

C MAY 1942
CIVIL SERVICE
LEADER

Defense
Job News

Vol. 3 No. 29 ★★★ New York, March 31, 1942 Price Five Cents

RECEIVED
APR 4-1942
DEPARTMENT OF PUBLICATIONS

Applications Ready Monday

NEW N.Y.C. TESTS

The forthcoming series of exams will probably include many popular titles—among them tests for telephone operators, finger-print technicians; promotion opportunities for clerks. *See Page 3*

U.S. GIVES INTERVIEWS FOR IMMEDIATE JOBS

An opportunity for you if you have specific occupation which Uncle Sam can use.
See Page 2

These Bills Affect Your Future

A round-up of important legislation in Albany effecting every employee—City or State.
See Page 6

BUSINESS TRAINING for WAR WORK

See Page 9

To Young Men

Study Course for Cop Exam

BEGINNING IN THIS ISSUE

This material, written by an authority, will help you to improve your grade on the forthcoming N. Y. City patrolman exam.

See Page 17

FEDERAL CIVIL SERVICE NEWS

By CHARLES SULLIVAN

News for Postal Workers

WASHINGTON.—The bill that will give the Postmaster General authority to place the postal service on a 48-hour week has passed Congress in a breeze. Not one single legislator spoke against it in either house of Congress. The President will sign the bill and New York postal employees will be placed on a 48-hour week very shortly. They'll be paid straight time for additional eight hours.

Congress has finally approved the longevity pay bill for postal workers but there's some concern now over whether the President will approve it. The legislation never had the okay of the Budget Bureau, and the Post Office Department is only lukewarm over the legislation.

As finally approved by Congress, an increase of \$84 will be made in the base pay of postal employees who have served 10 years and an additional \$60 would be paid after another 5 years.

Training Bosses

WASHINGTON — Federal departments and agencies will be urged to give training to their supervisors and administrators. That plenty of them are incompetent is a fact admitted by all concerned. The U. S. Civil Service Commission will hire Dick Carlson to develop a training program for the bosses. Carlson is now personnel director of Civil Aeronautics.

Halt Appointment Of Army Experts

WASHINGTON.—War Department has temporarily suspended appointments to the Army Specialist Corps. Applications are being made at the rate of 1,500 a day and the department now has a backlog of more than 40,000 applications. To date, it has a staff set up to process the applications. In fact, the Civil Service Commission is supposed to recruit people for the corps. Corps members will replace regular Army officers at desk jobs. Colonel Dwight Davis is head of the corps.

Most Wage-Hour Jobs Are Filled

The Wage-Hour Division of the U. S. Department of Labor at 1560 Broadway, Manhattan, this week was still expanding its personnel, but only as a result of additional transfers from other Washington agencies. Employees were still coming in at the rate of 20 a week.

The personnel problem was seen as almost completely settled, with almost all of the approximately 475 jobs in the division now filled.

The New York regional office of the Wage-Hour Division held its annual spring dance in the Hotel New Yorker, last week, at which time it paid tribute to L. Metcalfe Walling, new administrator of the division. Workers from the national as well as regional office attended.

The Coast Guard needs men. If you're between 18 and 31, why not join up now!

BULLETIN To Typists, Stenos

Uncle Sam needs 1,000 stenographers and 500 typists in Washington immediately.

The jobs pay \$1,440 and stenographers who want to work in the nation's capital throughout the war can be appointed without delay. Applications are being received in New York City at the Federal Building, 641 Washington Street, Manhattan; elsewhere in the State applications are available at all first and second-class post offices.

If you want more details, you'll find them on page 20 of last week's LEADER.

Government Conducts Job Interviews, Makes Immediate Placement to Agencies

WASHINGTON — The Civil Service Commission in Washington has at last taken a progressive step which should make it simpler to recruit new professional, technical, and specialized employees.

It has hired 16 of the best interviewers available and set them up in adequate quarters in the Old Land Office Building, which is located across the street from the main Civil Service

building at 7th and F Streets, N. W.

If you are seeking a Federal job in a professional, technical, or specialized field that pays \$2,000 or above—no matter whether you are on a Civil Service register—you will be interviewed on the spot and an attempt will be made to place you in a job immediately—provided you qualify and a position is available.

In lines of work where there is an acute shortage—explosive

chemist, for example—an applicant would be placed at work the next day, or as soon as the necessary papers could be arranged.

In occupational lines where the supply is ample, the applicant will be interviewed and a brief of the interview will be made and sent to an agency that requests someone of the applicant's talents.

The interviewing division is supervised by Sam Board, who was brought over from the Agriculture Department.

Lucille Foster McMillin, United States Civil Service Commissioner, whose burden of work includes the revamping of Federal civil service, hasn't forgotten her interest in women: she says they should be used to a far greater extent than now.

NYC Interviews For U. S. Jobs

Here's a thumbnail sketch of the new recruiting set-up as it works at 641 Washington Street, New York City—that's the office of the Second District of the U. S. Civil Service Commission.

First, rush orders for personnel come in directly from various Federal agencies. These are filled immediately. Usually these rush calls are for specialists. But, of course, every type of position is filled by the Second District office.

Interviews are now available to persons requesting them. Those desiring interviews—provided they have some specialized talent which a government agency might utilize—are directed to room 214. Here, two expert interviewers are assigned to the weeding out process. These interviewers have a daily listing of jobs that must be filled immediately. The person being interviewed states his specialty. If a vacancy exists in his line of work, he is given an application form to fill out and then directed to the interviewing room.

where an additional 15 interviewers are on the job. If the candidate's qualifications are found acceptable, he is assigned to a job at once.

As soon as a vacancy is filled, it is crossed off the list. Applications of persons inquiring are not retained. They must apply again if they wish to be considered.

Dietitians Wanted in N. J.

The State of New Jersey has opened a test for the position of assistant dietitian. The job, which pays \$1,380 to \$1,680 per year, is open to women residing anywhere in the United States. The vacancies are at Greystone Park Hospital and the New Jersey Sanitarium. The examination will be held on Monday, April 20. Applications must be in five days before that date.

Residents of New York State or Washington who might wish to compete should write to the New Jersey State Civil Service Commission, State House, Trenton, N. J.

17 Percent Had Nervous Trouble

Significant in the report is the information that of the 2,800 Federal employees retired during the year for reasons of disability, nearly 50 percent were due to diseases of the heart, while 17 percent grew out of diseases of the nervous system.

According to the report, the

Accountants: Watch For New Exam

Look for the United States Civil Service Commission to announce new examinations soon for specialized accountants. The Commission is understood to have plenty of eligibles on its registers to fill low-bracket accounting jobs, but there's a scarcity of cost accountants and CPAs. One or more accounting tests are anticipated within a few weeks.

largest annuity granted in the fiscal year 1941 was \$2,101. The smallest annuity granted during the same period was \$35.

About 38 percent of the total number of former Federal employees receiving retirement benefits are now receiving annuities of \$1,200 or more a year. The average amount of annual annuity now received by Federal employees is \$960.

The report also stated that since Congressional action in 1940 which permitted the re-employment of persons receiving annuities in the War and Navy Departments in connection with war positions, a total of 441 such persons have been re-employed.

Serve a Long Time

Other statistics in the report show that the average age of Federal employees who have been retired because of reaching retirement age is 72.5 years, and their average length of service is 28 years.

The oldest retired Federal employee is now 121 years of age. He was retired from the Federal service in 1922.

Gets 110 Pct. on Test!

Impossible?

—That a civil service worker can take an exam and come away with all of 110 per cent?

No! Here's why:

—A merit system employee can certainly obtain a 110 rating on a test. The worker referred to not only scored 100 in the test by answering every question correctly; he was a disabled war veteran and therefore got the extra 10 percent in addition.

Probe Charges of Bias Against Women, 1-A Men

WASHINGTON.—The U. S. Civil Service Commission is investigating charges that war agencies in Washington discriminate against men with 1-A draft classifications and women who are over 35 years old. It's reported the Commission will require the agencies, whether war or non-war, to hire older women and men with top draft classifications.

Placement officers aren't broad-

casting it, but several of them in the war agencies have told The LEADER correspondent that they have been ordered not to consider women, in some instances, over 30 unless the women act as though they have a lot of pep. It's argued that women over that age can't stand the gaff... long hours and hard work breaks them down. Even older women with valuable training in other agencies are turned down on the theory that it's easier to train a new girl than make an old one change her ways. As a result, many older women in agencies that have been decentralized from Washington are finding it difficult in finding jobs despite the fact that the Government is hiring thousands every month.

The War Department itself is probably the most consistent discriminator against 1-A's. It just won't take men who have that classification. As a result, many men are being denied Government jobs even for a few months and when they are discharged they won't have a job to go back to unless they can get a non-defense agency to hire them.

U. S. Cracks Down On War Deferments And Reserve Officers in Civilian Jobs

WASHINGTON.—Uncle Sam is cracking down on:

1. — Deferments for Federal workers, and

2. — Reserve Officers in civilian jobs.

Both are now not only much harder to get, but much harder to keep after you get them. The military policy, now is to get every able-bodied man possible to the fighting front.

Manpower Board

Washington officials recognize that the many conflicting statements made concerning defer-

ment are confusing the people, but something will be done about this if the proposed manpower mobilization board is set up, if ever. It is proposed that the board lay down a national policy on deferments so that everyone would know where he stands.

Under the present arrangements, Selective Service headquarters in Washington makes suggestions to the local boards but the local boards have wide discretion to act as they see fit.

Fewer and fewer Federal employees are being deferred. In the first place, no employee, regardless of the importance of the job he holds, can be deferred longer

than six months. During that six-month period the department, under orders from the President, must train a new employee to replace the deferred man. If it is impossible to train a new person within six months, the deferred employee status is then somewhat indefinite. He's subject to call but he won't be called so long as it can be shown that he's in a vital war spot and can't be replaced.

The Commissioned officers in desk jobs are being called into active service. Both the War and Navy departments have warned reserve officers that they are subject to call on a moment's notice. Usually 14 days notice is given.

CIVIL SERVICE LEADER
97 Duane Street, New York City
Copyright, 1942, by Civil Service Publications, Inc. Entered as second-class matter Oct. 2, 1942, at the post office at New York, N. Y., under the Act of March 3, 1879.

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

CIVIL SERVICE IN NEW YORK CITY

NEW BILLS No Chance Seen For Garnishee Bill

A bill before the State legislature to end garnishment of the salaries of New York City employees is probably dead, according to the best advices from Albany.

The bill, described in detail in THE LEADER for March 17, reads:

Salaries not subject to garnishment. Notwithstanding any provision in any general or special law, the salary or other compensation of any officer or person paid in whole or in part from the city treasury shall not be subject to garnishment.

The Assembly Committee on New York City Affairs has already killed the bill.

Discipline With Protection

Any civil service employee would be permitted to defend himself with counsel at his side in appearing on charges of misconduct or incompetence in office before his department head, under a bill introduced in the State Senate.

Senator Daniel Gutman, of Brooklyn, who introduced the measure, pointed out this bill would also enable a merit system worker to be assisted by counsel at hearings on charges other than incompetence or misconduct that are or may thereafter be made grounds for suspension, removal or other disciplinary action.

At present, only war veterans and police and firemen may be represented by counsel at civil service hearings. Other workers may be booted out almost at will without the protection of an attorney.

According to present procedure, there are vast differences in the manner in which departments handle disciplinary cases. Some departments have simple hearings; others have no hearings; still others have a highly-complex organization of charges, hearings with representation, and appeals. Senator Gutman feels that his bill will bring some sense of order into this confusing array of practices, and guarantee elementary security to those employees who may not now have it when they are subjected to discipline in their departments.

How the Civil Service Commission Works

What Happens When You Take a Test?

Second of a series on the workings of New York City's Civil Service Commission. These stories will take you behind the scenes, show you what happens from the time you apply for a test till the time you get an appointment—or don't.

The Examining Bureau

How does an examination work?

What steps does your bureau take before the applications for a test are issued? While the test is being held? After the test is over? How does an examination start?

We asked these questions of Samuel H. Galston, assistant director of the examinations bureau of the Municipal Civil Service Commission. You probably couldn't find ten men in the whole country who know more than dynamic little Sam Galston about examinations.

Methodically, objectively, Mr. Galston, a pleasant-mannered man, described in detail the workings of his bureau.

First of all, let us suppose a vacancy occurs in a city department, or a new position is created. The department head asks the Civil Service Commission to send over

Applications for New Series of City Exams Will Be Available on Monday, April 6

Applications for the April series of city examinations will be issued for a period of two weeks, from 9 a.m., Monday, April 6, until 4 p.m., Saturday, April 18. Although the new series of city tests was not yet officially announced as THE LEADER went to press, it will probably include such popular open-competitive tests as the revised telephone operator grade 1 (women) test, the fingerprint technician exam, the lifeguard exam and a re-announced promotion test for clerk, grade 2.

The patrolman examination definitely will not be among the new tests. (See story on Page 16.)

There is a possibility that such highly-popular promotion tests as captain, Police Dep't, and clerk, grades 3 and 4 may also be announced by the Civil Service Commission during the week.

Telephone Operator

Complete requirements for the telephone operator grade 1 (women) exam were printed in last

week's issue of THE LEADER. The test was originally open for applications from February 2 to February 14. The test will be reopened for applications by the Civil Service Commission in order to admit candidates who are not high school graduates. The 1,725 candidates who filed applications in February will not have to file again.

Fingerprint Test

The fingerprint technician examination was ordered by the Civil Service Commission in February. As revealed in the February 24 issue of THE LEADER, this test will be the first one for fingerprint technician, since the establishment of the identification service in the competitive class, June 17, 1937. If the test is among the new series, as expected, complete requirements will be published in next Tuesday's LEADER. Salary for the position starts at \$1,200 a year. The requirements will probably include a practical test, which

will count heavily in the total score.

Lifeguard Test

The lifeguard examination was originally open for filing in December. Because the minimum age requirement was changed from 18 to 19, only 200 candidates filed applications. The Park Department will need 400 lifeguards to man the city's beaches this summer. Early this year, the Civil Service Commission planned to announce this test in time to attract college students home on Easter vacation. As the new series of city tests opens April 6, right at the start of the Easter vacations, it is expected that the lifeguard applications will be reissued at this time.

Clerk, Grade 2

The clerk grade 2 promotion test was originally open for applications during February. At that time, employees were required to have one year's experience in or-

(Continued on Page Sixteen)

An oral test in progress. The girl at the far end of the table represents the candidate, facing the examiners. The entire conversation between examiners and candidates is recorded by a stenotypist.

The lamp in the center contains a hidden microphone leading to a recording machine.

partment to file for the examination.

Only on very few open-competitive announcements are the dates when the test will be held set at the time the applications are issued. These are the exceptionally large examinations or tests which must, of necessity, be held with speed.

Experience

When candidates are required to file experience papers with their applications, those papers are forwarded to the Examining Bureau immediately by the Application Bureau, as explained in last week's story. The examiner in charge of the service, and an assistant rate these experience papers carefully. The experience papers are then filed under lock and key in the "custody room."

Second Phase of the Work

The second big phase of the Examining Bureau's work starts after all the applications are filed with the Civil Service Commission. The examiner in charge of the service and, on certain tests, outside experts prepare the actual test questions. The Civil Service Commission has been fortunate in obtaining world-renowned authorities in particular fields to assist in the preparation of tests for higher technical positions.

Comes the Big Day

Arrangements are made for places in which to hold the tests. Monitors are hired and the big day arrives. On exceptionally large tests, the commissioners obtain the use of schools in various boroughs from the Board of Education.

(Continued on Page Fifteen)

THE LAW

Wicks Law Is Constitutional

The Wicks Law is constitutional.

Subject of furious contention since its enactment—even before the Wicks law emerged as a constitutional act at the hands of the Appellate Division last week. This law, which brought all employees of the privately-operated subway systems into the city's fold without examination, had been fought over many times—but the action of the Appellate Division was unanimous. The justices didn't even write out their reasons.

Victorious attorney in the case was H. Eliot Kaplan, representing the Transportation Benevolent Association, and the Association of Supervisory and Administrative Employees of the BMT. Joined in the action with the two associations were the Brotherhood of Locomotive Engineers, and the Brotherhood of Signalmen and Towermen. William Abbott appeared for the city.

Marshals, Cops To Fight It Out

Is the marshal list a bona fide civil service list?

In about ten days, Judge Bernard L. Shientag, Special Term, Part 1, Supreme Court, N. Y. County, is expected to decide on an application contesting the validity of the marshal list. The application was filed by Bernard Finkel, attorney for Isidore Hirsch, an eligible on the patrolman, (Special) No. 3 list, Friday, March 27. Answering papers to the application were due to be filed by the city Tuesday, March 31.

Both the patrolman (special) No. 3 list and the city marshal list were certified by the Civil Service Commission as being appropriate to fill vacancies as deputy sheriff. Some appointments have already been made from the city marshal list, none from the P.D. 3 list.

Sheriff to Select Five Deputies

On Wednesday of this week (April 1), Sheriff John McCloskey, Jr., will appoint five more deputies, two women and three men. Additional deputy sheriff appointments will be made April 15. Salaries for deputy sheriff are \$1,800 a year.

The two women appointees will be taken from the eligible list for policewomen. Previously three female deputy sheriffs were appointed from this list. The male deputy sheriffs will be made from employees on transfers from the bureau of inspection of the Department of Sanitation. These men were originally appointed to the Sanitation Department from a former patrolman list.

Others Certified

During the past week, the Civil Service Commission certified eligibles on six lists for the coming deputy sheriff appointments. The lists certified were P. D. 1, P. D. 2, (special patrolman), P. D. 3 (special) list, fireman, city marshal and policewomen. Altogether, 15 eligibles on the patrolman list, up to number 100, and 24 on the special patrolman list, up to number 416, 17 on the third patrolman list, up to number 59, 16 on the fireman list, up to number 211, three on the policewomen list up to number 100, and 24 on the city marshal list, up to number 50, were certified.

More Work for Fire Inspectors

The city's 359 building inspectors in the Fire Department will have to pack more work into their normal working hours in order to check any violations of blackout and air raid precautions. Assistant Chief John J. McCarthy, of the Fire Department, declared this week,

TUITION FREE
TECHNICAL TRAINING
Supported by
U. S. OFFICE OF EDUCATION

WOMEN
...and MEN

Must be U. S. Citizens . . .
and high school graduates . . .
with 3 years of English, 1 year of
algebra, geometry and chemistry
or physics.

FULL DAYTIME
30 Week Program
War Industries
Need Women

APPLY IMMEDIATELY
Call in Person or Write . . .

DEFENSE
TRAINING INSTITUTE

375 Pearl St. Brooklyn, N.Y.

Spanish - Portuguese
TRANSLATORS

U. S. Government and Private Industry need translators.

Future Draftee Training

In varied skills, useful in Army and Navy.

Inter-American Studies

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

TYPISTS & STENOGRAPHERS

Applications now ready for Washington and New York.

LATIN AMERICAN INSTITUTE

11 West 42nd St. • LA. 4-2835

Mc Gannon
Secretarial School

WAR CREATES

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

SPEED PREPARATION

STENO - TYPIST EXAMS
ALL COMMERCIAL SUBJECTS
INCLUDING BUSINESS MACHINES
DAY OR EVENING CLASSES
(CO-ED)

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

ASST. CIVIL ENGINEER
CLASSES MON., WED., 6:15-8:15 p.m.
INTERVIEWER

Review Instr. Tues., Fri. 6:15 p.m. fee \$10

Asst. Mech'l Engineer

Review Instruction every day & eve.
Stationary Engineer (Electric), Insp.
Boilers, Junior Engineer (Mechanical,
Electrical), Marine Engineer, Junior
Engineering Aid, Subway Exams.
Damages Evaluator, Home Economist,
Social Worker, Tax Collector, Pa-
role Employe's Offer Jr. Bank Examiner.
LICENSES - Professional Engineer,
Architect, Stationary, Electrician,
Tutoring Mathematics, Engineering Col-
leges, Flying Cadet, Army, Navy Exams

MONDELL INSTITUTE

230 W. 41st State Lic. Wis. 7-2086

THE

ARMY-NAVY
Need YOU

Men trained in alphabetic punch-card equipment can acquire special ratings.
Civil service and private industry need you too.
New accounting machines, tabulation class starting March 31st.

