indicated last week that if the War Labor Board decides to take jurisdiction of the case, he won't recognize it. The LEADER has tried to learn from legal experts just what would happen in such a case, but they shied away from the matter.

Brig.-General Bradley (Ret.) Joins Staff as Military Editor

The publishers of the Civil Service LEADER are proud to announce the addition to the editorial staff of Brigadier Gen eral John J. Bradley (Ret.). General Bradley will serve as Military Editor. The publishers have long felt that many problems and issues arising out of the war are properly within the sphere of news that should be covered by this newspaper. General Bradley will be in charge of this

coverage. Beginning with next week's issue, he will write a regular column discussing such subjects as the effects of the changing manpower situation on civil service employees; opportunities that from time to time become available in the armed services; jobs and training for war industries; changes in selective service regulations and their effect on every individual, with particular reference to those in government employment. The material will be down-to-earth, and written in a manner that can prove directly helpful to the reader.

Brigadier General Bradley enters journalism after a brilliant career with the United States Army, as a soldier, advocate, and educator. He holds many awards, among them the Distinguished Service Medal, granted "for exceptionally meritorious and conspicuous service as Chief of Training and Instruction Branch, War Plans Division, General Staff, for initiating and standardizing the training and instruction of the Army during its formative period." He holds the Silver Star and Purple Heart, awarded "for conspicuous gallantry in action."

Among his many assignments and positions with the Army, Brigadier General Bradley has been a member of the Panama Canal Defense Board which planned the defenses of the Canal Zone; served as a member of the General Staff Corps during World War I; as Assistant Inspector General to General Pershing at Charmont, France.

As a writer on military subjects, the General is widely known among Army officers. He is now at work on a study of the military power of the United States. Moreover, he has written a history of West Point, of which he is a graduate. He is also a graduate of the Army School of the Line, with distinction; and of the Army Staff College. As an attorney, he has appeared in many famous military cases. Today, he teaches military law to post-graduate university students.

General Bradley has devoted many years to the problems of training men and organizing them for tremendous projects. The publishers of this newspaper feel that the depth of his experience and knowledge will be immensely valuable to all

Civil Service War Vets Have Growing Society

Preparing
for an active
s e a s o n's
work in Albany, the
New York
Veterans in
Civil Service
hopes to rivet
i n t o the
State's con-

state's constitution the section of the law which grants tenure to veterans of this nation's wars. They've found that judges have thrown for a loop the provisions of section 22 of the Civil Service Law, which deals with their rights. "The only thing to do is to put that section into the constitution itself," says tall, thin, soft-spoken William B. Murray, State Chairman of the organization.

We went up to see Mr. Murray last week, and asked him to tell us a little about his organization. We learned that it is open to all honorably discharged vets of the Army, Navy, Marine Corps and Coast Guard. The only provision is that the must be State, county, municipal or township employees. In addition to covering the five NYC boroughs, the Civil Service Vets have branches in Nassau and Suffolk. At one time they had extended into Buffalo. They hope to extend throughout the State.

Organized 1934

There are about 1,200 members now. Begun in 1934, the organization has thrived. You'll find people from almost every department in its ranks—Finance, Comptroller's Office, Sanitation, Borough Presidents, the courts—have the largest representation. Police and Fire, however, have

their own posts. Murray as a charter member. He was State Chairman last year, and was reelected to the post for the 1943 period.

Purposes

Primary purpose of the New York Veterans in Civil Service is the welfare of former service men who are now working for the government. "Welfare," says Murray, "is a big word. But we mean it that way." He points out that legislation, both in Albany and in the City Council, is carefully con-sidered. "We're politically minded. We don't participate in political ventures, but we're favorably disposed to men and legislation who are favorable to the vets." Murray and others in the organization analyze all legislationeven that which may seem far afield-to determine just how the interests of veterans are con-cerned. The chairman pays particular tribute to two of his colleagues for their profound understanding of legislative matters: Carlton A. Pickett, who serves on the Executive and Legislative Committees, and Roy Monahan, counsel.

In other ways, too, the War Veterans helps its members. If they should be ill, or require hospitalization, much is done to aid them. Same goes for their families. There's a special Sick and Welfare Committee set up for this purpose.

Dues are low-\$1 a year. "And never an assessment," says Murray.

Heads the Marshals

Murray himself holds two jobs (but only gets paid for one): he's Director of the Bureau of Marshals, and a member of the staff of the Commissioner of Investigation. He has been at his post for 12 years. So acute is his knowledge of the problems faced by marshals that he has written

a book about it. He makes it a point to try to iron out difficulties of marshals before they arise. "This is my public relations work," he explains, and it appears very important in a field where everything is so unsettled, and there are so few precedents to go by.

With training at Fordham Law School and St. John's University, Murray is an attorney in his own right. In between Fordham and St. John's, he had served with the Army.

Veterans desiring to become members may communicate with Murray directly or write to New York War Veterans in Civil Service, Suite 45, 321 Broadway, New York City.

These are the officers:

State Chairman, William B. Murray, 2 Lafayette Street, New York City—telephone WOrth 2-2300.
Recording Secretary, Arthur T. Sawyer.

Corresponding Secretary, Henry J. Fischer.

Treasurer, William M. Teyes, Counsel, Roy P. Monahan, Financial Secretary, Albert A.

Gottlieb.
County Chairmen: Joseph F. Connelly, New York; Frederick J. Stoiber, Bronx; Martin F. Heneghan, Kings; Pedro Garcia, Queens; Ray Hannan, Richmond.
Sergeant-at-Arms, Walter J. Murray.

ray.
Membership Committee, Bernard
S. McGovern.
Legislative Committee, Carlton A.
Pickett.
Sick and Welfare Committee,

Legislative Committee, Carton A.
Pickett.
Sick and Welfare Committee,
Frank Wilkinson.
Entertainment Committee, Joseph
F. Connelly.
Executive Committee: Ronald P.
Barnum, Milton Chapman, Sylvester
Connolly, Richard A. Dixon, Henry
Egan, Nicholas J. Ether, Frank
Gormley, Thomas J. Haley, George
J. Holly, Gillman I. Jackson, Adolph
Klein, Bernard S. McGovern, Thos.
McGrail, John R. O'Neill, Patrick
O'Sullivan, Carlton A. Pickett, William Skillman, George L. Snyder,
Sol. Unger, and Frank Wilkinson.
Publicity Committee, George J.
Holly.

For civil service information, phone the Civil Service LEAD-ER's branch office at WAlker 5-7449. Or come in person. The address is 142 Christopher Street, half a block from the Federal building.

Says WPA Dismissals Won't Hurt Welfare Employees

In response to a query from The LEADER concerning the effect of the discontinuance of WPA on NYC Welfare employees, Commissioner William Hodson of the Welfare Department this week said: "Very little." This should set at rest the fears of many employees that a greatly increased caseload is in the offing.

The WPA program in New York won't be discontinued all at once. New York wasn't among those states which will be required, according to President Roosevelt's order, to fold up the agency by February 1. WPA here will go gradually, and won't be liquidated until July 1, 1943.

In ordinary times, approximately 50 percent of all WPA dismissals come to the Welfare Department for home relief. Today, in the opinion of Commissioner Hodson, much less than this percentage can be expected to apply for aid,

since positions in private industry, are so plentiful.

If it should come about that 10,000 WPA dismissals occur in this period, and even half—that is, 5,000—apply to the Welfare Department for aid, they can be easily absorbed without too much difficulty, by the present staff of the department. At the same time, too, the number of those on relief is continually dropping, making the absorption of the impending WPA clients even easier.

However, the department may be hit by the discontinuance of auxiliary WPA services, like the sewing project and the dental project. When this happens, it will affect the City budget. And that, in turn, might affect Welfare Department personnel.

Assuming that the department receives as many as 5,000 from the WPA dismissals, it is believed that there will never be a need for caring for this number. Every endeavor will be made to place them in private industry, since they are employables.

Sanitation Group Sees Officials About Promotions

sistant Foreman Eligibles Association will report on its conferences with division and department officials in Sanitation when it meets December 15 at 912 Union Street, Brooklyn. Guest speakers slated are City Superintendent John Garbarini and Nicholas Lo Buglio, president of the Columbia Associa-

Anthony LaVeglia, president of the eligibles; Frank Connelly, vice president, and Peter Keogh and Al Dalmani, executive board members, represented the eligibles at the conferences. They came away convinced Sanitation officials are planning to make ap-pointments to the title of Assistant Foreman.

Interested in learning about your place in the armed forces? See Viking Press ad on Page 2.

DRAFT AGE MEN

PREPARE FOR OFFICE WORK IN THE ARMY

Many openings exist for specialty trained personnel. Subjects Offered: TYPEWRITING STENOGRAPHY
ARMY ORGANIZATION
MILITARY REPORTS
MILITARY CORRESPONDENCE

One to three months' courses. Low Tuition * Day-Evening New classes now forming.

Practical Preparation Institute

FAUROT FINGER PRINT

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

Course includes;
Taking Fingerprints - Classification Searching - Filing - Development of
Latent Frints - Footprinting,
Licensed by State of New York

CIVIL SERVICE! STENOGRAPHY

TYPEWRITING . BOOKKEEPING CALCULATING OR COMPTOMETRY

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

Civil Service Preparation

PROMOTION EXAMS to Jr. & Asst. Architect, Civil, Mechani-cal, Electric Chemical Engineer, All City, State, Fed. & Prom. Exams,

Engineers Licenses Courses Prof. Engineer, Stationary Engineer, Architect, Electrician, Plumber.

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

entering the Armed Forces ARMY & NAVY MILITARY CORRESPONDENCE AND OFFICE TRAINING Courses completed in a short time.
REGISTRATION THIS WEEK Day or Evening. Inquire: & BANKERS' BUSINESS SCHOOL 220 E. 42 St., News Big., MU 2-0985

LEARN to TYPE

FOR MEN AND WOMEN
Special intensive week-end course on
Fri, evenings and Sat. afternoons.
Starting Jan. 8, 1943
Registration incluses use of
Typewriter for practice at home.

New York Y.M.C.A. Schools 5B W. 63d St. (nr. Bwy) N.Y. SU 7-4400

What It's Like to Work in The Health Dept. 'Dungeon'

Employees as well as records in the so-called "dungeon" of the Board of Health's Bureau of Vital Records and Statistics are being considerably hurt by the fact that there's no such "animal" as air conditioning down there.

The department, as revealed exclusively in last week's LEAD-ER, takes in some \$600,000 a year and expends around \$350,-000. But this isn't sufficient reason-in the eyes of city officials-to install air conditioning to prevent impairment of employees' health and to save valuable records from growing musty and crumbling.

They'll probably tell you it's war and they can't get the machinery. But the birth records of people are part of the war setup;

without proving your citizenship in practically all cases. And no endeavor was made to get clean air for the employees before priorities came.

Not only is there a distinct lack of humidity down on the basement floor of the Health Department Building at Worth and Lafayette Streets; there's an intolerable system of bringing in plain, unfiltered air filled with dust particles right from out of the ground-blown in by several

'Dust Bowl'

large, clumsy fans.

This has often turned the "dungeon" into a veritible "dust bowl." Those on other floors who have to contend with dust that piles up directly under the metal surfaces of brush-resisting radiators have practically ideal conditions in comparison to the boys and girls down deep.

Such as the Criminal Courts and Metropolitan Life buildings rely

on air conditioning to preserve vital records; there's no reason why the city has for some time overlooked this important installation here. Maybe Mayor La-Guardia figures that, as long as the boys and girls in the "dungen" are breathing, it's all right-and economical, too.

Better Paper Might Help

If the city were to use a better grade paper for its vital records the situation might not be as atrocious—in that one particular direction. At least the records would be sort of resisting.

No denial has been forthcoming from anybody connected with the Health Department or with the Mayor's office or with any other city office regarding The LEAD-ER'S expose of inefficiency in the face of the mounting profits

in the record bureau.

And now, with the forthcoming demolition of the WPA, the situation will become even more

Credit Union **Anticipates** Big Event

The Municipal Credit Union has invited the officers of 127 Credit Unions in New York City, Westchester, Nassau, and Suffolk Counties to be its guests at the annual meeting to be held at Hunter College, Park Avenue and 69th Street, on January 20, 1943, at 8

It is the first time in the East that a joint meeting of Credit Unions will be held, and Harry R. Langdon, chairman of the Committee arranging this affair, states that at that meeting, besides the first release of the Credit Union moving picture, the guest speaker will be Superintendent of Banks. Mayor F. H. LaGuardia has also been invited to address the assembly.

There are over 28,000 members in the Municipal Credit Union alone, and the total of all the Credit Unions' representatives at the meeting will be in the neigh-borhood of 200,000. The City Council and all the Commissioners of the City Administration have also been invited, the personnel of the Municipal Credit Union being made up of City, State and County employees residing in New York

At the meeting all present will be given the January issue of the magazine, The Bridge, which will be featured as an educational is-sue, setting forth all the facts on the history of the Credit Union,

Mr. Langdon, who is chief fiscal officer of the Department of San-itation, has on the committee three other directors; John J. Mc-Carthy, chief of the Fire Depart-ment; Patrick W. Harnedy, president of the Police Benevolent Association, and William Jerome Daly, secretary of the Board of Transportation. Mr. Langdon will reside tne educational features of the meeting, and William Reid, president of the Municipal Credit Union, will take over the business affairs including the annual election of officers which will also take place that evening.

Sergeant Marks Changed

Four additional eligibles on the promotion list for sergeant this week had their service record revised upwards. They are Cornelius H. Gallagher (96 to 96.25); Joseph J. Reagan, Jr. (95.25 to (95.50); Jacob Nelson (93.50 to 92.75), and Joseph Bonanno (95.75 to 96). The new standing on the list is to be determined by the Commission on the basis of these revised ratings.

336 Appointed To Transit Board

Appointments of conductors in Transportation reached 336 last week, with certifications going as far as the man who is number 470 on the list. Fifty more jobs are being filled promptly, The LEAD-

ER has learned.

There were, at the same time, 1,499 appointments of street car operators, reaching 2,748 on the certification list. There are to be certifications this week for four appointments for railroad clerk.

Medical Jobs In Fire Dept.

Seven certifications for medical officer for two jobs in all boroughs in the Fire Department were made this week by the Municipal Civil Service Commission. The jobs are temporary and pay \$5,000. All but two of those certified are subject to a future ex-

Daughter to Lieut, and Mrs. James Dovle

A daughter was born to Senior Lieutenant James F. Doyle, U.S. N.R., and Mrs. Doyle of 201 East 35th street, Manhattan. on Thursday, at the Sloane's Pavilion of Columbia-Presbyterian Medical Center. Lieut. Doyle, formerly with York City Welfare Department. Mrs. Doyle is the former Miss Billie Crompton, daughter of William Judson Crompton of 201 35th street, an advertising executive of the Daily Mirror. The child will be named Eugenia Mary

PREPARE NOW for Fine Opportunities in

3 MONTH X-RAY • IVEN BY HOSPITAL - RAY TECHNICIAN 4 Mo. MED. LAB. Course

3 Mo. DENTAL Assisting Greater in Demand Than Ever

REGISTER Now! Men and Women should prepare now for positions in the Army, Navy and Civic Institutions.

Free Employment Service. Get Book D. Manhattan Assistants School 60 E. 42d St. (Opp. Gr. Central) Telephone MU. 2-6234

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

Railroad Clerk Jobs Available To Conductors

The Personnel Office of the Board of Transportation informed a representative of the Transport Workers Union that conductor cligibles who are willing to accept provisional positions as conductors or railroad clerks may apply to Mr. Borden in room 608 at the Board of Transportation office, 250 Hudson Street. It was learned that a number of

men on the conductors' list would be willing to take provisional jobs while waiting for their names to be certified from the list to permanent vacancies,

Such men when applying for provisional jobs should indicate their place on the conductors'

Extra Time To Correct Physical Defects

Fire eligibles have until the expiration of the list to correct remedial defects, the Municipal Civil Service Commission has

The extension of time in which to correct remedial defects will inconvenience Commission employees but should enable a number of border-line cases to adjust their ills in time to qualify; moreover, it should help countless eligibles who would have money for treatments if given sufficient time to gather the cash.

"Many fine candidates will be saved on the list," a Commission official told The LEADER, "because of this time extension from six months to four years."

The report circulating at the Commission is that, if the procedure in this case continues to be regarded satisfactorily, the practice will be to extend the time on all lists for similar purposes.

Rev. Gannon, S.J., Joins Arbitration Association Board

Reverend Robert L. Gannon, S.J., president of Fordham University, has joined the Board of Directors of the American Arbitration Association, Lucius R. Eastman, Chairman of the Board of the Association, announced yesterday.

Interested in learning about your place in the armed forces? See Viking Press ad on Page 2.

60 Days for Rating Appeal

The Municipal Civil Service Commission this week decided to give candidates now in the mil tary services 60 days from the date of discharge from the arms forces in which to appeal the ratings if they wish to do so,

Candidates in examination have 60 days from the promulga tion of a list in which they may appeal their ratings. More and more candidates are finding themselves unable to make their appeals, however, because they are in the armed forces when they get their ratings.

Investigators To Finance Dept.

A total of 152 names was cert, fied this week by the Municipal Civil Service Commission from the social investigator list for investi social investigator list for invest, gator jobs in all boroughs in the Department of Finance at \$5 and \$6 a day. The positions are temporary. The list reached down to number 1176 (from 1051 down, ell, gibles have been certified subject to a future qualifying oral examination).

PRE-MILITARY RADIO 4 SESSIONS DAILY

Associate of Major Airlines—Melvili trained, licensed ground station at flight technicians are with America Airline, American Export Airline Pan American Airways, Pan America Airways, Pan Arrica Airways, Pan Airlines, Colonial Airways, Delta Aillines, Eastern Airlines and—

ARMY-NAVY-MERCHANT MARINE Women too may Qualify

MELVILLE

AERONAUTICAL RADIO SCHOOL 45 West 45th St. 45 West 45th St. New York Visit. Open daily to 10 p.m. & Sat. to 6.

Register NOW-Begin ANYTIME.
Prepare for positions in Government,
Business and Defense Industries.
Secretarial training, all Commercial
subjects; Spanish - French. Day and Evening Classes

NEW YORK BUSINESS SCHOOL 11 W. 42nd St. (at 5th Ave.) N. Y. C. Wisconsin 7-9757

'We Have Placed Every Graduate"

OFFICE MACHINES Machine Billing, Bookkeeping and Comptometry.

Intensive Day or Evening Courses Preparing for JR. CALCULATING MACHINE OPERATOR EXAM

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

INTERBORO INSTITUTE

Need is great. Selectees 17 to 45 qualify for better Army rating and pay.
Women train for careers in hospitals
and industry. Enroll now. New evening courses in both X-Ray and Lab.
X-Ray start Dec. 14. Ask for Balt. L.

Ring Hall 101 W. 81st St. New York BRyant 9-2831 Licensed by the State of New York

Pan American Language Center SPANISH - ENGLISH

Modern Methods Licensed Teachers SMALL GROUP AND INDIVIDUAL INSTRUCTION Day and Evening

New Classes Now Forming

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 N. Y. City ELdorado 5-2755 68 West 52d Street (Est. 1912)

THE HARVEY SCHOOL

TRAINING X - RAY AND ANALYTICAL TECHNICIANS ANALYTICAL TECHNICIA:
ANALYTICAL TECHNICIA:
ANALYTICAL TECHNICIA:
384 E. 149 St., N.Y. MOtt Haven 9-6655
OFFERS INTENSIVE COURSES OF
2, 3, 4, 6 and 9 months in X-RAY
TECHNIC & MEDICAL ANALYSIS.
Day or Evening Classes—Dec. 28
Hospital Volunteership.
Hospital Placement Service

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......

Below is the latest news from the New York City Civil Service Commission on the status of exams. The LEADER will publish changes as soon as they are made known.

Open Competitive Tests Assistant Civil Engineer. The training, experience and personal malifications tests are being, held

tasistant Civil Engineer: The training, experience and personal cralifications tests were held last

Assistant Pharmacist: The writ-

CASH

LAST MINUTE EXPENSES

checks have the unpleasant habit of shrinking just when there are so many things for which folks need cash-like winter clothing, debts to be paid or medical attention. If that's the case, come in to see us.

We specialize in serving Civit Service employees and we'll be glad to arrange a loan for you of \$10 to 8300. Most loans to Civil Service imployees are made on just their own Repayments are scaled to suit your purse. For example:

\$7.31 a month repays a \$75 loan in 12 mos.

Co-signers are not required and relatives and friends are not involved. If you need a loan see the Personal' office nearest you today, or use the special phone service below:

Special Phone Service Call Longacre 5.1112 — Ask for Miss Dugan. She'll be glad to take your application over the phone. Special tion over the phone. Special service until 8:30 P.M.

Personal FINANCE CO.

OF NEW YORK

182 B'way-Entr. on John St. 26 Court Street, Brooklyn 415 Lexington Ave. at 43rd St.

ALSO: 31 other offices throughout New York City. See your phone book.

A GLASS OF EFFICIENCY

FOR WAR WORKERS ... MILK!

Managers of war plants have found that milk, regularly distributed to war workers, improves efficiency, curtails absenteeism. And no won-der! Milk provides vitamins and minerals that help combat fatigue and infection . . . help build health. So here's a tip for everyone . . . drink milk every day!

The State of New York Says:

SATISFY THIRST FORTIFY HEALTH DRINK MILK!

THE STATE OF NEW YORK

DIVIDEND % NOW BEING PAID

Last year our New York, Bronx & Brooklyn policy holders paid \$62.05. This year, with dividend deducted, they will pay \$31.79.

The Farm Bureau Mutual Automobile Insurance Co.

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

ten test was held November 18.

Bus Maintainer, Group A: Objections to tentative key answers are being considered.

Cashier, Grade 3 (Sheriff's Office): The written test was held October 15.

Clerk, Grade 1: The written test was held on November 7, 1942.

Dental Hygiene: This list has been published.

Exterminator: The written test was held November 17.

Head Dietitian (Administrative):

Applications for this examination closed on September 29, 1942.

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

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

Junior Civil Engineer. The tests

Junior Civil Engineer: The training, experience and personal qualifications test were held on September 25 and 26, 1942.

Junior Electrical Engineer: Rating of the written test has been com-pleted.

Laboratory Assistant (Specialties-Bacteriology, etc.): Applications for this examination closed on Septem-ber 29, 1942. Law Assistant, Grade 2 (Torts):

Law Assistant, Grade 2 (Torts):
Applications for this examination
closed on September 29, 1942.

Marine Oiler: The practical test
was held on November 12.
Medical Social Worker, Grade 1:
The written test was held on Oc-

Office Appliance Operator, Grade 2 (Addressograph): Applications for this examination closed on September 29, 1942.

Playground Director: Objections to the tentative key answers are being considered.

Psychologist: The written test was held October 21.

Stationary Engineer: Rating of the written test is about 75 percent completed.

Stationary Engineer (Electric): Rating of the written test is about 75 percent completed.

Telephone Maintainer, N.Y.C.T.S., All Divisions: The written test was held on October 10, 1942.

Telephone Operator, Grade 1 (Wo-men): The rating of the written test is completed.

Weighmaster: This list has been published.

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

Promotion Tests Assistant Civil Engineer: The training experience and qualifications tests were held last week.

Assistant Counsel (Torts), Grade 4 Board of Transportation: The written test was held on October 31, 1942.

Assistant Station Supervisor, N.Y. C.T.S., IRT & BMT Divisions: All parts of this examination have been held.

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

Assistant Supervisor (Mechanical Power), N.Y.C.T.S., IRT & BMT Division: The written test was held on October 29, 1942.

Assistant Supervisor (Track), N.Y. C.T.S., IND Divisions: The prac-tical oral test was held October 20.

Bus Maintainer, Group A, N.Y.C.
T.S., BMT Division: The written
test was held on October 17, 1942
Captain, P.D.: The rating of the
written test is in progress.
Car Maintainer, Group E, N.Y.C.
T.S., All Divisions: All parts of T.S., All Divisions: All parts of this examination have been com-

Claim Examiner, Grade 2, Board of Transportation: Rating of the is ir progress Deputy Warder: The written test was held on October 14, 1942.

Foreman (Buses and Shops), N.Y. C.T.S., BMT Division: The written test was held on September 26.

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

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

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

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

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

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

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

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

Junior Chemist: The written test was held on October 17, 1942.

Junior Counsel, Grade) (Torts), Board of Transportation: The writ-ten test was held October 24, 1942. Law Assistant, Grade 2 (Torts),

Board of Transportation: The writ-ten test was held on October 17

ten test was held on October 17.

1942.

Light Maintainer, N.Y.C.T.S., All
Divisions: The practical test will
be held as soon as possible.

Mechanical Maintenance, Group C,
N.Y.C.T.S., IRT & BMT Divisions:
The written test will be held on
November 14, 1942.

Motorman, N.Y.C.T.S., All Divisions: The qualifying practical test
is being held this month.

Power Maintainer, Group A, N.Y.
C.T.S., IRT & BMT Divisions: Rating of the written test has been
completed. The practical test will
be held as soon as possible.

Power Maintainer, Group B, N.Y.
C.T.S., All Divisions: Rating of the
written test has been completed.
The practical test will be held as
soon as possible.

Power Maintainer, Group C, N.Y.
C.T.S., IRT & BMT Divisions: The
written test has been completed.

Cashmore Is For **Pension Payments** To Armed Men

Brooklyn Borough President John Cashmore this week told The LEADER he's in favor of the principle of Manhattan Borough President Edgar Nathan's Board of Estimate proposal that the city protect the pension rights and benefits of city employees now or yet to become members of the armed forces.

Mr. Cashmore, however, questioned just what the actuarial figures would show; would the city be able to carry the brunt if countless more city employees should be inducted into the service?

As a matter of fact, Mr. Cashmore reasoned that too terrific a burden on the city might even lead to salary cuts for those civil service employees still employed, under the presumption that the money must come from somewhere.

Mr. Cashmore pointed out that under no circumstances must city employees in the armed forces be refused aid if there is any reasonable way of helping them.

Meanwhile, Mr. Nathan looked forward to pressing for action at the Dec. 17 meeting of the Board. Pressure from employee groups, it is known, would help in speeding this action.

The proposal has grown out of

Visit McCrory's

Newly Streamlined Store

502 Fulton St. Brooklyn, N. Y.

Daylight Fluorescent Lighting-New 70-Stool Refreshment Bar - New, Comfortable Tile Floors - Convenient, Wide Shopping Aisles - Pure Air Conditioned.

McCrory's

502 Fulton St. Brooklyn, N. Y.

RATIONED FOOD PACKAGES

SENT TO FRIENDS & RELATIVES IN England . Scotland . Ireland Wales & Puerto Rico

e Price Includes Everything PACKAGING • SHIPPING D GUARANTEED DELIVERY DELIVERY WRITE FOR FOLDER "CL" MARTIN B. IGER & CO. 250 W. 57th St., New York, N. Y.

UNIVERSITY TRAVEL CO. 1416 Mass. Ave., Cambridge, Mass.

Werdermann's Hall

16th St. and 3d Ave., N. Y. C. MEETING-FESTIVAL CENTER Restaurant, Bar and Grill 3 Grand Ballrooms—Louge Rooms 3 Dining Rooms—15 Meeting Rooms—8 New Bowling Alleys Special Rates to Civil Sec. Groups STuyvesant 9-9699

Important 3-A Case Is Up for Appeal

The Fire Department, tired of this business of dribs and drabs, this week urged the Municipal Civil Service Commission to certify the remainder of the Fireman's list, which it did, down to 1588. In all, 70 certifications were made, in readiness for nine appointments on Dec. 15 on top of 17 on Dec. 14.

This activity is to name the last 55 from the 200 originally

a resolution by City Councilman Stanley Isaacs, who is convinced that "something must be done quickly to aid the boys who have

left city jobs to fight for us."
Under the plan, the city would continue its own as well as the employee's contribution as long as an employee is on military leave from his regular job.

As Mr. Nathan points out, the

sum for such payments can be obtained by the city from accruals which accumulate while the employee is away. Moreover, an employee would not only contiue to receive current benefits of the pension system but would be entitled to employment credit for his time of service without being confronted with a debt to the pension system upon returning from the war.

scheduled appointments Sept. 1. Up to the past week-end, 46 had been accepted.

Meanwhile, David Savage, attorney for firemen eligibles, is proceeding with an appeal to be lodged in the January term of the Appellate Division on behalf of eligibles not appointed. Those 3As not recently reclassified or reclassified to 1A since the date originally denied appointment are "out on a limb."

Police Dept, Watching

The Police Department this week continued to watch the boys at fire for creation of precedents, The police eligibles, meanwhile, also stood in line, waiting for a definite move.

The Fire Department is now accepting 3As in the draft who were married since the draft went into effect - provided there is some basis for reasoning they'll remain classified in that fashion.

Firemen who were proclaimed ineligible for appointment because they didn't remove re-medial medical defects prior to last June 24, a date established by the previous Civil Service Commission, have until the ex-piration of the list to wipe out their conditional medical rejection. This is a new Commission

JR. INSURANCE EXAMINER

Examination ordered. Class forms WEDNESDAY, DEC. 16, at 7 p.m. MONDAY and WEDNESDAY thereafter at same hour until the date of examination.

PATROLMAN

Examination expected soon. Classes meeting day and evening.

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

FINGERPRINT TECHNICIAN ___ Class now forming.