Short intensive courses.

MACHINES INSTITUTE
ACCOUNTING

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

Why Waste Precious Time?

Learn Touch Typing - FAST!

LEARN TO EARN!
By Appointment Only!
INGERSOLL 2-7699

Special ATTENTION to DRAFTEES

Your Chances for Appointment

IMPORTANT: PLEASE READ THIS

The highest numbers certified on New York City eligible lists for permanent, temporary, and indefinite positions at various salary ranges appear below. Do not add these figures. The first column contains the name of the eligible list; the second column, the department to which the list was certified; the third column, the salaries of the positions to be filled. The fourth column shows whether the certification was to a permanent, temporary or indefinite position. The fifth column shows the highest number reached and the last column, the expiration date of the list. Readers should remember that certification does not necessarily mean appointment as many more names are always certified than there are vacancies.

The Civil Service Commission does not notify eligibles when they are certified. If your number is lower than the number reached on your list and you have not been notified yet, don't worry about it. The department to which you were certified will notify you when you are about to be reached for appointment.

Title	Department	Salary	P.T.I.	Latest	List
Able-Bodied Seaman.....	Public Works.....	105 mo.	P	946	4:23:43
Able-Bodied Seaman.....	Sanitation.....	1,500	P	946	
Accountant, Grade 2.....	Comptroller.....	1,800	P	400	7:27:42
Accountant, Grade 2.....	Sheriff.....	2,240	P	135	
Accountant, Grade 2.....	Welfare.....	1,500	P	545	
Airport Assistant.....	Docks.....	1,200	P	34	
Architectural Draftsman.....	Bd. of Water Sup.....	3,120	P	34	4:13:42
Asphalt Worker.....	B. P. Man., Bklyn, Bx.	6.72 day	P	129	10:28:45
Assistant Chemist.....	Education.....	1,800	P	43	4:20:42
Assistant Gardener.....	Hospitals.....	960	P	768	4:12:43
Assistant Engineer, Gr. 4.....	Water Supply.....	3,120	P	61	3: 5:43
Assistant Supervisor, Gr. 2.....	Welfare.....	1,800	T	851	12:21:42
Assistant Supervisor, Gr. 2.....	Domestic Relations	1,680	T	851	
Automobile Engineman.....	Hospitals.....	1,500	T	433	8: 1:45
Auto Engineman (app.).....	Transportation.....	.64 hr.	P	2,079	
Automobile Mechanic.....	Transportation.....	.75 hr.	P	42	1:10:44
Automobile Mechanic.....	Docks.....	1,620	P	50	1:10:44
Bridgeman and Riveter.....	Public Works.....	13,20 day	P	39	1: 9:44
Buildings Manager.....	Housing.....	3,000-4,800	P	71	7:10:45
Captain, F.D.....	Fire.....	4,500	P	42	7:15:45
Car Maintainer, Gr. A.....	Transportation.....	.75 hr.	P	20	2: 4:42
Carpenter.....	Boro Pres. Rich.	12 day	P	41	10:22:44
Cement Mason.....	Fire.....	12 day	T	12	11:20:45
Chief Life Guard.....	Parks.....	7 day	T	12	5:14:45
Clerk, Gr. 2 (Higher Ed.).....	Hospitals.....	960 w/m	P	334	6:11:45
Clerk, Gr. 2 (Higher Ed.).....	Hunter College.....	1,200	P	160	
Clerk, Grade 2.....	Municipal Court.....	1,200	P	954	2:15:43
Clerk, Grade 2 (Male).....	Comptroller.....	1,200	T	1,700	
Clerk, Grade 2 (Male).....	Tri Boro Auth.	900	P	7,176	2:15:43
Clerk, Grade 2.....	Education.....	858	P	7,793	2:15:43
Clerk, Grade 2.....	Hospitals.....	840	P	10,983	
Clerk, Gr. 2 (Female).....	B.P. Brooklyn.....	1,200	P	1,728	2:15:43
Clerk (Female), Grade 2.....	Education.....	858	P	4,680	2:15:43
Clerk, Grade 2 (Female).....	Hospitals.....	840	P	6,226	
Climber and Pruner.....	Parks.....	1,800	P	237	5:14:44
Climber and Pruner.....	Parks.....	1,620	P	1,014	
Dentist (Part-Time).....	Health	5 day	P	48	11:18:45
Health Hygienist.....	Health	1,260	P	64	9:15:43
Diesel Tractor Operator.....	Parks.....	6.50 day	T	36	
Dockbuilder.....	Purchase.....	1,800	P	60	3: 8:44
Electrical Inspector, Gr. 2.....	Welfare.....	1,800	P	224	4: 2:45
Elevator Mechanic.....	Housing.....	2,400	P	79	11:13:44
Elevator Mechanic's Helper.....	Housing.....	1,800	P	45	2:13:45
Fireman.....	Transportation.....	1,800	T	1,113	
Fireman.....	Transportation.....	1,300	P	925	12: 8:45
Fireman.....	Transportation.....	1,500	T	2,179	
Hospital Helper (Men).....	Hospitals.....	360 & 480 w/m	P	1,411	9: 9:45
Hospital Helper (Women).....	Hospitals.....	360 & 480 w/m	P	2,328	9: 9:45
House Painter.....	Hospitals.....	1,200	P	84	
Insp. Masonry & Carp'ty.....	Welfare.....	1,800	P	77	4:26:44
Insp. of Steel, Grade 3.....	Water Supply.....	3,400	P	15	8:20:44
Janitor (Custodian) Gr. 2.....	Health	1,700	P	91	7:31:44
Janitor Engineer.....	Education.....	3,938	P	78	6:11:44
Junior Administrator Asst'.....	Welfare.....	3,900	P	7	3:12:45
Junior Administrator Asst'.....	Housing.....	3,600	P	1	6:33:45
Junior Architect.....	Transportation.....	2,160	P	77	1:21:44
Junior Assessor.....	Tax.....	1,920	P	39	4:30:44
Junior Engineer (civil).....	Civil Service Comm.	2,160	P	119	3:11:45
Junior Engineer (electric).....	Fire.....	2,400	P	104	11: 1:43
Junior Engineer (Mech.) Gr. Civil Service Comm.		2,160	P	47	6:30:45
Laboratory Assistant.....	Health	960	P	153	9:26:43
Laboratory Helper.....	Education.....	1,200	P	91	4:23:43
Laboratory Helper (Women).....	Hospitals.....	720	P	1,252	
Laboratory Helper (Women).....	Education.....	900	T	344	
Laboratory Helper.....	Transportation.....	42 hr.	P	202	
Laundry Worker (Male).....	Hospitals.....	750 & less	P	820	9: 9:45
Laundry Worker (Female).....	Hospitals.....	780	P	1,348	9: 9:45
Lieutenant, F.D. (prom.).....	Fire.....	8,900	P	135	1: 3:45
Lieutenant, P.D. (prom.).....	Police.....	4,000	P	144	9:11:44
Lifeguard.....	Parks.....	625	T	472	2:14:44
Lineman.....	Fire.....	1,500	P	10	9:24:44
Locksmith.....	Hospitals.....	1,200	P	28	1:30:44
Maintainer's Helper, Grp. A.....	Transportation.....	.63 hr.	P	502	2:10:45
Maintainer's Helper, Grp. A.....	Correction.....	1,200	P	331	
Maintainer's Helper, Grp. B.....	Transportation.....	.63 hr.	P	1,290	
Maintainer's Helper, Grp. C.....	Transportation.....	.70 hr.	P	77	
Maintainer's Helper, Grp. C.....	Transportation.....	.63 hr.	P	325	
Maintainer's Helper, Grp. D.....	Transportation.....	.63 hr.	P	248	
Maintainer's Helper, Grp. D.....	Transportation.....	.63 hr.	T	317	
Management Assistant.....	Housing.....	1,560	P	71	8:21:45
Management Assistant.....	Housing.....	1,800	P	12	
Mechanical Main, Grp. B.....	Transportation.....	1,250	T	140	
Medical Insp. (Obstetrics).....	Health85 hr.	P	15	2:18:45
Medical Insp. (Pediatric).....	Health	5 session	T	24	4:13:42
Medical Insp. (T.B.).....	Health	5 session	P	184	4:10:42
Motorman-Cond'tor (prom.).....	Transportation.....	.50 hr.	P	128	
Office Appliance Opr., Gr. 2.....	Finance.....	1,200	I	40	1: 0:43
Park Foreman.....	Parks.....	1,060	P		

**City
Civil Service
News Briefs**

At its meeting last week, the Civil Service Commission okayed the placing of the name of Martin A. Fullam of Kew Gardens on the list for surveyors of unsafe buildings . . . reserved decision on Domenick Stringlisi, provisional cook in Hospitals, on whether his employment should be terminated . . . took no action on Joseph E. Lipinski, patrolman eligible, who failed to appear when summoned to show cause why his name should not be removed from the eligible list according to rule 3, section 7 of the civil service rules . . . okayed the request of the Department of Public Works to appoint one provisional first assistant marine engineer (diesel) at \$200 a month and one provisional second assistant marine engineer (diesel) at \$180 a month pending the promulgation of the eligible list for marine engineer . . . marked Carlo Campesi qualified for asphalt worker . . . okayed the appointment of Dr. Louis Appel as lecturer in pediatrics in the Department of Hospitals . . . ditto the appointment of William Bodnar as diver's tender at \$10.50 a day in the Department of Docks . . . okayed a leave of absence for one more year, until 22, 1943, for transitman Harold D. Rouse in the Department of Public Works . . . approved the promotion of Maxwell Levy, to the position of resident buildings superintendent, grade 3, at \$3,600 a year in the NYC Housing Authority . . . okayed the continued temporary employment of Rose Schoenfeld and Sophie Close, grade one clerks in the Department of Purchase, and of Frank P. Ortleva, plumber in the NYC Housing Authority . . . also of Filomena Mongillo, clerk, grade one in the Law Department . . .

TESTS
Sanitation
Asst. Foreman

What has happened to the sanitation assistant foreman test? Although the exam was held, no word has yet been given out by the Municipal Civil Service Commission as to when the results may be expected. Because of the nature of the questions on this exam, the Commission has not yet released key answers. As soon as the papers are rated, the answers will be made available to the competitors.

When the list of assistant foreman is ready, The LEADER will publish it.

**Audit Manager
Wanted—\$3,000**

Audit manager wanted.

From February 2 to February 14, the Civil Service Commission accepted applications for positions of audit manager, \$6,000 a year, and senior accountant (methods), \$3,000 a year. The requirements for audit manager included at least 15 years of high-grade experience in accounting and auditing; for senior accountant (methods) at least 10 years of equally responsible experience. Fifteen candidates filed for audit manager; 92 for senior accountant (methods).

Because only 2 of the audit manager candidates and 23 of the senior accountant candidates were found qualified, the Commission will reopen the test in May. Applications will be issued and received for the entire month of May in an attempt to attract a greater number of highly qualified candidates. The applicants will be rated solely on their training, experience, and personal qualifications.

**No Test to Fill
Jail Officer Jobs**

A request for an open-competitive examination for correct-

Isaacs Asks City to Continue Pension Payments of Employees in Armed Forces

The Board of Estimate ought to make the "decent, patriotic gesture" of keeping up a city employee's pension contributions while that employee is doing his part in the armed services, Councilman Stanley M. Isaacs insisted this week. The former Manhattan borough head introduced a bill in the City Council to make that possible.

"The city is still in sound enough shape to pay into the pension fund the necessary money to keep an employee's pension standing unimpaired," Mr. Isaacs

told The LEADER, after introducing the measure. "Pension differentials must be maintained at all costs, so that when a civil service worker returns to his job he does not have to make up years of default. Moreover, the city can thus help him to retire on time."

Might Be Huge Deficit

Mr. Isaacs said the least the city can do for its drafted personnel is "to sustain their place of mind as to their pension." Otherwise, he warned, "an employee will have to make up an accumulated deficit and have to carry that load on his mind all through the war."

Mr. Isaacs saw a tendency on the part of the city and Board of Estimate to shun their responsibilities in shouldering the burdens of drafted personnel.

Read Mr. Isaacs' resolution, in summing up: "The Council should request the Board of Estimate to authorize the payment by the City of New York to the New York City Employees Retirement System on behalf of each selectee or enlistee not receiving the difference between his city compensation and lesser military compensation, the amount which he would have contributed had his employment been continuous."

tion officer was "denied for the present" by the Civil Service Commission at its meeting last week. The request, approved by Commissioner of Correction Peter F. Amoroso, was made by the Correction Officers Benevolent Association.

The list for correction officer, then known as prison keeper, expired in 1939. Since that time many appointments as correction officer have been made from eligible lists for special patrolman, patrolman and fireman. Commissioner Amoroso informed the Civil Service Commission that of 47 appointments made to the position of correction officer from the patrolman list since January 1, eight resigned in order to accept appointments in the Police Department as patrolmen on March 15. He expects the remainder to resign when they are reached for appointment to the Police Department.

Fire Boys Take Jobs

Richard J. Walsh, secretary of the Correction Officers Benevolent Association, pointed out that approximately 60 or 80 eligibles on the present fireman list have accepted correction officer appointments. Altogether, 700 to 800 fire eligibles have been offered these jobs, he said. In addition, eligibles on the special patrolmen list have refused appointments as correction officer in order to accept tunnel officer and bridge officer positions at the same salary.

The only alternative to the holding of an examination would be the raising of the correction officers' salaries to the level of the salaries paid patrolmen and firemen, Mr. Walsh stated. He pointed out that in Los Angeles, Boston, Miami, San Francisco, Newark and other cities, correction officers are paid the same salaries as patrolmen and firemen.

HOURS

Up Again

An understanding was impending this week to return to the city's per diem asphalt industry workers seven hours of work week recently curtailed by the Budget Director's office.

In Brooklyn, it was learned, the additional hours have already been placed back on the asphalt workers' schedules after a talk between Borough President Cashmore and Martin Godfrey, representing the Pavers and Builders District Council, AFL. Those whose hours would be jumped from a maximum of 28 to 35 are asphalt workers, asphalt foremen, steamroller engineers and pavers and rammers. The old maximum was 40.

The understanding, The LEADER learned, was reached after efforts by American Federation of Labor officials, who conferred with Borough President Edgar Nathan and Gilbert E. Goodkind, assistant to Mr. Nathan, on Friday. The latter two consulted with Budget Director Kenneth Dayton to decide upon the necessary funds. Union representatives were James V. Barry, president of the Pavers and Road Builders District Council; Henry Feinstein, general organizer for the Hod Carriers', Building and Common Laborers' Union of America; John L. Vesce, and Abraham Goldfisher, president and delegate, respectively, of the As-

phalt Employees' Union, 1022, AFL.

Threaten City Hall March

The reported agreement was arrived at after indications that a march on City Hall might be made by organized labor if the prevailing pay tension wasn't eased. Labor has been riled to an unusual degree since the city's per diem workers received increases based on back pay in private industry, only to find the advances nullified by a newly-imposed work week consisting of less hours.

New Pay Schedule

Meanwhile, Assistant Deputy Comptroller Morris Paris announced that the new prevailing rate for flaggers is \$1.65 an hour. The rate in private industry was

\$1.65 from January 1, 1935 to May 1, 1936; \$1.50 from May 1, 1936 to August 2, 1937, and \$1.65 again from August 2, 1937 to the present. The flaggers have been getting a net of \$1.25 from the city.

The new rate for asphalt foremen, also established this week, has been pegged at \$11.08 a day, in contrast to a net of \$8.60 they have been receiving from the city.

The pay is being adjusted according to the following allowances: October 1, 1937 to September 30, 1939, \$9.04; October 1, 1939 to September 30, 1941, \$9.44; October 1, 1941 to February 18, 1942, \$9.48.

New rates have been established after acceptance of 50 percent deductions in back pay. They are based on an eight-hour day.

Health Dept. Drops Nurses, Hospitals Beg for Them, City Trains More of Them

While Miss Mary Ellen Manley, Director of the Division of Nursing, Department of Hospitals, was pointing to the immediate need of 500 additional nurses in the city's hospitals, Health Commissioner John L. Rice this week was ironically enough calling for the curtailment of 67 nurses' jobs in the Health Department.

Doubtless those nurses who may be booted out of the Health Department are not going to have any difficulty getting other jobs. The irony of casting off nurses at a time when another department is virtually begging for them struck one of the more interesting notes of the week.

Miss Manley is expecting to obtain many nurses from the seven schools of nursing throughout the

city. Graduates of academic courses are eligible to enroll in the nursing schools.

Applicants May Register Now

At present 1,547 are taking courses in the seven schools. Applicants may register at any of the following: Bellevue School of Nursing for Women, 26th Street and 1st Avenue, Manhattan (Miss Blanche Edwards); Mills School of Nursing for Men (same address and superintendent of nursing as Bellevue); Metropolitan School of Nursing, Welfare Island (Miss Ella Rosencrance); Fordham School of Nursing, Crotona Avenue and Southern Boulevard, the Bronx (Miss Elsie Palmer); Kings County School of Nursing, Clarkson Avenue, Brooklyn (Miss Anne Johnson); Highland School of Nursing, 136th Street and Lenox Avenue (Miss Mary Pauline

Hartz), and Cumberland School of Nursing, North Portland Avenue, Brooklyn (Miss Ella Glendinning).

Enrollees must leave a deposit ranging around \$100 for the first three months of the course, which lasts for three years (college graduates can make it in less in view of a time allowance). Essential expenses are drawn out of this fund. Any money remaining at the end of the three-month period is returned.

Starting with the fourth month, students receive \$20 monthly, of which half is returned for living expenses at the hospital. Students are usually on call at all times.

Miss Manley said that hospital attendants are badly needed to fill the gap being left by countless nurses enrolling for war work.

PATROLMAN

(APPLICATIONS EXPECTED TO OPEN SOON) SIX FEATURES OF OUR COURSE

- 1. Free Medical Examination.
- 2. Outdoor Running Track on Roof of Gymnasium.
- 3. Agility Test Equipment.
- 4. Coordination Machines.
- 5. Lectures and homestudy material prepared by experienced and expert instructors.
- 6. Physical and Mental Classes at hours to suit the convenience of the student.

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

CONDUCTOR

Mental classes meet Monday and Wednesday at 1:15, 6:15 and 8:30 P.M. Physical classes meet three times weekly at convenient hours in our modernly equipped gymnasiums.

Our doctors are in attendance daily, including Saturdays.

TELEPHONE OPERATOR

(STATE, CITY AND COUNTY DEPARTMENTS)

Examinations expected soon. Class forms Wednesday, April 1, at 8:30 P.M.

FINGERPRINT TECHNICIAN

Examination ordered. Class forms Thursday, April 2, at 8 P.M.

CLERK, GRADE 1 — TYPIST, GRADE 1

Applications closed. Classes meet TUESDAY and THURSDAY at 1:15, 6:15 and 8:30 P.M.

MOTOR VEHICLE INSPECTOR (Bus)—Class meets FRIDAY at 8:30 P.M.

JR. TYPIST AND STENOGRAPHER—Applications Now Being Issued for Washington, D.C., and New York.

OFFICE HOURS: Open Daily, 9 A.M. to 10 P.M. — Saturday 9 A.M. to 6 P.M.

Attend the school with a background of over 350,000 satisfied students over a period of 30 years.

The DELEHANTY INSTITUTE

• 115 East 15th Street, N.Y.C. STuyvesant 9-6900 •

Athletics for Civil Servants

The Greater New York Neighborhood Athletic Association has opened offices in the Pulitzer Building, 63 Park Row, Manhattan. Harry R. Langdon, president of the association, announced that 75-year-old Ernie Hjerberg, recipient of many athletic awards, will be coaching the athletes. A tentative program has been arranged for a two-day track carnival at Randall's Island in June. Civil Service employees are invited to participate.

Letter-Writing Helps Clerks

A letter-writing campaign has helped to shove through the Assembly this week the junior school clerks salary increase bill, the Junior Clerical Assistants Association of the City of New York at 55 West 42nd Street, Manhattan, pointed out. The group said it has been assured of further successful passage of the bill.

VINCE KANE TO SPEAK BEFORE FIRE ELIGIBLES

Vincent Kane, president of the Uniformed Firemen's Association, is expected to be a guest speaker at the next meeting of the Firemen Eligibles' Association. The meeting will be held Monday, April 20, at 8 p.m., in Washington-Irving High School, 40 Irving Place, Manhattan.

CIVIL SERVICE IN NEW YORK STATE

This Legislation May Vitally Affect Your Future

The LEADER has made a round-up of all important measures before the State legislature, and how they stand right now. Some of these bills affect New York City employees; some of them affect New York State employees; some affect workers in all municipalities; and some affect those who aren't yet employed by city or State but may be in the future. If you're used to skipping articles about legislation because they're "in small type," don't do it now—because this is vital to you personally.

The letter "A" before an item means the bill is in the Assembly; "S" indicates it's in the Senate.

A-1727. KREINHEDER—Provides removals from or demotions in civil service positions shall be made in inverse order of original appointment as compared with other employees holding same title in same salary grade in department classifications preferred lists and makes a county employee in New York City eligible for transfer to position in any county of city, and provides for certification for engineering or architectural work or public works inspection. Civil Service Commission. Passed; in Senate; In Committee; Final passage probable.

A-1836. MOFFAT—Strikes out provision for use of estimates for paying compensation for personal services of persons in civil service. Civil Service Commission. (Same as S. 149.) Passed; in Senate Committee; Final passage probable.

A-1752. FITE—Provides when State civil service commission certifies employee in classified service of town, village, special district or school district other than city school district, as having been appointed, employed or promoted pursuant to law, no further certification except as to pay rolls or ac-

counts for first payments in October in school district and otherwise for March shall be required for drawing of check. Civil Service Commission. (Same as S. 1216.) Companion bill from Senate now in Rules Committee; Final passage probable.

A-1653. CORCORAN—Provides when employee in classified civil service resigns to accept provisional appointment, position from which he resigned shall not be permanently filled until after probationary term and he shall be restored to former position if unqualified for new position. Civil Service Commission. (Same as S. 1333.) Passed; in Senate Committee; Final passage probable.

A-1485. PILLION—Provides that persons hereafter becoming members of State retirement system must agree to give up such membership if he joins a Federal Retirement system. Civil Service Commission. (Same as S. 1187.) On third Reading; Passage probable.

A-1109. DEVANY—Permits member of State retirement system who is honorably discharged U. S. war veteran, at age 50 to retire after 25 years of total creditable service and to receive a retirement allowance of an annuity and pension. Civil Service Commission. (Same as S. 916.) In Rules Committee; Passage probable.

A-1105. DeSALVIO—Extends for two years term of eligibility of list of candidates for supervisor of bridge operations, grade 3, New York City public works dept., promulgated June 2, 1938. Civil Service Commission. In Rules Committee; Passage probable.

A-1085. WEBB—Provides in computing for retirement purposes the 25 years of completed service of a member of State police, credit shall be given for active service in U. S. armed forces after honorable discharge as officer, soldier, marine or army nurse. Civil Service Commission. (Same as S. 926.) In Rules Committee; Passage possible.

A-1444. FITE—Provides additional contributions to State employees' retirement system may be applied to provide annuity which is actuarial equivalent thereof on basis of mortality table and interest rate as State comptroller shall authorize. Civil Service Commission. (Same as S. 1087.) Senate bill substituted and sent to Rules Committee; Passage probable.

A-1442. FITE—Makes it a misdemeanor to defeat, deceive or obstruct any person in respect to his right of certification, appointment,

promotion or reinstatement in civil service. Civil Service Commission. (Same as S. 1184.) Passed; Sent to Governor.

A-1440. FITE—Provides State official making charges for removal of an employee may request State civil service commission to make, after hearing at which counsel may be present, an advisory determination from which no appeal to the commission may be taken. Civil Service Commission. (Same as S. 1397.) Passed both houses; to the Governor.

A-1351. CORCORAN—Provides civil service employee shall have right to be represented by counsel at hearing on charges for suspension, removal or disciplinary action. Civil Service Commission. On third Reading; Passage possible.

A-1174. MORAN—Allows credit to members of State employees' retirement system for service as employee of U. S. with civic service status or of any U. S. agency or board. Civil Service Commission. In Rules Committee; Passage possible.

A-1917. UPTON—Provides that prior service credit for members of State employees' retirement system who were honorably discharged veterans shall apply to those who were citizens of U. S. at time of entry into military service, instead of to actual residents of State. Civil Service Commission. (Same as S. 1593.) On third Reading; Passage possible.

A-1861. OSTERTAG—Continues temporary provisions for reclassification of titles and positions of civil service employees, and provides no employee in State hospital or institution shall board or lodge away from institution or hospital which regularly furnishes food, lodging or maintenance, without permission of institution or department head; budget director may deduct from salary of employee who fails to obtain permission, fair value of food, lodging or maintenance. Civil Service Commission. (Same as S. 1537.) In Rules Committee; Passage probable.

A-1861. VAN CLEEF—Makes membership in State retirement system compulsory for firemen in municipalities or fire districts which do not maintain local pension system. Civil Service Commission. Passed; in Senate Committee (Pensions); Passage probable.

A-1887. CORCORAN—Strikes out provision that annuity received by person on retirement from civil service shall be suspended if he accepts office with salary in State or municipal civil service. Civil Service Commission. (Same as S. 1551.) In Rules Committee; Passage probable.

A-1751. FITE—Provides municipal civil service commission in absence of eligible list of its own, may request State commission to furnish names of persons on appropriate list who are residents of city or civil division in which appointment is to be made. Civil Service Commission. (Same as S. 1436.) Passed; in Senate Committee; Final passage probable.

A-1708. ARCHINAL—Permits member of State employees' retirement system credit for time absent without pay while engaged in U. S. government service or in war work or defense industries from March 1, 1940 until six months after termination of war, in computing service as member and final average salary by contributing to system amount which would have been paid if he had remained at regular duty and makes other changes. Civil Service Commission. In Rules Committee; Passage possible.

A-102. GUIDA—Provides that in

civil service examinations for appointment or promotion, credit shall be given for training and experience acquired in volunteer civilian defense services. Civil Service Commission. In Rules Committee; Passage doubtful.

A-158. KREINHEDER—Provides that persons promoted to competitive civil service positions after examinations, shall not be required to serve probationary period and shall be permanent employees immediately. Civil Service Commission. (Same as S. 134.) Passed both houses; to the Governor.

A-302. RAPP—Provides for optional retirement of policemen who are members of State employees' retirement system and who elect on or before July 1, 1943, to contribute on basis of retirement after 25 years of service or at age 60, municipalities to make additional contributions for increased pensions. Civil Service Commission. (Same as S. 267.) In Rules Committee; Passage possible.

S-412. SELLYE—Allows member of State employees' retirement system credit until June 30, 1944, for service in employ of U. S. in defense program duties, and to contribute into pension fund as if he had been present and engaged in regular duty. Pensions Commission. In Rules Committee; Passage possible.

S-561. FITE—Provides that in case of death of retired member of State employees' retirement system accrued allowance, when no option is selected, shall be paid to person designated, if living, otherwise to his estate. Civil Service Commission. (Same as S. 408.) In Senate Committee (Pensions); Passage probable.

S-561. VAN CLEEF—Makes membership in State retirement system compulsory for firemen in municipalities or fire districts which do not maintain local pension system. Civil Service Commission. Passed; in Senate Committee (Pensions); Passage probable.

S-561. VAN CLEEF—Makes membership in State retirement system compulsory for firemen in municipalities or fire districts which do not maintain local pension system. Civil Service Commission. (Same as S. 960.) Senate Bill substituted; on third Reading; Passage probable.

S-956. HALPERN—Repeals provision authorizing State civil service commission to render service relative to classification of positions and rating of examinations at expense of municipality. Civil Service Commission. (Same as A. 992.) To the Governor.

S-428. BECHTOLD—Allows credit to members of State employees' retirement system for service as U. S. marshal, deputy marshal or collector of customs. Pensions Commission. (Same as A. 518.) In Rules Committee; Passage probable.

S-960. MITCHELL—Provides member of State employees' retirement system who, after 15 years' service as member of State police division becomes physically or mentally unable to perform duties shall be retired on pension for accidental disability. Civil Service Commission. (Same as A. 1228.) Passed both houses; to the Governor.

S-134. WICKS—Provides that persons promoted to competitive civil service positions after examinations, shall not be required to serve probationary period and shall be permanent employees immediately. Civil Service Commission. (Same as A. 158.) In Rules Committee; Passage probable.

S-1216. HALPERN—Prohibits disqualification of a person registering for promotional civil service examination because of his age, nor shall he be penalized or barred after passing. Civil Service Commission. Recalled from Governor, March 16; amended; re-passed in both houses; re-sent to Governor.

Governor Lehman will have plenty of Civil Service bills to consider within the next few weeks.

A-865. KREINHEDER—Provides in original entrance or promotion civil service examination, service as volunteer fireman, as well as military service in time of war, may be credited under subjects record and seniority, training or experience. Civil Service Commission. (Same as S. 802.) Passed; in Senate; on third Reading in Senate; Passage possible.

A-1228. WRIGHT—Provides member of State employees' retirement system who after 15 years' service as member of State police division becomes physically or mentally unable to perform duties shall be retired on pension for accidental disability. Civil Service Commission. (Same as S. 960.) Senate Bill substituted; on third Reading; Passage probable.

S-956. HALPERN—Repeals provision authorizing State civil service commission to render service relative to classification of positions and rating of examinations at expense of municipality. Civil Service Commission. (Same as A. 992.) To the Governor.

S-428. BECHTOLD—Allows credit to members of State employees' retirement system for service as U. S. marshal, deputy marshal or collector of customs. Pensions Commission. (Same as A. 518.) In Rules Committee; Passage probable.

S-960. MITCHELL—Provides member of State employees' retirement system who, after 15 years' service as member of State police division becomes physically or mentally unable to perform duties shall be retired on pension for accidental disability. Civil Service Commission. (Same as A. 1228.) Passed both houses; to the Governor.

S-134. WICKS—Provides that persons promoted to competitive civil service positions after examinations, shall not be required to serve probationary period and shall be permanent employees immediately. Civil Service Commission. (Same as A. 158.) In Rules Committee; Passage probable.

S-1216. HALPERN—Provides when State civil service commission certifies employee in classified service of town, village, special district or school district other than city school district, as having been appointed, employed or promoted pursuant to law, no further certification except as to pay rolls or accounts for first payments in October in school district and otherwise for March shall be required for drawing of check. Civil Service Commission. (Same as A. 1752.) Passed both houses; to the Governor.

TAILORED to YOUR MEASURE \$34.50

SUPERBLY TAILORED

Styled as you like it... your pet features added at no extra cost. A fitting before garment is completed.

MUST FIT YOU OR YOUR MONEY BACK!

Thousands of fine fabrics, ALL 100% PURE WOOL, from which to choose. Imported Worsted \$42.50 Imported Tropicals \$29.50

"I'll be suiting you"

Anthony B. CARBONE
900 Broadway (20th St.)
Entire 2d Floor. Tel. A-9292

BEST YOUR TYPEWRITERS

For Civil Service Examinations
From Tytell Typewriter Co.,
123 Fulton Street, N.Y.C.,
(Betw. William & Nassau Sts.)
Tel. Murray 3-5335

McKeehan 3 - 5335

Halpern Asks Ban Of Residence Laws

ALBANY—State Senator Seymour Halpern, Queens Republican, Chairman of the Senate Committee on Civil Service, introduced a bill last week in the legislature to exempt from the restrictions of local residence laws State employees as well as workers in public and private defense industries.

In a statement explaining the bill, Senator Halpern pointed to the Lyons Law in New York City, which rules that public employees must have lived in New York City for three years immediately preceding appointment before they may be given a job in the city service.

He also pointed out that under the terms of the Fite-Bechtold bill of 1941, which establishes Civil Service throughout the entire State by the end of 1942, residence requirements probably will be set up in many upstate communities. Senator Halpern continued:

Protects Those in Temporary Jobs

"For some years, we have heard of the plight of eligibles on city lists who took low-paying State jobs, only to find themselves ineligible for public employment in their home towns.

"Today, many men and women are accepting jobs in vital defense industries in various parts of the State and nation. Many of these jobs are temporary and the men

Latest On Brees Bill

At the time The LEADER went to press, the Brees bill had not yet been signed. There was strong speculation in Albany that the Governor would approve the bill sometime during the week. The Brees bill halts the pay differential for persons entering the Naval or Marine Reserve, as of the date when it becomes law.

Watch next week's issue for more details about the rights of Civil Service employees under the military law.

and women will want to assume their rightful positions on local civil service lists. This bill would protect them from losing out merely because they happen to be helping the nation to arm itself."

Jobless Pay Faces Hard Sledding

ALBANY.—Opposition of the SCWMA to the Ehrlich bill extending unemployment insurance coverage to State workers was expressed last week by the union's lobbyist who said "we are afraid the measure will be an

opening wedge for merit rating for private employers."

Had Hard Sledding

Although it faced hard sledding in the Assembly Labor Committee, the bill was revived by a technical amendment and sent to Rules Committee. Opposition of labor organizations may result in death of the bill in committee, although it has a chance of passage.

The SCWMA objections that the bill is "unsound" because it does not require regular State-employer contributions to the Unemployment Insurance Fund was met by the introduction of the Catenaccio bill on behalf of the CIO. The Catenaccio bill would put the State on the same basis as any private employer and would require statutory payroll tax assessments. Private employers now pay 3 per cent a year. This would mean that the State would have to contribute more than \$2,000,000 to the fund in exchange for benefits estimated not to exceed \$50,000 yearly.

New Edition, Civil Service Law

A revised edition of the State Civil Service Law has just been published and is available at the local office of the State Civil Service Commission, Room 576, State Building, 80 Centre Street, Manhattan. The price is 50 cents per copy.

Candidates for all city and State tests who wish to know their rights under the civil service law, can find this book invaluable.

Where Do I Stand?

The following are the latest certifications from popular State lists in New York City and Albany. P denotes permanent; T means temporary.

Junior Clerk

P-New York-\$900...	3,199	81.75
P-Albany-\$900...	5,285	79.65
T-New York-\$900...	6,856	77.75
T-Albany-\$900...	5,285	79.65

Junior Stenographer

P-New York-\$900...	2,351	77.40
T-New York-\$900...	1,937	82.40
P-Albany-\$900...	2,345	78.00

Junior Typist

P-New York-\$900...	1,878	85.20
P-Albany-\$900...	3,333	78.80
T-New York-\$900...	3,391	77.98
T-Albany-\$900...	3,321	79.00

Assistant File Clerk

P-New York-\$1,200...	243	88.20
P-New York-\$900...	611	86.70
P-Albany-\$1,200...	638	86.70
P-Albany-\$900...	2,729	83.10
T-New York-\$1,200...	459	87.30
T-Albany-\$1,200...	1,250	85.30
T-Albany-\$900...	4,299	81.50

Assistant Clerk

P-New York-\$1,200...	138	90.17
P-Albany-\$1,200...	908	85.97
T-New York-\$1,200...	1,045	86.69
T-Albany-\$1,200...	3,073	83.95

Assistant Stenographer

P-New York-\$1,200...	372	87.60
P-Albany-\$1,200...	355	87.70
T-New York-\$1,200...	1,943	79.20
T-Albany-\$1,200...	1,350	83.20
T-New York-\$900...	1,388	79.60
T-Albany-\$900...	1,490	77.84

Assistant Typist

P-Albany-\$1,200...	189	87.40
T-New York-\$1,200...	369	86.29
T-New York-\$900...	383	86.16
T-New York-\$900...	1,388	79.60
T-Albany-\$1,200...	1,490	77.84

Latest permanent appointments from these lists follow:

Junior Clerk

New York-\$900...	2,579	82.52
Albany-\$900...	6,899	76.50

Junior Stenographer

New York-\$900...	1,663	83.70
Albany-\$900...	2,347	77.80

Junior Typist

New York-\$900...	1,616	86.00
Albany-\$900...	3,390	77.24

Assistant File Clerk

New York-\$900...	310	87.90
Albany-\$1,200...	413	87.50
Albany-\$900...	2,369	83.60

Assistant Stenographer

New York-\$1,200...	188	88.90
Albany-\$1,200...	472	87.10

Assistant Clerk

New York-\$1,200...	79	90.75
Albany-\$1,200...	786	87.25

Assistant Typist

New York-\$900...	539	85.29
Albany-\$1,060...	167	87.60

Here's a New Kind Of Gift Plan

ALBANY.—After several weeks of discussion, employees of the State Civil Service Department have adopted a plan advanced by Joseph Kretchmer for the creation of a departmental "community chest" financed on a salary basis. The object of the plan is to do away with the numerous and sundry collections made from time to time for wedding gifts, sick-room flowers, funeral offerings, and the like.

Membership, which is voluntary, is limited to permanent employees

"KEEPING FIT TODAY" --

—A Patriotic Duty

There's a new buzz of excitement in town because of Manya Kahn's New 10-Day Wonder Course. It gives a lovely face — a youthful figure — new health — energy and vitality in a surprisingly short time. Trial treatment (\$3) will convince you.

MANYA KAHN STUDIOS
53 West 57th Street
PLaza 3-7623

Lovely Jo-Ann Sayres of "My Sister Eileen"

Candidates Who Took Auto License Test Demand Release of Question-Booklets

Resentment among those who took the recent auto license examination is widespread, judging from reactions received in The LEADER'S office. These reactions don't take the form of opposition to the type of examination. Rather they are based mainly on the contention that (1) some of the questions are open to more than one interpretation; (2) the State Commission, by refusing to release the questions, makes it impossible for competitors to indicate their objections to such questions; (3) the experience rating is inequitable.

Following is a letter received by one candidate from Eugenia G. McLaughlin, Chief of the Division of Examinations for the State Commission.

"Your letter of February 24th to Commissioner Reavy has been referred to me for reply, and I regret that I have not been able to answer your letter at an earlier date. There are a number of points which you raise in your letter which require either a lengthy or involved explanation and it, therefore, may not be possible to answer entirely all of the questions which you raise.

"As far as questionable items on the examination are concerned, the answers to all of the items in the examination have been checked with authoritative references and with recognized experts in the Motor Vehicle field. In those instances where there is a reasonable doubt as to the answers to an item, appropriate allowance is made.

"In all of the State civil service examinations, except the clerk, stenographer and typist examinations

who will contribute twice a month to the fund on this basis:

Salary	Semi-Monthly Contribution
\$ 900 to \$1,199	5 cents
1,200 to 1,999	10 cents
2,000 to 2,999	15 cents
3,000 to 3,999	20 cents
4,000 and up	25 cents

Amounts to be distributed for gifts, deaths, illness, and the like have not yet been determined. The fund and its administration will rest with a committee to consist of one member from each of the major divisions of the department. There will be a collector for each room and a treasurer for the department will be appointed.