COMPTOMETER OPERATOR—Classes day and evening at convenient hours. CARD PUNCH OPERATOR-Classes meet day and evening.

SECRETARIAL COURSES-120 West 42nd Street,

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

DRAFTSMEN, ASSEMBLERS, INSPECTORS, MACHINE TOOL OPERATORS & WELDERS

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

The DELEHANTY INSTI

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

ST. 9-6900

WORK FOR "UNCLE SAM" WOMEN-

START \$1,260 to \$2,100 a Year Prepare Immediately for New York. Brooklyn and Vicinity Examinations

Hundreds of women now being appointed to War Service Jobs.

Full Particulars and 32-Page Civil Service Book—FREE

Call or mail coupon at once. This may result in your getting a big-paid U.S. Government Job.

Open Until 9 P.M. Saturday Until 6.

Dept. W-241 130 W. 42d St. New York, N. Y.

Franklin Institute

Rush to me, entirely free of charge
(1) a full description of U. S. Government jobs; (2) free copy of illustrated 32-page book, "How to Get a U. S.
Government jobs; (3) list of U. S. Government jobs; (4) tell me how to qualify
for one of these jobs,

..........

Address Age Age Use This Coupon Before You Mislay It Write or Print Plainly

CIVIL SE'RVICE IN NEW YORK STATE

Dewey Studies Possibilities of Pay Raise To Avert Depletion of State Employees

A LEADER reporter last week asked Governor-elect Thomas E. Dewey whether a pay raise was in prospect for State employees. Mr. Dewey didn't deny it, but refused to commit himself further than to say that nothing definite on this would be forthcoming until the budget makes its appearance. He did say that the State's revenues were rapidly falling off. Nevertheless, it is apparent that the pay raise method of coping with an ever-growing manpower problem in the State service is being considered by Mr. Dewey.

GETTING

Present This Ad and the Wybrant System will give you O N E MONTH'S TRIAL hair and sealy treatments. If at the end of the month's trial period, we have not GROWN NEW HAIR on your thin or buld areas, and your abnormal hair fall is not stopped, YOU OWE US NOTHING!

PHOTOGRAPHS TAKEN

Large, clear Photographs are taken BEFORE and AFTER of the bald areas of each client to PROVE that results can be obtained.

HOURS: 10 A. M. to 9 P. M.

The Wybrant System

1674 Broadway (52d St.) Suite 915-17 COlumbus 5-9019

BEAUTY and HEALTH

FOR WORKING GIRLS

You can achieve a beautifully 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.

Unwanted Hair REMOVED in 1/30th of a second by

The greatest improvement in hair removing since multiple needle electrolysis. No need of hair on legs, arms, chest or face with this new method. Highly praised by beauty experts. Physician in attendance. Menalso treated. Strict privacy.

BELLETTA ELECTROLYSIS
110 W. 34th, Suites 1101-1102. MEd., 3-4218

ParkviewKindergartenNurserySchool

FOR BOYS AND GIRLS From 2 to 5 Years Old

Indoor — Outdoor Activities

Hours—8:45 A.M. to 5 P.M., or Half Day
(Special Arrangements for Children
Whose Parents Attend Business)
Noon Meals Served Under
Supervision of Dietitian.
Doctor, Nurse, Always Available
517 W. 185th St. WA, 3-3423

Little Folks Kindergarten

NOW RECEIVING APPLICANTS FOR ADMISSION

Ages 3 to 7

Transportation, Hot Luncheons— Outdoor Activities Daily

661 WEST END AVE., N.Y.C.

MOTHER GOOSE

NURSERY CLUB

KINDERGARTEN - NURSERY

Frimary-Elocution-Car Service

108-13 72d Ave. Forest Hills, L.I.

BOulevard 8-0832 (Evenings Call FLushing 3-6751)

DORIS PLAYSCHOOL

Pre-School Kindergarten for Children 2-6

Belletta's Short Wave

IT'S NEW!

through, it shouldn't be a surprise to State employees.

And if a pay raise does come

Mr. Dewey is deeply concerned over the war drainings of State workers. He probably will evolve one or two plans to ease the situa-

At his press conference Mr. Dewey disclosed he is giving the whole question of State manpower the most serious study. He stated that some 4,000 attendants, the employees who handle the mentally afflicted in the State's mental institutions, have gone into the armed forces or war services, with nearly as many more from other State departments.

One proposed plan for helping the situation in the hospitals is to permit overtime volunteer work. Extending the daily hours from 8 to 12, with overtime pay at time-and-a-half. This would require legislation both to modify existing State law, which prohibits overtime for State employees, and to provide additional funds for overtime pay. It could be ac-complished immediately by a certificate of intent pledging the next legislature to enact such new legislation or it could wait and become the first order of business after the legislature con-

Mr. Dewey revealed he is studying the proposals carefully.

Pay Raise in Lower Brackets The second problem involves inpay inducements for other State workers particularly in the lower brackets. It is proposed to raise the present \$900 starting salary for clerks and similar employees to \$1,200 a year, or \$100 a month, with the possibility that some of the lower grades will be raised also to meet pay levels of the Federal Government if not private industry.

Uncle Sam Takes 'Em It was pointed out in Albany that Uncle Sam is not entirely consistent with his appeals to private industry not to raise wages and not to piraté help or

THOMAS E. DEWEY Considers Pay Raise

raid other plants for personnel. According to State officials, our Uncle Sam is a major violator of both of these precepts in his search for wartime civilian employees. Uncle Sam not only is paying wages above State levels but is promising more. Job for job, moreover, he's snatching State civilian workers whenever he can get them. This is common talk among State departments affected and the problem has been placed before Mr. Dewey for his consideration.

State Police

Mr. Dewey mentioned the loss of manpower in the ranks of the State Police. There "the existing civil service list of eligibles is exhausted. There are no more names available on it. Officials of the division are going into the highways and byways looking for the substitutes and have even waived

requirements, but there are virtually no takers. Those who could qualify prefer to wear the uniform of the United States armed forces, rather than sub at the \$900 a year which is the starting salary of a trooper. Moreover, substitutes have no assurance they would be retained after the war is over.

Replacements

Not only is the State faced with a continuing loss in personnel; the problem of replacements is serious. Recent experiences in which tests were conducted for various State jobs, many of them widely popular, just didn't interest young men and women throughout the State. The number of candidates for the examinations was disappointingly small. Even in New York City. And civil service officials said in effect "what's the use."

Duration Appointments

Under a new regulation of the State Civil Service Commisssion, appointing officers can make appointment of substitute employees "for the duration" without examination. The rule applies to certain types of jobs, excludes others. It requires separate action by the Commission to designate each type of position falling in the "appointment for duration category." Appointing officials have found little material in canvassing existing civil service lists for candidates. Sometimes away down the list, a response may be obtained from a few and upon subsequent interview it is discovered that they are usually eligible for military duty.

Now the Commission is considering placing virtually all State positions, with some ex-ceptions, in the "appointment for duration" category. This might do two things: It might make it easier to find appointees, even though not fully qualified under usual civil service standards; and it would mean that the way would be cleared for supplanting

minority front, or any front?

And where will the orders come

An analysis of the State's po-

Senate and Assembly are on the opposite side of the political fence

when the legislative and execu-

tive branches are of the same po-

litical party. Formerly, the Re-publican legislature was in a po-

(Continued on Page Nineteen)

from?

the appointees after the war. In other words, States officials are fearful that permanent appoint, ment of eligibles who appear way down on such lists as exist, will result in freezing into State serv. ice sub-standard materials. This, they say, could be avoided by making all wartime appointments, whether or not off lists, of "the duration type" good only for the war emergency. These are some of the personnel problems being dumped into the lap of the Gov.

CONTACT LENSES

BEFORE:

WHICH WOULD YOU PREFER? Amazing New Discovery Retain your natural appearance— improve your vision with invisible, unbreakable PLASTIC CONTACT LENSES, Witness actual fittings— Wed. Dec. 16—11 a.m. to 6 p.m. Sat., Dec. 19—2.30 p.m. to 5 p.m. Budget Plan. Booklet on Request,

KEEN SIGHT
OPTICAL SPECIALISTS
276 LIVINGSTON ST. B'KLYN

OPP. LOESER'S TRIANGLE 5-1065

DR. THEODORE FISHKIN **OPTOMETRIST**

OFFICE HOURS-8:00 P.M. 35-07 Broadway, L. I. City (Opp. Edison Co., 1 flight up) RA. 8-0197

Headquarters for

VITAMINS

Also Diabetic and reducing foods—goat milk—fresh vegeta-ble juices—unsalted, unsweet-ened vegetables and fruits.

Dietician at you service. VITARICH FOODS 972 Lexington Ave., N.Y.C. RE. 7-0378

For Expert Hair Coloring \$5 CLAIROL, Now \$1.50 Complete

Avoid that dyed-hair appearance by using Clairol, Complete treatment \$1.50, Work done by professional hair dye specialists who use Clairol only as directed on label, Hours 9 a.m. to 6 p.m.

ART BEAUTY SALON

145 W. 45th (Bet. B'y & 6 Av.) BR. 9-1338

EST GEM

A wearable Crystal Vacuum Tube Hearing Aid. Individual tone and vol-ume control. Requires no special fit-tings. Operates in any position. Hear clearly at church, theatre, business groups. Fully guaranteed.

groups. Fully guaranteed.

Make a test in your home convince yourself with no one to persuade you. Compare with others. The price is lower than other nationally known Vacuum Tube Hearing Aids.

Write today for special home trial offer and booklet "C.S."

Gem Ear Phone Co.

Gem Ear Phone Co. 47 W. 34th St., New York

PERSONAL LOANS

At a Bank Rate

* When it's good business to borrow, it's good business to borrow HERE. Loans of from \$100 to \$3,500 . . . on YOUR signature ALONE . . . at a bank rate . . . payable in simplified monthly installments. Why not phone, write, or call at one of our offices for complete information!

Nine Convenient Branches

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

BRONX COUNTY Trust Company

The State's Political Setup; How it Looks The Republicans will control

the Assembly by 90 to 60, with one of the 60 an American Laborite, while the Senate will be 31 Republicans to 20 Democrats. Back of the youthful and vigorous Assembly GOP leadership and the equally astute Senate GOP leaders will be a Republican Governor-the first in 20 years.

With the exception of 1935 when both Houses were Democratic, for the single year, and for a fiveyear period from 1933 when the Senate was Democratic, the Legislature has been Republican-controlled under successive Democratic Governors.

Gradually, and with increasing acceleration in the last half dozen years, the Republicans have built up a real group of leaders, particularly in the Assembly. They have developed into a small troop political commandos trained the hard way-by fighting the foe, Governor Lehman, where he professed to be strongest, in his knowledge of State fiscal af-

GOP Tactics

More and more, these GOP leaders have gotten out among the people of the State between sessions, making speeches, listening to what was going on in the po-litical mind of the public. They have inspired, sponsored and pro gressed legislation which they conopposed the opposite kind. They

point to the election returns as vindication of their leadership.

Through these years, the Repub-lican legislative leaders have had to battle not only with the Democratic leaders but with Governor Lehman, and he provided them able, skillful, and often belligerent opposition. It was usually the Governor versus the Legisla-ture, and that usually meant the Republican leadership. It was necessarily the position of the Democratic leaders frequently to fall in behind the Governor. But beginning January 6 they will be strictly on their own feet, with numerically weak minorities in both houses, further weakened by the loss next year of some oldtimers who were defeated last month.

In point of service there is not a Republican in either house who can equal the record of the Democratic leaders. Astute Senator John J. Dunnigan, the Senate Democratic leader, for instance, wlli be starting his 29th year, and Assemblyman Irwin Steingut, the Assembly Democratic leader, his 32nd year. But there are only four other Democrats in the Senate with 14 years of service or more and in the Assembly there are only four with service of 10 to 13 years.

Where are the Democratic leaders going to get their direction next year? Will Assembly Demo-crats adopt one policy and Senate Democrats another on various

VOCATIONAL GUIDANCE

Youths and Adults

Have YOU been a failure in life? Millions of people have failed in business because they did not find their right vocation.

Go to a Vocation Specialist of over 30 years' experience to find your place—your specific vocation!

Phone PROF. LUCAS for an Appointment BRyant 9-4374

Special Attention Children of Working Mothers
Transportation Arranged
1381 EAST 23RD ST., B'KLYN
NAvarre 8-9662 legislation emanating from Republican sources? Will the Demosidered was in the public interest crats attempt a program of their and politically popular, and often own? Will they represent a united | Member Federal Deposit Insurance Corp., Federal Reserve System

WAR JOB NEWS

LEADER SPECIAL SERVICE SECTION CIVIL

Anyone Can Apply, Take 2-Week Course, Earn Good Pay Plus Bonus

A total of 450 men and women machine shop trainees is needed by the Wright Aeronautical Corporation in Paterson, N. J., for duration machine shop work in the war program, it was announced this week by the United States Employment Service. No previous training is necessary. Even married women may apply at the nearest USES office. Hiring will continue until 20,000 are taken on, it is reported.

The only provision is that applicants must take a two-week machine shop training course in

DIESEL ENGINES!

as a drafted or enlisted man, would you be qualified to take advantage of the opportunities offered to trained Diesel Mechanics? Learn now to better serve your flag and be ready to take your place after the war in the Diesel Engine field. Limited classes for civilians available afternoon - evenings. Pay as you learn. ACTIVE PLACEMENT SERVICE HEMPHILL SCHOOLS, Inc. 31-09 Queens Blvd., L. I. City 15 min, from Times Square. State Lie.

BURNING - WELDING SPEED & THOROUGHNESS

\$1 HOUR EXCELLENT EQUIPMENT AND INSTRUCTION JOBS PLENTIFUL

Bronx Welding School 730 EASTERN BLVD., BRONX (Corner 156th) DA. 3-3519

WAR TRAINING COURSES RADIO COMMUNICATION DRAFTING and DESIGN BLUEPRINT READING MATHEMATICS-PHYSICS MONDELL INSTITUTE

230 W. 41st St. STATE LIC. WIS. 7-2086 30 YEARS TECHNICAL TRAINING

Intensive Wartime Training Courses Pay Wkly. Placement Service. Licensed SMITH WELDING SCHOOL 250 W. 54 St. CQ. 5-0697 Bklt. L.

Reasonable Fees — Day-Eve. LOW WEEKLY PAYMENTS

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

SHOOT STRAIGHT With Our Boys! BUY WAR BONDS

a New Jersey vocational high school at no pay. Hours from 4 p m. to 11:15 p. m.).

But, once you start, you'll rate 60 cents an hour for the first and second months, you'll be raised to 63 cents an hour at the end of the second month, 70 cents at the end of the third and 75 cents at end of the third, and 75 cents at the end of the fourth month.

Bonus

You should be able to take over the independent operation of a machine at that time, when you'll be getting a labor-grade and an

Auto Mechanics

Wanted in Bronx

About 100 male auto mechanics

are being sought for Government

war work in the Bronx, the

United State Employment Serv-

Jobs carry civil service status,

pay 85 cents to 96 cents an hour,

and call for three years of recent

experience in the line. Applicants

must be citizens. They must ex-

pact to work as a team, alongside

helpers. Men in 1-A will not be

accepted. A physical exam, as

well as a practical auto repair

Apply at 87 Madison Avenue,

Manhattan; 205 Schermerhorn

Street, Brooklyn, or 29-27 41st Avenue, Long Island City, all sites of USES offices.

The Bronx Women's Division of

the New York City Patrol Corps,

is sending out a call for more

women for policeing, motor corps and stenographertypists. Applica-

tions should be made at the Bronx

headquarters located in the Bronx Court House Building,

161st Street and Grand Concourse. The qualifications are as fol-

Every applicant must be 21 years

of age or over. Must be a United

Policewomen are required to do

The Motor Corps is required to give 8 hours weekly; either two afternoons each week from 4 to 8

p. m., or two evenings each week

from 8 to 12 p.m., with a weekly

quired to give 4 hours a week, in

either 2 hour shifts, twice a week,

members are required to purchase

Policewomen and Motor Corps

An unlimited number of gradu-

ate male nurses is being sought to give first aid and work in hos-

pitals abroad, the United States Employment Service reported this

Men with 1-A draft classifica-

The positions consume 54 hours

week, with time and a half over 40 hours. The salary is about \$2,800 a year. Report in person for an interview in the USES of-

fice at 40 East 59th Street, Man-

tions or engaged in war work will

a 4-hour shift with a drill period

of two hours each week.

drill period of 2 hours. Stenographer - Typists are

or one shift of 4 hours.

\$2,800 for Male

Nurses Who'll

Work Abroad

not be considered.

hattan (Section 214).

test, will be given all others.

City Patrol

Issues Call

States citizen.

a uniform.

week.

For Women

ice reported this week,

incentive bonus of 30 percent of

Applicants will be checked for a grammar school education and then sent over to Paterson by the USES immediately. They may be hired the same day; they're needed that urgently. In Paterson they'll submit to a physical test. Housing service for families is bad but single rooms are available within five and ten-cent fare dis-

Requirements

Female applicants must be 18 or over, at least five-two in height,

Curtis-Wright To Train Women

The Curtis-Wright Corporation this week announced it will pay for the training of 800 college women to be placed in eight of the nation's leading engineering schools beginning February 1. This is to meet the shortage of engineers, it was announced by C. Wilson Cole, supervisor of the engineering personnel bureau of the firm.

To be eligible, women must have taken elementary college mathematics and must now be completing their sophomore, junior or senior year. They will be called "Engineering Cadets." Recruiting has already begun and interviewers are visiting 100 colleges throughout the country.

The women will not replace men engineers now holding jobs, Mr. Cole explained. The plan is to train women who can fill some of the first job assignments, thus enabling men to be promoted to more technical work.

Guards Wanted

Approximately 30 male guards are being sought for war jobs in Staten Island, the United States Employment Office disclosed this

Applicants may apply at the USES office at 25 Hyatt Street, Staten Island. They must be at least five-six in height, active and responsible. Pay is above

Dentistry For Women

According to information from the War Department, Dental Technicians are needed by the WAVES. Those qualifying will be rated as high as Pharmacists Mate, Second Class, with a salary of \$96 monthly, plus all expenses. Advancement from this position may mean a rating of Chief Pharmacists' Mate at \$138 per month plus allowances.

The New York School of Mechanical Dentistry, 125 West 31st Street, New York City, reports that more women are entering this vocation than ever before. According to Chellis Chasman, lirector of the school, these newly-enrolled students have shown added interest since the demand for women dental technicians has risen during the past year. past year.

Typewriters Available

Although typewriters have been on the frozen list for some time, the Board has released several thousand "Envoys"—streamlined and "demetalized" typewriters produced by Remington. Originally listed at \$40. Inasmuch as this is the only machine available to the public, there is no basis for comparison.

N. Y. TECH

Drafting, Shop Math. Radio, Electrical, Welding, Heating Oil Burner Service, Refrigeration Air-Conditioning 108 5th Ave., N.Y.C. Corner 13 Street CHelsea 2-6330

and 100 in weight. Male applicants must preferably be 38 or over, at least five-four in height. and 125 in weight. Those from 18 to 38 will be taken on if they have a 3-A or 4-A solid draft classifica-

The job numbers 40 hours a week, with eight hours overtime at time-and-a-half. Sunday work can be had at double time, and work on second and third shifts nets a ten percent bonus. (The first shift is from 8 a.m. to 4:30 p.m., the second from 4 p.m. to 12:30 a.m., and the third from 12 midnight to 8:30 a.m.).

Husbands and wives may work in the plant.

Bus transportation from a terminal at 201 West 41st Street, Manhattan, may be had for a 95 cents round trip, or 55 cents round trip on a 25-trip commutation basis, amounting to \$13.75 a month. An express bus gets you there in 45 minutes. The company is now trying to arrange for non-stop bus service from New York to the plant. You may also reach there via train or automobile, of course.

PRE-MILITARY TRAINING

RADIO OPERATORS—TECHNICIANS
If qualified, are in great demand by the
Armed Forces, Merchant Marine,
Commercial Air Lines, etc.

COMPLETE COURSE

Including Code, Theory, Typing, Selence, Math, Shop

Full or Part Time, Day or Evening

3 TO 8 MONTHS

MEN AND WOMEN

Write, Phone or Call 9 a.m. - 9:30 p.m.

METROPOLITAN TECHNICAL SCHOOL

RADIO DIVISION
7 CENTRAL PARK WEST (at Columbus Circle) N.Y.
Circle 7-2515 Licensed by State of N.Y.

for MEN of MILITARY AGE

CIVILIAN TRAINING

for Men and Women Seeking Careers in Radio

tion.

MEN AND WOMEN

Bedford Welding School

788 Southern Blvd., Dept. I. Bronx, N. Y. DAyton 3-6157 (15 Minutes from Mid-Manhattan)

Here's Chance

For Older Men

About 200 men are needed for war jobs in 12 Staten Island factories, the United States Em-

week. No experience is required.

Men who are strong, active, 55 or under, can earn 60 to 70 cents an hour. The jobs are within

easy commuting distance. Only a

physical exam will be given by

Apply at the USES office at 25

Hyatt Street, Staten Island.

Service revealed this

CHIPPING

CAULKING

Train quickly at
New York's only
state licensed Welding
School teaching CHIPPING & CAULKING. No
down payment, Essy terms.

In War Work

the company.

Radio-Television

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

Licensed by N.Y. State

Classes Day or Evening

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

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

Radio Television Institute, Inc.

GRAND CENTRAL PALACE BUILDING

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

Trained Welders Are Urgently Needed in

WAR PRODUCTION JOBS Bay Ridge's only Welding Complete course in Electric Arc Welding and School will train you to fill a responsible job.

REASONABLE FEE TERMS ARRANGED

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

Have You an Oil Burner PROBLEM?

L. J. Whelan, head of the Oil Burner Department, New York Technical Institute, in his new book, "An OIL BURNER HANDtakes the guessing out of oil burner work. In everyday language, he discusses oil burners and their problems.

Conserve fuel and materials. Know how to repair and service your oil burner.

Industrial and domestic burners are discussed in chapters as follows:

FUEL OIL
ELECTRICITY
BURNERS
USE OF TOOLS
STORAGE TANKS
INSTALLATIONS

COMBUSTION SURVEY CONTROLS SERVICING DEFINITIONS ETC.

\$2.50

in check, cash, or money order

MAin 4-9636

MASTER PLUMBER AND HEATING CONTRACTOR, (Publishers), 554 Atlantic Ave., Brooklyn, N. Y. Enclosed find \$2.50 for "An OIL BURNER HANDBOOK."

L'EADER

Independent Weekly of Civil Service and War Job News

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

Copyright, 1942, by Civil Service Publications, Inc.

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

- Subscription Rates -

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

MEMBER AUDIT BUREAU OF CIRCULATION

Tuesday, December 15, 1942

Unsolved Problems

AST WEEK, we told you about some of the unsolved problems which civil service employees and administrators ought to do some tall thinking about. There are others.

GOT A GRIEVANCE?

Take the matter of grievances. If you've got a complaint to make, or if you feel you've been unjustly treated, or if you get fired, what recourse have you? Well, there isn't any uniform policy anywhere. In the State, Governor Lehman long ago issued an order directing department heads to meet with representatives and their employees to settle grievances. In New York City, the Council recently had before it a bill containing a similar provisions, but while endorsing the principle, didn't pass the bill. The Mayor went sour on it. And while the Council said some firm words at the time, nothing is being done about it. The Welfare Department's grievance machinery has been held up as a model for other departments, but none of them has adopted it. The handling of grievances continues, in the main, to be haphazard and whimsical. Private industry has done much

TWO JOBS

A girl working in the Health Department came in one day to tell us she wanted to write a book of poetry, but was fearful because of the Mayor's order saying a City employee couldn't hold an outside job. An auto engineman working for the Borough President of Richmond appealed to us saying he had a chance to do some auto repair work evenings, but couldn't get an OK. He needed the extra money to support his family.

This matter, judging from the complaints coming into our office, is peculiarly irksome to many employees. The City lost out in a case brought to test the validity of the order, but is appealing.

It seems to us that this restriction shouldn't be imposed on an employee. He ought to be able to hold down an outside job, particularly today when the manpower shortage is so pressing. Incidentally, neither the State nor the Federal Government has felt it necessary to impose such a restriction on civil service employees. In Albany, many public servants are working on farms during their spare time.

MAYOR, TWU, WLB

Our opinion is that members of the War Labor Board properly criticized the Mayor for his failure to appear in a case of such crucial importance—whether the WLB should take jurisdiction in the Transort Workers Union's complaint against the Board of Transportation. The Mayor's decision not to show up raises further problems. Even if he has decided not to recognize the jurisdiction of the WLB, he should have been there so that his answers could have been known straight from the shoulder. The issue is too big to be handled in any but a straightforward manner. The Board of Transportation's report over the week-end saying it would break its contract with the TWU because the union appeared before the War Labor Board, shows how the wind is blowing.

While we're putting down these problems, big and little, on paper, we'd like to have your views—employee and administrator—because, after all, you have to live with these problems, and you should be heard on them.

Notice to Civil Service Organizations

The Civil Service LEADER will carry articles about your activities regularly. Keep us informed of dates of meetings, functions in which you plan to engage or are now engaged, election of officers, and other material which is of interest. This goes for all types of civil service groups — employee, religious, social, eligible. Write the Editor, Civil Service LEADER, 97 Duane Street, New York City; or phone COrtlandt 7-5665.

Sont

Repeat This!

Dewey Press Conference Impression of the new Governor meeting the press: Smooth, knowing, understands value of good press relations. . . . Answers all questions, or gives detailed reasons why he can't. . . . Punctuates remarks with sharp quips, like "A crime wave is a paucity of other news." . . . "Badheadedness is characteristic of the Columbia Law School class of 1925." . . . Dewey thinks US Sec'y of Agriculture Wickard is FDR's best choice. . . . LEADER scooped city with prediction that Paul Lockwood would be appointed Dewey's secretary, not counsel. ... Scooped NY Times by one week on story about pay raise in NYC Hospital Department . . . There's a friendly fued going on between Tom Dewey and his successor Frank Hogan in the D.A.'s office. Both want the services of able A. J. Gutreich, Hogan's chief accountant. Hogan can't spare

Picked Up Here and There The papers didn't know it, but Kenneth Dayton was present at the War Labor Board hearing last week, taking notes for the Mayor. ... Is it true that John H. Delaney is on the way out as head of the Transportation Board? ... The late Joe Moran's lucrative job as PBA lobbyist is lined up now between Joe Burkard and Peter Keresman of Kingston . . . Mr. Mayor, when are you going to take Henry Feinstein out from under the bridge? . . . The City of Schenectady gives its employees vitamin pills. Illness has been sliced in half. City fathers consider it an excellent investment (\$1 per year per employee). . . . Wonder why postal service is progressively worse? . . .

letters

Postal Worker Makes Complaint

Sirs: Enclosed is a clipping from the November 10 issue of the Leader, which shows how the Post Office officials have completely led you astray and made you believe that they have finally unfrozen the list and are making regular probationary sub appointments. Well that's not true. Regular probationary sub appointments are not being made.

After waiting a number of years for a permanent civil service job, this is the type of "unfrozen appointment" eligibles were offered.

You are offered an indefinite probationary sub appointment, via an employee away on military leave. To put a little bait on this hook and make it all appear to be virtuous, an eligible is told that from time to time there is an occasional opening for a probationary sub, and there is a possibility that he may be placed in that position. Working as an indefinite probationary sub gives you seniority rights over a man who has a higher place on the eligible list than you have because he declined this (indefinite) appointment.

Certainly a man who has responbilities to meet and looks slightly into the future, will decline this indefinite appointment. It is nothing more than an ordinary war appointment with the bait attached. If you decline, the man who accepts has seniority rights over you, in obtaining a regular probationary sub appointment, regardless of your higher place on the list.

JOHN PUBLIC.

Merit Men

KNUTE ROCKNE, the ancient football master who died some years ago but not until he had created a monument for himself built from the inspiration he afforded his fellow men, told John Hurley how to get along with folks. Hurley never forgot.

Hurley got along so well, in fact, that even today he just tells you it's the old Notre Dame psychology. "You have to know how to say things without saying them. Rock always said," pointed out Hurley of the USES—United States Employment. Service. "If you can do that, you'll produce to the maximum."

Hurley, who is now Assistant Information Service reporter for the War Manpower Commission's United States Employment Service at 342 Madison Avenue, Manhattan, handled Rockne's and Notre Dame's public relations while in the university.

Did Other Things

But that wasn't all he did to pay his own way through college. He was a soda jerker-furnace tender in the St. Mary's Girls' School near Notre Dame (there were 600 "gals" in the school and only three males, including Hurley, and it must have been sun). Hurley is married today, however, and doesn't care to go deeply into the episode.

He was attendant in a private

sanatorium in South Bend, Ind, where he took care of mental patients. He was willing to grasp anything that would pay his way; he even did publicity for an itiner, ant woman psychologist.

Bespectacled, his hair thinning out gradually but surely, an easy going, quiet sort of chap, with his prejudices he knows of and an at of cordiality all about him, Hurley was born in Fort Wayne, Ind. March 1, 1908. He moved to Friendship, N. Y., with his parents in time to attend high school there, won any number of essay contests and decided journalism would be his career. So off he went to Notre Dame.

More Public Relations

After college, he worked a police beat and did educational news for the Bradford, Pa. Star. Then has switched over to the book publishing business helping in publicizing Lee Furman's books here in Manhattan.

He did public relations as educational advisor for the Civilian Conservation Corps in 1938. Then he took a civil service exam when the CCC ranks started to be winnowed down. "I was more or less shoved into it," he says.

Hurley became assistant interviewer, then junior counsellor in what was then called the Department of Placement and Unemployment Insurance.

"The USES is the only practical hiring medium in the war effort if we are to control manpower," says Hurley. "But we need more manpower ourselves, and larger appropriations, if we are to do the job President Roosevelt expects of us."

Hurley, who lives with his wife and two young sons, in an apartment at 4536 49th Street, Woodside, L. I., swims and plays an occasional game of tennis (he was high school champ at the net), He hunts, too, whenever he gets the chance (he got the knack for it while in the CCC). He reads biographies and histories. His great ambition at home is to teach the baby of the family to identify pictures in his "niggray" book

pictures in his "piggy" book.

He loves omelettes and fried chicken and, in fact, cooks them himself.

"Blame the CCC for giving me a chance to learn to cook," says he.

QUESTION, PLEASE

Retired City Worker Can't Take U. S. Job

N. L.: Retired city employees cannot accept federal, state, or city jobs and still receive their pensions if the combined income totals more than \$1,200 a year. A retired city employee who accepts a federal position paying more than \$1,200 a year, would have his city pension suspended as long as he was employed by the federal government. His city pension payments would be resumed, of course, as soon as his federal employment terminated.

There is nothing to prevent the payment of a pension to a retired city employee who accepts private employment at any salary.

Life of a List

L. V.: The New York State Civil Service Law provides that a list cannot be terminated until it has been in existence at least a year. The law provides further that the life of a list cannot exceed four years. The life of an eligible list is usually four years unless it is previously exhausted. The Commission has the power to terminate the list one year after its promulgation. The Commission lacks any authority to extend the life of an eligible list past the statutory four years.

Temporary Job

W. T. R.: In most cases, an eligible who accepts a temporary appointment is removed from the eligible list for a period of 90 days. At the end of that period or at the end of the temporary period, if it is less than 90 days, the eligible is once again eligible for permanent appointment. Otherwise a temporary appointment does not affect in any way a person's right to permanent appointment. A temporary appointment cannot develop into a permanent one.

Cannot Predict Chance Of Appointment

R. E.: Appointments are the results of vacancies and newly-created positions. Even where vacancies may occur, they cannot be filled unless the budget director gives permission. For these reasons, the Commission cannot accurately predict the possibilities of an eligible's appointment.

Declining Appointment

T. U.: A person may decline an appointment. But, in order that his declination may be accepted, he may decline only for the reasons set forth in the letter of certification. Otherwise, his name will be removed from the eligible list.

Getting Back on List

E. W.: A person who has declined an oppointment may request the Commission in writing to restore his name to the list. The restoration may be made at the discretion of the Commission.

War Service Appointment Means What It Says

s. A. L.: No one can tell you that you will definitely retain your War Service appointment longer than six months after the duration. No official has the right to make any such guarantee to you. War Service appointments are very clearly defined to every appointee. There has been some talk in Washington about the feasibility of retaining employees after the war, but don't bank on it. If you are building your while future on the assurance that your War Service appointment will turn out to be permanent, you are heading for disappointment.

NEW YORK CITY HOSPITAL NEWS

OVER AT KINGS COUNTY

Advance Guard

Over at Kings County Hospital they are proud as anything over advance guard that has just left for Ft. Blanding, Fla., where they are to offer their services for overseas duty.

The guard is composed of the The guing Kings County person-al: 105 nurses, 17 surgeons, 14 from the medical group, ich as X-ray technicians, clerks, such as a saistants and phar-laboratory assistants and phar-five dentists, three five dentists, pathologists and two roentgenolo-

They'll form Base Hospital 37 and act in unison wherever sent. Apparently this is the first such oup leaving city hospitals. They

are volunteers. The Army is appointing 12 men form the administrative staff that travels with the unit.

Heading the groups is Lieut. Col. George Dixon, of surgery. the medical men is Lieut Col. Arthur Frankhauser; heading the nurses' contingent is Alice Gritsavage, former operating room supervisor.

They'll have their own ambu-

Likes the Switch

Speaking of Kings County, of course, brings you to the new superintendent, at least for the duration: Dr. Israel Magelaner, who has moved in from Harlem

Dr. Magelaner, reserved but inwardly quite enthusiastic, has been at Kings County beforefive years ago as a deputy super-intendent. Then he went to Har-

"It's quite a change," he said, glad to be back, "703 beds in Harlem and 2,400 at Kings

County. It's far more spacious and more modern here, course, but quite a bit more problems."

Those problems? "Give me time, I'm only here a

You remember Joe Trapani, the

Harmony by Trapani

27-year-old, infantile paralysis victim at Kings County who suddenly became a composer of songs for the radio the other week? Well, Joe got \$100 for his song from the National Broadcasting Company. "It Isn't My Eyes That Cry, It's My Heart" is the title. And today Joe is laughing with tears—glad tears—in his eyes. A song publishing firm's representatives have decided to make arrangements to hear all his songs with a view toward publishing them.

And what do you think he wants to do with the proceeds? Give much of it to the patients for Christmas.

Gayety

The usual Kings County children's Christmas party is to be held December 19 on the 10th floor, with playlets and presents and ice cream and cake-and Santa Claus. The latter is played by one of the members of the staff. Confidentially, the kids lift

Nice Gesture

The Graduate Nurses' Association of Kings County is sending Christmas cards to those of its members now in the armed services or in war industries.

Patriotic Chap

Louis Dinkoff, the Kings County watchman, is a patriotic fellow. He bought \$5,000 and \$2,000 in war bonds-for friends, the other day. The more friends Louis has, the quicker this war'll be won.

Christmas Sale

The annual Christmas sale of articles by occupational therapy patients in the Central Hospital Department building in Manhattan was held last week, hundreds of participants and many hundreds of articles sold both to employees of the department and outsiders. Wood carvings, pottery, woven items, rings, jewelry, paintings and toys comprised most of the articles. Needless to say, no precious war materials were included. The money is used to cover expenses in purchase of the materials. A revolving fund.

Here's a Plan

The social investigators of Hospital Local 444, SCMWA, have submitted an efficiency plan to the department as a means of bringing their problems to the at-tention of officials. Adoption would, they say, result in increased revenue for the city as well as in an increased war effort through greater use of the poten-tialities of employees.

The plan provides for:

1. A modern filing system on case method basis instead of the long-standing practice of arrang-ing cases by dates of admission

2. Development of a manual of standards acceptable to the State Department of Social Welfare, in order to obtain 40 per cent reimbursement by the State.

3. Training program for social service staff in co-operation with the Civil Service Commission.

4 Selection of supervisors through promotion tests in accerdance with reclassification of social service rather than desig-

nation by administrators.

5. Staff meetings on a regular basis to iron out difficulties.

Wants Bigger Pay For Maintenance Men

David Savage, attorney for the Hospital Department maintenance men, says he's not satisfied with the pay raises that have come through for his clients They should be higher, he claims. He's going to file a complaint, and he's pretty confident that he'll be able to get bigger pay checks, on the ground that the maintenance men must be paid the prevailing rate of pay in private industry.

their corner with sponge and bucket.

hand from some of the patrolmen affected by this action in regard to their income tax liability for the \$400. Our answer to them has been to keep their fingers crossed until they know that they defi-nitely have such a problem, that is, until the Court of Appeals decides the action in their favor. When that happens we will be glad to straighten this tax matter

Lent or Maley?

Fanciest election campaign we've watched in many a day is that of the Police Lieutenants Benevolent Association. The two contestants for the top post, Lieutenant Francis W. Lent and Lieutenant William B. Maley, just won't say anything but nice about each other. asked Maley about his program. "I haven't any program," he admitted frankly, and I won't have a program until there's an oppor-tunity to study the problems." Lent, on the other hand, has plans: he wants to do something about the finances of the organization, and will probably make it a much more active outfit than it is today, should he be elected.

It's not our job to make predictions, but we hear that the betting in the department is on Lent. Both good men, both of 'em LEADER Merit Men, and we're glad to see both putting up a fight like gentlemen.

Legion Post Meeting Wednesday

The next regular meeting of The New York City Police Post No. 460, American Legion, will be held at the Club House, 440 West 33d Wednesday Manhattan. evening, Dec. 16, at 8:30 p.m. Immediately following the meeting a collation will be served by the

fair ladies of the Auxiliary.
The Post in conjunction with the Ladies Auxiliary will hold a Christmas party for the unfortunate children of the neighbor-hood in the vicinity of the club house, Saturday afternoon, Dec. 19, at 440 West 32d street, Man-

By ARTHUR RHODES

I Hadda Open My Big Mouth

Just as soon as they can get the City to vacate the meager (by comparison) space it occupies in the Veterans' Administration building at 346 Broadway, they expect to have the elevator problem C. J. Reichert, effervescent big boss, has elaborate plans whereby he can "blitz" workers from top to bottom of the building just like that. Only full con-trol of the building will mean full control of the elevators, however. . . Meanwhile the students (pardon, employees) are howling over the lack of elevator service. . . C. J. Reichert himself and Big Supervisor Frank Hoesch have been sold tickets to the POVA dance in the Hotel Victoria, Manhattan, December 19. Ann (Striped Lamhut and Corinne (Rats) Esposito, of the second floor, cornered the big men. And they're coming — probably with their wives. . . J. J. Allen, personnel director, gave the gals so terrific a run-around that they wound up convinced he is anti-. . . Herbert A. Hudsocialable. son, assistant to the manager, thought he nabbed a Nazi agent the other day in the second floor corridor. But it was only Arthur Rhodes. . . . It's a boy for Glenn (Seventh Floor) Johnson's wife. . . The CIO this week came to the Vet administration, calling an immediate meeting. The United Federal Workers of America listed just about all the grievances I have already noted in these columns. . . . Gals on the eighth floor who pat their hair or powder their face or rouge their lips in the rest room-and are caught-get their service rating knocked-you know how . . . Who's the blond supervisor in that middle-of-the-floor second floor room who, when two gals peeked their heads out a second before the lunch bell the other day, howled: "Inside! Not yet!"?

Why, Myrtle!

They've been complaining plenty lately about Miss Myrtle Newton, the second floor supervisor who is quite all right while diving for olives but quite something else when she stands up there with a notebook in her scholarly hands. Indeed, the little lady consumes all too much paper in these rationing days while scribbling the names of those who should be busy but who are chattering much too loudly. Next week she'll probably donate blue stars to the "goodies."

Here's a letter we got about

"Something should be done about the supervisor on our floor, Miss Myrtle Newton.

"A person such as she should defintely not be allowed to have charge of such a large group of employees. Today she went on in to Mr. Harley's (Editor's note: Joe Harley) and without provocation reported the messengers on the second floor for incompe-tence. Now this report was certainly uncalled for and we can prove it."

And here's another (at least part

"The idiosyncrasies of a certain Miss Newton, supervisor. driving those under her jurisdiction to express their wrath. Her purpose in life is primarly to ascertain exactly how much she can antagonize the girls.

"If the occasion arises to reprimand an individual, she appears to derive a sadistic pleasure of doing so in a derisive manner where the entire office serves as an audience to her demonstration of tyranny, and at no time fails to remind her subject that she is still boss around this office.

"Among her petty habits, is walking up and down the aisle with a pad and pencil, particularly five minutes before closing time, and stopping abruptly near a desk to make notes, creating the impression that the name of the girl sitting in that position is being recorded. Also, she constantly changes around the seating arrangements of those groups of girls which do not meet with her approval. From all indications, she is suffering from a Nero complex and her job is not to encourage the girls to do their best but virtually to whip them into a sense of slavery. Aren't we fighting a war for peace of mind and freedom from fear and dictatorship? Who selects these supervisors and do they realize that mental anguish will not produce desired re-

Passing the Ammunition

The Broadway floor lobby, the only floor where employees may now smoke, is so full of cigarette butts that they're thinking of bringing the Bowery boys here for a field day. . . . Ruth (Second Floor) Stark, the typist, has joined the WAAC and leaves in about a fortnight. She has just been given a 'promotion, too. . . . Eileen (Ka-chooooo!) Milling sneezed so vociferously in Grand Central Terminal the other day, guards there thought it was a signal for a bomb plot. . . . Students (rather employees) under the supervision of Miss Lucy Strabetti are considering purchasing her a spy glass so she can see down to the end of her unit. . . . "Red" (Third Floor) Stanley is hoping highly for that petition on rest periods. . . . Boss Reichert is plotting to stagger the work hours, permitting some workers to arrive as late as 8:30 a.m., and to leave as late as 5:30 p.m., to relieve congestion. . . . The report is that Robert Queen, of Coding Section R, got himself married on his latest annual leave pass. . . . Loretta (Third Floor) Hyland is having one of those blazing romances these days with a handsome coder. . . . The runoff election for employee representative on the rating board is set for December 16 and 17. Rumor is that Margaret Walsh, who's in charge of it, intends building an igloo so she can crawl in whenever somebody asks for the out-

Dedicated to "Mousey"

A second floor typist got lyrical about the "mousey" incident last week thusly: A poor little mouse came out one

day,

He wanted to see little old Broadway.

He came up from his hole and peeped around,

All he heard was the typewriters pound.

"Alas," he wailed, "I sure am cursed,

So many females, what could be worst?

If they see me, it will be the end, Such a big room and not a friend."

Females, females, just everywhere.

Mousey started sneaking underneath a chair.

Suddenly he heard an awful

scream. He looked into the eyes of poor

Corinne. One little mouse drove the

women wild, The poor little mouse was

getting riled;

Legs were floating along the air, And little mousey was getting nowhere.

When from the heavens appeared a knight, His face gave mousey an awful

fright; "Alas!" he cried, "what a

dreadful fate, But, anyway, Hoesch can't mark me late."

'Tis a sad tale, and sadly it ended.

The poor little mouse was not befriended.

He looked at Hoesch and mournfully sighed,

Shellshocked, mousey laid down and died.

Interested in learning about your place in the armed forces? See Viking Press ad on Page 2.

POLICE CALLS

Rumor Factory at Full Blast

The Police Department Rumor Factory has been working full blast on a brand new line of Sergeant rumors. We have tabulated 163 ripe and ready-for-delivery rumors on this subject during the past week. Separating the unrationed bologna and cheese from the rationed and more reliable viands, this is about what we

A conference between the Sergeants' Prexy Ross P. Monroe and the Mayor resulted in an agreement for the immediate retirement of all Sergeants with 25 or more years of service who have filed their applications for retirement. This group was to be retired in addition to the regular monthly quota of 39. The number of Sergeants falling within this category was about 60, but many of these had filed their applications months before they anted to be retired in anticipation or the delay that usually follows the filing of the application. The story goes that when the agreement for immediate retirement was reached about half of the 60 Sergeants withdrew their applications.

The motives of the Mayor in consenting to this step were twofold. First, there would be a saving of \$50 a year to the City in the case of many of these Sergeants, because by retiring them immediately they will not have had the opportunity of completing another full year. Each additional year means an extra pension of \$50 for these men.

The Mayor apparently is also interested in making a number of Sergeant appointments qualify these men for the Lieutenant's examination to be held in January, 1943. The information a few weeks ago was that of about 115 vacancies for the Sergeant's job something like 25 or 30 would be filled now. Then the number was increased to about 50, when it was learned that 64 names had been checked by the department. With this new development the number of Sergeants that may be appointed any day may reach 75 or 80. But we're not making any pre-

dictions.

Meanwhile, nothing is new on the use of the Sergeant's list for filling plainclothes details. Maybe the Mayor would like to forget his promise to use the list for that purpose. Amen recommended it: the Mayor promised to adopt the recommendation; The LEAD-ER will keep prodding.

\$400 Is Hot

In the matter of the litigation over the \$400 pay differential affecting about 1,000 young patrolmen appointed and paid at the rate of \$1,200 for the first six months-known in the archieves of the Supreme Court and Appellate Division, where the rookies have already won, and of the Court of Appeals where the matter is now brewing, as Schneider, et al., vs. City of New York—you can expect a final verdict two weeks. A decision by the Court of Appeals finally settling the pay dispute should be handed down by the end of this month, new that arguments and submission of briefs have been completed.

James Tully, genial legal tycoon of the PBA, argued the case personally before the Court of Appeals. The decision will not affect the financial fate of those rcokies recently appointed under the new law at \$1,320 per annum.

In the event the patrolmen emerge victorious in this encounter with the City Administration, they ought not to expect to receive their checks immediately. Red tape-upon which, war or no war, there is no priority and of which there is no rationingmay tie the money up for a few months before it is finally released. At least that has been the experience of many judgment creditors of the City. To preclude such stalling, Attorney Tully and PBA President may have to get tough with the Administration. If they do roll up their sleeves they can expect the support of The LEADER. We'll be right in We have several inquiries at

Recent New York City and State Eligible Lists

City Lists PROMOTION TO ASSISTANT SUPERVISOR (TRACK) IND Division, New York City Transit System 1 Parettl, Anthony G., 82.825 2 Moiese, Harry G., 71.80 3 Bernstorf, Frank B., 75.025

1 Parettl, Anthony G., 82.825
2 Moiese, Harry G., 77.89
3 Bernstorf, Frank B., 75.025

PROMOTION TO CIERK GRADE 2
New York City Housing Authority
1 Saslow, Max S., 86.955
2 Mooney, Zita, 85.085
3 Deutsch, Nathan, 85.415
4 Rassler, Janice, 85.125
5 Donobue, Natalle G., 84.875
6 Mellett, Albert, 84.75
7 Wyatt, June F., 24.75
8 Kay, Jack, 84.00
9 Grossman, Joseph R., 83.955
10 MeBarron, Francis O., 83.875
11 Grant, Helen G., 82.625
12 Rosenthal, Albert, 83.25
13 Hacker, Hyman R., 83.25
14 Soltan Ann E., 82.93
15 Hyland, Dorothy M., 82.83
16 Constantine, C., 82.555
17 Biggano, Eleanor, 82.43
18 Newfeld, Anna, 82.275
19 Ellas, Fred H., 82.25
20 Goren, Irving, 82.25
21 Rossl, Jean J., 81.94
22 Osahatke, Faye, 81.375
24 Nussbaum, Jeanette, 81.125
25 Honlekman, Jean, 80.955
26 Kraemer, Sylvia, 80.75
27 Iger, Seima, 80.625
28 Demm, Mary, 80.55
29 Ratner, Leonard, 80.50
30 Bailey, Marion, 80.305
31 Leavy, Syd, 80.00
32 Elsen, Ruth B., 79.84
33 Doiling, Rose P., 79.50
35 Selimine, Philip, 79.45
36 Humphrey, Constance, 79.18
37 Gray, Ruth E., 79.13
38 Dalessandro, Angela, 78.85
39 Kleinegris, Marle B., 78.65
30 Hiller, Ruth, 78.69
41 Kleinegris, Marle B., 78.65
42 Byrnes, Dorothy R., 78.55
43 Walsh, Beatrice, 78.19
44 MeNamara, John, 77.93
45 Helmowitch, Edna, 78.125
46 Schwartz, Stella, 78.125
47 Peltz, Ruth, 77.94
48 McNamara, John, 77.93
49 Grafman, Mriam, 77.69
50 Citarella, Angela T., 77.50
51 Fisher, Rose, 74.535
54 OMESTIC RELATIONS COURT

PROMOTION TO CLERK
GRADE 2

DOMESTIC RELATIONS COURT
1 Stein, Bertha R., 83.465
2 Paro, Florence, 86.375
3 Zingaro, Adaline, 85.825
4 Waldman, Edwin, 85.50
5 Rogers, Muriel N., 85.00
6 Gehr, Rose D., 81.50
7 Braunstein, Simone, 84.50
8 Stone, Frances L., 84.25
9 Shainin, Renee, 83.70
10 Cooper, Anna W., 83.625
11 Goldfinger, Nathanlel, 83.45
12 Bickman, Vita S., 85.00
13 Hershkowitz, Pearl J., 82.50
14 Martell, Gertrude M., 82.375
15 Melizer, Frannie, 31.75
16 Ginsberg, Lillian, 81.50
17 Lochr, Joseph A., 80.75

18 Yard, Marjorie M., 79.935
19 Coufes, Elisabeth B., 79.50
20 Boros, Irene, 79.375
21 Kotin, Lillian, 78.00
22 Robins, Estelle, 78.00
23 Untbank, Helen V., 78.00
24 Pape, Regine M., 76.625
25 Chederowitz, Lillian, 75.25
26 Nicholson, Sylvia, 75.06
27 Surdut, Louise R., 75.00
28 Margie, Margaret, 73.375
20 Wolfish, Bernice, 72.00

PROMOTION TO CLERK GRADE 2 Borough President of Richmond 1 Parisi, Rocco, 85.00 2 Moore, Barbara E., 83.875 3 Labbate, Vincent, 81.00

PROMOTION TO CLERK
GRADE 2
CITY MAGISTRATE COURT
1 Schwartz, Hyman, 85.515
2 Thuman, John F., 84.96
3 Coughlin, Joseph J., 84.76
4 Berl, Jesse, 84.50
5 Wexelbaum, Beatrice S., 84.00
6 McDonnell, John V., 83.585
7 Creindels, Betty G., 82.625
8 Marcus, Eva, 82.60
9 Edmondson, Alpha, 81.50
10 Rossella, Carlotta, 80.825
11 Weichsler, Dorothy, 80.75
12 Raucher, Mollie B., 80.50
13 Harris, Rachel E., 80.445
14 Reiss, Pauline, 80.25
15 Adams, Annic, 72.06

14 Reiss, Pauline, 80,25
15 Adams, Annie, 72,06

OFFICE APPLIANCE
OPERATOR (Addressograph)
GRADE 2
1 Trencher, Milton, 98,60
2 Merli, John F., 97,30
3 Zuckerlrod, Philip, 95,70
4 Sherman, Jean, 95,70
5 Berlinghoff, Peter F., 92,20
6 Rudmar, Dorothy H., 91,00
7 Josephs, Florence, 91,00
8 Gross, Rosse, 86,70
9 McGowan, Joseph G., 86,10
10 Lippman, Murray, 85,70
11 Guttmann, Olga P., 85,50
12 Dirsten, Anne, 85,40
13 Lippman, Sara, 85,10
14 Schumacher, Catherine, 84,70
15 Kaufman, Rae, 81,60
16 Gordon, Mattida, 81,30
17 Furstein, Sylvia, 84,10
18 Shumsky, Rose, 83,80
19 Wexted, John F., 83,70
20 Gross, Shirley D., 83,30
21 Pettinato, Joseph, 81,20
22 Fein, Thelma, 82,70
23 Goldman, Mildred, 82,20
24 Huber, William J., 81,70
25 Bergman, Adeline, 81,40
26 Gold, Hyman N., 81,20
27 Weisberg, Rose, 81,20
28 Rother, James C., \$1,10
29 Gaffney, Margaret M., 81,00
30 Cummings, Euth L., 80,96
31 Molony, Henry J., 80,30
32 Taff, Ruth, 80,10
33 Schecker, Ida, 80,00
34 Morovek, Victor R., 79,60
35 Checker, Ida, 80,00
36 Johanssen, George, 78,20
37 Sullivan, Deborph A., 77,30
38 Dowling, Ella E., 76,70
30 Tedesco, Clara C., 76,00
40 Greenbaum, Gertrude, 75,30
41 Hickland, F. H., 71,20

PROMOTION TO CLERK GRADE 2 LAW DEPARTMENT 1 Reiff, Dorothy A., 86,525 2 Kaplan, Barnet M., 85,50 3 Beckerman, Samuel, 84,125 4 Halpern, Emanuel, 33,50

5 Shishko, John, 88,25 6 Ferris, Marie D., 82,00 7 Schwartz, Hannah, 81,75 8 Pacimeo, Saveria R., 81,75 9 Smith, Albert, 81,05 10 Moskowitz, Frieda, 80,55 11 Conroy, Dennis J., \$1,45 12 Iarossi, Esther G., 80,375 13 Fiorino, Mario B., 79,50

PROMOTION TO CLERK GRADE 2 BOARD OF HIGHER EDUCATION BROOKLYN COLLEGE 1 Miano, Anthony, 82,375

PROMOTION TO CLERK GRADE 2 MAYOR'S OFFICE 1 Auchin, Regina, 71.375

State List ASST. ACCOUNT CLERK Albany Office, Dept. of State 1 Pickett, Rita, 70.44 2 Klett, Philip, 78.72

ASST STENOGRAPHER
Dept. of State
1 Boudreau, Bantrice, 88.77
2 Pickett, Rift, 86.81
3 Greenstein, Rose, 86.35
4 Doherty, Mary, 85.58
5 Driscoll, Marguerite, 85.31
6 Grant, Mary A., 84.22
7 Sainato, Rose, 81.49

SR. CORP. SEARCH CLERK Main Div., Dept. of State 1 Mayoney. Joseph. 87.00 2 Maher, Francis, 84.82 3 Justice, John B., 84.61 4 Dwyer, James J., 83.09 5 Healey, Donald, 82.69

PARK PATROLMAN
Dept. Pub. Safety, West,
1 Maniscalco, N. A., 85,87
2 Lepore, Joseph, 85,62
3 Kaufman, Sydney, 8454
4 Strange, G. W., 81,62
5 Bennett, Frank, 8363
6 Gordon, Harry, 8354
7 Greark, Jas., 81,51

SR. LAW STENOGRAPHER DPUI. Bureau of D. pt. Law 1 Dubin, Rose, 90.11 2 Fanning, Margaret V., 87.28 3 Rothstein, Barbara G., 86.78 4 Mackles, Fay, 85.75 5 Henchey, Marlon E., 85.54

JR. ANALYTICAL CHEMIST
1 Nussberger, Fred, 92.00
2 Kantor, N. 83.75
3 Saldick, Jerome, 81.50
4 Englesberg, Julius, 80.75
5 Chafetz, A. J., 80.00
6 Kiein, Bernard, 78.25
7 Dundy, Morris, 78.00
8 Bloomberg, Arthur, 77.75
9 Kiphes, Sol, 76.50
10 Aaron, David, 76.25

ASST ÖFFICE APPLIANCE OPERATOR ADDRESSO DPUI Group A-Addressograph Class 3.000 1 Shavney, William, 87.67 2 Barrad, Charles, 84.16

Group B-Addressograph Class 3,400 1 Barrad, Churles, 88.91 2 Shavney, William, 88.72

ASST ACCOUNT CLERK Dept. of Conservation 1 Lawrence, Alice, 91.99

PARK PATROLMAN
Conservation Department

1 Baker, Frank, 95.54

2 Looney, Haroid, 94 64

3 Stein, Eric, 90.95

4 Austin, Bernard, 90.10

5 Goldstein, Jacob N., 89.90

6 Lewis, Kenneth, 89.53

7 Davidson, Sidney, 89.21

8 Tamraz, Freeman, 50.00

9 Werner, Herbert, 88.65

10 Edwards, Paul, 88.62

11 Rubinstein, Harry 88.48

12 Blustein, Judel, 88.35

13 Kapner, Max, 88.32

14 Haag, Frederic, 87.77

15 Harkrave, Leo, 87.59

16 Looney, John J., 87.58

17 Gorman, Jas, 87.56

18 Kingston, John, 87.22

19 Norton, Howard, 86.74

20 Holland, Philip, 86.72

21 Houghton, Harry, 86.59

22 Steinhauer, Ralph, 86.32

23 Mackay, James, 86.32

24 Ferrante, Anthony, 86.22

25 Kitaeff, Harry, 86.18

26 Langan, Raymond, 85.97

27 Mondelsohn, Hyman, 87.82

30 Flore, Frederick, 85.44

31 Willis, Walter J., 87.24

31 Willis, Walter J., 87.24

32 Felleman, Chas., 85.00

33 Lenahan, Patrick, 85.06

34 Edmonson, Edward, 85.02

35 Dodson, H., 85.00

36 Brennan, John, 84.79

38 Petersen, George, 84.78

39 McVey, Thomas, 84.71

40 Brooks, John, 84.60

41 Debus, John A., 84.86

41 Diebus, John A., 84.86

42 Tolopka, Benjamin, 84.44

43 Rameharan, George, 84.26

44 Inzerillo, Fred, 84.16

45 Cole, Jas, H., 84.02

46 Tobin, Frank C., 83.98

47 Hershkowitz, A. J., 83.89

48 Hurtig, Jack, 83.89

49 Truex, William, 83.51

50 Hopkins, Howard, 83.77

51 Lundy, Timothy G., 83.72

52 Martinez, Henry, 83.63

54 Lenoff, Norman, 83.35

55 Keary, Patrick, 83.50

66 Semers, Walter, 83.39

57 Feuerstein, Jack, 83.34

58 Friedman, E., 83.50

69 Meyer, Arthur, 83.12

60 Malla, Frank J., 82.99

61 Welle, Haury, 82.63

74 Lenoff, Norman, 82.75

68 Beck, Leo, 82.75

67 Mould, Milton, 82.75

68 Geck, Leo, 82.75

69 Jordan, James, 82.60

70 Seltzer, Jack, 82.97

77 Arcoleo, Frank, 82.51

72 Jackerson, Kenneth, 82.13

73 Kenny, L. 82.99

74 Moris, Clyde, 82.07

75 Arcoleo, Frank, 82.51

75 Resider, Mar, 82.80

76 Morris, Clyde, 82.07

77 Arcoleo, Frank, 82.60

78 Poterseric, Se.66

79 Seltzer, Jack, 82.91

71 Selder, Mar, 82.80

72 Markinari, David, 81.69

73 Pote

82 Buchinsky, Edw., 81.45
83 Thompson, Thos., 81.30
84 Hazan, Jack, 81.28
85 Kacalek, Alois, 81.16
80 Mazzeo, Charles R., 81.16
87 Boyer, Philip, 81.12
88 Delahanty, Chas., 81.00
89 Carriero, Daniel, 80.94
90 Battista, Frances, 80.93
91 Clarke, Jos., 80.92
92 Arnfield, Henry, 8090
93 Gerber, Saul, 8088
94 O'Connell, Thos. P., 80.84
95 O'Brien, Walter, 80.83
96 Malloy, William, 80.68
97 Wilcynski, Peter, 80.44
99 Dittrich, Chas., 80.03
100 Hulett, Donald, 79.06
101 Habenshaden, L. A., 79.85
102 Burbee, F., 79.84
103 Westhall, Geo. H., 79.82
104 Godwin, Wm. E., 79.71
105 Peisner, Wm. M., 79.70
106 Gibbons, John, 79.60
107 Cullen, Edw., 79.78
108 Ryan, Walter, 79.55
109 Krumm, Frederick, 79.43
110 Lipsky, Solomon, 79.31
111 Fleischmann, R., 79.24
112 Simott, Daniel, 79.20
113 Saviola, Paolo, 70.19
114 Schiano, Nicholas, 79.04
115 Sackin, Harry, 79.03
106 Golden, Meyer, 78.60
121 Branigan, John, 78.74
119 Dunlap, Larry, 78.69
120 Gould, Albert, 78.69
121 Branigan, John, 78.44
122 Lipkin, Horace, 78.41
123 Ferrara, John A., 78.37
124 Hyman, Sol., 78.32
125 Leonard, Charles, 78.20
127 Nebb, Louis, 78.08
128 Meacher, John, 78.02
129 Hagan, Hugh, 77.97
130 Berman, Meyer, 77.92
131 Iervolino, Joseph, 77.87
133 Shannon, Vincent, 77.87
134 Gray, Wm., 77.43
135 Brennan, Willism, 77.40
136 Kotler, Aaron, 77.49
137 Grogan, Clifford, 76.83
143 Fischer, Charles, 76.63
144 Powers, Joseph, 76.69
145 D'Angelo, Matthew, 76.20
146 Lukaszewski, 76.20
147 Bond, John, 75.43
148 Rullson, C. J., 75.43