Disbursements for the various items are to be uniform. As related, no definite schedule for these disbursements has been agreed upon, but discussion during the last few weeks evoked this tentative proposal: \$25 for a member who is to be married; \$10 for flowers upon death of a member or one in his immediate family; \$5 for flowers upon death of a close relative but not living under same roof; \$3 for flowers, candy or fruit, etc., for members ill more than two weeks; \$5 per year, as a parting gift, up to five years, or a maximum of \$25 for members leaving the service on account of retirement or who resign to enter some other field of employment — exclusive of marriage.

The State law says that titles of open competitive tests requested by departments and institutions must be publicly announced for 15 days before the State Civil Service Commission takes action. During this period employees who believe there is a field for promotion to the title are urged to communicate with the State Commission. The following titles are now being advertised (the date denotes when the 15 days are up):

April 3 — Health Department — Junior Epidemiologist.

April 3 — Mental Hygiene — Assistant Principal (School of Nursing).

April 6 — Education Department — Museum Technical Assistant.

April 7 — State Vocational Institution, West Coxsackie — Inst. Teacher (Agriculture).

April 7 — Kings County Court Probation Officer.

April 8 — Reconstruction Home-West Haverstraw — Supervising Nurse (Operating Room).

Open until 9 P.M.—Saturdays until 8 P.M.

Grace Reavy, president of the State Civil Service Commission

test were not allowed to retain their question booklets thus precluding the possibility of intelligently reviewing the questions and protesting contestable questions. I also strenuously protested the 30 percent allotment made on this examination for Experience and Training.

"I have since received a reply from Miss McLaughlin of the Civil Service Commission which I believe is most unsatisfactory.

"Analyzing each paragraph of Miss McLaughlin's letter I wish to point out the following:

"Paragraph 1—This paragraph, of course, leaves a lot unsaid and much to be desired.

"Paragraph 2—I do not doubt that the questions appearing on the ex-

amination were thoroughly checked to ascertain their correctness. Nevertheless, I believe there are several questions on this examination which are contestable, one of which is Question 113, which appeared in Part II of the test. This question was thoroughly discussed in the article appearing in last week's LEADER. Mr. Carroll Mealey, Commissioner of the Bureau of Motor Vehicles, in reply to my letter to him, has also confirmed the fact that this question is contestable. I, therefore, contend that the candidates should be allowed to keep their question booklets so they can make their protests known. If they cannot keep their

DEFENSE NEWS

A SPECIAL SECTION OF THE CIVIL SERVICE LEADER

'Conversion' Courses For Priorities Jobless

Conversion courses — training men and women who have lost their jobs through priorities — are in full swing in the Board of Education building at 110 Livingston Street, Brooklyn, it was learned this week. To date, applicants are being absorbed in unlimited numbers.

"The first thing an individual out of work because of priorities ought to do," a Board of Education official told The LEADER, "is to contact his nearest United States Employment Service office. The U. S. E. S. is at present building a reserve list of applicants. These people can, at a moment's call from us, be sent here for training that will equip them for positions in war industries."

Three Hours a Day

The course is three hours a day, five days a week and lasts anywhere from 100 to 400 hours, depending on an individual's adaptability.

Only women were originally taking the course but men have since

been enrolled. Now the preference goes to men because employers have indicated an unwillingness to hire women where they can get men instead.

Night Courses Available

Night courses have been begun for those who expect to lose their jobs through priorities within a month or so. This is to enable them to obtain a head start in converting themselves.

Courses are offered in auto electricity, auto mechanics, aviation engines, aviation instruments, aviation mechanics, aviation sheet metal, blueprint reading and sketching, cable splicing, electrical work, electric motors, foundry, foremanship, heat treatment of metals, industrial chemistry, inspectorship, loftsmanship, machine shop practice, machine tool operation.

Also marine painting, marine plumbing, mathematics, pattern making, radio, science, sheet metal, ship carpentry, ship rigging, ship steel work, steam engines, tool and die making, tracing and welding.

Trained aviation mechanics are just as necessary to victory over the Axis powers as doughboys on the firing line. In above picture students at New York Institute of Mechanics are learning how to repair and construct aviation equipment.

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

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

MECHANICAL INDUSTRIES TECHNICAL INSTITUTE

31-09 QUEENS BLVD., L. I. City
15 min Times Sq. All subs Queens Plaza
LICENSED BY N. Y. STATE
Visit Daily 9 to 9; Sunday 10 to 4

Federal Committee to Probe Race Bias In War Production Training Courses

As a result of numerous complaints of widespread discrimination against Negroes, Jews, Catholics and other minority groups in defense training, the President's Committee on Fair Employment Practice is now investigating the present policies and practices in training persons for work in war industries, Dr. Malcolm S. MacLean, chairman of the committee, announced today.

As part of this investigation, the committee has called upon Dr. John W. Studebaker, U. S. Commissioner of Education, to be present at its April 13 meeting in Washington, to throw further light on the defense training programs and to answer specific complaints which have been made against Federally-supported training projects. Dr. Studebaker was asked to bring with him "such other officers of the Office of Education as are directly con-

cerned with defense training programs."

"There are two matters of importance to review at this meeting," Dr. MacLean wrote to Dr. Studebaker. "The first is the complaint of discrimination in violation of the President's Executive Order 8802 in defense training under your jurisdiction, and the second is to inquire from you and your officers as to the employment in the Office of Education, itself, in compliance with the President's memorandum of September 3, 1941, to heads of all departments . . . requesting that you make a thorough examination of your personnel, policies, and practices to the end that you might be able to assure him that in the Federal service the doors of employment are open to all loyal and qualified workers regardless of creed, race, or national origin."

In respect to employment in the Office of Education, Dr. MacLean asked Dr. Studebaker for "both a statement to the committee of your policy of employing staff and workers who are Negroes or Jews or Catholics or of foreign birth, and an estimate by your personnel officer of the numerical proportions of these in the service of the U. S. Office of Education."

Dr. Studebaker will be heard in an executive session of the committee.

Dr. MacLean said, "the matter of discrimination in war industry training programs is acute, judging from the complaints which have poured into our office. While these complaints come particularly from Negroes and Jews, and from those sections where state and local laws require separation of races in school programs, there is a good deal of evidence that the violation of the Executive Order is widespread."

New U. S. Tests

Federal tests opened last week: Electrical inspector, \$1,800 to \$2,600. (Announcement No. 2-81). Inspector, general construction, \$1,800 to \$2,600. (Announcement No. 2-82).

Instructor, Air Corps Technical School, U. S. Army, and Aviation Service Schools, U. S. Navy, \$1,620 to \$2,000. (Applications should be obtained from the Secretary, Board of U. S. Civil Service Examiners, Chanute Field, Rantoul, Ill.)

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

Aircraft sheet metal worker, \$1,800 to \$2,200. Last day to file on this test is April 1.

Except where otherwise indicated, applications are available at the offices of the U. S. Civil Service Commission, 641 Washington Street, New York City.

Latest on The LEADER Essay Contest

Papers submitted in the LEADER'S prize essay contest on the subject: "What I Can Do to Help in the Battle of Production" were being read last week by various judges in a process of elimination that had already reduced the number of papers to less than 200 of almost 2,000 originally sent in.

Final choice will be made by a committee of judges consisting of Lieutenant Governor Charles Poletti, Richard C. Brockway, New York State Director of the United States Employment Service, and Tex McCrary, chief editorial writer of the New York Mirror.

As soon as the judges have completed their choices, the writers of the prize winning essays will be notified and arrangements made for the presentation of the prize scholarships. Prizes include choice of scholarships at Accounting Machines Institute, Delehanty Institute, Eron Business and Eron Preparatory School, Manhattan Technical Institute and New York Drafting Institute.

WELDERS NEEDED TO HELP U. S. WIN

Get into Defense Training NOW and do your share for National Defense. Our intensive individual training qualifies you for private or Government welding jobs in AIRCRAFT—SHIPIARDS—TANK BUILDING—MACHINE SHOPS—PLANT CONSTRUCTION! GAS AND ELECTRIC WELDING under Supervision of WELDING EXPERTS. • TERMS ARRANGED. You can have as long as 12 months to Pay! Phone, write, visit TODAY. Come in for free Aptitude Test.

CITIZENS PREP CENTER

9 W. 61st St., N.Y.C. Chr. 6-4970 (IRT-BMT-IND)

Licensed by the State of New York

Open Daily 9 a.m. to 10 p.m. & Sunday 10 a.m. to 5 p.m.

MILLIONS for DEFENSE

Trained Welders Are Urgently Needed in

DEFENSE JOBS

Bay Ridge's only Welding School will train you to complete course in Acetylene Welding. • Individualized day instruction. • Placement service TERMS ARRANGED

RELIABLE WELDING SCHOOL

859 60th STREET, BROOKLYN, N.Y.

• WI. 8-1766

April 3 is last day to enroll ACT NOW!

Draftees! Qualify for Army Medical Corps rating and post-war opportunities as

Laboratory Technician

Complete Course—18 Weeks

X-Ray Technician

Complete Course—10 Weeks

Call, phone or write for Bulletin ACS

Est. 1849

Paine Hall

101 W. 31st St., N.Y. Bryant 9-2831

Licensed by the State of New York

CITIZENS

Ages 18 to 50

WAR PRODUCTION PLANTS

URGENTLY NEED

BENCH ASSEMBLERS,
MACHINE TOOL OPERATORS,
AVIATION SHEETMETAL WORKERS RIVETERS ASSEMBLERS

LEARN

QUALIFY IN A SHORT TIME for

GOOD PAY JOBS,

at the

NEW YORK INSTITUTE OF MECHANICS

Modern Training Center For Defense Industries Under New York State License 248 WEST 55th STREET Open Daily and Sunday

WELDING

JOB OPEN NOW!

Enroll for intensive Defense training courses. Gas, Electric, Naval, Aircraft. Low Tuition. Placement Service. Easy Terms. State Licensed. Booklet 'L' SMITH SCHOOL OF WELDING (Established 1927) 250 W. 54th St., N.Y. • Open 10-10

4 MONTHS DEFENSE COURSE STENOGRAPHY

TYPEWRITING • BOOKKEEPING

Preparation For All Civil Service Exams

Day or Eve. • Moderate Fee • Budget Plan

BORO HALL ACADEMY

352 FLATBUSH AVENUE EXTENSION

Opp. B'klyn Paramount Phone Main 4-8558

IN WELDING IT'S HALLER

ELECTRIC & GAS

Free Trial Lesson, Ask for Booklet 'L'. Reasonable Fees. • Payment Plan

Day - Evening

HALLER WELDING SCHOOL

523 BERGEN ST., BKLYN, N.Y. 8-8847

Near Flatbush Ave.

N.Y. TECH

Welding, Heating Oil Burner Service Drafting, Shop Math Radio, Electricity

Air Conditioning. REFRIGERATION

108 Fifth Ave., Corner 16 St., CH. 2-6330

Metropolitan Technical School

260 W. 41st St., Longacre 3-2180

Licensed by State of New York

MACHINIST

TOOL and DIE MAKING

INSTRUMENT MAKING

Courses 3 to 12 Weeks

Write, Phone or Call 5 a.m.-9:30 p.m.

We employ no solicitors —

METROPOLITAN TECHNICAL SCHOOL

260 W. 41st St., Longacre 3-2180

Licensed by State of New York

AIRLINES

Need Young Women

Our complete specialized 8 weeks' evening course with PRACTICAL EXPERIENCE will fit you for various positions with the transport airlines.

Enroll now for April class, class limited.

Write for prospectus "11 C."

AIR TRAFFIC SCHOOL

41 E. 42d St., N.Y. City, VA. 6-0100

'Quick-Action' Jobs In Private Industry

The following defense positions are available in private industry. If you feel that you can qualify for any of these jobs, telephone the designated interviewer at the local U.S. Employment Service office. Applications from those employed in essential defense industries will not be considered.

Technical

10 East 40th Street—LEXington 2-0160

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

Inspector—With general construction experience in masonry, especially on reinforced concrete work, to work outside continental United States for the duration of the war. (Ask for Mr. More.)

Inspectors—Experienced on asphalt paving. Work outside continental United States. (Ask for Mr. Stahl.)

Inspectors—Experienced in electrical wiring in wooden construction, such as barracks. Work in New Jersey. (Ask for Mr. Stahl.)

Inspectors—Experienced in plumbing and heating installation. Work 100 miles from New York. (Ask for Mr. Stahl.)

Mechanical Draftsman—With marine experience, to do drafting and detailing of auxiliary motor, davits, torpedo mounts, depth bomb mounts, machine gun mounts and similar marine parts. Employment in New Jersey, within New York City commuting area. (Ask for Mr. Pope.)

Naval Draftsman—With recent experience on hull, structure or marine equipment. (Ask for Mr. Moore.)

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

Piping Draftsmen—Experienced on drafting and detailing of piping sections 2 to 10 inches. All low-pressure work. (Ask for Mr. Pope.)

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

Industrial

87 Madison Avenue, Phone LEXington 2-8910

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

Automatic Screw Machine Operator—Experienced man able to set up and operate; to take charge of department as night foreman. (Ask for Mrs. Rafter.)

Bench Molders—Experienced on alloy or bronze casting. Top wage for men who have recently worked in foundry. (Ask for Mr. Cauldwell.)

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

Boiler Makers—Able to do all types of plate work including riveting, caulking, acetylene burning and welding, building up and making repairs on all types of tanks, pressure vessels, attacks, structural steel work, marine repairs and the replacement of high pressure tubes in stills and steam boilers. Should be able to do layout. (Ask for Mr. Brae.)

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

Exhaust Operators—Experienced on high voltage in manufacture of air-cooled radio tubes, complicated process sealing, breakdown tests, etc. Apply in person only. (Ask for Mr. Burnham.)

Flare and Fire Setters—Job setters experienced in manufacture of radio tubes, to set, adjust and inspect die blocks, seal-in pins, etc. Able to do all work pertaining to making stems. Apply in person only. (Ask for Mr. Burnham.)

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

Gauge Makers, Tool and Die Makers, Machinists—First class men only. Must be able to work from blueprints, do own planning and set up all machine tools, work to close limits. Machine wide variety of material. Will consider non-citizens not employed in defense work. Good pay; lots of overtime. (Ask for Mr. Dean.)

Grinders—External and internal grinding, Universal machine, precision work. Must have at least five years' similar experience. Must be citizens. (Ask for Miss Rafter.)

Grinders—Must know how to set up and operate Cincinnati centerless grinder for work on shafts, bearing rods and roller bearings. Also grinders on surface, internal and external precision work on wide variety of material. Must be first class man. Must be citizen. (Ask for Mr. Dean.)

Hand Filers—Experienced on aluminum or alloy castings, able to use inside and outside calipers and read drawings. (Ask for Mr. Cauldwell.)

Hand Screw Machine-Turret Lathe Set Up Men—Must be experienced setting up and working with Warner and Swazey, Gridley or similar machines. To take charge of day or night shifts. Good pay and lots of overtime. (Ask for Mr. Dean.)

Machinists, Tool and Die Makers—First class men only. Must be able to work from blueprints, do own planning and set up all machine tools, work to close limits, machine wide variety of material. Will consider non-citizens not employed in defense work. (Ask for Mr. Dean.)

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

Metal Pattern Maker—First class man only. Must be citizen. (Ask for Mr. Cauldwell.)

Radio Laboratory Technicians—Must have heavy manufacturing experience on URF transmitters. Apply in person only. (Ask for Mr. Burnham.)

Radio Wires (Male or Female)—Must have transmitter or se manufacturing experience. Apply in person only. (Ask for Mr. Burnham.)

Set-up Men—On Brown and Sharp automatic screw machines, hand screw machines and Warner and Swazey turret lathe. To set up and operate machines on various size parts and various metals, to close tolerances. (Ask for Mrs. Rafter.)

Sheet Metal Workers—Must read blueprints and do layout work on heavy gauge metal. Must be able to operate power brake, shears

CIVIL SERVICE LEADER

Business Training For War Work

A group of eight courses dealing with the business and chemistry aspects of the defense picture is now available at Long Island University. Tuition is free to students who are accepted for the courses. These studies are made possible through the co-operation of the United States Office of Education. The courses require either high school education or some college training. Here are the details:

BASIC ACCOUNTING

Purpose of Course: To offer training in methods of accounting for defense contracts.

Course Content: A thorough study of double-entry bookkeeping. Application of the theory, and proper understanding of the mechanics of accounting. Contract procedure; financing contracts, allowable and disallowable contract costs, bidding on government contracts. Operation under government contracts.

Prerequisite: High school education or equivalent education.

Start: About March 23, 1942—12 weeks—6 hours per week (2½ hours lecture, 10 hours laboratory), evenings.

ELEMENTARY APPLIED MATHEMATICS

Purpose of Course: To present elementary college mathematics as preparation for courses in Physics and Chemistry, and to offer a refresher course for people entering defense industries.

Course Content: A review of algebra, trigonometry, analytical geometry, and elementary calculus.

Prerequisites: High school graduation including high school algebra and geometry.

Start: About March 23, 1942—15 weeks—6 hours per week, evenings.

Address inquiries concerning the above courses to Defense Training Supervisor, Long Island University, 300 Pearl Street, Brooklyn, N. Y.

COST ACCOUNTING

Purpose of Course: To provide further study in the field of accounting and to provide employees in cost departments of industries with training in methods of controlling costs in accordance with government contracts.

Course Content: A study of the different types of cost finding systems, with special reference to principles in accounting for materials, labor, and manufacturing expense, as well as the costs of distribution in job order and process cost factories.

Prerequisite: Satisfactory completion of a college course in accounting or the equivalent in training and experience.

Start: About March 23, 1942—12 weeks—6 hours per week, afternoons.

GENERAL CHEMISTRY

Purpose of Course: To provide intensive training in the fundamentals of General Chemistry; to prepare prospective assistants to chemists in industry, and to provide opportunity for a refresher course for chemists now employed.

Course Content: A survey of the field of General Chemistry, including a study of the more important elements and their compounds with some emphasis placed on the materials of defense. The laboratory work of the course is designed to develop technique, to illustrate the fundamental laws and theories of chemistry and to acquire basic knowledge of the properties of common chemicals.

Start: About March 23, 1942—12 weeks—10 hours per week (4 hours lecture, 6 hours laboratory), evenings.

STATISTICAL METHODS IN BUSINESS AND INDUSTRY

Purpose of Course: To develop skill in the statistical computations of business and industry.

Course Content: The meaning and application of statistics and statistical methods. Units of measurement, of analysis, and methods of presentation. Study of sampling methods and setting up of controls over industrial processes.

Prerequisite: High school graduation with adequate preparation in algebra and geometry.

Start: About March 23, 1942—12 weeks—6 hours per week, Thursday evenings and Saturday afternoons.

ELEMENTARY PHYSICO-CHEMICAL MEASUREMENTS

Purpose of Course: To teach men and women physico-chemical methods of measurement which may be applicable in general laboratory practice in the defense industries.

Course Content: A study of properties of gases, liquids, kinetics and solids; of solutions, thermo-chemistry, equilibrium, reaction kinetics, catalysis, phase rule and electro-chemistry. Development of manipulative skills in glass blowing and general laboratory practices.

Prerequisite: One year of college chemistry, physics, and mathematics.

Start: About March 23, 1942—18 weeks, 8 hours per week (2 hours lecture, 6 hours laboratory), evenings.

APPLIED ORGANIC CHEMISTRY

Purpose of Course: To provide general organic training for prospective chemical operators in organic manufacturing plants.

Course Content: A practical non-

and rollers. Also men with experience on stainless steel kitchen equipment. (Ask for Mr. Brae.)

Tool and Die Makers—Experienced on Jig and fixture work. Combination blanking, forming and small progressive dies. Must be citizens. First class men only. (Ask for Miss Rafter.)

Welders—First class arc and acetylene welders, light and heavy gauge metal, including stainless steel. Must be able to work in all positions. At least two years' experience required. (Ask for Mr. Carr.)

Wirers and Electric Hand Iron Solderers (Female)—Must be experienced in radio set manufacture or similar field. Apply in person only. (Ask for Mr. Burnham.)

Wood Pattern Makers—Must have recent experience in foundry work, jobbing shop pattern works or ship yards. Must operate all woodworking machines. Experience on machinery parts. (Ask for Mr. Cauldwell.)

TECHNICAL DRAFTING

Aircraft, Mechanical, Piping, Sheet-metal Map-making, etc. Well-paid positions in the United States and Latin America.

LATIN AMERICAN INSTITUTE

11 West 42nd St. • LA. 4-2835

theoretical course devoted to study of organic compounds, their uses, applications, properties and importance. Also fundamental laboratory training in technique and manipulations common to this subject.

Prerequisites: One year of college chemistry or its equivalent in experience in chemical industry.

Start: About March 23, 1942—12 weeks—10 hours per week (4 hours lecture, 6 hours laboratory), day course.

APPLIED ORGANIC ANALYSIS

Purpose of Course: To train students specifically in analysis and identification of organic compounds pure or in mixtures or in commercial preparations.

Course Content: Identification of elements present in compound or mixture; separation of and purification of constituents of mixtures; identification of organic compounds by chemical groups and as individuals.

Prerequisite: Three years of college chemistry including one year of organic.

Start: About March 23, 1942—12 weeks—12½ hours per week (2½ hours lecture, 10 hours laboratory), evenings.

ELEMENTARY APPLIED MATHEMATICS

Purpose of Course: To present elementary college mathematics as preparation for courses in Physics and Chemistry, and to offer a refresher course for people entering defense industries.

Course Content: A review of algebra, trigonometry, analytical geometry, and elementary calculus.

Prerequisites: High school graduation including high school algebra and geometry.

Start: About March 23, 1942—15 weeks—6 hours per week, evenings.

Address inquiries concerning the above courses to Defense Training Supervisor, Long Island University, 300 Pearl Street, Brooklyn, N. Y.

License Examiner Candidates Units

An organization of prospective Motor Vehicle license examiner eligibles is being formed. If you've taken the test, and would like to join the others, send your name and address to Box 23, CIVIL SERVICE LEADER, 97 Duane Street, New York City. The first meeting will be held at the Rand School, 7 East 15th Street, on Thursday, April 9, at 8 p. m.

The Coast Guard needs men. If you're between 18 and 31, why not join up now!

Help Win the War Become a Draftsman

Thousands of trained draftsmen, young men as well as women, are urgently needed in all branches of national defense—Civil Service, shipyards, airplane factories, industrial plants.

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

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

National Training Corp.

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

PREPARE FOR SKILLED AND HIGH SALARIED POSITIONS AS AIRCRAFT INSTRUMENT TECHNICIANS

who must precision-build, install, overhaul and test the many instruments of an Airplane. Our graduates are accepted for U.S.

CIVIL SERVICE POSITIONS

Without EXAMINATIONS
Day-Eve. State Licensed. Open to 10 P.M.

NEW YORK SCHOOL OF AIRCRAFT INSTRUMENTS

1860-N BROADWAY (61st) Circle 6-03

DRAFTSMEN

Needed Now For Defense

Aeronautical, Mechanical, Electrical, Piping, Ships, Structural Steel, Reinforced Concrete, Blueprint Reading, Engineering, Design, Mathematics, Intensive 4-12 Week Courses.

Days, Evenings, Saturday, Sunday
SPECIAL BRUSHUP COURSES FOR DRAFTSMEN

Thousands Mondell Grads in Government & Private Positions

MONDELL INSTITUTE

Civil Service LEADER

Independent Weekly of Civil Service and Defense News

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

Copyright, 1942, by Civil Service Publications, Inc.

Subscription Rates—

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

Advertising Rates on Application

MEMBER, AUDIT BUREAU OF CIRCULATIONS

Tuesday, March 31, 1942

Test Questions Should Be Released!

AMONG the many candidates who have participated in the recent State examination for motor vehicle license examiner, there is resentment. The objections aren't about the quality of the test — it is admitted by almost all that it was a good test. The candidates feel, however, that they should have had an opportunity to take copies of the questions with them, after the test had been held.

There is as yet no mechanism for the construction of perfect tests. Where one deals with words, differences are possible.

In New York City, it has long been the practice to release test-questions to those who take exams. Then, when the key answers are made public, it is possible to take into consideration all the viewpoints of candidates who may differ with examiners on the interpretation of test queries or the probable answers. In New York City, the system of releasing test-questions has worked satisfactorily; and many times, after protests of candidates, the examiners have allowed more than one answer, thrown out questions, or changed the original key answer. This, in our opinion, is a healthy way of doing things.

Frankly, we don't think the State Civil Service Commission has made out any kind of a case for refusing to release test questions.

It seems to us that the State Commission will be acting in everybody's best interest—including its own —by revising its practice in this matter.

letters

The LEADER invites all readers to write in upon any Civil Service subject. Letters receive the careful attention of the editors. Those of general interest will be printed. Letters which appear in these columns may be answered by readers with other points of view. All letters should be signed, but names will be kept confidential if requested.

Pay Raises for State Employees

Sirs: I have followed with interest the articles you have printed with regard to the problem of pay raises for low-paid State employees, and I was quite surprised to read the one headlined "State Employees Sacrifice Pay Gains To Aid Underpaid Institutional Workers."

As an employee of the State of New York I can say that to the best of my knowledge neither the Association of State Civil Service Employees nor the State, County and Municipal Workers of America can claim to represent the large numbers of State workers. How can they say that we have agreed to forego pay raises.

We State workers are not philanthropists. Many of us are trying to support wives on \$900 a year. We have seen the cost of living in an already-expensive Albany rise tremendously over pre-war days. We have no quarrel with bringing institutional employees under the Feld-Hamilton Law. We believe it is a fine thing. However, can anyone truthfully say that it is more important for an institutional employee, who gets maintenance in addition to pay, to receive an increase, than it is for the other State employees who are subject to the vagaries of the cost of living? The Pillion-Hamilton Bill is not a compromise. It is a defeat. If we do not get the desired raise now, we will continue to suffer as the cost of living rises still further. We can't wait until 1943.

M. S.

The LEADER, too, has consistently favored pay increases for all State employees. You might be interested in the statement of Harold J. Fisher, president of the Association of State Civil Service Employees, on March 15: "Employees throughout all the State's

service will, we know, be willing to sacrifice any cost of living adjustments which they might sooner receive, if, by postponing the effective date of payments under the cost of living plan until June, 1943, this essential relief in hospitals and institutions could be made immediately available from the funds realized by such deferral, in view of the fact that present State finances will not permit appropriations for both purposes during the coming year. By such a deferral as we suggest, with only a slight additional appropriation, immediate relief can be given to the long-neglected institutional employees and the long-range, sound principle of adjusting money wages during the war to living costs can be established in the future." —Ed.

Kind Words And Suggestions

Sirs: I appreciate very much the service which your office and newspaper renders to its subscribers and readers.

Your paper is first and foremost a newspaper and presents all important news in the civil service field. Much of this news is news that is not covered by other papers ordinarily and would tend to remain hidden. Nevertheless, your newspaper brings this news to light.

Your paper is independent. From what I have seen it has no ax to grind. It is not connected with any unions which it controls nor does it carry any personal feuds, politically or otherwise.

Your liberal views are certainly welcome in what seems to me, a stagnant and narrow field.

I have enjoyed and profited from the wide field covered. Many topics that are outside of the range of merely municipal

Don't

Repeat This!

PISCIOTTA CASE

WILL the Pisciotta-Markets Dept. probe reveal payments by truckers to private weighers? . . . Does Judge Thatcher's visit to Mayor LaGuardia mean an appointment? . . . Does the Department of Public Works maintain a spy-system? . . . How come Russell T. O'Brien got another extension of his leave of absence in Sanitation when nobody else can get a leave? . . . Mike White got lessons in budget-making last week. He's the new Deputy Hospital Commissioner . . . The Municipal Building is guarded much more carefully than it used to be.

CREDENTIAL MILL

The NYC Civil Service Commission is quietly asking asphalt workers to turn in their social security numbers . . . A terrific blow-off is in the offing . . . Watch for front-page stories about a "credential mill" supplying "experience" for prospective employees . . . An important civic organization plans to ask that William B. Herlands be superseded in an important investigation . . . Last week this column told you about Wallace Sayre's OPA job. On Saturday the dailies confirmed it . . . Congressman Marcantonio got a sizzling letter from the War Department when he intervened for an employee who had been fired.

topics have been covered by your newspaper. The attitude is a fresh one and over-searching for self-improvement.

Your study columns have been very useful to me, particularly the clerical studies by Gertrude and Alvin Slavin. They have been very enlightening and compact. This column shows a deep knowledge of the problems and questions given on clerical examinations by the Municipal Civil Service Commission. I have been saving all of them and it certainly is a good study course.

There are two suggestions that I should like to make. I think a column dealing with the opportunities for promotion in various departments of the city, State and Federal governments would be appropriate.

This column should deal every week with another department of the government showing what opportunities for promotion there are in each department. This should not be a theoretical treatise but should show how many promotions were made by various departments over a period of years and what the chances are for future promotions. The findings should be substantiated by facts and figures. However, it seems to me that this is a very large order and one that I do not expect your paper to undertake.

The second suggestion deals with municipal certifications. Some people like to know what certifications are being made to their particular department. This question of certifications is not too important and if you feel that this space could more profitably be used by other columns then I am sure you are right.

I wish you continued and increasing success as you are outstanding in your field.

LOUIS BENEZRA.

We appreciate the kind words and the suggestions. On suggestion 2, we run stories each week about certifications to New York City departments.—Ed.

Merit Men

response of those involved, before they have had time to work out alibis. If the assistant finds it tough going, Grumet comes over himself. More than once he's worked all night. The defendant is always told his "words may be used against him."

Then a joint investigation starts between the Police Department and District Attorney's office. The assistant who originally entered the case rounds up all the evidence, prepares the case for presentation to the Grand Jury.

Saturday Confab

Every Saturday morning, Grumet and all his assistants gather for a weekly meeting. They line up all the facts in the case. Then, among them, they decide whether the facts justify presentation to the Grand Jury. They also, in an important measure, decided the defendant's fate, by agreement upon the kind of indictment they will ask. The Saturday morning meeting can mean the difference between life and death for a man who has killed. Grumet is deeply impressed with these powers—he feels heavily the responsibility they impose upon him, and he is fully aware of the potentialities for good or for evil that reside in such powers.

"You can have all the laws in the world," he says. "But it's the kind of interpretation which your personnel gives to those laws which really counts."

East Side Boy

As Jack Grumet talks, newspaper headlines flash through your head. . . . The Esposito Brothers, . . . Lepke . . . Madeline Webb . . . He's in on all of these. There's something a little awe-inspiring about a man who's helping round up and convict murderers, but Grumet just doesn't allow you to hang on to any such impression. The primary quality that hits the observer is the man's essential simplicity. No airs. No strutting. Just one of the boys. He's an East Side boy, in fact, born and grown up in New York City. "Many's the time a man sitting across from me has played with the same kids I played with, gone to the same school."

At 41, lean Jack Grumet looks much younger. He joined Tom Dewey in 1931, and has been with the District Attorney's staff since. His schooling is CCNY and Columbia Law. At one point he almost became a teacher. He's married, no children. Works hard. "And," says he, smiling, "I dabble a little in politics."

QUESTION, PLEASE

Subway Transfer

N. J. S.: A maintainer's helper in the IRT division of the Board of Transportation who wishes to transfer to the IND division should apply through his immediate superior. However, in actual practice, it is impossible for maintainer's helpers or for other employees in the IRT to transfer to the IND division.

How You Get Your Rating

I. C.: Ratings received on Federal, State, and city examinations are mailed to applicants. The examination division of the respective Commissions try to forward these ratings as soon as possible. In the Federal examinations, the process of rating examinations usually takes longer because of the larger number of candidates. Consequently, candidates on Federal tests sometimes have to wait longer to receive their marks than candidates on city and State tests.

You are not notified by any one of the three Civil Service Commissions when your name is certified to a department. The departments to which your name is certified will notify you when you are about to be reached for appointment.

State and city lists last four years. Federal lists last at least one year, after which time they can be extended or discontinued at the discretion of the Commission. Because of the impracticality of holding exams at the present time, most Federal lists are being automatically extended.

Employees of one jurisdiction may resign to accept positions with another jurisdiction.

Conductor Test

April 25

M. G.: The conductor written examination is scheduled for Saturday, April 25. The Civil Service Commission will notify you by mail to appear for your test.

If You're Recalled From Enlisted Reserve

I. S.: You will not receive the difference in pay from your present Federal position and your army pay if you are called back into service from the enlisted men's reserve.

Conductor Appointment

J. McS.: If you have once declined the offer of a position as a conductor by virtue of your standing on the fireman list, you may be certified again for a conductor appointment. You should write to the Civil Service Commission, 299 Broadway, and inform them that you are willing to accept a conductor appointment now.

After you serve a probationary period of six months, the conductor job will become permanent. If you are drafted after the expiration of your probationary period, you will get your job back when the war is over. The period of time served in the army would be credited to you as satisfactory service as conductor.

Resignations from one city position will not prevent appointment to another city position from an entirely different eligible list.

Study Guide for Coming NYC Conductor Test

Part VII

Each week, until the date of the exam itself, The LEADER carries questions which will help all who are taking the forthcoming conductor test. Some of the questions in this series were asked on previous examinations for conductor. Other questions are based on the duties of the position and the geography of New York, with which all conductors must be familiar.

Do not answer these questions rapidly. Think carefully. When you have arrived at your answer, place the approximate letter in the space provided and save until next week. The answers to these questions will appear in next Tuesday's LEADER, in addition to ten more questions.

Question 52

The neighborhood in the immediate vicinity of 59th Street, West of Central Park, is best known as (a) Washington Square (b) Columbus Circle (c) Central Park West (d) Greenwich Village.

Question 53

There has been a collision between trains and you see a woman passenger who has all the symptoms of shock. In case you wanted to administer first aid it would be best to first (a) prop the person up and force her to drink some hot liquid such as coffee (b) apply heat (c) daub her face and hands with cold applications (d) help the woman to her feet and walk her around for a few minutes.

Question 54

Floyd Bennett Airport is located in the Borough of (a) Kings (b) Richmond (c) Bronx (d) Queens.

Question 55

While performing your duties as a subway conductor, you are given a specific task to perform by the trainmaster, who is your superior. If you feel that his method is not as good as your own, it would be best procedure to (a) do the job using your method (b) refuse to carry out the orders (c) take the matter to the General Superintendent (d) obey the instructions.

Question 56

When accidents occur in the subway, the subway conductor is required by official regulations to make a complete and accurate report, if he witnessed the accident. Of the following, the principal reason why such a report should be filed by the conductor is that it will serve (a) to show that he has a keen sense of alertness (b) as a reference to provide details, in the event of a lawsuit (c) to indicate whether he is familiar with the procedure as prescribed by the official rules (d) as a means of preventing accidents of a similar type in the future.

Question 57

In order to provide for emergencies, alarm boxes in the subway can be found at each end of all stations and also between stations at intervals of approximately (a) 400 feet (b) 600 feet (c) 1,000 feet (d) 1,800 feet.

Question 58

In the event it is necessary for a subway employee to bring a moving train to a stop by signaling, he should, according to official regulations (a) use a signal lamp with a blue or green signal indication (b) stop signaling as soon as he is sure the attention of the motorman has been directed to the signal (c) wait until he receives an acknowledgment signal of one long and one short blast of the whistle by the motorman of the oncoming train (d) continue the signaling process until the train has come to a full halt.

Question 59

In case of an emergency in operating a subway train, it sometimes becomes necessary for the motorman to operate from other than the leading cab. In such a case, the conductor on the train should most properly (a) ride in the cab behind the motorman (b) ride at the front end of the train (c) ride in the end cab, noticing carefully which doors fail to close (d) walk alongside the track with the train following at a steady pace.

Answers to Last Week's Questions

45, C; 46, D; 47, B; 48, C; 49, A; 50, C; 51, D.

Office Practice

PART II: COMMUNICATIONS

The Seventeenth of a Series of Articles on Proper Preparation for Civil Service Examinations

By Gertrude B. Slavin, B.S., M.A. and Alvin Slavin, B.A., M.A.

Civil service candidates are required to be familiar with the rules and regulations of the various means of communication that are essential in modern methods of conducting business. These communication methods include the knowledge and use of the telephone, telegraph, cablegram, and radiogram services. Most persons have an incomplete understanding of the function and scope of these communication processes. Quite often precious time and money can be saved by the use of the specialized service most appropriate for a particular business transaction. Civil service commissions are fully aware of the importance of this information in governmental offices and they therefore include questions on the use of the telephone, telegraph, cablegram, and radiogram services in numerous examinations for clerical and stenographic titles.

We shall take up each form of communication and outline the most important information that an individual planning to take civil service examinations must have in order to utilize such information effectively in the public service.

I. THE USE OF THE TELEPHONE

A. Definitions

1. **Long Distance Calls:** These calls are made outside of the local community and the rate charged is influenced by the kind of service used, the distance, the length of the call, and the time of day or night during which the call is made.

2. **Station-to-Station Calls:** These are long distance telephone calls made by asking for a particular station number rather than for a particular person. Rates for this type of call are lower in price than for person-to-person calls.

3. **Person-to-Person Calls:** These are long distance calls made by asking the operator to summon a particular person to the telephone. If the person sought for is not reached, the only charge made is a report charge. This type of call is more expensive than a station-to-station call.

4. **Appointment Calls:** For a charge slightly more than for a station-to-station call, an appointment call may be made so that the person whom you wish to speak with will be awaiting your call at a particular time on the following day.

5. **Collect Calls:** Telephone charges may be reversed on long distance calls of over 20 cents if the party receiving the call gives his consent.

6. **Private Branch Exchange:** A P.B.X. board is installed by many business firms that receive numerous calls daily. The firm has its own operator to connect incoming calls with the various extension telephones.

II. TELEGRAPH COMMUNICATION

A. Definitions

1. **Fast or Full-rate Telegrams:** A message based upon 10 words or less which is accepted any time of day or night, and is delivered within a few minutes after the message is given. There is an additional charge for each word over the basic ten. There is no charge for the name and address.

2. **Day-letter Service:** A message based upon 50 words or less, accepted any time of the day or night, and the charge is one and one-half times the charge for a ten-word fast telegram for the same destination. There is an additional charge for words over the basic 50. The Day-letter is usually delivered the same or on the following day.

3. **Night-message Service:** A message based upon 10 words or less, accepted up to 2:00 a.m. for delivery the next morning. There is an additional charge for more than 10 words. This is the cheapest overnight service for short messages.

4. **Night-letter Service:** A message based upon 50 words or less, accepted up to 2:00 a.m. for delivery the next morning. The charge for a Night Letter of 50 words is the same as for a ten-word fast telegram for the same destination. Additional charge is made for words of more than the basic 50. Cheapest telegram service for long messages.

5. Methods of Constructing Telegrams:

a. Construct messages to avoid punctuation marks. Punctuation marks will not be sent unless specifically requested and paid for.

b. Common abbreviations like A.M., P.M., C.O.D., etc., are each counted as one word.

c. Initials of names are counted as separate words.

d. Groups of digits in numbers are counted at the rate of 5 figures to a word.

e. Decimal points, dashes, etc., in numbers are counted as separate figures and follow the five-figure to a word computation.

6. **Code Messages:** Code messages are used to reduce the cost and to keep the message secret. Private code or cipher is counted at the rate of 5 letters to a word.