STEAM FIREMAN
State and County Hospital
partments Institutions
1 Mitchell, Joseph, 87.70
2 Demling, Henry H., 96.40
3 Woolfe, Joseph, 94.75
4 Owen, David, 93.70
5 Brown, F. E., 93.35
6 Tennity, Milford, 93.30
8 Tennity, Milford, 93.30
8 Tennity, Francis, 92.70
9 Morrison, Matthew, 91.65
10 Scott, Donald, 91.35
11 Dolan, Hugh, 91.10
12 McNally, Lawrence, 91.05
13 Brennan, Clarence, 91.00
14 Baldwin, Lynn, 90.90
15 Larsen, Fred, 90.85
16 Stewart, Howard, 90.80
17 Neary, John, 90.45

18 Davis, Richard, \$0.25
19 Rouse, m. H., \$0.85
20 Nolan, James, \$0.85
21 Murrman, Geo., \$9.65
22 Connolly, Michael, \$0.85
23 Sleat, Ernest, \$0.10
24 Wilkinson, Marcus, \$0.60
25 Bedford, Russell, \$8.70
26 Johnston, John, \$8.70
27 Finegan, Owen, \$8.40
28 Gesner, John, \$8.85
29 McCarthy, Joseph, \$8.30
30 Rounsville, H. W., \$8.11
31 Quinn, Wm., \$8.07
32 Depauw, Jacob, \$8.60
33 Ribbel, Dean C., \$7.70
34 Gilmore, W., \$7.85
35 Ryan, Van J., \$7.60
36 Smith, Fletcher, \$7.60
37 Robinson, Leon, \$7.60
38 McGibbon, Geo., \$7.25
39 Sykora, Joseph, \$7.00
40 Durer, Jos. F., \$7.00
41 Morrison, Donald, \$6.90
42 Butero, Salvatore, \$8.50
43 Gilbert, Edgar, \$8.50
44 Hoffman, Harry, \$8.50
45 Holfman, Harry, \$8.50
46 Beatty, Russell, \$6.45
47 Huntzinger, Paul, \$6.50
48 Minklein, Fred, \$8.50
49 Meenan, Peter J., \$6.20
49 Meenan, Peter J., \$6.20
40 Brundage, Lewis, \$5.90
51 Larkin, Clarence, \$5.90
52 Whiting, Cleon, \$5.90
53 Kendall, Frank E., \$5.50
54 Bouquin, Arthur, \$5.70
55 Bulson, Theodore, \$7.05
56 Keller, Clemen, \$5.35
57 McVelgh, Wm. A., \$5.25
58 Ochas, Adolphe, \$7.65
59 Stewart, Geo., \$5.00
60 Rupp, Daniel, \$5.00
61 McWilhams, Edward, \$5.00
62 Hartman, Leo, \$4.91
63 Leary, Jos. T., \$4.90
64 Ciller, Orlenne, \$5.37
74 McNamara, J., \$8.70
75 Davis, Arnold T., \$8.70
76 Fenn, William, \$8.50
77 Schultz, Eugene, \$3.45
78 O'Brien, Jos., \$3.40
79 Meyer, Fred, \$2.95
80 Hally, William, \$8.50
71 Schultz, Eugene, \$3.45
72 June, Emmett G., \$3.75
74 McNamara, J., \$8.70
75 Davis, Arnold T., \$8.70
76 Fenn, William, \$8.50
77 Schultz, Eugene, \$3.45
78 O'Brien, Jos., \$3.40
79 Meyer, Fred, \$2.95
80 Hally, William, \$8.50
81 Hartman, Bernard, \$8.50
82 Hartman, Leo, \$8.90
83 Hartman, Bernard, \$8.50
84 Heitze, William, \$9.80
85 Huntington, Geo., \$1.85
86 Cross, Merton M., \$1.75
87 Matthew, \$1.70
88 McGrath, Thos., \$8.43
89 Hartman, Bernard, \$8.50
80 Hartman, Sephen, \$9.90
80 Heitze, William, \$9.80
80 Heitze, William, \$9.80
81 Hartman, Bernard, \$8.50
82 Hartman, Bernard, \$8.50
83 Harming, \$9.80
84 Heitze, William, \$9.80
85 Huntingmon, \$9.70
86 Holder,

Sanitation Salvage

Big Talk

Big topic of conversation in the department goes like this: "Do you think the pay rise will come through?"

All we can say is let's hope so. The employees want it; Commissioner Carey has asked for it; so far the Mayor hasn't said No!

Working on the Figures

Meanwhile, Finance Chief Harry Landgon is hard at work on next year's budget.

Langdon is working this year furiously to get the job of budget making done in quick time with a depleted staff. The armed forces have clipped down Lang-don's staff to a minimum; and the budget, on top of the usual duties, make it a tough job for

Of course, every other branch of the department is hit, too.

Big Shot Jobs

An attempt will be made to fill all the officer vacancies by Christmas. Jobs to be filled: 3 district superintendents; 11 foremen; 16 assistant foremen.

The Old Pension Setup

Despite the fact that no one has been able to enter the old D. S. pension setup since Sept. 1, 1929, there are still 5,000 members of the department enrolled under the ancient system. Everybody pays into the D. S. pension fund at the rate of straight 3 per cent. If you quit or get fired, the money you've put in is lost. The old system isn't as sound as the New York City Re-tirement Fund, and money has to be put into it to keep it going. It gets cash from such things as the tin collection.

Sullivan Is In

Gene Sullivan, legal assistant to the department, is going into the

Army as a captain. He had been in World War I as a first lieutenant.

Eddie Peyton and Anthony Gambini, whom we mentioned in this column last week, are going into the Army's Metropolitan Unit as a sergeant and staff sergeant, respectively. They made it just before the "no enlistment" order came through.

Holy Name Scholarship

The Holy Name Society of Brooklyn and Queens is offering a tuition-free scholarship at St. John's University, Brooklyn, to daughters of members. If you're interested, get in touch with President Charles Labdon.

What the Leaders Do

We thought it would be an interesting idea to look into the kind of jobs held down by the leaders of the various Sanitation organizations. Here's the list we finally compiled:

organizations. Here's the list we finally compiled:

Allied Trades & Heipers Benevolent Association, Charles Reinhart, President—Auto Machinist, 16th Street and Avenue C.

American Legion Post 1110, Frederick Cevasca, Commander—Class "C", District 32, Brooklyn.

Association of Competitive Employees, George Torre, President—Clerk, Grade 3, Main Office.

Municipal Firemen & Oilers of Greater New York, Local 58B, Thomas Heaney, President—Licensed Fireman, Main Office.

Brooklyn Sanitationmen's Protective Association, Inc., Anthony Grego, President—Class "B", District 33, Brooklyn.

Association of Class-ried Employees, Andrew Muirain, President—Borough Superintendent, Borough of Queens.

Columbia Association, 910 Union Street, Brooklyn, Nicholas LoBuglio, President—Foreman (Safety Division) 318 Adams Street, Brooklyn.

Electric Crane Operators Association, Vircent Nicholson, President—Crane Engineman (Electric) Main Office.

Hebrew Spiritual Society, Inc., 31 Second Avenue, N.Y.C., Abe Moll, President—District Superintendent, Fairfield Landfill, Brooklyn.

Holy Name Society—Brooklyn and Queens, Charles Labdon, President—Assistant City Superintendent, Fairfield Jandfill, Brooklyn.

Holy Name Society—Manhattan, Broux, and Richmond, Edward C. Irish-American Association, William Nally, President—Assistant Borough Superintendent Brooklyn, Brooklyn Office.

Manhattan, Bronx and Richmond Sanitationmen, Class "B" Pretetive Association, Inc., 121 Leonard Street, N.Y.C., Ellis Shapiro, President—Class "B". Sweeper, Garage 1, Manhattan, Malon Manning, President—District Superintendent, District 4.

St. George Association, Joseph Plumeau President—Chief, Division of Motor Equipment and Maintenance, 16th St. and Avenue C, Manhattan.

Joint Council of Sanitationmen, Classes "A", "B", and "C", Inc., Anthony Grego, President—Class "B", Sweeper, District 33, Brooklyn.

Manhattan, Bronx, Brooklyn, and Richmond Sanitation, Class "C", Driver, Garage 6, Manhattan.

State, County and Municipal Workers of America (ClO) Sanitatio: Local N

ing, N. Y., Michael Moro, President-Class B, Sweeper, Queens.
Queens.
Welfare Honor Relief Fund of the Department of Sanitation of the City of New York, Inc., William F. Carey, President; Harry R. Langdon, vice-president-treasurer, 125 Worth Street, New York City.

Retirements High

Requests for retirement continue high. There are 18 forms in since the last time we mentioned it in this column.

What's Happened to the "A" Men?

We looked into the question of the sanitation man class A list this week, to find out how the men on that brilliant roster are making out in the department. Imagine our surprise when we learned there aren't very many of them! The Army has 'em.

Assistant Foremen Eligibles Group

One of the nicest bunches of boys we've met in a long time are in the Sanitation Assistant Foremen Eligibles Association. We really should be writing more about them, and we hope we shall in the future. In the meantime, say we, the city can't do better than to give them the promotions they're wait-

nent camp-tall guys make good leaders." "But can't you assign me to the ground forces?"

"Sorry, soldier, you'll have to take your chances."

ing for. We know they have the

co-operation of Commissioner

Powell. How's about it, Mr.

We hear that Sam Burger's of-

ficers-liked that portion of his

letter which we reprinted last week. Here's more of the same:

By now I was waiting my turn for the classifying officer, who fi-nally turned out to be a first-class-

private. I had my records in my hands. I sneaked a look: I.Q.— 144; M.A.—104; Signal 100: I felt

a lot better, but what happened?

"Well," said the pompous P.F.C.,
"I guess you'll have to take your

chances. Typing with 2 fingers and only 4½ years of clerical experience won't get you an office job. You're a tall guy, go out for

O.C.S. when you hit your perma-

Letter from the Wars

Mayor?

That was that.

What visions I had of horrible infantry marches you'll never know. Friday came. Reveille broke, the shipping lists were called and pop! I heard my name! Two days and out, and hundreds were going, which meant Infantry be-cause they always went in big batches. But suddenly came the most important break in my life. I had been short an issue of clothing originally and they didn't ship me because they couldn't get my uniform in time!

Two days later I happened to find out where my friends went. Fort Breckenbridge, Kentuckythe 98th Infantry!

Well, I figgered, now I'm sunk. I don't think they'll change my classification anymore, though they might change the camp. So on the 11th day of my sojourn in durance vile (Dix) I heard my number again. Twenty of us who were short outfits were called. Left in the train at 12:30. At 3:30 I opened my eyes-Whoopee! I'M IN THE AIR CORPS. The reaction was very great. I still haven't gotten over it. A.P.F.C., who received us told us we were

selected because of our high I.Qs. I'm so very proud to be here, that I'm going to stop this manuscript. The pride is part of the reason I wrote so much. So ends the tale of the draftee army, the drafted army, the poor guys who would have liked to enlist but couldn't for various reasons.

You've got to be proud when you're in the army, fellers. Any part of it. When you see your friends and fellow Americans strutting down a field—well, when you're a civilian you watch with a pride-filled grin. When you're marching yourself, you feel you're heart pounding, your arms swinging and your entire body saying "Army Man." Left, right, army man, one, two, army man! No kidding, fellers, this is for me!

I guess that's the story. Oh! one thing more—tell any prospective draftee that if he can type the touch system for at least 30 words a minute and makes a pretty high I. Q. over 110-he's pretty certain of a clerical job. From what little I know yet, I think that's how I'll be used. So long. Incidentally, I'm in the St. Charles Hotel, and I fancy, what?

Thanks again, gang, for your swell gifts. I shaved my mustache which I promptly blamed on youse. I'll get even.

SAM BURGER.

Huge Savings in 2 U. S. Agencies

WASHINGTON. - The Budget Pureau announced this week that savings of more than \$3,000,000 per year-representing the time of approximately 2,000 employeeswould be accomplished by coofdinating and simplifying certain bookkeeping operations of the Veterans' Administration and the War Department.

The savings are in connection with the huge insurance program brought about by the National Service Life Insurance Act, in which both which both agencies participate. rogether, they are now handling about 4,250,000 insurance applications. tions, with many more in sight.

Dr. Arthur E. Hox DENTIST

4547 PARK AVE. (Cor. 183d) Bronx, N. Y. SEdgwick 3-9710 9 A.M. to 8 P.M. Daily

DR. I. F. RELKIN

Surgeon Dentist

Hours 9 A. M. to 8 P. M. 1108 2nd Ave., Bet. 58th & 59th Sts. (Middle of block) VOlunteer 5-2290

Anton Meister, Ph. C

palmer Scientific Chiropractor Normal Flow of Vital Energy
Results from a Normal Delivery
Through Nerves
BOURS: 10-12 A. M.; 2-8 P. M.
and BY APPOINTMENT 139 East 95th St., N. Y. C.

Leg Ailments Varicose Veins, Open Leg Sores,

(Nr. Lexington Ave.)

Phlebitis, Rheumatism, Arth-Phiedius, Kneumatism, Arthritis, Eczema
TREATED WITHOUT OPERATIONS
BY LATEST METHODS.
EXAMINATION FREE
LEG AND ANKLES REDUCED
Daily 1-6 P.M.
Monday and Thursday 1-8:30 P.M.
NO OFFICE HOURS ON SUNDAY

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

DR. CHARLES L. SCHACHNE

Optometrists and Opticians

Eyes Examined Glasses Fitted 1394 St. Nicholns Ave., N.Y.C. (Near 180th St.) WA. 3-8844

OPTOMETRIST DR. DAVID SCHWARTZ

Office Hours: 10 a.m. to 8 p.m. Daily Friday, 10 a.m. to 1 p.m. only. 831 WESTCHESTER AVENUE (Corner Prospect Avenue, Bronx) DAyton 9-1190

DR. A. J. BLOCK

OPTOMETRIST

Accurate Eye Examinations OFFICE HOURS: 130 A.M. to 9 P.M. Dail Fridays, 9:30 to 1 P.M.

140 Southern Boulevard Bronx

Near 163d Street

00

OPTOMETRIST

OFFICE HOURS: 9 A.M. to 8 P.M. Daily Fridays-9 a.m. to 6 p.m.

DR. H. A. BLUM

24 East Mt. Eden Avenue, Bronx (% Block East of Mt. Eden Station)

DR. FREDA AVIRON LADY OPTOMETRIST

815 SIXTH AVENUE (At 28th Street, N. Y. C.) PHONE CHickering 4-4463

GET THE BEAUTY HABIT Albee Beauty Salon

(Mr Benny - formerly with Opperheim Collins)
SPECIAL: Cream Oil Permanent, \$5.00 Feather Cuts our Specialty 382 BRIDGE ST., BKLYN Phone TRiangle 5-5861

HEIGHT INCREASE REDUCE OF INCREASE WEIGHT

Boxing Taught Scientifically Without Brutality GEO. McFADDEN
637 MADISON AVE.. N.Y.C.
VOlunteer 5-3828

H. O. L. C. Bank **Properties**

COMPLETE LISTINGS FLushing 3-7707

Examination Requirements

NEW YORK CITY CIVIL SERVICE

EMPLOYMENT OPPORTUNITIES

For the following examinations, applications may be obtained at the offices of the New York City Civil Service Commission, 96 Duane Street, until 4 p.m., Dec. 16 (unless otherwise stated in announcement). Applications may be obtained and filed by mail. If filed by mail, only postal money-orders will be accepted in payment of the ar-

LEGAL NOTICE

SORORITY FROCKS COMPANY—Certificate of formation of Limited Pattnership of Sorority Frocks Company, pursuant to Section Ninety-one of the Partnership Law.

We, the undersigned, forming a limited partnership, do hereby certify:

1. The name of the partnership is Sorority Frocks Company.

2. The character of the business is the manufacture and sale of women's and misses' dresses.

3. The location of the principal place of business is No. 275 Seventh Avenue, Borough of Manhattan, City of New York,

of business is No. 275 Seventh Avenue, Borough of Manhattan, City of New York.

4. The general partners are:
Alick Benjamin, residing at No. 10-11 Neilson Avenue, Far Rockaway, Borough of Queens, City of New York.

Max Z. Benjamin, residing at No. 350 Central Fark West Borough of Manhattan, City of New York.

Ezra Rosenfeld, residing at No. 23 West 73d Street Borough of Manhattan, City of New York.

Ezra Rosenfeld, residing at No. 23 West 73d Street Borough of Manhattan, City of New York.

The limited partners are:
Gertrude Benjamin, residing at No. 350 Central Park West, Borough of Manhattan, City of New York.

Minna Rosenfeld, residing at No. 23 West 73d Street, Borough of Manhattan, City of New York.

5. The term of the partnership is December 1, 1942, to December 31, 1943.

6. The cash contributed by the limited partners is \$20,090, of which \$10,000 is contributed by Minna Rosenfeld, 7. The limited partners shall make no additional contributions.

8. The contributions of the limited partners shall be returned upon the death of either limited partners while here ever occurs first.

9. The limited partners shall each receive sixteen and two-thirds per cent, (10,2/3%) of the net income, after salaries to general partners have been paid.

10. The limited partners have been paid.

10. The limited partners shall have the right to admit additional limited partners.

11. The general partners shall have the right to admit additional limited partners.

rig'it to admit additional limited partners.

12. There shall be no priority among limited partners, except for salaries to those employed.

13. The limited partners shall have no right to receive property other than casy in return for contributions.

In witness whereof, the undersigned have hereunto set their hands and seals this 30th day of November, 1942.

ALICK BENJAMIN [L. S.]

MAX Z. BENJAMIN [L. S.]

EZRA ROSENFELD [L. S.]

GERTRUDE BENJAMIN [L. S.]

GERTRUDE BENJAMIN [L. S.]

Signed and acknowledged by all parties hereto and filed in N. Y. County Clerk's office.

HEYMAN - FRAISE COMPANY.—Agreement made Nov. 1, 1942, by Henri Fraise, first party, Margaret Fraise, second party; Mcses D. Heyman, third party, and Irene K. Heyman, fourth party, and Irene K. Heyman, fourth party, in consideration of the mutual probless made herein, it is agreed: I. The hushess thereof shall be to: (a) engage in business between the United States and Madagascar; (b) purchase and sell, and import and export, commodities, products, merchandise and any other material between the United States and Madagascar; (c) carry on any activities necessary to carry out said purposes, Ill. The location of the principal place of business shall be 117 Chambers Street, New York, IV. The names and places of residence of the partners and the nature of their partnerships are:
Name.

Henri Fraise, 564 South Forest Drive,

Sink the 1st Chamber's street, New York County, as 1, 1953.

1v. The names and places of residence partnerships are:
Name.
Henri Fraise, 164 South Forest Drive, West Englewood, N. J., General, Margaret Fraise, 564 South Forest Drive, West Englewood, N. J., General, Margaret Fraise, 564 South Forest Drive, West Englewood, N. J., Limited, W. The term of this partnership shall be 10 years from the date hereof, at the expiration of which it shall be renewed automatically for another period of 10 years, unies the first or second that said original term shall not be renewed. Such notice must be in writing and sent by registered mail to the addresses above at least 30 days prior to the expiration of the original term of said partnership shall expired to the destroy of the expiration of the original term of said partnership shall expired to the expiration of the original term of said partnership shall expired to the expiration of the original term of said partnership shall expired to the expiration of the original term of said partnership shall expired to the expiration of the original term of said partnership shall expired to the expiration of the original term of said partnership shall expired to the expiration of the original term of said partnership. The hiability of each of said partnership. Will, Said contributions, original as well as limited to said amount. VII. So soon as business conditions warrant, each of said partners is to contribute the sum of \$2.50 to said partnership. VIII.

Said contributions, original as well as limited, is to receive one-quarter of the losses where right to substitute assignees as contributors in their places. X. The parties, X. Said limited partners shall not have the right to opionity over the original term of the partnership on the death, retire shall have the right to priority over the other as to contributions or contensate the right to substitute assignees as contributed special partner, shall be entitled to 1%; and osciple for the provision of the partnership. The partner of

PROMOTION TO Lieutenant POLICE DEPARTMENT

The examination is open only to employees of the Police Depart-

Salary: \$4,000 per annum. Appointments are usually made at the minimum salary of the grade. Applications: Issued to 4 p. m. Dec. 18, 1942

Applications: Issued to 4 p. m. Dec. 18, 1942.

Note: Candidates now eligible must file on or before Dec. 18, 1942.

However, applications viil be received from candidates who become eligible after Dec. 18, 1942, up to and including Jan 8, 1943. to and including Jan. 8, 1943.

Vacancies: Occur from time to

Date of Test. The written examination will be held on Jan. 9, 1943.

Wine License

Notice is hereby given that Winery License No. DW 17 has been issued to the undersigned to manufacture wine under the Alcoholic Beverage Control Law, at 601 West 26th Street, City and County, and State of New York, for off premises consumption. Roma Wine Company, 601 West 26th Street

Notice is hereby given that License No. WW 92, has been issued to the undersigned to sell wine at wholesale, under the Alcoholic Beverage Control Law, at 601 West 26th Street, City and County of New York, for off-premises consumption. Roma Wine Company, 601 West 26th Street.

Notice is hereby given that Wholesal-er's retail wine license No. WR-370 has been issued to the undersigned to sell wine at retail, under the Alcoholic Bev-erage Control Law, at 601 West 26th Street, City and County and State of New York, for off-premises consumption. Roma Wine Company, 601 West 26th Street.

LEGAL NOTICE

CULF STREAM SALES COMPANY.—
Certificate pursuant to Partnership
Law, section 91.

I. The name of the partnership is Guif
Stream Sales Company.

II. The character of the business is to
engage in the purchase and sale of
women's hosiery.

III. The location of the principal place
of business is 385 Fifth Avenue, City,
County and State of New York,
IV. The name and residence of the
general partner is:
Joseph C. J. Strahan, 929 Park Avenue,
New York, New York,
Special partners are:
Joseph C. J. Strahan, 929 Park Avenue,
New York, New York,
Grace Strahan, 929 Park Avenue, New
York, New York,
Grace Strahan, 929 Park Avenue, New
York, New York,
Anna M. Reiner, 400 West End Avenue,
New York, New York,
Anna Rothblum, 594 Morris Avenue,
Rockville Centre, L. I.
Dora Mandel, 565 Park Avenue, New
York, New York,
Lucile K. Hirshfield, Stamford, Conn,
John Hall, Green Cove Springs,
Florida,
Joseph Guinane, Green Cove, Springs,

Joseph Guinane, Green Cove, Springs, Florida.

Florida,
V. The partnership is to exisit until
January 31, 1953, except that it may be
terminated by the death, physical or
mental incapacity of the general partner
prior to January 31, 1953.
VI. The contribution of each of the
partners is as follows:
J. C. J. Strahan, as special partner . \$ 1.00

J. C. J. Strahan, as special part-ner J. C. J. Strahan, as general part-

Eligibility Requirements: Open to all Sergeants in the Police Department. However, no person on the eligible list resulting from this examination will be certified for appointment unless such person shall have served at least one year as a Sergeant. (See 434a-13.0 of the Administrative Code.)

Scope of Examination: Will be designed to test the candidate's knowledge of and skill in police administration, practice and procedure, including interpretation of pertinent laws, ordinances, rules and regulations, etc., appropriate to the rank of Lieutenant.

Subjects and Weighter Record

Subjects and Weights: Record and seniority, weight 50, 70 percent required; written, weight 50, 70 percent required. The written test will be divided into two parts, 70 percent required on each part. Final average, 80 per cent required.

Record and seniority will be computed as follows:

Colorless Record -Beginning 1. Colorless Record — Beginning with the date of appointment as Sergeant—80 percent. For each three months of service in that rank during the five years next preceding the date of the written test add .5 percent, making at the end of five years a maximum=of 80 percent For each additional three months in that rank, add 25 percent, making at the end of 10 years a maximum of 95 percent.

2. Department Recognition (to be awarded in one successful examination only):

A. Department Medal of Honoradd 2 percent.

B. Police Combat Cross—add 1.75

Honorable Mention and Medal

C. Honorable Mention and Medal—add 1.50 percent.
D. Honorable Mention or Exceptional Merit—add 1 percent.
E. Commendation or Commendable Merit—add .5 percent.
F. Excellent Police Duty or Meritorious Police Service—add .25 percent

cent.
3. War Service—To be credited under the following terms only:
A. Awarded in one successful examination only,
B. Service less than 30 days will not cent.

B. Service less than 30 days will not count.

C. Service will be credited for the following periods only:

(1) Spanish War—April 23 to and including August 12, 1898.

(2) Philippine Insurrection—April 11, 1899, to and including July 4, 1902. (Candidate must have been an actual participant as evidenced by the reception of a campaign badge.)

(3) Boxer Uprising—June 20, 1900, to and including May 12, 1901. (Candidate must have been an actual participant, as evidenced by the reception of a campaign badge.)

(4) Flist World War—April 6, 1917, to and including Nov. 11, 1918.

(5) Second World War—Dec. 7, 1941, to and including the date of the written test.

D. Service will be credited as follows:

(1) For every month of honorable.

(1) For every month of honorable (1) For every month of honorable service in the armed forces of the United States during a war add .1 percent.
(2) For participation in battle add 1.5 percent.
(3) Recognized awards of the armed forces of the United States will be credited as follows:

(a) Medal of Honor-add 1.5 perb) Distinguished Service Cross

(b) Distinguished Service Cross
(Army)—add 1 percent.
(c) Distinguished Service Medal
(Navy)—add 1 percent.
(d) Distinguished Service Medal
(Army)—add .50 percent.
(e) Navy Cross—add .50 percent.
(f) Silver Stair—add .25 percent.
(g) Purp!e Heart—add .20 percent.
(h) Soldier's Medal—add .15 percent.

Legion of Merit-add .125 per-Distinguished Flying Cross-

(d) Descent.
(k) Air Medal-add .05 percent.
(4) Deducted Points:
(a) For each day's fine-.05 per-

(b) For each reprimand-.25 per-

cent.

(c) Fines and reprimands incurred prior to Nov. 18, 1939, not to be deducted.

Applications mailed an postmarke up to and including 12 midnight on the last day for the receipt of applications will be accepted by the Commission.

Deputy Sheriff

Grade 1

Salary: \$1.800 up to but not including \$2,400 per annum. Appointments are usually made at the minimum salary of the grade. The eligible list may be used for appropriate positions in a lower grade.

Applications: Issued and received from 9 a.m., Dec. 1, to 4 p.m.,
Dec. 15

Fee: \$1.00

From 9 a.m., Dec. 1, to 4 p.m., Dec. 15

Fee: \$1.00.

Vacancies: 21. Male or female names will be certified in accordance with the needs of the service, at the request of the Sheriff.

(Continued on Page Twelve)

THE ART CF BEAUTIFYING AND GLORIFYING WOMEN All Branches of Beauty Culture Taught. Classes Now in Progress. FULL COURSE—\$100

MME, MARIE C. DOW, President 1358 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, Bronx SEdgwick 3-0483

The only Beauty School in Bronx

REDUCE POUNDS nd INCHES

Results Guaranteed

MELBOURNE MO. 2-6957 Lady Assistants

Financial Section

IF YOU HAVE AN EYE FOR A BARGAIN

Here is a WHOLE BLOCK FRONT including 2 corners near Sunrise Highway for only \$250. Reasonable walking distance to station, stores and schools. Free rights to a private beach, swimming pool and boat dock. Ideal spot for your new home. Pay \$50 down and balance in 2½ years. Write for FREE map.

RUSSELL R. DOLAN 152 W. 42d Street, N.Y.. WISCONSIN 7-0634

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 PM to 6 P.M.

COLLATERAL LOANS
ARRANGED WITH BANKS SECURITIES 1% to 11/2%

INSURANCE 2% to 3%

Moderate Commission

KINNEY & CO. 76 Benver St., N. Y. BO. 9-5588

HOUSES WANTED

ALL CASH PAID

IN STUYVESANT AND BEDFORD SECTIONS

SUMNER REALTY CO. 1257 Bedford Ave. NE. 8-2346

MONEY FOR WINTER NEEDS Are You in Need of Money

CASH UP TO \$300 Will Be Granted to You At Any Time You Are in Need of It

For Winter Expenses

If So

Prompt Confidential Service Is Our Policy

SARATOGA CREDIT CORP.

PERSONAL LOAN CO. Last Stop 8th Ave. Subway Fulton St. and Rockaway Ave. Brooklyn, N. Y.

Brooklyn Union Coai Company, Inc. and AFFILIATED COMPANIES

Distributors of Old Company's LEHIGH Anthracite Coal throughout the entire Metro-politan Area&Nassau County.

MAIN OFFICE:

185 Montague St., B'klyn, N. Y. Order Dept.—CUmberland 6-0040

Uncle Sam Again Issues Call for Stenos and Typists

City Tests

(Continued from Page Eleven)
Ages: At least 21 years of age at time of filing application.

Duties: To act for, and in name of, the Sheriff in carrying out his duties as prescribed by the Civit Practice Act and other laws. These duties involve the execution of mandates and orders resulting from civil litigation, issuing from the Supreme Court. Surrogate's Court. City Court and other courts. The Deputy Sheriff shall be required, for example, to execute process involving the seizure of property pursuant to writs of replevin, warrants of attachment, executions against property, garnishee executions, writs of seizure and other valid orders by a court of competent jurisdiction; to apprehend persons pursuant to orders of civil arrest, such as executions against the body, bailable attachments, orders of arrest and commitments for contempt of court, and to commit such persons to the Civil Jail or an otherwise directed by law; to proceed under writs of assistance to give actual possession of real property; to make service of civil process, such as summons and complaint, subpoena, citation, petition, order or other paper; to compute and collect fees and poundage allowed to the Sheriff by law and account therefor; to attend and supervise Sheriff's sales and prepare certificates of sale and other papers incidental thereto; to keep and maintain proper records of his activities and to make reports in connection therewith; and to perform related duties.

Requirements: Proof of good character will be an absolute prerequisite to appointment. Appointees are required to be bonded; at present Deputy Sheriffs are bonded for \$25,000.

Deputy Sheritis are bonded for \$25,000.

(1) Graduation from a recognized law school; or (2) two years' experience in a position in a government agency, the duties of which are similar to or substantially the same as the duties hereinbefore set forth; or (3) a satisfactory equivalent.

Medical and Physical Requirements: Candidates may be rejected for any disease, injury, or abnormality which in the opinion of the medical examiner tends to impair health or usefulness, such as hernia, defects of heart or lungs, impaired hearing of either ear. 20/30 vision required; both eves at once; eye-glasses allowed. Blindness in one eye cause for rejection. The competitive physical test will be designed to test the candidate's strength and agility. After the written examination the competitive physical test will be made public. (Candidates who believe they meet

(Candidates who believe they meet these minimum requirements on the basis of the equality of their training and experience are requested to file an application. If their applications are not accepted, the fees will be refunded.)

Subjects and Weights: Written, weight 70; physical, weight 30. The written test will deal with the du-ties of the position as described above and with allied matters.

UNITED STATES CIVIL SERVICE

EMPLOYMENT OPPORTUNITIES

CONSULT ANNOUNCEMENT FOR COMPLETE INFORMATION. For aanouncements and application forms, apply to the Board of U. S. Civil Service Examiners at first- or second-class post offices, to the United States Civil Service Commission, Washington, D. C., or 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

\$1,440 a Year

(Senior Stenographer postions at the Junior Stenographer List, as indicated below)

Junior Typist

\$1,260 a Year

(Less deduction of 5% for

NOTE.—This Announcement cancels and supersedes Announcement No. 2-198. issued October 2, 1942 (which in turn cancelled and superseded Announcement No. 224, issued by the U. S. Civil Service Commission, Washington, D. C., April 13, 1942).

DEAF?

VACOL TE \$98.75

New, Guaranteed Vacuum Tube Aid Free Home or Office Demonstration

VACOLITE

7 East 42d St., N.Y.C. MU. 2-3524

Electrolysis

EMANUEL J. SHORE Superfluous Hair Permanently Removed

Latest Equipment - Results Guaranteed Free Consultation - Reasonable Rates Personal Attention

545 FIFTH AVE., CORNER 45th ST. (Suite 1404) MUrryhil 2 6028

MEN - WOMEN

IMPROVE YOUR APPEARANCE

Unsightly hair removed permanently privately. Proven painless method as ares results. Free consultation. S. MANNUZZA

Electrotysis Specialist Suite 710-711 225 Lafayette St., N. Y. C. CAnal 6-7024.

NEWEST PROFESSIONAL METHOD

RADIO ELECTROLYSIS Used by Paysleions and Prominent

QUICKEST METHOD-

SAVES TIME and MONEY

MME HELENE MEHLMANN Consultation Free-By Appelatment Only 501 5th Ave. cor. 42d. VAnderbith 6 3387 Evenings Calls-Fitemont 8-4768

persons are urged to apply at once.

Junior Stenographer

\$1,620 a year will also be filled from

retirement annuity)

No subsequent application will be accepted from a person who has previously been rated eligible under Departmental Announcement No. 224, or Regional Announcement No. 2-798.

A person who has previously been rated ineligible in either of these examinations may apply again for the examination; and one who at-

tains eligibility as a typist but not as a stenographer may compete in the examination again for the pur-pose of attaining eligibility as a stenographer.

Important Notice.—Applicants will be required to sign a statement sig-nifying their understanding that:

Important Notice.—Applicants will be required to sign a statement signifying their understanding that:

1. Elligibility attained under this announcement is applicable for filling vacancies in Washington, D. C. ONLY; and

2. If services are found satisfactory by the appointing officers, applicant will be expected to serve a minimum period of six months.

This statement is contained in Form No. S & T-Recruiting 17 which will become effective immediately upon attaining eligibility, and must be filled with Application Form 57.

Applicants who fail to file Form No. S & T-recruiting 17 with this application will not be examined.

In Washington ONLY.

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

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

III. Places of Employment.—Various Federal Government agencies in Washington, D. C.

IV. Examination Required:

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

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

ple tests are shown on Form 2-2996

[Revised] attached hereto.)
Subjects Weights 50

cluding preference credit.

IV. Examination Required:

The Clerical Test will be for qualifying purposes only and will not affect the final numerical rating of those who attain the required rating in subjects 1 and 3. Those who fail the qualifying test will not be rated on subjects 1 and 3. The examination is designed to test the competitors' ability to perform quickly and intelligently various kinds of clerical work. A practice test will be given before the examination to acquaint competitiors with the types of questions and the methods of answering them. (No sample questions are available.)

The Subject of Stenography is required of stenographic competitors only; it will not be rated unless the competitor qualifies as a Junior Typist.

The Dictation will be at the rate of 80 words a minute.

The Dictation will be at the rate of 80 words a minute.

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

Applicants are responsible for providing themselves with satisfactory typewriters in good working order. Typewriter tables need not be furnished unless advised to the contrary at the place where the examination will be given. Any style of typewriter, except electric, may be used. Re-examination will not be granted because of faulty typewriters.

Time Required.—About two hours will be required for the entire ex-

Time Required.—About two hours fill be required for the entire exwill be reamination.

amination.

Time and Places of Examination.—
See Paragraph V, Section "B" of this announcement.

(a) Sex. The Department or office requesting list of eligibles has the legal right to specify the sex desired. desired.
(d) Age and Citizenship. On the date of receipt of application, appli-

cants:
1. Must have reached their 18th

birthday, or

Must have reached that
birthday within six months
from that date.

There are no maximum age
limits for these examina-

There are no maximum age limits for these examinations.

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

(e) Physical Requirements. Applicants must be physically capable of performing the duties of the position and be free from such defects or diseases as would constitute employment hezards to themselves or danger to their fellow-employees. Persons with physical handicaps which they believe will not prevent their satisfactory performance of the duties stated above are invited to apply. The detemination as to whether an appointee meets the physical requirements for the particular position to be filled will be the responsibility of the appointing officer.

the responsibility of the appointing officer.

V. How to Apply:

(a) File the following forms at the time of the written examination, (See Section "B" hereof):

1. Application Form 57.

2. Form S & T-Rec. 17.

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

ered.
Only one set of forms should be filed by persons wishing to apply for both of these positions, and should state the title as follows:
"Jr. Typist" — Applicants who wish to take only the typing examination.

wish to take only the typing examination.

"Jr. Stenographer"—Applicants who wish to take the typing examination and the dictation test.

(b) The Written Examination will be held at the following time and places in the Second U. S. Civil Service Region:

1. At any first or second-class post office in the States of New Jersey and New York (with the exception of New

How to Apply for a Test

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

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

vision, State Civil Service Department, Albany. Enclose 6 cents. For Federal Jobs: Obtain applications from U. S. Civil Service Commission, 641 Washington Street, New York City, (9 a.m. to 5:30 p.m.), in person or by mail. Also available from first and second class post offices, Second District.

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

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

York City), at a time set by agreement between the applicant and the Secretary, Board of U.S. Civil Service Examiners at the Post Office where request for examination is made.

Twice Daily (except Sunday), at \$1.30 a.m. and 1 p.m., at the Washington Stenographer and Typist Recruitment Bureau, Office of the Regional Director, Second U.S. Civil Service Region, Federai Bidg, Christopher Street, New York, New York, Contact this Recruitment Bureau for an appoint ment.

) Necessary Forms may be Secured: Director Second

Secured:

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

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

(d) Furnishing Information on Applications:

Applications:

Applications must be fully and completely executed in accordance with irstructions thereon.

Failure to so execute applications may lead to their cancellation.

Aeronautical

See also Announcements 122 and 173 under "Engineering"
AIR SAFETY INVESTIGATOR, \$3.800.

Civil Aeronautics Board Closing date—December 31, 1942, or before, upon public notice Announcement 208 (1942) and amendment. INSPECTOR, Engineering Materials (Aeronautical), \$1,620 to \$2,600 (Va-

rious options)
Navy Department (For field duty).
Announcement 54 Revised, 1941 and
amendment. The following positions are in the Civil Aeronautics Administra-

AIR CARRIER INSPECTOR (Op-erations), \$3,500 and \$3,800 Announcement 140 of 1041 and

amendment.
AIRCRAFT INSPECTOR (Factory),
associate, \$2,900
AIR CARRIER MAINTENANCE
INSPECTOR, associate, \$2,900
Announcement 140 or 1941 and
amendments
FLIGHT SUPERVISOR, \$3,500 and
\$3,800

\$3,800 Announcement 151 of 1941 and

Announcement 151 of 1941 and amendments.
GROUND SCHOOL SUPERVISOR, \$3,200 and \$3,500
Announcement 152 of 1941 and amendment
LINK TRAINER OPERATOR INSTRUCTOR \$3,200
LINK TRAINER OPERATOR, \$2,900
Announcement 126 of 1941 and amendment.

MAINTENANCE SUPERVISOR, \$3,200 and \$3,500 Announcement 156 of 1911 and amendment. Amouncement 300 of 1911 and amendments.
TRAINEE AERONAUTICAL IN-SPECTOR, junior, \$2,600 Maximum age—30 years Announcement 202 (1942) and amendment.

Automotive

AUTOMOTIVE SPARE PARTS EXPERT, \$3,200 Quartermaster Corps, War Depart-Announcement 76 of 1941 and

Amnothments.
INSTRUCTOR, \$2,000 to \$4,600
Armored Force School, Fort Knox,
Kentucky
INSTRUCTOR, Motor Transport.
\$2,600 to 4,600
Quartermaster Corps, War Department

ment:
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

Army & Navy Office Training

Military Correspondence and Office Training are two new and timely courses being offered at the Merchants' avd Bankers' School, 220 East 42nd Street, New York City. These courses are particularly designed to help the men who will soon be entering the armed forces, and for this reason are short and intensive. They cover military correspondence, forms, and other routines used in the Army and Navy.

The school is now in its 56th year and is directed by Sherman C. Estey and Laurence W. Estey.

DEGAL NOTICE

ROWLAND LASSEN & CO. Notice is hereby given that our the 11th day of December, 1942, a certificate of formation of limited partnership was duly filled in the office of the Clerk of the County of New York, of which the substance is as follows: The name of the partnership is ROWLAND LASSEN & CO. and the character of its business is accountancy. Its principal place of business is at 40 Wall Street, Borough of Manhattan, City of New York. The general partner and his residence are: Rowland W. Lassen, 511 West 232nd Street, New York City; the limited partner and his residence are: Herbert Schachian, 1185 Park Avenue, New York City. The term of the partnership is from October 1, 1942, to December 31, 1943. The contribution of the limited partner is \$10,000 in cash. The limited partner shall be entitled to receive as compensation \$2,000 of the net profits and the limited partner he general partner shall have received \$4,000 of the net profits and the limited partner in not profits in excess of \$5,000. The limited partner may not substitute an assignee as a contributor in his place. Additional limited partners may be admitted upon an agreement executed by all general and limited partners. Upon the death of Rowland W. Lassen or Herbert Schachian the partnership shall terminate. The certificate has been signed and acknowledged by the general and the limited partner. Dated, New York, December 14, 1942.

and uphoistery; Automotive ma. Announcement 212 (1942) and

Clerical and Office Machine

BOOKKEEPING MACHINE OP. ERATOR, senior, \$1,620. Announcement 264 (1942) CALCULATING MACHINE OPER. ATOR, junior, \$1.440 Announcement 241 (1942).

MULTIGRAPH OPERATOR, junior, Announcement 231 (1942) TABULATING EQUIPMENT OP. ERATOR, \$1,620 to \$2,000 Announcement 244 (1942).

The following are for appoint, ment in Washington, D. C only;
ADDRESSOGRAPH \$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, \$1,250 and \$1,440 (Continued on Page Thirteen)

Apartment Values! FIVE MINUTES FROM CITY HALL 3-4 ROOMS

Steam heat, fire retarded, private baths

\$18-\$23 MONTHLY Money on Rent and Buy VICTORY BONDS!

Renting Agent-Jack De Natale 113 Monroe St., N. Y. C. **REctor 2-0981**

"FOR YOUTH AND BEAUTY" Englewood Cliffs Milk Farm

A modern retreat on Palisades overlooking the Hudson-only 5-minutes from New York City. ENPERIENCED ATTENDANTS COMPLETE EQUIPMENT Aid nature in restoring Firm Vitality and Slender Beauty to your Care-Exhausted Body. (Women Only). Palisade Ave., Englewood Cliffs, N. J. ENglewood 3-5307

Corrective Massage Institute and Bath

Body Corrections - Gymnasium Special Hours: 9 a.m. to 1 p.m. 5 Courses for \$6 24 W. 28th St., N.Y.C. Murray Hill 4-8935

PUBLIC SPEAKING

For Confidence, Poise, Cultured Speech. Strong, Pleasing Voice, Radio, and ability to Speak Convincingly to individuals and to small and large audiences. Class & Private Instruction-Dny&Eve's. New Eve. Class Wed., Sept. 23rd. WALTER O, ROBINSON, LITT. D. Over 27 Vrs. in Carnegie Hall Cl. 7-4232

THE WOLTER SCHOOL of SPEECH and DRAMA

Over 25 yrs, in Carnegie Hall. Cl.7-4252
PROFESSIONAL AND CULTURAL
Class& Private Instruction Day&Frés
Drama for Stage, Screen, Radio
Public Appearances while in trainia
Cultural: Cultured Speech - Voice
Personality. - Register now for New
Courses. - NOW OPENING.

Special Courtesy to Civil Service Employees CHAPEL WITHOUT CHARGS Interment in All Cemeteries NICHOLAS COPPOLA Established 1912 FUNERAL DIRECTOR NEWtuwn 9-3400
508 E. Main St., Patchogue PA 340

KLEIN CHECK CASHING SERVICE Catering to Civil Service 102 Wall St., N.Y.C. BO 9-0165.9

COINS WANTED from all parts of the world, opper, nickel, silver, gold, BOUGHT AND SOLD.

U.S. Tests

(Continued from Page Twelve) Announcement 108 of 1941 and amendment.
FREIGHT RATE CLERK, Land Grant, \$2,600
PASSENGER RATE CLERK, Land Grant, \$2,600 Announcement 108 of 1941 and

\$50-CASH-\$150 A BETTER PRICE FOR LATE MODEL REFRIGERATORS.

SHEER

911 Broadway EV. 4-8390 Brooklyn

PRE-INDUCTION CONDITIONING **Brooklyn Central** Y. M. C. A.

55 Hanson Place, Brooklyn IRT, BMT, and 8th Ave. Subways within Shouting Distance.

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

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

CONSOLIDATE YOUR DEBTS

If you owe more than \$1000 to various creditors, you may be able to merge them all into one loan, at lesser monthly instalments than you are now

We offer an advisory service and there is no charge unless you are successful in securing a loan. We do not lend money.

CITY EMPLOYEES SERVICE 41 Park Row New York City Telephone REctor 2-1731

TRI-BORO PONTIAC VICTORY SALE!

33 PLYMOUTH Sedan\$35
34 NASH Sedan 65
34 BUICK Sedan 75
34 DODGE Sedan 85
35 FORD Sedan 85
36 PLYMOUTH Sedan 95
'37 DODGE Sedan 95
'37 PONTIAC Sedan
39 DeSOTO Sedan295
39 OLDS, Conv. Coupe, R. & H 395
'39 OLDS, Sedan, R. & H395
39 PLYMOUTH Sedan, R. & H, 395
39 BUICK Conv. Coupe. R. & H 450
40 PLYMOUTH Coupe, R. & H435
1941 Olds Pontiacs - Buicks -
Chevrolets - Plymouths \$695 UP
Radio & Heater 090
Many Others, Terms-Trades
769 Faston Dlad (170) Dane

9 Eastern Blvd. (156), Bronx DAyton 3-5400. Open Eves, & Sundays FREIGHT RATE CLERK, \$2,300 PASSENGER RATE CLERK, \$2,300 Announcement 252 (1942)

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

HORIZONTAL SORTING MACHINE OPERATOR, \$1,260
Announcement 123 of 1941 and amendment.

MIMEOGRAPH OPERATOR, under, \$1,260 Announcement 227 (1942).

MULTILITH CAMERAMAN and PLATEMAKER, \$1,620
MULTILITH PRESS OPERATOR,

Announcement 94 of 1941 and STENOGRAPHER, junior, \$1,440

TYPIST, junior, \$1,260 Announcement 224 (1942) and amendment.

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

Engineering

See also announcements under "Aeronautical" and announce-ment 104 under "Scientific" CHEMICAL ENGINEER, \$2,600 to

\$5,600 Any specialized branch Announcement 163 of 1941 and

Announcement 163 of 1941 and amendment ENGINEER, \$2,600 to \$6,500 All branches of engineering except chemical and marine, and naval architecture ENGINEER, junior, \$2,000 All branches of engineering except aeronautical, and mayal architecture and marine engineering Announcement 172 of 1941 and amendments.

amendments. ENGINEER, junior, \$2,000 Options: Aeronautical and naval architecture and marine engineer-Announcement 122 of 1941 and

amendment ENGINEERING AID. \$1,440 to \$2,600 Options: Photogrammetric, Topo-

graphic Announcement 206 (1942) a n d

graphic
Announcement 206 (1942) and
amendment.
INSPECTOR, Signal Corps Equipment, \$2,000 to \$3,200
Signal Corps, War Department
(For field duty)
Announcement 108 of 1940 and
amendment.
PRODUCTION CONTROL SPECIALIST, \$2,000 to \$6,500.
Options: Metal fabrication and
machinery production; electrical
and communications equipment;
transportation equipment.
MATERIALS CONTR OL S P ECIALIST, \$2,000 to \$6,500.
Options: Engineering materials
(non-ferrous metals, alloy steel,
carbon steel, plastics, rubber construction materials, etc.
TECHNICAL ASSISTANT (Engineering), \$1,800
Announcement 177 of 1941 and
amendment.

Architectural and Drafting

Architectural and Drafting ARCHITECT \$2,000 to \$3,200 Options: Design, Specifications, Options: Estimating

SAMPLE DRESSES AT FACTORY PRICES!

Save by buying style - wise fashions at these low prices, Fill line of misses' dresses, sizes 10-20. Specializing in 12 samples.

DORISE 9 COURT SOUARE BKIYN TR 5-5427

Announcement 222 (1942), ARCHITECT, Naval, \$2,600 to \$5,600 Navy Department; Maritime Com-sion Announcement 246 (1942).

ENGINEERING DRAFTSMAN, SNGINEERING DRAFTSMAN, \$1,440 to \$2,600. All branches of drafting Closing date—December 31, 1942, of before, upon public notice Announcement 174 of 1941 and amendments.

Marine

See also Announcements 159 and 160 under "Trades," and 122 above EXPEDITER (Marine Propelling and Outfitting Equipment), \$3,200 United States Maritime Commission. sion

Announcement 62 of 1941 and amendments. INSPECTOR, Engineering Materials, \$1,620 to \$2,600 ials, \$1,620 to \$2,600
Navy Department (For field duty)
Options: Steel hulls, Mechanical,
Electrical, Radio
Announcement 81 of 1941 and

amendment. INSPECTOR OF HULLS, assistant,

\$3,200 INSPECTOR OF BOILERS, assistant, \$3,200 Bureau of Marine Inspection and Navigation, Department of Com-Announcement 213 (1942) and

Amouncement 215 (1942) Kind amendment.
INSPECTOR, Ship Construction, \$2,000 to \$2,600.
Navy Department (For field duty)
Options: Electrical, Mechanical,
Steel or wood hulls
Announcement 82 of 1941 and amendment.

amendment.

SHIPYARD INSPECTOR: Bull,
\$2,300 to \$3,800; Hull, Outritting,
\$3,200; Machinery, \$2,300 to \$3,800;
Electrical, \$2,600 to \$3,500; Joiner,
\$2,600 to \$3,500
United States Maritime Commission

Announcement 67 of 1941 and amendment
MARINE ENGINEER, \$2,600 to
\$5,600; Navy Department, Maritime Commission; Announcement 247 (1942).

Ordnance

Ordnance
INSPECTOR, Naval Ordnance Materials, \$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 Department
Announcement 124 of 1939 and amendments. amendments.

Miscellaneous

BINDERY OPERATIVE (Hand and Machine), 66 cents an hour Government Printing Office Announcement 230 (1942) and amendment COAL MINE INSPECTOR. \$3,200 to AL MINE INSPECTOR, \$3,200 to \$4,600 Bureau of Mines, Department of the Interior Maximum age—55 years Announcement 106 of 1941 and amendments. ENGINEMAN, steam - electric. \$1,680 to \$2,040; Announcement 255 (1942).

\$1,080 to \$2,040; Announcement \$1,000 (1942).

DEPARTMEN'TAL GUARD, \$1,200 Announcement 194 (1942) and amendment.

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

DIETITIAN, Student, \$420.

ENGINEMAN, steam - electric, \$1,680 to \$2,040.

FINGERPRINT CLASSIFIER, assistant, \$1,620

Bureau of Navigation, Navy Department

partment Announcement 226 (1942)
INSPECTOR. Defense Production
Protective Service, \$2,600 to \$5,600
War Department
Announcement 180 of 1941 and amendment.

PENN RADIO SUGGESTS

COLUMBIA & VICTOR RECORD ALBUMS:

ROUMANIAN Rhapsody No. 1, Enesco Frederick Stock and Chicago Sym-phony, MX203 \$2.62

THE MUSIC OF JOHANN STRAUSS eapolis Symphony, Eugene indy. DM262 U.77 TSCHAIKOVSKY'S Piano Concerto
Horowitz: Toscannini and NB
Symphony, DM800 \$4.7

BALLAD FOR AMERICANS Album P20.... \$1,57

ONE TWO-THREE KICK

Xavier Cugat.
Arbum P73. \$2.62
Mail and Phone Orders Promptly Filled PENN RADIO SERVICE 594 Sutter Ave., Bklyn Dickens 2-3340

Buy The LEADER every Tues

SELECT XMAS GIFTS

From Our Splendid Selection of Hand-Made Mexican Arts JEWELRY
GLASSWARE - POTTERY - ETC.
Rensonably Priced

LAS NOVEDADES MEXICAN & SOUTHWESTERN

87A Christopher Street

BUY NOW AT TOWER'S

FULL LINE
GIFTS - TOYS - GREETING CARDS
STATIONERY - PRINTING
Catering to Civil Service Employees

EUGENE H. TOWER

Stationery & Printing Corners**311 B'WAY, N.Y.C. WO. 2-1666

ANKARA Parfum Equisitries

"Fragrance of the Orient" created for your personality, by MR. MUS-TAFA HALIL, chemist, Face creams and perfumes mixed to fit your particular skin needs-AND your budget. 83 Lexington Ave. MU. 4-2011

VICTORY TRADING CO., INC.

154 Nassau St., NYC BE 3-3198 Large selection of Radios, Victrolas, & Electrical appliances still available. THIS WEEK'S SPECIAL Portable, self-amplified VICTROLA; Alligator Covering...List \$34.95, PRICED \$23.95

PIPE IT TO HIM

SPECIALIZING IN Cigars - Pipes - Tobacco Mixtures "The Smoker's Delight"

Chambers St. Smoke Shop 123 CHAMBERS ST., N. Y. C.

ASK FOR

otte's HANDMADE CIGARS

At Your Favorite Tavern

ROBERT OTTE 656 Woodward Ave., Ridgewood HEgeman 3-8181 INSPECTOR, Hats, \$2,000; Miscellaneous Supplies (Hosiery and Knit Underwear), \$2,000; Textiles, \$1,620 and \$2,000; Clothing, \$1,620 and Quartermaster Corps, War Department

Announcement 142 of 1940 and amendments.

INVESTIGATOR, \$3,200 to \$4,600 Materiel Division, Air Corps, War Department (For field duty) Announcement 171 of 1911 and amendment. LIBRARY ASSISTANT, \$1,260 to

\$1,620.

MOTION PICTURE TECHNICIAN,
\$1,440 to \$3,800.

PHOTOGRAPHER, \$1,440 to
\$3,800.

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

Announcement 205 (1942) and amendment.

amendment PURCHASING OFFICER, \$2,000 to \$4,600.

\$4,600.

Announcement 263 (1942).

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

Options: General (Diversified techniques), General (Motion picture technique), Trade and Industrial Announcement 129 (1942) and amendment

WAREHOUSE MANAGER, Agri-cultural, \$2,000 to \$4,600.

Radio

See also Announcement 175 un-der "Engineering."

COMMUNICATIONS OPERATOR, junior, \$1,620 (High-Speed Radio Equipment)
Signal Service at Large, War Department
Announcement 20 of 1941 and amendments

amendments.

RADIO MECHANIC-TECHNICIAN.
\$1,440 to \$2,660
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, senior, \$2,000
Announcement 128 of 1940 and

Scientific

See also Announcement 163 under "Engineering."
ASTRONOMER, junior, \$2,000

DEXTER MOTORS

Man.-Bx. Largest Dodge-Plymouth Dlrs. 1st Ave. at 97th St. AT 9-9618 CHOICE CARS

41 Ford Business Coupe.....\$475
41 Ford Opera Coupe....\$575
41 Plymouth, 4-dr, radio, heater. \$665
41 Pontiac, 4-door, radio & heater. \$675
41 Dodge, 4-door, Fluid Drive...\$775 BUY WITH SAFETY

Naval Observatory, Washington, Announcement 179 of 1941 and amendment. CHEMIST (Explosives), \$2,600 to \$5,600 Announcement 162 of 1941 and

amendment.

CHEMIST, junior, \$2,000 (Open only to women) Announcement 219 (1942) and amendment. CHEMIST, \$2,600 to \$5,600 Announcement 235 (1942).

Announcement 239 (1942).
GEOLOGIST, junior, \$2,000.
Announcement 249 (1942).
INSPECTOR, Powder and Explosives, \$1,620 to \$2,600
Ordnance Department, War Department
Announcement 104 of 1940 and amendments

Announcement 104 of 1940 and amendments.

METALLURGIST, \$2,600 to \$5,600 Announcement 238 (1942).

METALLURGIST, Junior, \$2,000 Announcement 254 (1942).

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

METEOROLOGIST, iunior, \$2,000 Announcement 127 of 1941 and amendments.