III. CABLEGRAM AND RADIogram COMMUNICATIONS

A. Definitions

1. **Cablegrams:** A cablegram is a telegraph message sent over ocean wires.

2. In cablegram messages all words in the address, message, and signature are charged for. For this reason, most companies use codes in sending cablegrams to cut down the high cost.

3. Cablegram Services:

a. Full-rate cablegrams are the most rapid and most expensive cable services and insures immediate service.

b. Half-rate cablegrams are half the rate of full-rate messages and can be delayed in transmission for a maximum of 24 hours, if necessary.

c. Cable letters are accepted up to midnight for delivery the following day. The charge is one-third the full-rate on the basis of from 20 to 25 words.

d. Week-end letters by cablegram are accepted up to midnight Saturday for delivery the following Monday. The charge is one-fourth the full-rate on the basis of 20 to 25 words.

4. **Radiograms:** Radiograms are wireless messages that are sent by radio to and from places, airplanes, or ships at sea. They are similar to the classifications enumerated under cablegrams, and can be sent from telegraph offices.

EXERCISE A—FILING

1. In alphabetic filing, the addition of Jr. to the surname is (a) filed first, (b) filed at the end of the name and enclosed in parentheses, (c) filed without regard to the addition.

2. A. J. Williams is filed (a) before Arthur Williams, (b) after Arthur Williams.

3. In alphabetic filing K. L. Moon comes (a) before Dr. K. L. Moon,

(b) after Dr. K. L. Moon.

4. In alphabetic filing Jos. Brown comes (a) before Josephine

Brown, (b) after Josephine Brown.

5. In filing the name MacArthur comes (a) before McAndrews, (b) after McAndrews.

6. In alphabetic filing the words "a," "an," "for," "of," are (a) considered in filing, (b) placed in parentheses at the end, (c) disregarded entirely.

7. In filing St. Albans comes (a) before John Saddle, (b) after John Saddle.

8. The 3rd Avenue Bus Co. should be filed (a) before Sixth Avenue Bus Co., (b) after Sixth Avenue Bus Co.

9. William Browns' is filed (a) before William Brown, (b) after William Brown.

10. Titles used as part of a trade name are (a) considered as part of the name, (b) enclosed in parentheses at the end, (c) disregarded entirely.

EXERCISE B—COMMUNICATIONS

1. Abbreviations like R.S.V.P., P.S., etc., are counted in telegrams as (a) two words, (b) three words, (c) one word.

2. Person-to-person telephone calls are (a) cheaper than local calls, (b) cheaper than station-to-station calls, (c) more expensive than station-to-station calls.

3. A report charge is made (a) when making a station-to-station call, (b) when making a person-to-person call, (c) when making a person-to-person call without speaking to the person called.

4. The charge for a night message is based on the initial charge of (a) 50 words, (b) 10 words, (c) 25 words, (d) 40 words.

5. A night letter can be written for a maximum of (a) 10 words, (b) 50 words, (c) 25 words, (d) 40 words.

Next week's article will continue the discussion of office practice methods, with particular emphasis upon the subject of transportation. Follow The LEADER for the answers to this week's exercises.

High School Has Variety of Courses

A civil service course has been added to the regular curriculum of the Central Evening High School, Nostrand Avenue and Halsey Street, Brooklyn.

In addition to the course on civil service, other courses are available in stenography, typing, mathematics, French, Spanish, Latin, Italian, social studies, art, English. Registration is now in progress. Teacher-in-charge is Joseph Siegel.

Civil Service LEADER

Home Study Preparation

'HOME STUDY GUIDE FOR PATROLMAN'

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

AND

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

\$1.50

144 PRINTED PAGES

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

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

'HOME TRAINING FOR CIVIL SERVICE PHYSICAL EXAMS'

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

\$1.00

THE CHAPTERS

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

CLERK (GRADE 1 STUDY MANUAL)

With Practical Material for Typist Qualifying Test

1,001 Questions — 3 Previous Exams

\$1.00

AT THE

Civil Service LEADER Bookshop

97 DUANE STREET, NEW YORK CITY

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

Gentlemen: Please send me the books checked below. I enclose.....

[] Home Training for Civil Ser. Physical Exams

[] Home Study Guide for Patrolman

[] Hospital Attendant Home Study Guide

[] Clerk, Grade 1, Study Manual

NAME

ADDRESS

Examination Requirements

How to Apply for a Test

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

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

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

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

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

Fees are charged for city and State exams, not for federal.

Applicants for most city jobs must have been residents of New York City for three years immediately preceding appointment.

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

U. S. Tests

Persons appointed from these or other examinations subsequent to March 16, 1942, will be given "War Service Appointments" and will not thereby acquire a classified (competitive) civil service status. Appointments will generally be for the duration of the war and, in no case, will extend more than six months beyond the end of the war. Applications for the following positions will be received (at the places indicated below) until the needs of the service have been met.

Address: Recorder, Labor Board, U. S. Navy Yard, Brooklyn, N. Y. Announcement Number and Title 2-474-Forger, Drop, Machinist, Toolmaker.

2-475-Anglesmith, Heavy Fires, Anglesmith, Other Fires, Blacksmith, Chipper and Caulker, Iron, CopperSmith, Diesinker.

2-475-Flange Turner, Frame Bender, Loftsmen, Saitmaker, Shipfitter, Shipwright, Welder, Electric

(specially skilled), Welder, Gas. 2-476-Ordnanceman.

Address: Secretary, Board of U. S. Civil Service Examiners, Air Corps Eastern Procurement District, 90 Church Street, New York. Announcement Number and Title

2-480-Junior Administrative Procurement Inspector, Senior Procurement Inspector, Procurement Inspector.

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

Address: Secretary, Board of U. S. Civil Service Examiners, Pine Camp, Great Bend, New York. Announcement Number and Title 2-501-Automotive Mechanic.

Address: Secretary, Board of U. S. Civil Service Examiners, Seneca Ordnance Depot, Romulus, New York. Announcement Number and Title

2-8-Senior Guard. 2-9-Firefighter (motor equipment).

Address: Secretary, Board of U. S. Civil Service Examiners, Syracuse Engineer District, Syracuse, New York. Announcement Number and Title

2-39-Assistant Inspector (general construction), Inspector (general construction).

2-39-Inspector, Engineering Materials (construction), Inspector, Engineering Materials (mechanical).

Address: Secretary, Board of U. S. Civil Service Examiners, Watervliet Arsenal, Watervliet, New York. Announcement Number and Title

2-441-Machinist. 2-443-Benchman. 2-444-Gauge Checker. 2-20-Senior Guard. 2-35-Toolkeeper.

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

Address: Secretary, Board of U. S. Civil Service Examiners, United States Military Academy, West Point, New York. Announcement Number and Title

2-23-Attendant (mess attendant).

Address: Manager, Second U. S. Civil Service District, Federal Building, Christopher Street, New York. Announcement Number, Title and Place of Employment

2-194-Boilermaker, A. T. S. Brooklyn, N. Y.

2-196-Deck Engineer, A. T. S. Brooklyn, N. Y.

2-292-Second, Assistant Engine-

man (marine), A. T. S., Brooklyn, N. Y.

2-392-Senior Inspector Engineering Materials, Inspector Engineering Materials, Associate Inspector Engineering Materials, Assistant Inspector Engineering Materials, Junior Inspector Engineering Materials (4 options), New York Naval Inspection District and Schenectady Naval Inspection District.

2-393-Senior Inspection Ship Construction, Inspector Ship Construction, Associate Inspector Ship Construction, Navy Department (N. J. and New York as assigned).

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

2-449-Mechanic Learner, Watervliet Arsenal, Watervliet, N. Y.

2-452-Junior Stenographer (male), Junior Typist (male), State of New York.

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

2-496-Senior Inspector Naval Ordnance Materials, Inspector Naval Ordnance Materials, Associate Inspector Naval Ordnance Materials, Assistant Inspector Naval Ordnance Materials, Junior Inspector Naval Ordnance Materials, (all 4 options), New York Naval Inspection District and Schenectady Naval Inspection District.

2-497-Junior Communications Operator (H.S.R.E.), States of Delaware, New Jersey, and New York.

2-498-Junior Stenographer (female), Junior Typist (female), State of New York (except the five boroughs of New York, and Westchester County).

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

2-504-Under Communications Operator (H.S.R.E.), States of Delaware, New Jersey and New York.

2-508-Junior Inspector Trainee, Ordnance Materials, Rochester Ordnance District.

2-512-Junior Inspector Trainee, Ordnance Materials, New York Ordnance District.

2-11-Attendant (ward-nd mess), Canandaigua, N. Y.

2-12-Attendant (ward-nd mess), Northport, N. Y.

2-13-Attendant (hospital and mess), Batavia, N. Y.

2-14-Attendant (hospital and mess), Sunmount, N. Y.

2-15-Attendant (hospital and mess), Castle Point, N. Y.

2-16-Attendant (hospital and mess), Pine Camp and Madison Barracks, N. Y.

2-17-Attendant (hospital and mess), Fort Niagara, N. Y.

2-18-Attendant (hospital and mess), Fort Slocum, N. Y.

2-26-Chief Tool and Gauge Designer, Principal Tool and Gauge Designer, Senior Tool and Gauge Designer, Tool and Gauge Designer, Picatinny Arsenal, Dover, N. J., and Watervliet Arsenal, Watervliet, N. Y.

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

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

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

2-37-Attendant (hospital and mess), Bath, N. Y.

2-39-Senior Inspector Ordnance Materials, Inspector Ordnance Materials, Associate Inspector Ordnance Materials, Assistant Inspector Ordnance Materials, Junior Inspector Ordnance Materials, New York Ordnance District and Rochester Ordnance District.

2-54-Trainee-Repairman (Signal Corps equipment), States of New Jersey and New York.

2-62-Senior Fireman (high pressure), Mitchel Field, N. Y. (Closing date for receipt of applications: March 19, 1942.)

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

File by June 30, 1942

Junior Engineer, \$2,000 a year; Options: Aeronautical, naval architecture and marine engineering.

— Men and Women —

Special intensive weekend course on Friday evenings and Saturday afternoons.

STARTING APRIL 10, 1942

Registration includes use of TYPEWRITER for practice at home.

New York Y. M. C. A. Schools

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

INTRODUCTORY COURSE for

FINGERPRINT EXPERT

TAKING

CLASSIFYING

SEARCHING

FILING

Henry and Hoover Systems

New York School of

FINGERPRINTS

22-24-26 East 8th Street

Gramercy 7-1268

Radio Monitoring Officer, \$8,600 to \$8,800. File by June 30, 1942.

Multifilth cameraman, platemaker and multifilth press operator. Rated as received until June 30, 1942.

Junior meteorologist, \$2,000. Applications must be in by June 30, 1942.

Head photographer, \$2,000; senior photographer, \$2,000; assistant photographer, \$1,620; under photographer, \$1,260. Last filing date is June 30, 1942.

Blueprint operator, \$1,260 to \$1,440. Last filing date is June 30, 1942.

Technical and scientific aid (including optional branches), \$1,800 to \$2,000. File to June 30, 1942.

Naval architect, \$2,600 to \$5,600. June 30, 1942 is last filing date.

Marine engineer, \$2,600 to \$5,600. June 30, 1942 is last filing date.

Shipyard inspector, \$2,800 to \$5,800.

Engineer, \$3,800. File by June 30, 1942.

Chief engineering aid, \$2,600; principal, \$2,800; senior, \$2,000; engineering aid, \$1,800. Last filing date June 30, 1942.

File Until December 31

Air Safety Investigator, \$3,800 a year.

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

Engineering draftsman, \$1,440 to \$2,600 a year.

File by June 30, 1943

Junior Engineer, \$2,000; Options:

All branches of engineering except naval architecture and marine engineering.

File Until Further Notice

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

Orthopedic Mechanic, \$2,000 a year.

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

Metalurgist, \$2,000 to \$5,000 a year.

Radio Operator, \$1,620-\$1,800.

Engineering Aid, \$1,440-\$2,600.

Inspector Naval Ordnance materials, \$1,620 to \$2,600 a year.

Junior Inspector, Engineering Materials, \$1,620 a year.

Machinist, \$1,800 a year to \$1,06 per hour.

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

Toolmaker, \$7.20 a day to \$1.08 an hour.

Loftsmen, \$1.04 to \$1.12 per hour.

Instrument Maker, \$7.44 a day to \$1.24 per hour.

Investigator, \$3,200 to \$3,800 a year.

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

Training Specialist, \$2,600 to \$5,600 a year.

Instructor, \$2,000 to \$3,800 a year.

Automotive Spare Parts Expert \$3,200 a year.

Home Economist, \$2,600 to \$5,600 a year.

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

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

Departmental Guard, \$1,200 per year.

Research Chemist, \$2,600 to \$5,600 per year.

Technologist, \$2,000 to \$5,000 per year.

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

Pharmacologist, \$2,600 to \$4,600 a year.

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

Meteorologist (any specialized branch), \$2,600 to \$5,600 a year.

Expeditor (marine propelling and outfitting equipment), \$3,200 a year.

Technical Assistant (Engineering), \$1,800.

U. S. Tests

(Continued from Page Twelve)
 Junior stenographer, junior typist, Washington, D. C., only.
 Junior stenographer, \$1,440, and junior typist, \$1,200. Open for men only for employment in the various government agencies in the State of New York.
 Horizontal sorting machine, operator, \$1,260. Appointment in Washington, D. C. only.
 Link trainer operator, instructor, \$3,200; Link trainer operator, \$2,900. Civil Aeronautics Administration.

Student physiotherapy aid, \$420 w. m.; apprentice physiotherapy aid, \$1,440.
 Senior medical officer, \$4,600; medical officer, \$3,800; and associate medical officer, \$3,200.
 Tabulating machine operator, \$1,260 to \$1,440 a year.

Senior radiosound technician, \$2,000. Industrial specialist, \$2,600 to \$5,600. Radio mechanic-technician, \$1,620 to \$2,300.

Junior physicist, \$2,000. Physiotherapy aid, \$1,800.

Procurement inspector, \$2,300. Shipyard inspector (various specialties), \$3,200. Under tabulating machine operator, \$1,260. Coal mine inspector, \$3,800; senior, \$4,600; associate, \$3,200; assistant, \$2,600.

Dental hygienist, \$1,620. Medical guard attendant, \$1,620; medical technical assistant, \$2,000.

Under mimeograph operator, \$1,260. For appointment in Washington, D. C. only.

Inspector, engineering materials (aeronautical), various grades, \$1,620 to \$2,600.

Air carrier inspector (operations), \$3,800. Associate Air-Carrier Inspector (operations), \$3,500. Civil Aeronautics Administration, Department of Commerce.

Trainee, traffic controller (airway and airport), \$1,800. Civil Aeronautics Administration, Department of Commerce.

Assistant veterinarian, \$2,600; junior veterinarian, \$2,000. Bureau of Animal Industry, Department of Agriculture; United States Public Health Service, Federal Security Agency and War Department.

Procurement inspector, various grades; \$1,620 to \$2,600 a year. Material Division, Air Corps, War Department. Twelve optional subjects.

Junior administrative procurement inspector, \$2,900; Material Division Air Corps, War Department. Twelve optional subjects.

Inspector ordnance material, various grades, \$1,620 to \$2,600. Ordnance Department at large. War Department New York Ordnance District and Rochester Ordnance District.

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

State Tests

\$3,120 to \$3,870. Fee, \$3. Open to non-residents.

4084. Assistant Superintendent of Tuberculosis Nurses, Health Department. Salary, \$1,800 plus maintenance. Fee, \$2.

4085. Associate Economist, Division of Housing, Executive Department. Salary, \$3,900 to \$4,900. Fee, \$3.

4086. Damages Evaluator, Department of Taxation and Finance. Salary, \$2,100 to \$2,600. Fee, \$2.

4087. Home Economist, Social Welfare. Salary, \$2,400 to \$3,000. Fee, \$2.

4088. Housing Control Administrative Supervisor, Division of Housing, Executive Department. Salary, \$4,000 to \$5,000. Fee, \$3.

4089. Institutional Vocational Instructor (electricity), Department of Correction. Salary, \$1,800 to \$2,300. Fee, \$1. Appointment at Wallkill Prison.

4116. Junior Librarian (institutional), Social Welfare Department. Salary, \$1,800 to \$2,300. Fee, \$1.

4090. Junior Librarian (medicine), State Library. Salary, \$1,800 to \$2,300. Fee, \$1.

4117. Parole Employment Officer, Division of Parole, Executive Department. Salary, \$2,400 to \$3,000. Fee, \$2.

4091. Nutritionist, Health Department. Salary, \$2,400 to \$3,000. Fee, \$2.

4092. Psychiatric Social Worker, Social Welfare Department. Salary, \$1,800 to \$2,300. One appointment expected. Fee, \$1.

4093. Radiographer, Health Department. Salary, \$1,650 to \$2,150. Fee, \$1.

4094. Senior Damages Evaluator, Department of Taxation and Finance. Salary, \$2,500 to \$3,125. Fee, \$2.

4095. Senior Medical Social Worker, Health Department. Salary, \$2,760 to \$3,360. Fee, \$2.

4096. Senior Psychiatric Social Worker, Social Welfare Department. Salary, \$2,400 to \$3,000. Fee, \$2.

4097. Senior Supervisor of Nursing Education, Education Department. Salary, \$3,120 to \$3,870. Fee, \$3.

4098. Tax Collector, State Departments. Salary, \$1,800 to \$2,300.

To be held not later than May (Continued on Page Fifteen)

EXTRA MONEY!

While Waiting
For Your Appointments

Men and Young Men FULL TIME

Postal Telegraph

157 Chambers St., N. Y. C.

A Government Job Is Waiting for You!

Come in and let us help you find it!

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

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

WE WILL HELP YOU FIND THE JOB OR THE TRAINING THAT BEST SUITS YOU!

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

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

1. A PERSONAL INTERVIEW

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

2. VOCATIONAL GUIDANCE

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

3. TRAINING

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

4. JOBS OPEN

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

5. HOW TO PREPARE

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

6. QUESTION SERVICE

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

This Unique Job-Finding Service Is FREE

with a regular subscription to The LEADER. Your subscription registers you, and you get the service immediately.

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

Don't Miss an Opportunity Which May Exist Today

Mail This Coupon Now

**Civil Service
LEADER**

97 DUANE STREET, N. Y. C.

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

Name

Address

Borough or City

Check here if this a renewal of your subscription.

HERE'S WHAT THEY SAY:

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

WILLIAM DUDLEY.

"I've had a lot of mechanical experience, but I didn't know the government was hiring men over 45. This is the first time I've had a clear picture of how to go about getting a civil service job!"

J. HENRY KARP.

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

SARA PRICE.