PHARMACOLOGIST, \$2,600 to \$4,600 TOXICOLOGIST, \$2,600 to \$4,600 Announcement 186 (1942) and amendment.

amendment. (Continued on Page Fourteen)

IMMEDIATE DELIVERY! NO MONEY No Credit DOWN Charge MONTHS EVERGREEN TO PAY 7-0445 Ask for Miss Kelly

NEW ENGLISH BICYCLES (RATION CERTIFICATE REQUIRED)

AMERICAN BAYARD CYCLE CORP.

WE'VE HELPED THOUSANDS **GET JOBS!**

Why Not Let Us Help You?

TAKE ADVANTAGE OF THE "LEADER"

SERVIC **JOB-GUIDANCE**

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

ABSOLUTELY FREE WITH A \$2.00 YEARLY SUBSCRIPTION TO THE "LEADER"

NOTHING MORE TO PAY! Here's what the FREE Job-Finding Service Gives You!

- A Personal Interview with an expert in job guidance.
- Job Guidance to tell you where you fit into the defense program.
- Training Opportunities from your point of view-free and pay schools.
- Job Openings what you need, when to apply.
- How to Prepare for defense or Civil Service 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.

ADDRESS

thus is a renewal of your subccription.

Borough or City

(Continued from Page Thirteen)

PHYSICIST, \$2,600 to \$5,600
Announcement 236 (1942).
PHYSICIST, junior, \$2,000
Announcement 253 (1942).
TECHNICAL AND SCIENTIFIC
AID, \$1,440 to \$2,000 (Open only to
women)
Options: (All grades), Radio, Explosives; (Grades below \$2,000) also
Chemistry, Physics, Metallurgy,
Fuels

Announcement 133 of 1941 and amendments.
TECHNOLOGIST, \$2,000 to \$5,600,
any specialized branch
Announcement 188 (1942) and
amendment.

Trades

Positions exist at ordnance, naval, and Air Corps establishments. The salaries shown below vary according to the place of employment.
INSTRUMENT MAKER, \$7.44 a
day to \$1.24 an hour
Announcement 162 of 1940 and amendment. LENS GRINDER, \$5.92 to \$8:00 a day Announcement 158 of 1940 and

Irving Plaza Halis

CLUBS and LODGES

17 IRVING PL. (Cor. 15th St.) NEW YORK, N.Y. STuyvesant 9-0580

J. WUSTLS' SONS Theatrical and Masque COSTUMERS

G62 FULTON ST. Cor. S. ELLIOTT PL. BROOKLYN, N. Y.

Park Slope Bowling ___ Academy, Inc.

REDUCE BY BOWLING Private Alley for Clubs & Parties Sterling 8-9132 98-7th Ave. (cor. Union St.) BKLYN. Instructions Given by Experts

STORM SASH

For Double Hung Windows For Steel Casement Windows Call or Write for Free Estimate Marine Park Lumber Corp.

Ave. U and Coyle St., Bklyn, N.Y. Tel, DEwey 6-8991

WANTED!

MUSICAL INSTRUMENTS

LIBERAL CASH WAITING
Saxophones, Clarinets, Accordions,
Trumpets, etc. (except pianos)
Highest prices paid regardless of instrument's condition. Here's your big
opportunity to turn those old instruments into useful cash. Act quickly,
Bring them in immediately and
WALK OUT WITH THE CASH!
BUEGELEISEN & JACOBSON
5 Union Square
Est. 1002

Phone AL 4-4061

JEAN WESTBROOK Violinist

Pupil of Edourd Dethier Limited Openings for Students For appointment call

378 Bleecker St. CH. 2-5319

Under New Management JOSEPH'S Bar & Restaurant

Congenial Family Atmosphera For Civil Service People Special Rates for Group Parties Ounlify Foods, Wines 146 EAST 15th STREET Nr. Third Ave., N.Y.C. ST. 9-

Hunts Point Palace

LARGEST OUTSTANDING BALLROOM IN GREATER N.Y Southern Boulevard & 163d St. EASY TRANSPORTATION DAyton 3-9100 n 1. ton 9-9349 .

OLD TOWN RESTAURANT

Rendezvous for Civil Service and Industrial Employees QUALITY FOODS & LIQUORS Special rates to groups.

PHONE CHARLIE FOR DETAILS.

GR. 7-9294 45 EAST 18th STREET, N. Y. C.

OIL BURNER SERVICE

With your oil coupons, you can purchase where you will receive THE MOST FOR YOUR MONEY WINDSOR 5-4400 Atlantic & Pacific Coal & Oil Co.

LOFTSMAN, \$1.04 to \$1.12 an hour. Announcement 159 of 1940 and amendment.
MACHINIST, \$1,800 a year to \$1.06 and hour Announcement 161 Revised, 1941 and amendments.

FDR Wants Overtime Pay

(Continued from Page Two) authority has been granted to pay overtime compensation to certain groups of these salaried employees for work in excess of 40 hours per week. But other employees in the same agencies and in other agencies of the government performing similar work, whose hours of duty have been lengthened beyond the peace-time work week of 39 or 40 hours, cannot be paid overtime. This is a complete violation of the principle of equal pay for equal work which has been the guiding policy in Federal pay matters since the enactment of the classification act in 1923. The authority for the payment of this type of overtime compensation to groups in the War and Navy Depart-ments expired on June 30, 1942 and has since been twice extended by joint resolution, the last ex-tension expiring on November 30, 1942.

"I approve these extensions of existing authority to pay overtime compensation to limited groups notwithstanding the gross unfairness and inequalities which this condition created, because the Congress had been considering various means of solving this urgent and complicated pay prob-I felt that by approving these extensions of overtime compensation authorization, opportunity would be afforded to arrive at an equitable solution which would meet the needs of the Government service and of the employees involved.

"It is my judgment that any further temporary extension of this authorization to pay overtime to limited groups of employees is only perpetuating a bad situation and should be avoided, However, it can be avoided only by immediate action on the part of the Congress to deal realistically with the entire problem. Unless immediate action is taken, hundreds of thousands of employees in the War and Navy Departments will suffer a severe cut in earnings for the first half of December because of the stop-page in the payment of their overtime compensation. The sit-

"I realize that the enactment of an adequate solution to the problem presents difficulties. I am not wedded to any particular formula for its solution. But I feel the problem is so urgent that unless the Congress is able to arrive at a solution within the next few days, legislation should be enacted that would delegate to the Chief Executive authority to deal with problems of wage and salary rates, hours of work, and overtime compensation within the Federal service, during the war period or until such time as Congress may otherwise provide."

State Job Setup Faces Overhaul

(Exclusive)

ALBANY - Appointment by the Governor of a "State Personnel Administrator," who would act independently of . the Civil Service Commission, leads a number of drastic proposals in the tentative report of Griffenhagen and Associates, who are making a seurvey for the Joint Legislative Committee now investigating Civil Service.

Other recommendations of the research organization call for the abolition of the State Salary Standardization Board of five members and abolition of the Classification Board, the duties of both to be absorbed by the classification division of the Civil Service Department.

Card Index for Jobs

It is proposed also that all positions authorized by the Legisla-ture, including those now filled, be centralized in a control system with a visible card index. Another recommendation is for the elimination of "line item" budget appropriations and the substitution of "lump sums" to give administrative officers more elasticity in expanding or curtailing personal service.

Here are some other recommendations, based on the survey which began last summer:

Civil Service should be extended to cover all civilian employees in the State's military establish-ments, to cover assistant deputy sheriffs, jail keepers, matrons, jail clerks and other court personnel; and there should be a stiffening of opposition to creation of "exempt" jobs which should be termed instead "excepted posi-tions" to denote their character.

To Denote Their Character

The report, a voluminous document, may be changed by the Legislative Committee, of which Assemblyman Fred S. Hollowell is chairman, before it is submitted to the Legislature in January or February. It indicates, however, what the research organization believes wrong in the administration of Civil Service in the State and its remedial proposals. The survey was conducted through use of questionnaires and by field investigations and personal interviews with employees. No public hearings were conducted. The report is not conclusive and will be followed by supplemental suggesfindings and proposed tions. legislation.

Commends Some Things

Although the report vigorously condemns the administration of Civil Service it also commends some aspects. It says that the law under which it operates is not adapted to its purposes, that the organization structure set up under the law "would be difficult to operate under the best possible circumstances" and declares that appropriations and staff never have been sufficient, and that "the dead hand of tradition has operated to direct the thinking and practices of the Commis-

Instruction in welding is the topic of the moment here, with Philip C. Siebel (right), director of the Bedford Welding School, 788 Southern Boulevard, the Bronx, giving tips to Nathan Hamilton and Malachy McLeavey, students.

POSTAL NEWS

By DONALD McDOUGAL Says Postal Percy

It looks like a white Christmas for those postal fellows, all right, but they'd better not look into the interiors of their stockings. Congress has left quite a hole in it, blarst them.

Washington Beat

The situation in Washington's legislative halls, with the rupture even of the amended Barkley Bill which the postal boys didn't like anyhow, is one of discouragement indeed for the boys who carry the mail. Now the chances of a return to the old overtime bill even is just about out of the picture. It looks like the fight will have to be carried to the new Congress.

Still at It

The postal boys, we understand, are still at it, however, and de-termined to deal with the incom-ing Congress as vehemently, if not more so, than the sloppy one now dying. What they want is a flat bonus (say \$300) and they're going to keep fighting for it just as long as they can pop the legislators in the nose with adjectives and nouns.

About Blood

Well, some 200 carriers from some 20 stations in New York contributed blood at the American Red Cross blood center at East 37th Street and Fifth Avenue, Manhattan, the other Saturday and it was the greatest jam of its kind they've seen up there, to date.

Of course, the champion blood donor of them all-Simon Schneider-was there . . . with his 15th contribution. Si is so accustomed to giving blood that every time a postal worker yawns he says "hold it" and jams a pint of blood down his throat.

Louis Grossman, heading the Victory Committee, beamed as Postmaster Albert Goldman presented Schneider with a placque on behalf of his efforts, with Branch 35, NALC, being sponsor.

Out in Flushing

Branch 294, National Association of Letter Carriers, Flushing, held

sion along the channels of the past."

On the credit side the report says: "There is much of commendation on the whole. The greatest credit is due for the mere fact that the flame of the merit system principle has been kept burning, not always brightly but nevertheless burning, and ready to be fanned to intensity."

WLB Says Raises OK for Printers

WASHINGTON. - A ruling by War Labor Board this week opened the way for possible pay raises for 5,000 employees of the Government Printing Office.
The Board ruled that nothing

in the recent wage-freezing order would prevent the Joint Congressional Committee on Printing from acting on employees' quests for raises. Employees, following procedure laid down by Congress 20 years ago, appealed their case to the joint committee last September. They acted after the Public Printer had refused

DENTISTS

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

Jamaica Office Open Evenings

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

Paris Beauty Salon

Under Personal Supervision of Mrs. WEBER, formerly Best's, Fifth Ave 2545 WEBSTER AVE. (Nr. Fordham Rd.) Bronx, N. Y. SEdgwick 3-0483

its annual election of officers b. cember 8 and the following were elected for 1943: Ernest Sparks, president; Edward Murphy, vice, president; Thomas McKenna, sec. president; Thomas Backenia, sec retary; Frank Henrich, financial secretary; Milton Petranek, treaturer; Mike Walsh, sergeantat, arms; John McTigue, truste. arms; John McTigue, trustee, William Schoenfeld, Coll., NSBA; John Hervey, Coll., MBA, and Rudy Russo, editor of the Car. riers' News.

Tuesday, December 15, 1942

Must Be Here

Nobody has told Abe Shapire, genial secretary of the Joint Conference of Postal Employees, that Christmas is here but he's begin ning to believe it. He has already received a Christmas card from a guy who no doubt really believes in mailing early.

YOU CAN BUY TYPEWRITERS NOW!

GOVERNMENT RELEASES BAN ON MANY MODELS OF PORTABLES AND STANDARD SIZE MACHINES. BUY NOW!

LET US REPAIR YOUR MACHINE NOW! WHILE PARTS ARE STILL AVAILABLE! FREE ESTIMATES! LOW PRICES!

CALOU, Inc.

PARIS • NEW YORK
Offering FREE Demonstration of
our method of "Face-Lifting without surgery." Corrects doublechin, lines, eye-puffs, etc.

14 East 55th St. PLaza 3-2091

LAMB PERSIAN COATS Quick Sale of 28 fine Coats (all sizes). Princess and Box effect Models, Beautiful curls ,all Fresh

bargains at

Choice Pelts. Rare

DARK PERSIAN LAMB Made of the Choicest Skins Reg. Value \$250 \$129

Come Early for Best Choice A Deposit Holds Your Selection

BROADWAY FURRIERS 305 7th AVE. (27th) 7th Floor

You must see our wide selection of furs. They are so reasonably priced SERTNER'S THRIFT SHOP

28 WEST 46th STREET

lists should be kept up to daily for your own protection. Don't risk missing any issue of The risk missing any be the ope with your job news!

Civil Service **NEWS BRIEFS**

Wide acclaim has come to Clar-H. Knapp, director of publeations in the State Department, his illuminating and interestarticle on the history and g article on the instory and states of the Secretary of State's fice. It was published in "The ory of State Government," a andbook issued by the Associa-andbook State Civil Service Em-Mr. Knapp, an author nd song sheet writer of the bal-displayed the trained nd of the historian in the piece wrote for the Association's inual. He can take a well de-red bow . . . When J. Buckley yan quits as Budget Director Dev. 31, it doesn't mean he have nothing to do. He probbly will return to his old job as hief engineer of the Budget Di-lsion, but he has these other jobs look after in his spare time: irman, Postwar Planning Com-

mission; chairman, State Automotive Rationing Committee; State Government Mileage Administrator; member, State Salary Standardization Board; member, Temporary State Commission to Study and Investigate Fiscal Affairs of the State Government-and president, Harvard Engineering So-. . . State employees are burning the midnight oil in an essay contest that will net them \$300 in war bond prizes. The contest is sponsored by the ASCSE, and closes December 31. The subject is "definite ideas or plans which will promote the plans which will promote the functioning of any bureau, division, office or department of State government." Governorelect Dewey might win hands down, except he will be one of the judges. Mr. Dewey will make known his plans for improvement of State government-right after Jan. 1.

U.S. Won't Take Essential Men From Private Work

Federal examination annnounceents these days are carrying a ariety of instructions. The Govnment says, in these instrucons, that it doesn't want to take sons from jobs which are now sential, and it can't answer estions about prospects for apntment. Here are three of the tructions listed:

"Applications are not desired n persons engaged on war ork unless the position applied calls for the use of higher ills than the worker is now ing in his present employ-

"In accordance with directions the War Manpower Commiswhich may be issued from to time, persons employed certain occupations in certain

areas may be required 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."

"Do not write to the Regional Director or the Commission concerning the results of your examination, your relative standing or prospects for appointment. The Commission will be unable to an-swer 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 appointment. Be brief and to the point and give the title of the examination and the rating you received.

ealth Mart

ecent discoveries in food re-

rch have shown more and re emphatically that there are

h fields of comparatively un-

on vitamin content. Comratively, because there are

who have already discovered

Ith food centers such as the

ta-Rich Foods Co., at 972 Lex-

a Avenue. This company ries a complete stock of na-

al foods—and offers advice on

supply the prod-

ts that contain the nutritional lue so necessary to health and

REFERENCE BER

Follow the Leader for Bargain Buys

Beauty-sans Punishment

Discriminating women have found that the grace and symmetry of a youthful body can be restored without resorting to punishing ordeals of starvation diets which emaciate; water fasts and steam baths which dehydrate and rolling devices which bruise the body. These tearing-down processes have no place in Sidneee Lloyd's Studio of Psycho-Physical Body Sculpturing at 142 West 57th Street.

Miss Lloyd claims that her methods are re-vitalizing and beauty-building without being injurious to health.

Exotica

Really "good" perfume has always required a really "good" cash outlay. But just in time to you budget your Christmas expenses, is the announcement of Halil, who blends the Ankara Parfumes Equesitries, that the 'sign of the little red door" at 83 Lexington Avenue is the watchword for those interested in obtaining a variety of scents; gracefully packaged and reason-ably priced.

Apartments and Real Estate

ON THE HUDSON RIVER THE IRVING ARMS MODERN ROOMS....\$5 - \$8
Elevator—Refrigeration TRANSIENTS ACCOMMODATED BUtterfield 8-6490

Make Your Home at

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

Furnished studios, kitchencttes, re-frigeration elevator, telephone. Comple* Hotel Service. Special Rate to Civil Service
From \$5.00 Weekly
Phone TR. 4-669e
Mr. Reznick or Miss Cohen

Business DIRECTORY

Auto Service

Automobile Repairing on all Makes of Cars Battery, Ignition&Brake Service More than ever-

Your car needs care! Bronx Boulevard Garage, Inc. 4327 Bronx Blvd, (236th) FA, 4-9671

Now is the time. Preserve your car. INSTALLATION - WHILE YOU WAIT. WE RESET YOUR OLD SPRINGS

2894 Atlantic Avenue Brooklyn AP. 7-8825

Birth Certificates

BIRTH CERTIFICATES

*SERVICE IN ALL STATES SAVE TIME AND RED TAPE OUR FEE IS VERY SMALL You Get Official Certificate or Money Refunded Write, Phone or Call

Birth Certificate Service
507 Fifth Ave., New York, N. Y.
At 42nd St. MUrray Hill 2-5580
Commercial Trust Bidg., Phila., Pa.
Phone Rittenhouse 7544

We operate under United States
Government Copyright

Beauty Specialist

WHAT TO DO ABOUT UNWANTED HAIR? Twelve Hundred Hairs Removed in 1 hr. The latest and most improved method.

GENERAL SKIN CARE Pimples, Black Heads, Dry and Oily Skin Corrected.

CLARA REISNER

Graduate of Parisian Institute of Cosmetology 505 Fifth Ave., N. Y. VAnderbilt 6-1628 Carpets-Rugs

SAM KELLER

RUGS - CARPETS - LINOLEUMS We carry in stock one of the largest selections in the city, All Wool-Broadlooms,

Carpets & Rugs at Savings up to 40% 198-200 Canal St., N. Y. C. Est. 1909. WOrth 2-1788-9
All subways to Canal St. Station.

Coal

Troy Coke \$13 Egg-Nut\$12.00 (Ned Ash' Buckwheat 1 ... \$5.25 STOKER COAL OUR SPECIALTY Immediate deliveries B'klyn & Queens CHRYSLER COAL, COKE &

OIL COMPANY, Inc. Nicholas Piazza, Pres. EV. 8-1661

Order C O A L Now DELIVERY AT ONCE No deposit required—No Payment necessary for thirty days.
Castle's convenient new Finance Plan puts your purchase of coal on a budget basis. From 6 to 10 MONTHS TO PAY.
CASTLE COAL CO.

Eastchester Rd. and Haswell St., N.Y.C. UNDERHILL 3-5600

Convalescent Homes

Valley Rest Home for Chronic and Aged "IN THE COUNTRY" VALLEY REST HOME 21-7 Street, Valley Stream, L. I.

Dresses

Jayson Frocks Co.

Wholesalers of

DRESSES

Offers Civil Service Employees A Fine Selection of Woolen Dressy Dresses; Print Dresses STRICTLY WHOLESALE PRICES

\$5.75 — \$6.75

All Sizes—Junior, Misses' & Women's 9 to 14 - 181/2 to 241/2 247 W. 35th St. 8th Floor New York City LOngacre 5-8368

Clothes Conservation

DON'T

Throw Those Worn Clothes Away! Have the Fabric RENAPPED by the Exclusive NU-NAP PROCESS

BESTWAY SHINE REMOVING CO. 416 Madison Ave. N.Y. PLaza 3-9686

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.

Funeral Homes

William Schlemm, Inc.

Three Modern Funeral Homes Jersey City - Union City - Bogota Funerals \$150 Up to Higher Brackets Service Wherever Needed Uall BERGEN 4-0411-UNION 7-1000 or HACKENSACK 2-6568

Furs

J. T. VIDAL MFRS. OF FINER

FURS

"Quality, Plus Economy" is His watchword. Furs to fit your individuality at savings of 40% to 50% because you buy direct from a manufacturer. Convenient payment terms arranged. payment terms arranged. J. T. VIDAL, 231 W. 29th St. LO. 5-1347

EVERYTHING in FURS Coats and jackets at GUARAN-TEED SAVINGS of as much as 30% to 40% from our factory to you, REPAIRING and RE-MODELING, Open to 6:30 P.M.

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

FUR SPECIALIST RE-STYLING REPAIRING
GLAZING REMODELING
We transform Old Furs into 1943
Creations...At Reasonable Prices

Furs Made to Order HERMAN AMENT 431 Fifth Ave., N. Y. C. LE

Inwood's Leading Furrier!

ROBERT BLOCH

STYLE-QUALITY-WORKMANSHIP

These are three things YOU MUST
WATCH when buying your fur coat.
In our large collection, you are
sure to find the fur coat that
suits your figure, at our wellknown LOW PRICES.

176 Dyckman Street, New York City.

Furniture Care

RE-UPHOLSTER

TWO \$29.50

EASY TERMS

Rebuilt — Restyled — Recovered
New Coverings, Springs, Fillings If Needed
ALL WORK GUARANTEED

STYLE DECORATORS

1440 St. John's Place Brooklyn
PHONE PRESIDENT 3-7834

General Hardware

Paints - Painters' Supplies Sole Distributors on Staten Island for Dupont (Duco Paints) J. RASNER & CO., Inc.

251 Jersey St., New Brighton Glbraltor 7-7791

Massage

MASSAGE

Body - Facial; Electric Blanket Hospital and Reducing Salon Training and Experience

WOMEN ONLY C. NORTHROP

79 Washington Place, N. Y. C. GRamercy 7-1466, Ext. G2 (Lic. 225831)

Musical Composition

URAB'S

SONGWRITERS' MUSITORIUM Melodies Written to Lyrics...\$5.00 Piano Arrangements with Guitar Chords Made

250 Piano Arrangements.....\$12.00 Recording Vocal and Orchestra \$5.00 245 West 34th St., N. Y. C.

Interested in learning about your place in the armed forces? See Viking Press ad on Page 2.

Men's Shops

JOHN J. CONNOLLY

MERCHANT TAILOR
SUITS, COATS and TUXEDOS
MADE TO ORDER
PRICED FROM \$35.00 UP

A Complete Line of the Finest All-Wool Materials Always in Stock. 1688 Third Ave., at 95th St., N.Y.C. Open till 8 P.M.

R. GIGLIO

FULL DRESS AND TUXEDOS FOR HIRE

117 DYCKMAN STREET PHONE: LOr. 9-1030

Optometrists

M. A. CHAIKIN

OPTOMETRIST

160 - 12 Northern Boulevard Next to Roosevelt Theatre EYES EXAMINED - GLASSES FITTED Flushing, L. I.

FL. 3-1220

Pianos

PIANOS Clearance SALE

NEW and FACTORY Reconditioned PIANOS-also PLAYER PIANOS BUY NOW AND SAVE STOCK IS LIMITED

MATHUSHEK FACTORY

Established 1863 132nd ST. and ALEXANDER AVE. Block W. 133nd St. Sta. 3rd Ave. "L" Phone MOIT Haven 9-5770 OPEN ALL DAY SATURDAY

Storage

Storage for Household Goods in Our Fireproof Warehouse

PRIVATE ROOMS
EXPERT PACKERS FOR CHINA,
GLASS-WARE and BREAKABLES
The Eagle Warehouse & Storage Company of Brooklyn, Inc. 28 Fulton Street Brooklyn, N.Y. Telephone for Estimate—MAin 4-5560

Surgical Appliances

TERMINA SURGICAL APPLIANCE

COMPANY

Full line of TRUSSES & BELTS Exper: Fitters in Attendance

Agency for Dr. Scholl's Foot Appliances

... Elastic Stockings ... Crutches; Wheel Chairs Sold or Rented 222 Fulton St., N. Y.Cor. Greenwich Phone COrtlandt 7-1172

Discount House

Do Your Christmas Shopping Now and SAVE

Municipal Employees Service Has Thousands of Useful Gifts at Savings Up to 50% on Nationally Advertised Products. Call or write for Free Bulletin

Headquarters for Fine Furniture at GREAT SAVINGS.

Municipal Employees Service

41 Park Row CO. 7-5390 (Opposite City Hall Park)

The Salvation Army

Into

Your Will

SCHOOL DIRECTORY

ACADEMIC & COMMERCIAL—COLLEGE PREPARATORY

Bore Hall Academy - DeKaib and Flatbush Ext., Brooklyn - Regents

accredited - Main 4-8558.

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

ACCOUNTING MACHINES

Accounting Machine. Institute—221 W. 57th St.—Day and Evening Classes.

IBM Accounting. Machines. Tabulators. Sorters and Key Punches—Circle 5-6425.

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

ARMY PREPARATION

School of Ten-113 West 57th St.-Flying Cadet Examination, Pre-Aviation Course CI. 6-6888.

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

AUTO DRIVING SCHOOL

A. L. B. Driving School-Expert instructors, 620 Lenox Ave., New York City. AUd. 3-1433.

Bill's Auto Driving School - 97 Experiments

A. L. B. Driving School-Expert instructors, 620 Lenox Ave., New York City. AUd. 3-1433.

Bill's Auto Driving School - 97 Kenmare St., Photo Studio - 171 Worth St. WOrth 2-6990.

AVIATION PRODUCTION MECHANIC

Delchanty Institute-11 E 16th St.-Day and Eve. Classes-State Licensed. ST dyvesar 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 MACHINES

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

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

CARD PUNCH OPERATOR CARD PUNCH OPERATOR

Delehanty Institute—11 E. 16th St.—Day and Evening Classes—Card Punch.
Comptometry—STuyvesant 9-6900.
Accounting Machine Institute—221 W. 57th St.—Day and Evening Classes
IBM Accounting Machines, Tabulators, Sorters, and Key Punches—Circle 5-6425.

CIVIL SERVICE

Delehanty Institute—115 E. 15th St.—City, State and Federal Exeminations
Day and Evening Classes—STuyvesant 9-5900.

Day and Evening Classes—Studyesant 3-586.

DESIGNING SCHOOL

Academy of Designing—264 Fifth Ave., entrance on 29th St.—Designing, Patternmaking and Grading—Day and Evening Classes—Strictly Individual Instruction by Prof. Rosenfeld, MUrray Hill 4-3536.

DRAFTING

DEIGHARTING

Deichanty Listitute—11 E. 16th St.—Complete 500-hr, Qourse — Day or Eve. STuyvesant 9-6900.

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

Manhattan Technical Institute — 55 W. 42d St. — Day and Evening Classes. PEnn 6-3785.

Nendell Institute—220 W. 41st St.—Day & Evening Classes. Wisconsin 7-1006.

PEnn 6-3783.

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

FINGERPRINTING

Delehanty Institute—11 E. 16th St. Course—Day or Eve.—Class now forming New York School of Fingerprints—22-26 E. 8th St.—Introductory course for fingerprint expert. GRamercy 7-1768.

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

The Faurot Finger Print School — 240 Madison Ave.—Evening Classes—AShland 4-5346.

INDUSTRIAL INSPECTION. OPED ANION —A ASSENTAL W.

AShland 4-5346.
INDUSTRIAL INSPECTION, OPERATION and ASSEMBLY
Delehanty Institute—11 E 16th St.—Day and Eve Classes—STuyvesant 9-6900
LANGUAGES and BUSINESS
Poza Institute—1133 Broadway—English, Spanish, Portuguese, Commercial Courses. CHelsea 2-5470.
MACHINE SHOP

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

MACHINE SHOP

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

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

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

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 4-3994

RADIO—TELEVISION

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

Metropolitan Tech. School-Radio Division—7 Central Park West—Day-Eve.—CI. 7-2515.

SECRETARIAL SCHOOLS

SECRETARIAL SCHOOLS

Delchanty Institute—Day and Evening Classes, 120 W. 42d St.—STuyvesant

9-6900.

Manhattan Business Institute—147 W. 42 St.—Day and evening classes in typing, comptometry, shorthand. Review courses given. BR. 9-4181.

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

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

TABULATING MACHINE OPERATION

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

WELDING

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

Brooklyn Welding School - 356 Pearl St., Brooklyn - Men, Women - Gas, Electric Instruction.

HOW TO GET A RATING OR COMMISSION

IN THE ARMY * NAVY * MARINES COAST GUARD * MERCHANT MARINE

Written by the Service Branches Themselves!

This is a completely accurate book compiled directly from information supplied by the various branches of the Service. It includes all the needed requirements—how to make application, what schools and training courses are open to you, just what your duties would be, base pay rates and allowances for dependents, opportunities for advancement. A time-saving index to 300 jobs that fit you for a rating or commission. AT YOUR BOOKSTORE, or . . .

CL4 GREENBERG: PUBLISHER 402 Madison Avenue, New York, N. Y. Send me at once "HOW TO GET A RATING OR COMMISSION in the Army, Navy, Coast Guard, Marines, Merchant Marines." I enclose \$1.00. ADDRESS

Study CORNER

LEARN SPANISH THE EASY WAY, by F, Perez de Vega, (Hispania Publishing Co., 50c). A handy, simple pocket pamphiet for self study.

INDEXING AND ALPHABETIZ-ING SIMPLIFIED. By Vera A. Avery and Freida Kraines. (Pamphlet Distributing Co., 313 West 35th St., 50e). A short handbook of indexing and alphabetizing.

HOW TO BE YOUR BEST, By James Gordon Gilkey (MacMil-lan, \$1.75).

A book of practical psychology written by a Congregational Church minister. Chapters cover: controling your anxieties, winning new faith in yourself, utilizing your hidden resources, and managing your own mind. Almost a series of sermons, it presents some modern homilies in an interesting style.

PERSONNEL MANAGEMENT and INDUSTRIAL RELATIONS, By Dale Yoder, (Prentice-Hall, \$5.65; School Edition, \$4.25).

School Edition, \$4.25).

Written for an era when manpower is at a premium, this text is evolved on the thesis that personnel administration requires constant self-appraisal and evaluation because it deals with a field that is highly dynamic. In \$48 pages, it gives a thorough approach to the problems involved, from historical background through job analysis, recruitment, selection, training, service rating, wage plans and policies, unrest, promotion, health, morale, employment, stabilization, employee representation, collective bargaining, personnel services, records, and research. Thoroughly tabulated and indexed, it has sufficient reference material to be a complete manual.

THE GIST OF MATHEMATICS. By Justin H. Moore and Julio A. Mira. (Prentice-Hall, \$3).

Mira. (Prentice-Hall, \$3).

Mathematics has suddenly come into its own, with Army tests, factory work, and mechanical aptitudes placing an unusual strain on the arithmetical memory of literally millions of citizens. Since "Mathematics for the Millions," the language of numbers has returned to fashion. This volume, written from a more practical viewpoint, yet attempting the same human interest in presentation, covers simple arithmetic, fractions, roots, simple geometry, graphs, trigonometry, algebra, quadratics, logarithms, solid geometry and algebra. Unlike the textbooks most of us studied, this book attempts to show the practical applications of the material rather than the abstract mathematical formula.

PRACTICAL PROBLEMS IN BUS-INESS CORRESPONDENCE. By William H. Butterfield, (Prentice-Hall, \$2). A workbook of 40 problems taken from a business week. Each prob-lem is prefaced by suggested read-ing and followed by appropriate space for a solution. Most useful as a textbook, the volume lacks one essential for home study—there are no answers.

INDUSTRIAL INSPECTION
METHODS. By Lebo C. Michelon. (Harper & Bros., \$3.50).
A textbook prepared for the army of inspector trainees who must examine the millions of tons of weapons and ordnance that are being manufactured for the front lines. In five sections, the volume deals with dimensional control, testing for physical properties, surtesting for physical properties, surlines. In five sections, the volume deals with dimensional control, testing for physical properties, surface inspection, inspection organization, and an appendix of the problem of the age—how to learn math fast. Amply illustrated, with a good index, it is an excellent text for a course, and a good reference book.

PROFESSIONAL APTITUDE TESTS IN MEDICINE, LAW AND ENGINEERING, By I. L. Kandel, (Bureau of Publications, Teachers College, \$1.00).

Aptitude testing as a means of minimizing one of the great wastes of democratic education has grown so rapidly in the past decade that it is fast becoming a profession as important as any. This survey is an attempt to record, analyze and appraise the various tests given for the three major professions without attempting a technical study of the validity of tests used.

APPLIED OFFICE PRACTICE, By Abbie A. Morrill, Mabel A. Bessey, and John V. Walsh. (D. C. Heath & Co., \$2,00).

Written on the high school level to teach students the common

standards and practices of the business office, this text covers simple matters pertaining to finances, use of the telephone, mail and correspondence, letter writing, telegraph and related services, filing, office machines and the use of reference materials. Designed for the young man or woman who has had little or no office experience, it attempts to substitute in book form, some of the first experiences in office routine.

POLITICS & POLITICAL ORGAN-IZATIONS IN AMERICA. By

IZATIONS IN AMERICA. By Theodore W. Cousens. (Macmillan, \$4).
Intended as a textbook for use in the college course on American political parties, the volume presents the story of the nation's political system without undue technicalities, so that the general reader may find presentation. A great deal of the material is presented in narrative form, and a good portion of the book is organized around issues and political factions and groups. Parties and pressure groups come in for their share of discussion and analysis.

AUDEL'S PLUMBERS' AND STEAM-FITTERS' GUIDE. By Frank D. Graham, Thomas J. Emery. Theo. Audel & Co. (\$1 each.)

A 4-volume encyclopedia of everything the plumber and steamfitter has to know about his trade. From the tools used in plumbing and caulking, through the intricacles of welding, motors, gas, sheet metal work, the reader finds a complete text that covers every aspect of pipe fitting, heating, ventilation, air conditioning, water supply, drainage, testing, etc., as well as essential mathematics and physics.

Thousands of illustrations, through indexes and tables, problem material and examples, all serve to simplify the essential elements. Because these volumes have been a handy book for more than a generation being brought up to date periodically, the tremendous expense involved in preparing them has been apportioned, so that it is now possible to make them available at prices that most publishers would consider infinitesmal.

Each problem is dealt with simply, concisely and with sufficient completeness to give a thorough knowledge not only of the practical aspects, but also the theory underlying each of them.

AMERICAN ELECTRICIAN'S HANDBOOK (5th ed.) McGraw-Hill Book Company (\$5.)

Book Company (\$5.)

1,600 pages of practical description, information and data to aid electrical men in intelligently selling, installing and operating apparatus and materials. Simply written, this book is of equal value to men of little technical training and the engineer. Well known (this is the 5th edition since 1913), it is a veritable dictionary of electrical problems covering fundamentals through the more intricate problems of resistances, transformers, generators and motors, lighting and interior wiring. Thoroughly indexed, with substantial wiring tables, it is an essential for the electrician's bookshelf.

AUDELS SHEET METAL WORKERS HANDY BOOK. By Frank D. Graham and Edwin P. Anderson, Theo, Audel & Co. (\$1.)

Another addition to the Audel Work Book Series, this volume covers alreraft sheet metal work, pattern cutting, lay-out, air conditioning, welding, boiler plate work and the preparation and reading of drawings and blue prints. A section on geometric problems and measurements is particularly useful.

NEEDED-WOMEN IN GOVERNMENT SERVICE. By Dickey Meyer, Robert M. McBride & Co. (\$2 each.) This is a compendium of the thousands

This is a compendium of the thousands of jobs now open to women in every field of work-for girls who have never worked before as well as those who have had adequate training and experience. Pointing out that the government service is expanding faster than at any time in our history. Miss Meyer recites the opportunities for white collar workers, typists, stenographers, jobs in communications, in factories, in needle trades, in the professional and sub-professional fields, as draftsmen, metereologists, radio operators, metallurgists, chemists, dictitians teachers, personnel work, health agencies, translators, publicity, and in hundreds of other fields. Particularly valuable is a section of sample tests.

NEEDED-WOMEN IN AVIATION. By Dickey Meyer, Robert M. McBride & Co. (\$2 each.)

Although most of us consider aviation a man's field, there is place apparently for women in it—as pilots in the civil air control, radio operators on the ground, riveters in aircraft factories, typists, telephone operators, watchers, welders, dictitians, letter writers, etc., ad infinitum. To the woman who wants to help either as a volunteer or in a professional capacity, the author presents a picture of interesting, useful and profitable work in a career for the future.

CALCULUS. By Paul L. Evans. (Ginn & Co., \$1.25).

Another in the series for technical training, the text covers the subjects essential to a fast technical course, including sufficient material to furnish an understanding of the underlying principles and the handling of problems of the workshop. The volume attempts to introduce the labor saving aspects of calculus with a minimum amount of extraneous material.

Jacob Klein, Ph.D., Woolf Colling, Ph.D. Lyons & Carnahan,

Ph.D. Lyons & Carnahan
A modern text book of eo,
the high school level, this v
sents the subject on the unit
most modern manner, with
earth illustrations, charts and
Long popular as the coming
it presents the subject in to
crdinary person's experien
than in the involved theories
sicist. The complete high so
cist. The consumer's viewpoi
with the consumer's viewpoi
the ultimate aim is the conquerty and a look toward the
continued on Page So (Continued on Page Seventeen)

CLASSIFIED **ADVERTISEMENTS**

John:
If you're still fussy about your shirt HYGIENE LAUNDRIES, 210 for AVE., WA. 5-5873. Mine are swell and no pins.

Boarding

BARBOUR HOUSE—330 W. 36th-A Real dence for young men and woman Rates include breakfast-dinner, Deligated In lounges, Bowling, dancing, bridge congenial atmosphere

Carpenter

GENERAL CONTRACTORS—Alteration.
Tiles, Cement, Plaster. Fire Bries
Work and Oven Water Proving. ALBEIL
DAHBANY 1243 41st St.. Brooklyn.
Windsor 6-0829.

Corsetiere

FOUNDATION Garments, Corsets, Mass. & fitted. No figure too difficult. We dea & remodel. Service in your home et at our shop. Daily, Sun., 9 A.M. to 19-39. P.M. Dressmaking, ladies' tailorins, MR J. HAMMOND, 270 W. 115 St. UN. 4-348.

NU BONE CORSETS - Slim hips min. Garments scientifically fith Professional Corsettere, Free figure sis. Representatives wanted, AM WEBSTER, 200 W. 135 Rm 204. AU. FOR that youthful figure see Jan Stringer. Spencer Corsetiers for style beauty, and comfort. Also surgical con-sets. Jane Stringer, 500 5th Ave., Ross 2140. PEnnsylvania 6-5028.

Fur Coats for Sale

MAGNIFICENT Genuine Fur Coats was derful quality (samples from fashing shows, \$65) Large assortment of fur and sizes. LEONA STUDIO, 105 West 72d St. (Near Broadway.)

Persian Lamb Coats, \$70. Unbelievable Open late every evers. LOng. 5-502 CHAS. I. ZUCKER 205 W. 30 St. (Bet. 7th & 8th Aves) NYO

PAUL GRABOIS, Specialist in re-stylin repairing, glazing, froning, NEW coat and jackets made to order at reasonal prices, 210 W. 29th St., N.Y.C. LA4-88

Latest Styles, \$25, Hining Included Luxurious New Fur Coats from \$3 REICHBARTS, 53 West 36th St., N.T. PE, 6-6852 — Jamaica Branch: JATS, 168-18 Jamaica Ave. — JAmaica 6556

A BACKGROUND OF SATISFACTION in personnel service since 1910. Secretaries Stranggraphers. File—Law Clerks, Saddeboard Operators. Brody Agoncy (Heriette Roden, Licensee), 240 Broadway, BArclay 7-8185.

BOOKKEEPERS — Stenographers-Bill-ing and Bookkeeping Machines opera-tors, all office assistants, Desirable pai-tions available daily, Kahn Employment Agency, Inc. 15 West 38th St. WI. 7.994

LEON BENOFF, 391 East 149th Siret, N.Y.C. Fire; sayings on automosi maurance; special service to Civil Ser-vice, Tel. ME. 5-0984.

Loans

Bonded pawnbrokers day 1858, specializing in 1952 joans on diamonds, watches jewelry, cameras, binocial microscopes. H. Stern, 196 872 Sixth Ave., at 31st St., New Year

Records

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

Reducing Specialist

FOR the woman who cares Sweller Massage and Steam Bath FLOREN MILLS, 1886 7th Ave. (cor. 114 8th. 48 34. CA. 8-2585. (Lic. No. MO 311-38)

Room and Board

ST. AGNES Residence 237 W. 74th Manhattan, bet. B'way and West Ave. (Tel. TRafalgar 4-1391). Pe rooms, elevator. Meals Optional. Pe nent and translent guests Thrift Shop

BEAT THE RISING PRICES! BOY QUE
ity Merchandise at Bargain price
Clothing for men, women, children, the
furnishings, novelties. THE TIPTO

furnishings, novelties. 29 Greenwich Ave. WA. Unfurnished Rooms 141-153 LINCOLN AVENUE (bel. and 185th Sts.), Bronx. tile bath, refrigeration all new fice, \$35-\$40. Premises or Al. 44

Upholsterer MLA Decorators and Uphol Living Room suits are equals new Drapery and Repairing and Refinishing

In a quandry for Christmas.

If you're looking for gift idea
consult The Civil
LEADER'S 'first-aid for shop
pers'—The CHRISTMAS GUIDE pers'—The CHRISTMAS GUIDS in this issue

If You Want to Join the Air Force

You have to pass the test!

Study "Air Corps Practice Tests"

On sale at Bloomingdales, Macy's, all leading bookstores and

CURRENT BOOK CO. 106 Fifth Ave. CH. 2-5225

Buy Success Books for Christmas

Maxwell Lehman, Executive

LEADER Editors

Write Book On

Armed Forces

CAREER BOOKS

AVIATION

AVIATION

AVIATION FROM THE GROUND UP. By Lt. G. B. Manly, U. S. Army Air Service, Res. A complete text on fundamentals of aviation, written in simple language. Covers aerodynamics, construction, engines, rigging, instruments, weather forecasting, navigation, stunts, parachutes, commerce regulations, etc. 400 pages. \$3.00. 250 illustrations. Frederick J. Drake & Co., 600 West Van Buren St., Chicago, Ill.

ARCRAFT POWER PLANT MANUAL. A complete step by step manual on how to maintain aircraft engines, accessories and propellers at peak efficiency. Thoroughly detailed, for any aircraft powerplant in common use today. 760 pages. 300 illustrations. \$4.00. Frederick J. Drake & Co., 600 West Van Buren St., Chicago, Ill.

AVIATION AND AIRCRAFT PRODUCTION. Aircraft Sheet Metal Construction and Repairs. A handbook for aircraft mechanics. Deals with methods used in repair of sneet metal parts. Detailed instructions cover machines, tools, seams and joints, binding, forming, spinning, reinforcing and stiffening, bumping, raising, riveting, soldering, welding and repairs of various parts. 158 pages. 123 illsutrations. \$1.50. Frederick J. Drake, 600 West Van Buren St., Chicago, Ill.

BOW TO DO AIRCRAFT SHEETMETAL WORK. A concise course telling how to lay out work and cut, form, and join sheetmetal parts used in airplane manufacture and repair. Step-by-step methods are plainly described and illustrated. By Norcross and Quinn. 285 pp., 6x9, 172 illustrations. \$2.20. McGraw-Hill, 330 W. 42nd St., N. Y. C.

BLUEPRINT READING

BLUEPRINT READING. By D. E. Hobart. A brief, simple, and extremely practical book for the man who needs to be able to read blueprints, or who will get ahead faster if he can. Printed in large type on large pages, and fully illustrated. With problems for solution. \$1.00. Harper & Brothers, 49 East 33d St., New York.

BLUEPRINT READING. An easy homestudy course in reading blueprints for the machine trades. Gives you step-by-step instruction in methods, principles, and solving practical problems of the type constantly met with in shop and industry. Designed for beginners. Diagrams and sketches. By John J. Weir, 82 pp., 8½x11. \$1.25. McGraw-Hill, 330 West

CIVILIAN DEFENSE

FIRST AID by Fritz Kahn, M.D. A basic First Aid Course and picture supplement to all First Aid textbooks. Paper, \$.60; cloth, \$1.00. Friedrich Krause, 851 West 177th Street, New York, N. Y.

ENGINEERING

piesel engines and diesel electric power. A complete, practical book on instruction, written in simple language, thoroughly illustrated. Covers construction, operating principles, fuel, starting and exhaust systems, lubrication, operating procedure, and air-cooled radial diesel engines for aircraft and army tanks. 308 pages. 200 illustrations. \$2.50. Frederick J. Drake & Co., 600 West Van Buren St., Chicago, Ill. MERICAN DIESEL ENGINES. Goad. A complete manual for the main-tenance, operation, and repair of all types of American Diesel engines, written in simple, non-technical language for the mechanic or industrial student. \$2.75. Harper & Brothers, 49 East 33d St., N. Y. C.

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.

JOB GUIDANCE

ANDBOOK OF CAREERS. Latest information on traffic management, secretarial work, welding, machine shop practice, costume design and fashion illustration, civil service, office machine practice, drafting, aviation mechanics, aviation ground work, photography, dietetics, fashion, modeling, mechanical dentistry, chiropractic, osteopathy, medicine, dramatics. Cloth, \$1. Thesis Publishing Co., 108 Fulton St., N.Y.C.

LANGUAGES

ONVERSATIONAL SPANISH. By Solomon Lipp and Henry V. Besso. Written for the Army Air Forces, it is a simple, entertaining story designed to furnish a conversational vocabulary. Idiom, grammar, and vocabulary taught in special appendices. \$1.25. Hastings House, 67 W. 44 St. ONVERSACION. A more advanced text by the same authors prepared for army and navy men who visit Latin America. Lessons in story and cartoon form. Appendices on pronunciation, grammar, verbs, abbreviations, customs, technical terms, and common knowledge among army and navy men. \$1.25. Hastings House, 67 W. 44th St., N. Y.

MACHINE SHOP

ACHINE SHOP PRACTICE. Hagberg and others. A tested workbook for mastering the processes and skills involved in machine shop work with hand and machine tools. Important sections on instrument making and tool and die work. Printed in large type with Wire-o binding for use on the machine. \$2.50. Harper & Brothers, 49 East 33d St., N. Y. C.

MATHEMATICS

ATHEMATICS FOR READY REFERENCE. Designed for quick reference on any mathematics problem, this volume is ideal for brush up on forgotten phases. Practical problems after each section make home study easy. 224 pages. \$2.00. Frederick J. Drake & Co., 600 West Van Buren St., Chicago, Ill.

St. Chicago, Ill.

OUTLINE OF PLANE TRIGONOMETRY.—Simon Logata. Simple, complete outline of trigonometry. Used successfully for Army Entrance I.Q. Examinations, for Army and Navy Advancement Examinations, detense courses, and home study. Complete and clear, containing numerous examples and problems, it is easily followed and understood by the befinners. Essential for all who seek advancement. A self-guide for the beginner, a complete review for the more advanced. 75c. Barrons College Reviews, 37 Germania Place, Brooklyn, N. Y.

RADIO ARE'S CYCLOPEDIA OF RADIO AND ELECTRONICS. A complete non-technical reference book covering transmission, reception, sound pictures, short wave, public address systems, television, photo ceils, 1000 pages, 1700 headings, 1178 illustrations, 130 tables, \$5.00. Frederick J. brake & Co., 600 West Van Buren St., Chicago, Ill.

SCRIPT WRITING

AND WHERE TO SELL RADIO SCRIPTS. A concise outline of how distributed where to start selling radio scripts, selling methods, types of material which sell, plus a complete directory of every radio network, radio ain and independent radio station in America. Recommended by radio-ript authorities of major radio stations in all parts of America. Paper, Thesis Publishing Co., 108 Fulton St., N.Y.C.

WELDING

SCIENCE AND PRACTICE OF WELDING By A. C. Davies, A.

E SCIENCE AND PRACTICE OF WELDING. By A. C. Davies. A most useful book for operators already in welding work and for students of welding. Gives the basic principles and the practical methods of applying them. "Should appeal equally to the practical welder and to the material requiring an understanding of the principles."—Welding Journat, 44 pages, over 300 figures. \$2.25. The Macmillan Co., 60 Fifth Ave., N.Y.

Publishing Co. (Fill in name of Publisher)

Gentlemen:

Please send us titles listed below.

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

Editor of The LEADER, and Morton Yarmon, New York State Editor now on military leave, are the authors of a book entitled "Opportunities in the Armed Forces," published this week by Viking Press.

Most complete work of its kind, the volume consists of 450 pages packed with information about the Army, Navy, Marine Corps, Coast Guard, Merchant Marine, and Civil Aeronautics. It has been written as a handbook of information valuable for civilians, enlisted men, and officers.

Everything in Detail

The book describes in detail how enlisted men advance, how they obtain ratings, what schooling and training is available to them. It explains the various means for becoming an officer in each of the services, gives the requirements in each case. Many unusual and little-known hints occur throughout the work. The authors have had the cooperation of more than 100 officers in all the services during the course of gathering and preparing the material.

Primary purpose of the volume is to answer the kind of everyday, down-to-earth questions that people keep asking about the services. In fact, the idea of the book evolved from the many queries which have come in from men (and women, too) wanting to know just where their abilities best fitted them to serve, from enlisted men who asked about opportunities available to them, and from officers who wanted a complete handbook of information on the subject.

Some of the Subjects

Among the contents are such subjects as: Advancing in the Ranks; Winning a Commission; Volunteer Officer Candidates; Commissions for Men with Spe-cial Backgrounds; How Officers Are Promoted; Going to School in the Navy; Naval Reserve Commissions to Civilians; Women in the Army; Women in the Navy; How to Become a Merchant Marine Officer; Civilian Pilot Training. There are more than 40 chapters in all. There is much valuable background material about the organization of the Army and Navy, and the inter-relation of the fighting forces. The book contains complete salary schedules, and tells about special allowances and extra pay.

One of the unusual features is a supplement, to be sent without charge at intervals to all pur-chasers of "Opportunities in the Armed Forces," keeping them upto-date on new developments. Supplement Number 1, which goes to readers shortly after publication of the book, deals with the new manpower set-up and how it affects all persons who will hereafter enter the armed

The book will be available in all book stores on December 21. may be purchased directly from Viking Press. There's a coupon on Page 2.

Recorded Lessons

Recorded Lessons

Employees in Uncle Sam's service are finding that a knowledge of Spanish is becoming increasingly important. In some departments, it is an absolute requirement. Many who learned Spanish in high school or college are hastening to take brush-up courses. Those who have not previously studied the language are enrolling in night school classes or are subscribing for correspondence lessons.

One of the methods for learning Spanish which is increasing in popularity because it offers a quick and accurate way to master a foreign tongue is the phonograph record method. The Language Phone, issued by Funk and Wagnalls Company, is representative of this idea. Working men and women are finding that learning Spanish by Language Phone can easily be accomplished in their spare time, at home or in the office. Graded lessons are recorded by a native instructor on a series of phonograph disks. The listener uses his eyes as well as his ears in following them, for printed manuals are furnished as a part of the course. In much the same way as a child learns to speak by hearing spoken words, the student picks up words and phrases until he dis-

covers that he is not only able to speak and understand Spanish, but also beginning to think in that

is also beginning to think in that language.

The length of time necessary to master Spanish by the Language Phone method naturally varies with the aptitude of the individual student, but Fulk and Wagnalls says that most purchasers report that 15 minutes' study a day over a period of from 60 to 90 days is usually sufficient to bring about a workable knowledge of Spanish.

The Study Corner

(Continued from Page Sixteen)

SHOP MATHEMATICS AT WORK. By Paul L. Welton and William W. Rogers. Silver Burdett Co. (\$1.56.)

A thorough book on simple arithmetic from common fractions through simple algebra and geometry, this material is based on three years of research made in co-operation with men in industry and vocational instructors. The topics are selected so as to solve most of the arithmetical problems of shop workers in modern factories. Spiral-bound, it is designed in lesson units, based on real shop situations in a variety of trades. The index contains technical terms and other reference material in handy form.

G E R M A N PSYCHOLOGICAL WARAFRE, Edited by Ladislas Farago. (G. P. Putnam's Sons, \$3.00).

In a war where ideology plays so important a role and where every

technique has been developed to a degree greater than any in previous history, the use of psychology as a weapon has not been overlooked. With vast funds and political power, coordinated with military power, this new type of warfare can be a great menace. This book answers, briefly, 97 trenchant questions on various phases of total war, from the rationalization of defeat in the first World War and consequent psychological rearmament, through the uses of psychology as an offensive weapon. Included is a lengthy bibliography.

Revised RETIREMENT HANDBOOK

Tables of annuities, explanatory notes, on Civil Service Retirement Law amended to March 7. Single copy 25c, 3 for 70c.

Synopsis of Retirement Law

Prepared by the Civil Service Commission. Up to 25 copies, 10 cents each; 25 to 100 copies, 7½ cents each; more than 100 copies, 5 cents each.

ROBERT H. ALCORN

P.O. Box 1437 Washington, D. C.

. . for better jobs

Here is a list of books that you will find to be exceedingly helpful to you in obtaining your objective:

THE TRAINING OF A SECRETARY, by Wikdail, Thompson, Keenly. It teaches all secretarial skills. 479 pages, \$1.72.

MATHEMATICS OF BUSI-NESS, by Van Tuyl. Gives a working knowledge of the principles of business or vo-cational mathematics. 512 pages, \$1.52.

BUSINESS SPELLER AND VOCABULARY BUILDER, by Eldridge and Good. The newest and most effective methods in acquiring speling skills. 201 pages, 76c. R A D I O, ELECTRICITY, AUTOMOTIVE MECHANICS. SHOPWORK, MACHINES. These five books were written specially, by leading authorities, to fulfill War Department requirements for Preinduction training. Reasonable. Examine Our New

Examine Our New Spanish Books

AMERICAN BOOK COMPANY

88 LEXINGTON AVE. (at 26th St.)

TRAIN AT HOME FOR

CIVIL SERVICE - WAR INDUSTRY

Simple, thorough instruction in Shorthand, Typing, Bookkeeping, and Civil Service Coaching by the MODERN TRANSCRIPTION METHOD. Recorded lessons and assignment - checking by mail. Complete or brush-up courses that are:

Quick to Learn . . .

Easy to Master . . .

Efficient to Use ...

Enroll NOW and HELP YOURSELF INTO THE HIGH-SALARY BRACKETS IN LESS TIME at LESS COST. FOR COMPLETE INFORMATION ADDRESS: TRANSCRIPTION TEACHING INSTITUTE 4107 WYCLIFF, DALLAS, TEXAS.

HELP YOURSELF GET THE JOB YOU WANT IN THE ARMY!

PRACTICE FOR THE ARMY TESTS" is a book containing complete and simplified material along the lines of the questions given on the Test...tells how to answer them quickly, easily — costs only \$1.50. Get a thorough preparation RIGHT AWAY if you're about to enter the Service.

FREE TRIAL! Send your name and address only, and pay postman \$1.50 plus postage on arrival. If you are not satisfied after five days, return book and money will be refunded. You may send \$1.50 with your order to save postage if you prefer. Supply is limited, so rush your order. order

Civil Service Leader Bookshop

97 DUANE ST., New York, N. Y.
Please send me a copy of "Practice for the
Army Test, In enclose \$1.50. Send C.O.D., \$1.65.

Name

Don't Wait

GIVE yourself a FUTURE for XMAS

ARMY and NAVY

GR91 MILITARY CORRESPOND-ENCE. A valuable guide for men and women who intend to join one of the Army's service divisions, based upon regulations and practice governing military correspondence. 36c, AT901 U. S. ARMED FORCES.—A guide to the organization, training, rates of pay, advancement opportunities and types of work. 25c, PP902 YOU'RE IN THE ARMY NOW—a pamphlet on what it's all about and how to fit yourself for the new life. 25c.
AR903 PRACTICE FOR THE ARMY TEST—Study material to lifely you get a better rating on the all-important induction test. \$1.50.
GR904 HOW TO GET A RATING OR A COMMISSION — A guide to what you can be in the Army. \$1.

AR905 INDUCTEE MENTAL TEST. A manual to help you prepare for the army classification test and find your place in the service. 25c.

SW908 ARMY AND NAVY CORRESPONDENCE. A concise manual which describes in detail the special rules governing this subject in the Army and Navy. 32c.

K910 FIRST AID. The first of a series of pertinent, helpful manuals. Contains many essential facts and directions. 60c.

G909 ARMY OFFICE TRAINING. Pertinent facts about army organization, administration, and clerical procedures presented in detail. 92 pages. \$1.

procedures presented in detail, 92 pages, \$1.

B911 FIRST AID PRIMER, Practical information to prepare civilians to meet emergencies. Simply and non-technically explained, 104 pages, \$1.

V912 OPPORTUNITIES IN THE encyclopedia of how to make a career in the armed forces. The first complete book of its kind ever published, 450 pages, \$2.95.

RM907 HE'S IN THE SUBMARINES NOW, A description of the training of a submarine sailor, this volume ties in with classes in submarine design and construction, pressure studies and tests, theory of operation, the use of the Momeen Lung, and other colorful subjects, \$2.50.

CIVIL SERVICE

AR221 MECHANIC LEARNER. A study guide for thorough coaching based on U.S. Civil Service examinations, \$1.

H220 INDUSTRIAL INSPECTION

coaching based on U.S. Civil Service examinations, \$1.

H220 INDUSTRIAL INSPECTION METHODS, A textbook in 5 sections for ordnance inspector trainees. Covers dimensional control, testing for physical properties, surface inspection, impection organization, and an appendix of the problem of the age—how to learn math fast, \$3.50.

DR13 FINGER PRINTS SIMPLIBERT A PRINTS SIMPLIBERT FIRGER PRINTS IN GOVERNMENT FOR PRINTS SIMPLIBERT FOR FIRGER PRINTS SIMPLIBERT FOR FIRGER PRINTS SIMPLIBERT FOR FIRGER PRINTS EXPERT SIMPLIBERT FOR FIRGER PRINT EXPERT. BY MARY Hamilton. A complete course in the Henry-Hoover system. Mimeographed. \$2.

CS8 GENERAL TESTS—Practice material for Federal Tests. Sections on reading interpretation, analogies, spelling, judgment, vocabulary, numerical relations, trial exam. Mimeographed. \$1.50.

CS9 CIVIL SERVICE ARITHMETIC,

CS211 HOME TRAINING FOR CIVIL SERVICE PHYSICAL EXAMS.—By Francis P. Wall. A text on how to build yourself up for special exams like patrolman, fireman, conductor and army life Designed for those who want to substitute home for a gymn. \$1.