This Week's New York State Rosters of Eligibles

SENIOR CLERK AUDIT AND CONTROL

Promotion-Salary, \$1,600-\$2,100

1 Freeland, Irving D., 31.13

2 Canada, Gladys, 89.96

3 Reschke, Rosemary, 88.98

4 Schoenfeld, Geo., 88.81

5 Lasher, Art., 88.10

6 Tamaroff, Sam, 87.95

7 Kline, Charles, 87.59

8 Lohaus, Geo. A., 87.26

9 Normile, Cath., 86.97

10 Dowd, Catherine, 86.53

11 Mortala, Augustine, 86.53

12 Semberg, Abraham, 86.09

13 Ball, Ethel, 86.66

14 Aceto, Amadeo W., 85.82

15 Botnick, Maxwell, 85.80

16 Reed, Charles F., 85.78

17 Kane, Eugene, 85.58

18 Lasker, Ezra, 85.57

19 Cubert, Herman, 85.53

20 Lapin, Sidney, 85.51

21 Ready, Wm. G., 85.48

22 Turner, Wm., 85.35

23 Rand, Jack, 85.05

24 Scanlan, Joseph, 85.00

25 Coughlin, Eliz., 84.92

26 Nial, Daniel, 84.02

27 Varian, Jessie, 84.78

28 Hover, Roland, 84.67

29 Gauer, Clara, 84.48

30 White, Robert, 84.48

31 Green, Hiram F., 84.42

32 Cranney, Jos., 84.21

33 Lynd, Leonard, 84.20

34 Marshburn, Herman, 84.08

35 Levine, Esther, 83.98

36 McDonald, Edw., 83.53

37 Lancaster, Thomas, 83.50

38 Shultz, Esther, 83.44

39 Rosen, Jack, 83.35

40 Everingham, Benj., 83.23

41 Lynch, Bernard, 83.19

42 Jordan, Wallace F., 82.81

43 Wilder, Louis, 82.64

44 Coughlin, Anna, 82.57

45 McDonough, Eliz., 81.97

46 Clark, Margaret, 81.83

47 Brown, Jos., 81.81

48 Mazur, Edward E., 81.69

49 Doran, Helen, 81.59

50 Bogaard, Andrew, 81.40

51 Kuhn, Ruth A., 81.03

52 Driscoll, Helen, 81.01

53 Sullivan, William, 80.68

54 Mahon, Thomas, 80.49

55 Stone, Edith, 79.41

56 Glueck, Harold, 79.29

57 MacGruther, June, 78.36

BOOKKEEPER PAYMASTER, MENTAL HYGIENE

Promotion-Salary, \$120-\$13 per month and maintenance

1 Colburn, Robert E., 89.96

2 Emmer, Marjorie, 89.58

3 McCarthy, Edw. L., 89.26

4 Farley, Percy H., 88.62

5 Howland, Helen J., 86.02

6 Korinko, Don, 87.28

7 Donovan, Marie H., 86.98

8 Kaplan, E., 86.15

9 Beck, C. G., 86.12

10 Sommer, Edw., 85.17

11 McCauley, John, 85.15

12 Tarbox, Richard L., 84.90

13 Mathers, Wm., 84.89

14 Dunn, Waldo E., 84.77

15 Robin, Benj., 84.65

16 Martin, Stuart C., 84.58

17 Kiene, Frieda L., 84.24

18 Yoeman, Herman, 84.10

19 Panish, Lottie, 83.90

20 Vreeland, Jas., 83.81

21 Patchen, Robert M., 83.63

22 Patchen, Wm. E., 83.58

23 Palic, Ernest, 83.22

24 Kearse, John M., 83.08

25 Ryan, Paul J., 82.72

26 Tyler, John J., 82.71

27 MacGovern, Harris W., 82.67

28 Graff, Ellz., 82.35

29 Rice, Chester B., 82.36

30 Reid, John L., 82.20

31 Williams, Jas. A., 82.20

32 Bidwell, Mary W., 82.17

33 Maran, Alex, 82.09

34 Borey, Ken V., 82.05

35 Dunlap, Lowell A., 81.46

36 Killen, Wm. B., 81.37

37 Blasdel, H. U., 81.35

38 Finsterbach, M. E., 81.24

39 Luria, Celia, 81.04

40 Dorgeloh, Justin, 80.80

41 Wojnas, N. D., 78.40

42 Weintraub, Nat., 78.00

43 Balcerak, Chester, 80.58

44 Lookstein, Rita, 80.53

45 Squires, Alvar W., 80.51

46 Graf, Oswald, 80.20

47 McMillan, Alice L., 79.48

48 Maxwell, Lawrence J., 79.28

49 Lytle, Harold C., 78.96

50 Carroll, Mary E., 78.48

ASSISTANT CALCULATING MACHINE OPERATOR, SOCIAL WELFARE

Salary, \$1,200-\$2,700

1 Butler, Kathleen, 82.15

2 Burke, Mary R., 81.70

3 Ribel, Anne, 80.70

4 Oginski, Adele, 79.95

JUNIOR MILK SANITATION, DEPARTMENT OF HEALTH

Open competitive-Salary, \$1,800-\$2,300

1 Sceralek, H., 87.25

2 Nussbaum, Morris, 86.25

3 Raphael, Murray H., 83.00

4 Bechler, Philip A., 82.75

5 Millensky, Abraham, 82.50

6 Brooks, Paul L., 82.25

7 Travis, Virginia, 82.00

8 Creath, Mead, 81.60

9 Hicks, Franklin B., 78.75

10 Miller, John W., 78.75

11 Smith, Sidney E., 78.50

12 Vorperian, John, 78.00

13 Vilenchitz, C., 77.50

14 Strang, Robert, 76.75

INSTRUCTOR, VOCATIONAL INSTRUCTOR PLUMBING, CORRECTION DEPARTMENT

Salary, \$1,800-\$2,300

1 Rowan, Jas. M., 82.47

2 Goichman, Harry, 82.07

3 Kressel, Herman, 89.39

4 Buttner, Peter J., 88.79

5 Fitzgerald, John, 86.40

6 Wasserman, Jack, 81.14

7 Wash, Hugh, 81.12

8 Sampson, Lester, 80.68

9 Reinewald, Julius, 79.50

10 Novinson, Harry, 78.23

ASSISTANT ACCOUNT CLERK, LABOR, N. Y. OFFICE

Promotion-Salary, \$1,200-\$1,700

1 Holowitz, Edw. A., 83.50

2 Nocerino, Theo., 83.86

3 Yaeger, Chas., 83.32

4 Price, Bernard, 83.18

5 Gillen, Sally E., 82.75

6 Lampert, Lillian, 82.37

7 Gold, Theo. D., 82.03

8 Kantor, Lewis, 81.76

9 Landini, Madeline, 81.27

10 Slackman, Robert, 80.43

IF YOU FILED FOR CONDUCTOR

Here's the book you need to help you get one of these good jobs. It contains official rules, duties for conductors previous exams, aids for the physical exam, and other important information -110 pages.

You can examine this book under a money-back guarantee—if you are not completely satisfied, return it within five days and your money will be refunded.

The price is only \$1.00. But SEND NO MONEY. Just mail us your name and address on a post card; when the

ADVERTISEMENT

ADVERTISEMENT

SCHOOL DIRECTORY

LISTING OF CAREER TRAINING SCHOOLS

ACADEMIC & COMMERCIAL—COLLEGE PREPARATORY
Boro Hall Academy—DeKalb and Flatbush Ext., Brooklyn—Regents accredited—Main 4-8558.

Columbia & Lee—147 W. 42d St.—Request Free Early Employment Booklet—Bryant 9-6294.

ACCOUNTING MACHINES

Accounting Machines Institute—221 W. 57th St.—Day and Evening Classes. IBM Accounting, Machines, Tabulators, Sorters and Key Punches—Card Punch Course Starting March 16. Circle 5-6425.

AIR CONDITIONING

N. Y. Tech—108 5th Ave.—Welding, drafting, air conditioning, heating, radio. Chelsea 2-6330.

AUTO DRIVING INSTRUCTION

Bill's Auto Driving School—171 Worth St. (opp. State Bldg.)—Worth 2-6990.

AVIATION PRODUCTION MECHANIC

Delehanty Institute—11 E. 16th St.—Day and Eve. Classes—300 hr. Course. STuyvesant 9-6900.

BENCH ASSEMBLY—AVIATION

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

BUSINESS MACHINES

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

Brooklyn Business Machine School—7 Lafayette Ave.—Comptometry, Billing, Bookkeeping, Typing—Day and Evening—ST. 3-7660.

CIVIL SERVICE

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

Schwartz School—147 Fourth Ave.—Police, Fire—Entrance and Promotion—GRarmacy 3-0808.

DRAFTING

Delehanty Institute—11 E. 16th St.—Complete 500-hr. Course—Day or Eve. STuyvesant 9-6900.

New York Drafting Institute—276 W. 43d St.—Day and Evening Classes. Wisconsin 7-0366.

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

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

FINGERPRINTING

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

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

MACHINE SHOP

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

Lurz—Machine Shop Practice—1043 6th Ave., N. Y. C.—Day & Evening Classes—PE. 6-0913.

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

MECHANICAL DENTISTRY

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

MEDICAL - DENTAL

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

MUSICAL INSTRUCTION

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

SECRETARIAL SCHOOLS

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

Washington Business School—130 W. 42d St.—Wisconsin 7-8811 Complete Secretarial Courses—Including Comptometry.

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

Merchants and Bankers Business School—55th Year—Day and Evening—220 East 42d St.—MU. 2-0986.

TABULATING MACHINE OPERATION

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

Accounting Machines Institute—221 W. 57th St.—Day and Evening Classes. IBM Accounting Machines, Tabulators, Sorters and Key Punches—Card Punch Course Starting March 16. Circle 5-6425.

WELDING

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

When You

Take An Exam

(Continued from Page Three)

cation. For the next few hours, you came into the picture personally, as you try to figure out the answers to the test questions.

As soon as the final bell rings and the written test is over, the test papers are immediately renumbered. The application numbers and notification cards are sealed until after the test papers are rated. The test papers, with their new numbers, are brought to the office of the Commission and locked in a safe in the custody room.

If You Fail

Candidates who fail the written test are notified first so that they may have a chance to appeal, if they think the Commission's examiners have erred in rating their papers. Only those who pass the written test are permitted to take the remaining parts of the examination. The remaining parts may be a competitive physical test, a practical-oral test, a qualifying practical test or any combination of these. Sometimes, a qualifying written test is given first, followed by a competitive physical test, on which the candidate is rated exclusively. The sanitation man exam in 1940 and the current assistant gardener test are examples of these.

Marking Machines

In all cases, only those candidates who pass one part of a test are summoned to appear for succeeding parts of the examination. When all parts of the examination have been rated, the seals over the application numbers are broken, the test papers matched up, and sent to the computing room. The average of the ratings received by candidates are computed by specially constructed computing machines. And, to allow for even the slightest human error, in striking the keys of these machines, the scores are checked

either manually, or by another operator on a different machine.

Ratings, averages, and order of standing in the examination are then recorded on candidate's individual cards. The list is typed up from these cards and released for publication. Simultaneously, the list is sent to the certification bureau. The successful candidates are probed by the Commission's Bureau of Investigation, and the list is officially "promulgated." "Promulgated," is a long word meaning simply that the list is ready for use.

At the request of the department which originally needed the employees, the Certification Bureau—another section of the Civil Service Commission—sends names of the candidates, in the order of their standing on the list, to the department for employment. The work of the Examination Bureau is completed. The task of finding the right men and women to fill city positions is finished.

State Tests

(Continued from Page Twelve)

Fee, \$1. Openings in departments of Tax and Finance, and in Department of Unemployment Insurance.

4099. Telephone Operator, State and County Departments. Salary, \$1,200 to \$1,700. Fee, \$1.

4081. Welfare Training Assistant, Social Welfare Department. Salary, \$3,120 to \$3,870. Fee, \$3.

Unwritten Tests

To be held later than May 23. Applications on the following must be in by May 22.

4100. Institution Educational Supervisor, Home Economics. Correction Department. Salary, \$1,800 to \$2,300 plus maintenance. Fee, \$2. One appointment at Westfield.

4101. Public Relations Assistant, State Departments. Salary, \$2,600 to \$3,225. Fee, \$2. There is an opening now in the Department of Civil Service.

CIVIL SERVICE LEADER

Lehman Vetoes Loan Insurance

ALBANY.—Seven reasons presented to him by the State Pension Commission of which Louis H. Pink, superintendent of insurance, is chairman, were cited by Governor Lehman this week in his veto of the Phelps bill for insuring loans of State retirement funds.

The measure provided that members of the State pension system could insure any loan they made from the retirement fund against death by paying an additional premium to be determined by the actuary of the fund.

Besides the seven objections of the Pension Commission, the Governor also cited the opposition of the State Association of Civil Service Employees, and revealed that a similar bill passed last year applying to the New York City Retirement System probably will be repealed this year.

Veto Message

His veto message of the Phelps bill said:

"The reasons were:

"1. The bill provides for a sale of life insurance by the State of New York on a basis which has never been used by any insurance organization and which is believed to be fundamentally unsound.

"2. The bill would endanger the assets of the New York State Employees' Retirement System which are now held in reserve as a guarantee that the ultimate pensions and annuities of employees will be paid in the amounts anticipated under the law.

"3. The underwriting risks to be assumed are too great to be attached to the system, and if they are to be entered into, they should be entered into through a separate corporation constituted for this purpose.

"4. No insurance of loans such as that contemplated should be included in the system unless the power to be established to refuse loans to those not believed to be good insurance risks.

"5. The proponents of the bill have not offered any plan of operation of the benefits proposed by the bill which will give any assurance that substantial financial losses will not result either to the employees or the State in connection with its operation.

"6. Life insurance companies permitting loans on policies do not permit those loans to be insured except where a policyholder is in good physical condition; and the retirement system should not undertake to assure greater risks.

"7. No life insurance company would underwrite the life insurance proposed to be issued under the provisions of this bill at premiums that would be satisfactory to the employees and the State."

Trackman Test

April 16

Trackman candidates, attention! The LEADER learns on good authority that your written examination will be held on Saturday, May 16. It will not be held on Saturday, April 25. The notices to appear for the examination will be sent out to the 7,708 candidates in due time by the Civil Service Commission.

Eligibles on the Sanitation Man list and others who filed for both Conductor and Trackman tests have visited The LEADER office, asking how it is possible for them to take both tests on the same day.

The answer is that it just ain't possible and you won't have to do it. You have until May 16 for the trackman test.

Marsh Speaks on Civil Service

Commissioner Harry Marsh, president of the Municipal Civil Service Commission, will speak Friday evening at 8:30 o'clock at the New Era Club, 274 East Broadway, Manhattan. His subject will be "Civil Service vs. Politics."

Mr. George Freedman, Educational Director of the New Era Club, will be the chairman.

Admission is free. The public is invited.

Details Incomplete For War Training

The War Department and the U. S. Civil Service Commission still hadn't gotten together on the best method of selecting 100,000 civilians for training. The plan was described in last week's LEADER.

It's easier to take an exam now than ever before.

CLASSIFIED ADVERTISEMENTS

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

Beauty Shop

MARACINA'S BEAUTY SHOP, 734 Nostrand Ave., Brooklyn. Features \$7.50 Duart Permanent for \$5 to Civil Service Employees. Items daily. \$8 for \$12.50 Sterling 3-9044.

Cemeteries

BEAUTIFUL Jewish Memorial Park—15 minutes from New York; private section, six graves \$225. Terms, Box No. 113

Corsets

FOR that youthful figure see Jane Stringer, Spencer Corsettiere for style, beauty, and comfort. Also surgical corsets. Jane Stringer, 500 5th Ave., Room 906. Pennsylvania 6-5928.

Entertainment

BRIDGE, Ballroom, Square Dancing, Rhythms, Glee Club, Languages, Lectures, Sports, Dances, Parties. New York League of Girls Clubs, 55 West 44th St. VA. 6-3954.

Funeral Directors

MICKEY FUNERAL SERVICE, INC., 228 Lenox Ave., in the HARLEM SECTION, offers its best attention to CIVIL SERVICE EMPLOYEES of N.Y.C. LE. 4-0699

COMPLETE FUNERALS as low as \$125. Free chapel. Financed to meet conditions. Chas. Peter Nagel, 352 E. 87th St. N. Y. C. ATwater 9-2221.

Health Foods

FREE—Write for the story of Vitamins. Keep fit with our products. Columbus Health Food Shoppe, 104 West 87th St. at Columbus Avenue, SC. 4-1207.

Health Resorts

EVERGREEN HEALTH REST Convalescent, incurables, age. Specialize in massage, baking lamps, cabinet treatments, arthritis, paralysis, nervous cases. 540 Warburton Ave., Yonkers. Phone Yonkers 5-9243.

Help Wanted—Agencies

A BACKGROUND of SATISFACTION in personnel service since 1910. Secretaries, Stenographers, File—Law Clerks, Switchboard Operators, Brody Agency (Henriette Roden, Licensee), 240 Broadway BARclay 7-8135.

A BACK DOOR to your employment problems. BEEKMAN 3-9474-5 for office help, commercial—legal, stenographers, bookkeepers, telephone and operators. Fairmount Employment Agency, 305 Broadway, Room 103.

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

Instruction

"UNCLE SAM" JOBS. War increasing appointments. \$24.23-\$40.38 week. MEN WOMEN. Prepare immediately for examinations. List positions—full particulars FREE. Franklin Institute, Dept. 27, Rochester N. Y.

SWIM for health and safety—Instructions to men, women and children. Women's Swimming Assn., 470 West 24th St. CH. 2-2227.

Merchandise Wanted

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

Supermen in Big Powwow

Councilwoman Gertrude Weil Klein and Paul M. Brennan, director of the physical and medical bureau of the Civil Service Commission, will be guest speakers at the next meeting of the Sanitation Eligibles Association, at P.S. 27, Tuesday, April 28. The lady councilwoman from the Bronx is a newcomer to the rostrum of the supermen, but Paul Brennan is appearing on a return engagement. The popular physical examiner made quite a hit with the boys at one of their first meetings.

Mandel Returns

The eligibles' meeting last Wednesday was marked by the return of former President Johnny Mandel and complete harmony among all good supermen. Eligibles high on the list were told to apply directly at the Board of Transportation, if they want provisional appointments as porter at \$.57 per hour.

The meeting was one of the best attended and most successful of all supermen pow wows. During the course of the meeting, it was revealed that Civil Service Commissioner Ferdinand Q. Morton was made an honorary superman. Only other honorary superman is Fiorello H. LaGuardia.

Buy The LEADER every Tuesday.

Haven Avenue, 227

Corner West 177th St.

High-class apartment house with 24-hour elevator service; overlooking Hudson River. Extra large, light, airy rooms, off foyer. Venetian blinds and linoleum supplied. Convenient for shopping and schools; 2 blocks west of 8th Ave. subway.

**4 Rooms \$62
5 Rooms from \$65-\$72**

Apply on Premises or
FREDERICK L. FLYNN, Inc.
215 East 149th Street
MOTT Haven 9-3234

Plimpton Ave., 1430

High-class elevator apartments, all modern conveniences; spacious rooms all off foyer.

**4 Rooms . . . from \$56
5 Rooms from \$65 Up**

Apply on Premises
JEROME 6-6151

BEAUTIFUL SUBURBAN FLUSHING

20 Minutes to Times Square
A COMPLETE LISTING OF ALL

1-7 Room Apts.
Duplex Apts.
One Families
Furnished and Unfurnished

DE MAR
COMPANY
41-15 KIGGENA BLVD. FLUSHING 9-6700

THE NEW THOMAS JEFFERSON

215 West 101st Street
(Cor. Broadway) New York City
Special Rates to Civil Service and Government Employees
100% Fireproof. Smart, Swedish, Modern Furnishings. Private Baths, Kitchelettes, Complete, Friendly Hotel Service. Luxuriously Appointed 10-Story Building.

From \$6.50 Weekly

VILLAGE REALTY SERVICE

184½ WEST 4th ST. (In the heart of Greenwich Village)
BEAUTIFUL FURNISHED & UNFURNISHED APTS.

\$35.00 and up

OPEN EVERY EVENING UNTIL 9 O'CLOCK

INDIVIDUALIZED SERVICE

New Budget Hits City Workers—But Hard

Budget Director Kenneth Dayton, whose job is to trim expenses.

With Mayor "Butch" LaGuardia in conference with himself—as well as others—in a violent attempt to slash untold millions from the city budget, all sorts of last minute indications piled up this week over the possible results.

One reliable source saw a reduction in half of the city's engineering forces by July 1 predicated upon a desire to save as well as priorities and resultant curtailment of public works projects. Gilbert E. Goodkind, secretary in the Manhattan Borough President's office, thought this figure "ridiculous"; he agreed a sizable cut seemed on the way, however.