HOW TO GET A JOB

HC600 HOW TO FIT YOURSELF FOR A DEFENSE JOB A new kind of guide book. Shows you how to select and find the best for yourself in a defense industry. 25e. FAMOUS ROTH MEMORY

852 THE FAMOUS ROTH MEMORY COURSE. Over a million copies, sold of this simple, concise way to remember names, dates, facts, faces, numbers, as long as you live. NOW ONLY \$1.

B27 BIGHT WITHOUT GLASSES—muscle exercises that have proven they can restore normal vision if patient has no descenerative eye disease. Formerly \$2; now \$1.

NOITAIVA

933 PRACTICE FOR ARMY PILOT TESTS, A study manual for those who have to take the Air Corps exams, \$1.50.

WF934 ARE YOU FIT TO BE A PILOT? Are you physically qualified to fly? Here is a book based on the official tests and requirements of the Air Service of the Army and Navy. \$1.75.

DR931 WIN YOUR WINGS—This primary aviation training manual covers all phases of aviation in complete detail. 646 pages. \$3.

DR932 AVIATION FROM THE AVIATION FROM THE GROUND UP—A thorough and complete treatiee, expressed in easily understood terms. 360 pages. \$3.

AM317 FLIGHT-METEROLOGY & AIRCRAFT INSTRUMENTS,

—A general survey of basic principles in simple language, 283 pages, \$2.50,

MG320 AIRCRAFT INSTRUMENTS,

—Includes required material for an up-to-date course in modera alreraft instruments, 506 pages, \$5.

AM330 FLIGHT — FIRST PRIN
fundamentals of aviation, 348 pages, \$2.50,

AM331 FLIGHT AVIATION

fundamentals of aviation. 348 pages. \$2.50.

AM331 FLIGHT — AVIATION ENgineepine simply and graphically. 363 pages. \$2.50.

H332 ABC OF AVIATION.—Provides a thorough groundwork in principles of construction and operation. 598 pages. \$2.50.

MG333 AIR PILOT TRAINING.—Contains information required for obtaining a pilot's license. Conforms to government courses. 692 pages. \$4.

PT335 AIRCRAFT APPRENTICE.—A helpful textbook for vocational students. 131 pages. \$1.50.

WL336 AIRPLANE MAINTE-ough analysis of all technical aspects of aviation. 511 pages. \$2.75.

H337 AERIAL NAVIGATION & METEROLOGY.—A practical reference manual for students. 316 pages. \$4.

H339 AVIATION ENGINE EXAMINER.—Offers a systematic course of study in questions and answers. 440 pages. \$3.

AIRCRAFT BUILDING

DR930 AIRCRAFT POWER PLANT MANUAL—Practical instruction and reference on aircraft power plants and allied subjects, 754 pages, 54.

PT321 AIRCRAFT B L U E PRINT READING—A how-to-do-it book with detailed illustrative diagrams, 122 pages, 51.

MG309 HOW TO DO AIRCRAFT SHEETMETAL WORK.—A clear and accurate explanation of each process, 285 pages, \$2,20.

PT302 PR A C TI C A L MATHEMATICS OF AVIATION.—Covers every phase of mathematics as applied to aviation's needs, 120 pages, 31.

PT310 AIRCRAFT SHEETMETAL WORK—Bench and Repair Work,—An aid to the mechanic and the beginner. 118 pages. \$1.

MG318 AIRCRAFT LAYOUT AND DETAIL DESIGN.—A textbook covering essential requirements for draftsmen, including practical layout p.oblems. 300 pages. \$3. out problems. 306 rages. \$3.

MA311 AIRCRAFT SHEETMETAL

graphs, construction details and statistics based on actual procedure. 122

pages. \$2.50.

GW312 AIRCRAFT SHEETMETAL

condensed training guide in the fundamental skills of aircraft practice,

122 pages. \$2.50.

SHEETMETAL

DR657 SHEETMETAL WORKERS' MANUAL—Fills the need for a correlated course in practical sheetmetal and pattern drafting in text form. 550 pages. \$2.

Any Book You Want?

Visit The LEADER bookshop. You'll find there a fine collec-tion of self-improvement books of every kind. And if you can't find what you want, we'll help you make your choice and place an order directly with the publisher for you.

Civil Service 4 EADER

BOOKSHOP 97 Duane Street, New York City

AU655 SHEETMETAL WORK,-Es-AU655 sential facts and figures clearly outlined. 388 pages. \$1.

AM656 SHEETMETAL WORK. — A manual of practical self-instruction. 326 pages. \$2.50.

WELDING

DR725 ELECTRIC AND OXY-ACETYLENE WELDING - A handy trade manual of definite detailed instruction. 272 pages, \$1.50,

700 AUDEL'S WELDERS' GUADE. Questions and answers on the theory, operation and maintenance of all welding machines. 400 pages. \$1.

BUILDING TRADES

DR377 MODERN CARPENTRY-Two volumes in one offer-ing helpful practical guidance. 560 pages, \$2.

DR359 MODERN HOMECRAFT tion and finishing. 258 pages, \$3.

DR384 PRACTICAL ESTIMATING FOR PAINTERS AND DECesses and elements, fully illustrated. 160 pages. \$2.

DR385 ROOF FRAMING-A practical course especially written for foremen, journeymen and apprentice woodworkers, 270 pages, \$2,

DR386 MANLY'S AIR-CONDITIONtables, rules, formulas and charts used
for planning for air-conditioning equipment, installations 110 pages. \$1.50.

AM350 HOW TO ESTIMATE FOR
THE BUILDING TRADES,
A complete volume covering a wide
scope of information related to labor
and material estimations for building
constructors. 633 pages. \$4.75.

AM378 CARPENTRY. - A revised
and complete work treating
various types of building constructionsimple and direct language. 441 pages.
\$2.

AM381 ENGINEER CUSTODIANS MANUAL. - A compact text with examination questions and answers. 185 pages, \$2.50.

AU364 MASONS AND BUILDERS. A useful, illustrated trade assistant on modern construction details, in 4 volumes, (a, b, c, d). \$1.50 each.

MACHINE SHOP

AU521 BLUEPRINT READING .- A

ACS21 full knowledge of blueprints and working drawings in easy doses, \$252 pages, \$2.

514 JIGS, TOOLS & FIXTURES.—
Covering the drawing and design of modern machine tool equipment. 200 pages. \$4.

AM530 FORGING PRACTICE, — A simple study of elementary iron and steel hand forging. For non-experts of various classes, 136 pages, \$1.50.

AM522 BLUEPRINT R E A D I N G FOR MACKINE TRADES,—A volume prepared to supply required drafting knowledge. \$1.50.

AM525 FOUNDRY WORK—A practical handbook on standard foundry practices. 215 pages. \$2.

AU517 MACHINIST & TOOLMAKERS HANDY BOOK.—Covers modern shop practice in all its branches. 1,650 pages. \$4.

AU531 R O G E R S MACHINISTS GUIDE.—An illustrated manual on the newest machine shop methods. \$23 pages. \$2.

AU532 MILLWRIGHT-MECHANIC. Thorough and detailed information on plant installation, operation and maintenance. 1,200 pages. \$4.

CH533 LATHEWORK.—Illustrates the application of principles of lathework to actual practice, 112 pages. \$2.

CH534 GEARS & GEAR CUTTING.

CH534 GEARS & GEAR CUTTING.

CH534 GEARS & GEAR CUTTING,
—An important new work
dealing with cutting methods and all
related formulae, tables and information. 144 pages. \$2.50. '
MG535 MACHINIST HANDBOOK,—
Offers complete machine shop
and drawing room data, methods and
definitions. 1.885 pages. \$4.
MG537 SHOP THEORY,—A complete
and revise! edition prepared
by the shor Theory Department of the
Henry Ford Trade School. 265 pages.
\$1,25.

MATHEMATICS

DR254 SLIDE RULE AND LOG reference on the application of slide rule and logarithmic tables, 219 pages, \$1.50.

DR379 THE STEEL SQUARE—Containing a complete collection of problems and solutions concerning application of the steel square. 470 pages. \$2.

DR255 MATHEMATICS FOR READY REFERENCE—Answers to each of the hundreds of everyday mathematical questions. Complete and thorough explanations, 224 pages, \$2.

AM253 PLANE TRIGONOMETRY MADE PLAIN—Essentials of plane trigonometry with detailed discussions and illustrative examples, \$89 pages. \$2.75.

G251 ALGEBRA. A review of secondary-school algebra, with some analytical geometry. Subjects not necessary to technical work are omitted entirely. \$1.25.
G250 CALCULUS. Another in the series for technical training. Covers sufficient material to furnish an understanding of the underlying principles and handling of problems of the workshop, \$1.25.

ELECTRICITY

DR436 ELECTRIC MOTOR CONTROL SYSTEM—A collection of diagrams and description of the many methods employed. 270 pages. \$1. DR402 ARMATURE & MAGNET WINDING—A fully illustrated and comprehensive volume for those interested in the principles and practice of this work. 260 pages. \$1.50. DR439 PRACTICAL ELECTRICITY
AND HOUSE WIRING-A
detailed instruction book on electrical
work as applied to wiring of small
buildings. IS3 pages. \$1.50.
400 HAWKINS GUIDE No. 1.—Subject: Dynamos and Armatures.
348 pages. \$1.
430 HAWKINS GUIDE No. 2.—Subject: Motors and Testing. 348
pages. \$1.
440 HAWKINS GUIDE No. 348

440 HAWKINS GUIDE No. 3.-Sub-pages. \$1.

H401 ARITHMETIC OF ELEC-TRICITY.—A workable treatise on electrical calculations in a series of rules and practical problems. 230 pages, \$1.50.

DR437 HOUSE WIRING MADE EASY-Clearly written guide for the householder and handy man. 92 pages. \$1.

AU435 HANDY BOOK OF PRACTICAL ELECTRICITY.—Complete inside information arranged for students and professional workers. 1,340 pages. \$4.

AM414 ARMATURE WINDING.—A practical manual on con-

struction, winding and repairing of AC and DC motors and generators, 235 pages. \$2,

AU415 WIRING DIAGRAMS.—Supples essential facts on wiring of electrical apparatus. 210 pages.

Civil Service LEADER Bookshop 97 Duane Street, New York, N. Y.

☐ I will accept the package C.O.D. and pay the postman 15c extra. Please send me the books encircled below:

AT901 AM317 DR657 AM381 B27 PT310 MG318 AM656 DR377 852 514 AM530 AM522 AM525 AU517 MG320 CS8 MA311 GW312 AM330 AM331 DR254 DR385 DR382 DR359 DR379 DR255 AM253 DR930 CS211 **DR383** AU531 AU532 CH534 MG535 DR725 H332 MG333 G251 DR931 DR932 AM414 AU415 AM421 DR384 AR221 DR386 PT335 WL336 V912 AM350 AM376 AM378 PT321 MG309 H337 H339

City State S

AM421 HOW TO READ ELEM plete guide providing a working a working to edege of blueprint symbols, quiz questions. 318 pages 33 has MG438 PR AC TICAL ELEM mental facts and theories related electricity and its present-day and its present-day are ions. 701 pages. \$3.

PLUMBING & HEATING

DR355 PLUMBING INSTALLING & REPAIR—A book der to the practical side of plumbing the beginner. 220 pages \$1,50 and up-to-date. Control of the beginner. 220 pages \$1,50 and up-to-date. Control of the plumbing and answers as to constitute the property of the plumbing and operation. 202 page DR383 PRACTICAL HEATI SYSTEM. PROUBLE & AND VENTILATION—Covers of phase of heating and ventilating pages, \$1.50.

AM376 HOW TO DESIGN 1 STALL PLUMBING.—And of standard methods and many with self-help questions. 10 and 10 and

of standard methods and man with self-help questions. 412 par

CH356 STEAM ENGINES & BU ERS.—Especially completed those concerned with the operation maintenance of steam-raising particles of the steam-raising particles

CLERICAL CAREERS

A short handbook of independent and alphabetizing. Soc.
SW651 SECRETARIAL OFFICE
THE COMPANY OF THE COMPANY OF

S1.60

SW650

BOOKKEEPING AND A

planned to meet the needs of all
ness students. Discusses business
ation and technique of recordants
545 page. \$1.80.

DH654

TICE. A high schooltext on business practice, covers
ple matters pertaining to fineces
of the telephone, telegraph and reservices, filing, office machines
the use of reference materials
the use of reference materials.

PH653 PRACTICAL PROBLES CORRESPONDED A WORKDOOK of 40 problem taken from a business week will propriate space for solutions g

CAREERS FOR WOMEN

DP200 WOMEN FOR DEFENSE woman's place in the war, and a she can be trained to do. Indeed, and stimulating. By Margard can be used to the she war, and stimulating. By Margard can be used to the she war, and stimulating. By Margard can be used to the work of t

you would like to know abele many kinds of Jobs for women abele many kinds of Jobs for women at 19 pages, \$2.

RM202 NEEDED—WOMEN NOT SERVICE.

result of months of research, the lay volume will tell you just by lay ply for government Jobs and a training. 220 pages. \$2.

HCSM SVESS SVESS SVESS SVESS CGSM KSII RMSM RMSM ACSM ACSM RM907 PH653 H220 DH654

CH533

Name Address

DR13

The Waldemere Hotel Reunion Dance Dec. 19

The Annual Reunion, Dance and Show of the Waldemere Hotel, Livingston Manor, N. Y., will be held on Saturday evening, Dec. 19, in the grandballroom of Dec. 15. George, in Brooklyn. A Hotel St. Googe, in Brooklyn. A gala program of entertainment has been arranged. The entire summer Social Staff will appear. Dance music will be by Cass Carr and his orchestra

'For Me and My Gal' Continues at Astor Theatre

"For Me and My Gals," the M.G.M. musical film starring Judy Garland with George Murphy and Gene Kelly, starts its ninth week at the Astor The-

Hotels - New York City

An Invitation to CIVIL SERVICE AND
GOVERNMENT EXECUTIVES
Value Plus! at the

PARK CHAMBERS HOTEL 68 WEST 58TH STREET One block from 5th Ave. and Central Park

A few minutes' walk to Radio City and Times Square I few steps to all transit lines. large, Attractively Furnished 1 and 2 Room Suites, some with Serving Pantries. OWNERSHIP MANAGEMENT PLaza 3-5900 Mr. A. D'Arcy, Mgr.

317 WEST 45th ST. The LONGACRE FOR WOMEN ONLY

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

HOTEL GREAT **NORTHERN**

118 WEST 57th ST. (Bet. 6th & 7th Aves

Accommodations to Civil Service and Government Employees.

\$16 Weekly with Bath \$21 Double with Bath

See HENRY J. KUESTER or Phone Circle 7-1900

Cosmopolitan Hotel

For Comfort and Convenience ROOMS Completely Remodeled REGILY RATES SINGLE, \$5 UP SPECIAL RATES TO CIVIL SERVICE EMPLOYEES

29 Chambers St. WOrth2-4390 Call Mr. Murray

Restaurants

MAMA RITZ Dairy and Vegetarian Restaurant

Serving Civil Service Employees
for 22 Years
Luxe Dinner 5 to 8 P.M.—55c
Orders Delivered to Your Office
7 Broadway (Nr. Worth St.)
w York City Worth 2-8272

HOTEL RUTLEDGE 161 Lex. Ave. at 30th St., NYC
ALL SUNNY OUTSIDE ROOMS
Room with Bath, \$2.50 up—
Weekly, \$12 up
Rooms without Bath, \$2 up—
Weeksy, \$8 up
Restaurant - Roof Garden
Special monthly rates,
Telephone LEx. 2-2255

FEDERAL EMPLOYEES!
MAKE YOUR HOME AT
THE NEW

BENJAMIN FRANKLIN 222 WEST 77TH ST. (At Broadway) 10 minutes to your office: 2 blocks from Riverside Dr. & Central Park. 400 ROOMS from \$5 WEEKLY (Also Special Monthly Rates) Roof-garden, ping pong, recreation rms.

226 WEST 27th STREET

(Between 7th & 8th Aves)
NO W R F-N T IN G
81-One-mem Completely Furnished
Apts.-St Bathrooms
60-Full Ritchenettes; Electric Refrigerators-60 Bathrooms
16-2½ Rooms with Electric Refrigerator-16 Enthrooms
\$10-\$11-\$12-\$15-\$16-\$17 WEEKLY
NO LEASE - HOTEL SERVICE
1 or 2 Persons Accommodated at
Same Rate

STRATFORD ARMS Hotel

TRAITURD ARMS Hotel
To West 70th St. (East of B'way)
Telephone in
every room
Weekly Full hotel service
Modern-Fireproof
Convenient studio rooms
Recreation rooms
Coffee Shop
Convenient to all subways
lical accommodations for
Civil Service Employees
AL OWEN, Besident Manager

42d St., West of 8th Ave. HOLLAND HOTEL

"The Height of Hospitality"
Combination living room, bed-room, private bath, kitchenette, electric refrigeration.

SPECIAL WEEKLY RATES
Single from \$12.50; Double from \$14
Swimming Pool, Gymnasium FREE
Phone or see Mr. Gorick-Circle 6-0700

"A BROAWAY LANDMARK" Broadway Central Hotel 673 Broadway, Nr. 3d St.

Every convenience and within walking distance of your office. Special arrangements for Civil Service and Government employees. For Rates Phone SP. 7-2600
M. M. GOLDSTEIN

Hudson Residence Hotel 200 1-2-3 Rooms and Apartments
ALL FURNISHED - \$4.00 and up
Maple Furniture, Innerspring
Mutarcsses, Refrigeration
Maid Service, 24-hr. Elevator Service
Kitchen Privs. or Dining Room Service
Quiet and Refined Neighborhood
Couvenient to all transportation.

1649 AMSTERDAM AVENUE 141st to 142d Sts. Tel. AUdubon S-8108 J. H. DAVIS, Manager

Emusem ella Parade By Joseph Burstin

RONALD COLMAN who is co-starred with Greer Garson in "Random Harvest" coming to the Music Hall on Thursday

Comedienne Joan Davis will play a featured role in "Queens of Burlesque," as the first of a two-picture deal made with RKO Radio . . Anna Lee wins a top feminine role in RKO's "The Fallen Sparrow," Maureen O'Hara starrer based on Dorothy B. Hughes' romantic mystery drama of espionage in Europe and America . . . M.G.M. will start the production of "Faculty Row." Based on the story by Bill Noble, it will be directed by Jules Dassin and produced by Robert Sisk. The cast will be headed by Herbert Marshall, Mary Astor and Susan Peters . . . Joan Crawford and Merle Oberon will be starred by M G.M. in "Cry Havoc," the story of thirteen nurses under fire in Bataan . . . Bruce Bennett has a featured role in George Stevens' Columbia production which co-stars Jean Arthur and Joel Mc-Crea. After this role he will play with Melvyn Douglas in "Sahara" New additions to the cast of Columbia's musical, "Reveille With Beverly," includes Adele Mara, Barbara Brown and Wally

Nite Lite

Vernon.

Reese Gay, singer of ballads, heads the intimate floor show at the CAFE MAXIM, on East 55th Street. She is assisted by the Louis Martini Trio, comedy singers; Betty Froos, the Gypsy Trio, instrumentalists, and Ruth Wenton, Viennese songstress . . Lady Anne, Astro-Analyst and Graphologist, has been added to the divertissement offered in the SATIRE ROOM of the Hotel Sheraton. She comes from Cfro's in London .

State Political Setup

(Continued from Page Six) sition to say "No!" to any part of Governor Lehman's program, and thus it came about that many compromisés were- worked out. Many important State jobs were held by Republicans. Legislators could even exert influence on department heads appointed by Lehman, for there are many ways in which a legislator may act to curtail a department head or bedevil his activities. Under Dewey, however, with everything under strict Republican control, a Democratic legislator will have only one recourse: public opinion.

Interesting sidelight on the present situation is the enlorged powers granted to big, jovial Paul Lockwood, secretary to the Governor. Mr. Dewey plans to give Lockwood a pretty free hand in controlling the activities of the eight State divisions. It will probably mean that no important ac-tivity will be undertaken by a State department, or report issued, or appointment made, without Lockwood's O. K.

Stage Notes

"Stars On Ice" the ice musical at the Center Theatre, will give a special performance at midnight on New Year's Eve, Thursday, December 31. This is in addition to the regular evening performance... Luther Greene will present "The Theatre of Angna Enters" for five nights and one Wednesday matinee, opening Sunday, December 27, and running through New Year's Eve, at the Alvin Theatre . . . Max Gordon will present Joseph Field's new comedy, "The Doughgirls," at the Lyceum Theatre, Wednesday, December 30. "Junior Miss," now at the Lyceum, will move to another theatre to be announced later . Terence Ratigan's play about the R.A.F., "Fiare Path," will open at the Henry Miller Theatre on December 23. The play is being staged by Margaret Webster, with Gilbert Miller as producer . . . "Sweet Charity," George Abbut's new comedy production is bott's new comedy production, is scheduled to open at the Mansfield Theatre on Monday, Decem-

MONTE WOOLLEY IDA LUPINO

LIFE BEGINS at 8:30

with SARA ALLGOOD - CORNEL WILDE - MELVILLE COOPER WM, DEMAREST

★ Plus Big Stage Show

ROXY 7th Ave. 56th St. AVENGE Dec. 7 Buy Bonds

JOSEPH SCHILDKRAUT

Says "I have seen

'CONRAD YOU DASTARD' 3 times. It must be seen by everyone. I laughed my

9 P.M. nitely. GENIUS CLUB. 111 W. 45. Cabaret Style. Seats \$1.10 with 2 Beers, Pretzels and a Villain's Mustache. Special Rates to Clubs and Parties. BR, 9-3247

HERBERT EVERS and GWEN ANDERSON in a scene from "Janie" Brock Pemberton's new hit comedy now at the Henry Miller Theatre

M-G-M's Musical Show with heart, soul and patriotic verve!

ASTOR Popular PRICES B'way & 45th St. Cont. Performances **

RADIO CITY MUSIC HALL Rockefeller Center - 50th St.-6th Ave.

COLMAN GARSON In JAMES HILTON'S

RANDOM HARVEST

An M.G.M. Picture

THE MUSIC HALL'S GREAT CHRISTMAS STAGE SHOW
"The Nativity," celebrated annual
spectacle, and "Hats Off!", gala
holiday revue, produced by Leonidoff, Symphony Orchestra, direction of Erno Rapee,

First Mezz. Sents Reserved. CI. 6-4600

DINE AND DANCE

Columbus Ave. at 83d St.

SUs. 7-8021

8 BUTLERETTES LOU SAXON - JOY MARTELL

NUT CLUB

99 7th Ave., So., Right at I.R.T., Christopher Sta., No Cover King • 3 Shows Nifely—Girls on Parade
The Nite Club That Made Greenwich Village Famous. Spec. Banquet Rates, CH, 2-9044

Bobby 'Tables' DAVIS - The RENEES

PASTOR'S Belle Sloane, M.C., Marion Myles, Pat Rossi Dianne Reed - Lilyan Lorraine - Joan Ellis.

ZIMMERMAN'S HUNGARIA

163 W.est 46th St., East of B'way

Famous for its Food. DINNER FROM \$1. Delightful Floor Show Nightly at 7:30, 10:30, 12:30. Gypsy and Dance Orchestras. Continuous Music & Dancing from 6 p.m. to closing. No Cover. No Min. LO. 3-0115.

RESORTS

Ellenville, N.Y.

ARROWHEAD LODGE for the CHRISTMAS HOLIDAYS

All indoor and outdoor activities Fireplaces - Musical Recordings Bicycling - Archery. Make Early Reservations. Ellenville, N. Y. Tet, 502

New Windsor, N. Y.

.........

Outdoorsports, Funindoors, WINTER too. Cozy fireplace, Good WONDERLAND New York.

Plan now to spend Christmas and New Years with us.

PLUM POINT

The year round NewWindsor, N.Y. vacation resort Newburgh, N.Y. Attractive Rates — Free Booklet

STRANGERS-MERRY CHRISTMAS! Lon't Spend Xmas Day alone. Join the festive 4th ANNUAL STRANGERS' LUNCHEON BELMONT PLAZA 12:45 Noon - \$2.00 For reservation phone Miss Randolph, Circle 6-0700, Ext. 817 (after 5:30)

Real Estate

LAKE PANAMOKA

63 miles from Broadway. Large crystal clear spring-fed lake.

Large crystal clear spring-led lake.

Miles of beautiful, white sand beaches,
Camping, bathing, boating, fishing,
An all-time Paradise for kids,
Large wooded plots—850 up.
With full lake-front privileges.

No down paym't for C.S.-G.E. wkrs.
Get warranty deed at once.
Three years to pay,
Build your cottage now.
Agent always on property.

Drive out Route 25 and see for yourself.
Send for man and pictures.

Send for map and pictures. J. Edward Breuer, Great Neck, L. I.

Post Office Hiring Help For Temporary Positions

The Post Office Department throughout the city - except Staten Island-is now hiring an unlimited number of men and women for temporary work as carriers and clerks, respectively, during the Christmas season. The jobs are good until Christmas

Positions pay 65 cents an hour for day and 71 cents an hour for night work Working day is eight hours, but overtime - at straight rate-may be obtained.

In Manhattan and the Bronx they are taking them as young as 16, which means that high school hoys as well as college lads have a chance to pick up a lot of holiday change. Women have been

put to work as clerks.

Applicants should apply immediately in the 33d Street Post Office and register at the personnel department.

In Brookiyn the minimum age is 18-just as it was last yearand only jobs as carriers are open.

The Flushing, Queens, office has openings for these who are at least 16 and no more than 45. They may work as clerks or car-

In Staten Island they're all filled up on help for the Christ-mas rush. The same applies at the Jamaica, Queens, office.

Apply at the post office in your

Women may be accepted as carriers as a last resort, if the supply of manpower runs very low. Carriers hired for the Christmas rush will have little chance of obtaining work at their own convenience. That is, part time work is being discouraged. Carriers are being asked to take regular mail routes, picking up and delivering mail, and going out on special delivery

Clerks have to distribute and sort incoming and outgoing mail. There was no definite indication whether part-time work would be available. Best thing to do is to apply directly to the main post office in your borough and in-

Referee List In Two Months

training and experience of 3,200 candidates for unemployment insurance referee has begun, following the Court of Appeals decision unanimously rejecting a petition asking that the examination be set aside.

After the rating is completed, oral examinations will begin, but it will be at least two months before a list is finally established. Meanwhile some 16 provisionals will continue in their jobs (which have a minimum starting salary of \$3,500 a year).

Three years ago the courts threw out an examination for the job after it was found that qualifications excluded some lawyers. A new examination was conducted, admitting the proper persons, and correcting errors in training and experience found in the first

Then Benjamin Firshein of New York City, after the examination

was conducted, attacked the test on the grounds the content of the examination was irrelevant in parts and because the format of the examination paper was n the examination paper was not proper, the time not sufficient to complete the examination, the type was too small to read, and because of difficulties in using th special answer sheet,

The Supreme Court upheld the The Supreme Court appeal the Civil Service Commission, asserting it was within the law and had not violated its judgment as to the conductof the examination This opinion was affirmed by the Appellate Division, with one dis senting vote, and then the Court of Appeals affirmed the decision The Appeals Court judges wrote no opinion.

The famous referee case is now closed and the next step will be to rate the papers, establish the list, determine the status of the provisionals.

Interested in learning about your place in the armed forces! See Viking Press ad on Page 2.

AS A WAR-TIME PRECAUTION YOUR GOVERNMENT ASKS YOU TO

7 ways to SAVE GAS in your home ...

1. NEVER USE YOUR GAS RANGE OR OVEN TO HEAT THE KITCHEN.

2. Adjust and clean burners so flame is blue (not yellow).

3. Cook as many one-burner meals as possible. Don't let flames lick around edges of cooking utensils. Don't turn on gas cooking is finished.

To Plan complete oven meals (we'll send menus and recipes on request). Cook vegetables in small amounts of water (this also preserves vitamins). Roast at low temperatures (this also prevents meat shrinkage).

5. Keep door of gas refrigerator closed when not in use. Never store warm food in refrigerator.

 Don't let hot water faucets drip. Repair leaky faucets promptly. Don't use water hotter than necessary, nor hot water when cold will do. Don't let hot water run while washing dishes.

 Keep room temperature at minimum necessary for health and comfort. Make the house airtight through insulation, stormsash, weatherstripping and caulking.

T IS A FACT—not generally realized, perhaps—that oil as ▲ well as coal is used in making the gas that cooks your meals and performs many other tasks in thousands of New York homes.

The existing shortage in fuel oil, therefore, has a direct bearing on your household gas supply.

We are cooperating with the authorities by conserving fuel oil at our manufacturing plants in every way possible. They now ask you—all our customers—to

DO YOUR SHARE BY TAKING CARE so that fuel may continue to be available for all war industry and essential civilian needs.

By heeding the simple rules given at left . . . by observing them patriotically for the duration . . . you will help to make unnecessary the inconvenience and hardships which would result if curtailment of gas service were made mandatory.

NOTE: Since New York City's central station electric and steam facilities do not use oil as fuel, there is no present or anticipated shortage in these services.

In the interest of general fuel conservation, we have published a booklet, "War-Time Cues to Comfort for Fuel Savers," a free copy of which we will be glad to send on your request. Write Consolidated Edison Company, 4 Irving Place, N. Y. C.