Another spokesman predicted dire days for the city's asphalt workers because of war-caused stringencies in that industry. The same chap saw—at best—probable per annum status for these workers, to cut expenses.

Per Annum for Park Workers

Per annum status for Park Department employees, which would mean a reduction in annual earnings (similar to the decrease that would be effected for asphalt workers) was seen by one city councilman. Another councilman thought "per annum status doubtful because Commissioner Robert Moses' suggestion to give them just that has been laid over." He was referring to the bill introduced by Councilman Joseph T. Sharkey, who took up Commissioner Moses' recommendation.

employees expressed objections to per annum standing if they have to purchase uniforms and if assistant gardeners have to lose salary increments.

Commissioner Moses, on the other hand, urged them to accept it because he feels it is the best deal he could make under the circumstances—with the Mayor practically dedicated to a budget slashing scheme.

One councilman thought the slashes, in fact, would be so far-reaching that even councilmen would be cut in pay.

Mayor LaGuardia urged each department head to submit budgets outlining 10 and 12 percent cuts. This is even more drastic than the cuts asked for by Budget Director Kenneth Dayton seven months ago. Commissioner Moses was the only department chief who refused to submit to such a cut, insisting that to do so would be to impair the efficiency of his department unreasonably.

Meanwhile, Edward I. Hannah, national vice-president of the International Hod Carriers', Building and Common Laborers' Union, warned that "wholesale slashes in the city payroll would constitute malicious attacks on unlimited numbers of faithful city employees."

He pointed out that, in the case of the city's engineering forces, alone, they could be diverted into WPA and war production work "with the saysof the Mayor." He also denounced the city's

The Sharkey measure provides salaries of \$1,200 to \$1,500 for watchmen, \$1,200 to \$1,600 for attendants, \$1,620 for assistant gardeners, and \$1,800 to \$1,980 for gardeners.

John C. Doyle, counsel for the employees, charged the per annum bill would in effect establish pay cuts. As an example, he pointed out that assistant gardeners averaged \$1,666 last year on a per diem basis.

Many Park Department em-

ployees expressed objections to per annum standing if they have to purchase uniforms and if assistant gardeners have to lose salary increments.

Manhattan

George Washington, 192d Street and Audubon Avenue; Julia Richman, 67th Street and Second Avenue; Seward Park, Essex, Grand and Ludlow Streets; Stuyvesant, 345 East 15th Street; Washington Irving, 40 Irving Place; Straubemuller Textile, 315 West 18th Street, and Wadleigh, 114th Street west of Seventh Avenue.

Bronx

DeWitt Clinton, Mosholu Parkway between Gaynor and Sedgwick Avenues; Evander Childs, Gun Hill road and Barnes Avenue; Theodore Roosevelt, East Fordham Road and Washington Avenue.

Brooklyn

Abraham Lincoln, Ocean Park

way and Guider Avenue; Alexander Hamilton, Albany Avenue and Bergen Street; Franklin K. Lane, Jamaica Avenue and Dexter Court; James Madison, Bedford Avenue near Quentin Road; New Utrecht, 79th Street and Seventeenth Avenue; Samuel J. Tilden, East 57th Street and Tilden Avenue; Thomas Jefferson, Pennsylvania and Dumont Avenues.

Queens

Grover Cleveland, Himrod Street and Grandview Avenue, Ridgewood; John Adams, Rockaway Boulevard, 101st Street and Sutter Avenue, Woodhaven.

The 300 promotion candidates will be examined at Seward Park High School. The remaining candidates at Seward and the other schools will be for the open-competitive test exclusively.

B'KLYN COUNCIL, GREATER NEW YORK EMPLOYEES

Next regular meeting of the Brooklyn Council of the Greater New York Employees Park Association will take place on Tuesday, April 7, at the American Legion Hall, 160 Pierrepont Street, Brooklyn. The newly elected officers will preside. They are: Michael A. Laino, president; Frank A. Lewicz, vice-president; Arthur F. Cronin, 2nd vice-president; Joseph Rinaldo, secretary; John Scarpa, treasurer; Bernard Block, financial secretary; Frank Alongi, sergeant-at-arms; William Hagan, delegate at large; John Affisco, delegate; Anthony J. Cafaro, alternate delegate; Frank Chmielewski, James Flanagan, Minne D'Esposito, trustees.

Unfurnished Apartments

RIVERSIDE DR. 530 (opp. Grant's Tomb) — Recently remodeled elevator apartments, 2 rms., \$45; 2½ rms., \$47.50; 3 rms., \$50. Supt. or Cretin & Humphries, Inc., 51 East 42nd St. VA. 6-3757.

RIVERSIDE DR. 530 (opp. Grant's Tomb) — Recently remodeled, elevator apartments, 2 rooms, \$45; 3 rooms, \$55. Supt. or Cretin & Humphries, Inc., 51 East 42nd St. VA. 6-3757.

30 CHARLTON STREET

Clean, quiet, attractive 2-room apartments. Real kitchens. Easy transportation. All conveniences. \$45 to \$48. Cortlandt 7-3741.

Apartments

Attractive Apartments
Comfortable Bachelor Apts.
2-3- & 4-Room Apartments

Kitchenettes and all modern conveniences.
All means of Transportation.

208 W. 32nd St. SU. 7-9811

3 rooms, \$40—all improvements

4 rooms, \$46—all improvements

within 2 blocks to Subways

25 minutes to New York City

Ideal Shopping Locations

Apply 3763 64th Street

See Supt. Woodside, 4-1

Rooms

BARBOUR HOUSE—330 W. 36th—A Resi-

dence for young men and women.

Rates include breakfast-dinner. Delight-

ful lounges. Bowling, dancing, bridge,

congenial atmosphere. Rates including

Breakfast and Dinner, \$12-\$14 Weekly.

"backtracking on the prevailing pay issue."

Health Commissioner John L. Rice refused to comment on his acceptance of a drastic budget cut. In his department it means: dropping 67 nurses, 17 clerks, 13 laboratory assistants, 4 sanitary bureau inspectors. The Health Department will get along with a shortage of between 400 and 500 workers, expected to reach 1,000 by the end of August. Just how the work of keeping the city clean and taking care of the large amount of office work will be done, Sanitation officials couldn't prophecy.

As for the Welfare Department, vacancies are remaining unfilled.

And the Civil Service Commission is wondering just where it will make the cuts that the Budget Director and the Mayor are demanding. The budget submitted by Paul J. Kern before his dismissal called for an increase in the amount needed by the Commission over what it spent last year. The new Commission hasn't yet submitted an alternate budget.

What with the Mayor insisting on drastic cuts, and the employees insisting on pay increases to meet the rising cost of living, there will be much ado before the next city budget goes into effect.

More in the next issue about you and the budget.

New City Test Series

(Continued from Page Three) der to file for the test. Since then, the Commission passed a resolution eliminating experience requirements for promotion examinations. The stenographer, grade 2, test was reopened for applications during March with reduced requirements to six months. It is expected that a similar reduction will be made in the clerk grade 2 requirements.

If the clerk grade 3 and clerk grade 4 tests are announced by the Civil Service Commission, it is expected that the minimum requirements will be cut in half. This would permit grade 2 clerks with but one and a half year's service to file for the examinations. Chief drawback, however, to the announcement of clerk promotion tests at this time is the policy of "no clerk appointments," laid down by the Mayor at the start of the war.

Other Tests Ordered

Other tests which have previously been ordered by the Civil Service Commission and which stand a good chance of being included in the April series are: car maintainer, group 1, N.Y.C. Transit System; head dietitian, inspector of water consumption, grade 2; inspector of weights and measures, instructor of trades, instructor of barbering, junior electrical engineer, junior physicist (radiation) and laboratory assistant.

22ND TO 114TH ST.
WE ALSO HAVE ACCOMMODATIONS FOR

GOVT. EMPLOYEES

Only because of the great savings effected by our volume purchases and centralized ownership management can we pass on to you these low rates!

\$5 TO \$9 WEEKLY

40TH, 144 E.—SETON HALL
22ND, 155 W.—THE STANFORD
97TH, 316 W.—THE YALE
90TH, 304 W.—THE HARVARD
90TH, 315 W.—THE HAMILTON
112TH, 545 W.—THE OXFORD
114TH, 628 W.—THE COLUMBIA

1,000 ROOMS

We have designed a most unique 1-room unit which has every innovation of a 2-room apartment! Separate streamlined kitchenettes, Frigidaire, sanitary cabinets, 4-burner ovens, individual dryers; unexcelled 24-hour hotel service. Write RESIDENCE CLUB ASSOCIATES, 2880 Broadway, MO. 2-8700.

79th Street—315 West

THE OLIVER HASTINGS

"A Residence of the Better Type" Here you will find an atmosphere of sociability and friendliness.

A Room for One—from \$5 Weekly

A Room for Two—from \$8 Weekly

103d Street—202 West HOTEL CLENDENING

"A FRIENDLY ATMOSPHERE" Known as one of the most reasonable Apartment Hotels in the neighborhood.

A ROOM FOR TWO—\$8 Weekly

Also Two Rooms, bath, \$14 Weekly

Three Rooms, bath, \$18 Weekly

Furnished Rooms

94th, 306 WEST—DEVON RESIDENCES Large cheerful rooms, attractively furnished. Hotel service; Frigidaire; kitchenettes. Clean and quiet. Owner management. Convenient transportation facilities. Special low rates to Civil Service employees!

Rooms

BARBOUR HOUSE—330 W. 36th—A Residence for young men and women.

Rates include breakfast-dinner. Delight-

ful lounges. Bowling, dancing, bridge,

congenial atmosphere. Rates including

Breakfast and Dinner, \$12-\$14 Weekly.

The Coast Guard needs men. If you're between 18 and 31, why not join up now!

See Supt. Woodside, 4-1

Study Guide for Coming Patrolman Test

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

Question 1

"A person is not criminally liable for the criminal acts of his agent unless he has previously authorized or directed the agent to commit the crime, or has approved of the commission of the crime upon the suggestion of the agent by permitting the agent to continue as his agent. This is true when the agent commits the criminal act in the course of lawful employment or enterprise. However, if the employment is

unlawful in itself, the person is guilty of the acts of his agent within the course of the unlawful enterprise."

"According to this paragraph, it follows most logically that (a) an employer may not be deemed guilty of his agent's crime unless he himself is an accomplice to its execution (b) an agent, committing a criminal act while in another person's employ, is guilty only if such other person directed him in his misdeed (c) if a person unlawfully employs an agent, the employer is more liable than the agent, if the latter commits a criminal act (d) an agent committing a criminal act without the consent or knowledge of his employer would not involve the latter in criminal liability for the act (e) where an employer illegally engages an agent and the latter

commits an illegal act, only the former is criminally liable.

Question 2

"Private citizens are authorized to make an arrest only in such cases where they have actual knowledge that a felony has been committed. They may make an arrest of an individual upon suspicion if they have good and reasonable cause to believe that the person arrested is guilty of a felony. Their cause for the arrest must rest upon known facts."

According to this information, it is most logical to conclude that (a) a private person making an arrest where no felony has been committed, would be acting without authority (b) where a felony has been committed and a private citizen has been a witness to the act, it is incumbent upon the latter to make an arrest forthwith (c) in the same manner as is the right of a patrolman, a private citizen may arrest a man if the latter is under suspicion of having committed a felony (d) no person may be arrested by a private person on suspicion of felony, unless the latter person was an actual witness to the act (e) if a private citizen is convinced that another has committed a felony, he has a full and legal right to make an arrest, using force if necessary.

Question 3

"In the case where a patrolman has to use force to gain entrance into a dwelling or other building, in order to serve a warrant, he must, except in extreme cases, make his presence as an officer known, state the purpose of his presence and demand admission before force be used to gain such entrance. It must be clear to patrolmen that in cases where they are breaking into a known rendezvous of criminals, or a place where a criminal has taken refuge while being immediately pursued by officers or a posse, and the other occupants of the house or other building have knowledge of the persons taking refuge from the law, it is not necessary to give notice."

It is most reasonable to conclude from this paragraph that (a) in most cases it is unlawful for a patrolman to gain entrance into a dwelling or other building (b) the consent of the owner is required in the case where a patrolman wishes to use force to gain entrance into a building in which a criminal has been harbored for an extended period of time (c) as a general rule, patrolmen should state the purpose of their mission before using force in gaining entrance to a dwelling (d) in order to avoid being served with a warrant, when a citizen escapes within a private dwelling, it is unnecessary for pursuing patrolmen to make known their purpose before breaking into said dwelling (e) patrolmen when in immediate pursuit of a known criminal, may use all necessary force in apprehending the fugitive, provided his misdeed is in the nature of a felony.

The following questions are designed to test your judgment in various types of situations which you are likely to encounter as a patrolman. Read each question carefully, and decide which course of action you would follow, de-

LIQUOR LICENSES

Notice is hereby given that License No. RW 909 has been issued to the undersigned to sell beer and wine at retail in a restaurant under the Alcoholic Beverage Control Law at 151 8th Avenue, City and County of New York, for on-premises consumption. Ebro Restaurant Inc., 151 8th Avenue.

Notice is hereby given that License No. CTR 66 has been issued to the undersigned to sell liquor at retail in a catering establishment under the Alcoholic Beverage Control Law at 561 West 157th Street, City and County of New York for on-premises consumption. Royal Manor Catering Corporation, 561 West 157th Street.

Notice is hereby given that License No. RW 472 has been issued to the undersigned to sell beer and wine at retail in a restaurant under the Alcoholic Beverage Control Law at 53½ Spring Street, City and County of New York for on-premises consumption. Gennaro Lombardi, 53½ Spring Street.

Notice is hereby given that License No. L 218 has been issued to the undersigned to sell wine and liquor at retail under the Alcoholic Beverage Control Law at 39 Vesey Street, City and County of New York, for off-premises consumption. L. J. Callahan & Co., Inc., 39 Vesey St.

Notice is hereby given that License No. RL 5554 has been issued to the undersigned to sell beer, wine and liquor at retail under the Alcoholic Beverage Control Law, at 2 Broadway, City and County of New York, for on-premises consumption. Custom House Cafe, Inc., 2 Broadway.

Pending upon the circumstances of each case, and indicate your answer to the right of each question:

Question 4

Suppose you are a patrolman, off duty and in civilian clothes on your way home at about midnight. While crossing the street you recognize a criminal who three months before had escaped from an up-State prison, where he had been serving a sentence for second degree murder. Under these circumstances your first action should be to (a) call your precinct for immediate assistance while you keep the man covered (b) draw your gun and call on the thug to surrender (c) shadow the criminal for a few blocks until you come across another patrolman in uniform, and then blow your whistle (d) follow the man to his hide-out, call your precinct and have the place surrounded (e) approach the fellow, ask him for a match, as a pretext, and then knock him out with your club?

Question 5

While on patrol duty in an outlying residential district of Staten Island, you notice a suspicious looking sack in a deserted lot on your post. You are sure it was not there two hours before at 2 a.m., when you made your original tour of duty. Upon investigation you find it contains the body of a young boy of about 8 years of age. He is well dressed and there are no visible marks of violence that you can notice. Nearby you see footprints in the snow which has been falling since midnight.

On the basis of these data only, it is most reasonable for you to assume that (a) the boy comes of a wealthy family and previously had been held for ransom (b) the body had been placed in the sack and left on the lot within the past half hour (c) the boy was killed through having been administered poison (d) the sack had been transported to the lot by motor vehicle (e) further investigation is necessary to determine the identity of the murderer.

Question 6

In the course of your duties as a patrolman you make the arrest of a pickpocket whom you have apprehended while he was committing a criminal act. Upon searching him, you find in his possession two guns, a large pocket knife, three wrist watches and a roll of counterfeit bills. Under these circumstances, it would be most acceptable procedure to first (a) get a complete statement from him as to the sources of the various items which were found on his person (b) make a list of the serial numbers of the counterfeit bills and check with the Detective Division whether these were recently stolen (c) see whether some of the articles belong to the person whose pocket was being picked and return them to him (d) take him to the station house and make a list of the property taken from the prisoner (e) remove the bullets from the guns and examine them to see whether they have been fired recently.

(To Be Continued Next Week)

Buy The LEADER every Tuesday.

STUDY for DEFENSE!

Air Raid Precautions	3.00
Wartime Building Construction	4.00
Air Raid Defense	3.50
Elementary Mathematics for Engineers	2.50
Production Engineering—Jig and Tool Design	5.00
The Home Guard Training Manual	2.50
Planned A. R. P.	2.50
Chemical Warfare	4.00
Jigs, Tools, and Fixtures	4.00
Gears and Gear Cutting	2.00
Plaster Moulding	4.00
The Engineer's Manual	2.50
Medical Manual of Chemical Warfare	2.50
Civil Defense	16.50
Aircraft Torch Welding	1.50
Aircraft Mechanics	1.50
Aircraft Sheet Metal Work	1.00
Aircraft Propeller	1.50
Elementary Aerodynamics	1.50
Preliminary Airplane Design	1.00
Machine Tools in Aircraft Production	1.00
Practical Math of Aviation	1.00
Aircraft Engine Maintenance	2.50
Aircraft Maintenance	2.50
Auto Guide	4.00
Wiring Diagram	1.00
Blueprint Reading	2.00
Carpenters and Builders	1.50
Diesel Engineering Manual	2.00
Electrical Dictionary	2.00
Handy Book Practical Electricity	4.00
Machine and Toolmaker	4.00
Math. and Calculations	2.00
Mechanical Drawing & Design	2.00
Millwright & Mechanics	4.00
New Marine Engineers Guide	3.00
Plumbing & Steamfitters	1.50
Practical Engineering	1.00
Radioman's Guide	4.00
Shipfitter Handbook	1.00
Welders Guide	1.00
Answers on Refrigeration	2.00
Hawkin's Mechanical Engineering Dictionary	2.00
Electronic Devices	2.00
Mechanical Drawing	2.00
Rogers Machinist Guide	2.00
Hawkins Aid to Engineers Exam	2.00
Diesel Engine Operation	2.00
Engineer-Custodian Manual	2.50

Leader Bookshop

97 DUANE STREET NEW YORK CITY

No extra charge for mail orders—C.O.D. 12c extra.

1000
"On Your Dial"

Follow the Leader

Bargain Buys for Leader Readers

The following concerns have pledged themselves to give special service to Civil Service workers and eligibles. For further information about the products and services advertised, write to Marion Allen, Civil Service LEADER, 97 Duane Street, N.Y.C.

Auto Service

For General AUTO REPAIRS
CALL REGENT 7-1720
Fenders, Radiators, Woodwork,
Tops Recovered, Coachwork, Up-
holstering, Simonizing Welding
SPECIALISTS IN COLLISION WORK

Quality Auto Body Works Co.
330 E. 75th ST., NEW YORK CITY

Carpets

SAM KELLER

Established 1909

RUGS — CARPETS LINOLEUMS

All standard makes at Cut Prices

"WE UNDERSELL ALL"
Special Discounts to All
Civil Service Employees

198-200 CANAL STREET
Worth 2-1788-9 New York City

RUGS — CARPETS

CLEANED and SHAMPOOED

Free Storage to Oct. 1
On All Cleaning and Shampooing

Drapes and Partieres Cleaned
Personal Attention

Abbott & Wins Rug Cleaning Co.
74 Catherine Street, N.Y.C.
CO. 7-2544

Cleaners and Dyers

3-HOUR SERVICE
Certified Cold Storage on Furs
Personalized Cleaning Service
on Premises

WE CALL and DELIVER
Neet Cleaners & Dyers, Inc.
2735 Broadway (Nr. 105th St.)
Academy 2-8790

Discount Houses

NOW AVAILABLE TO

CIVIL SERVICE EMPLOYEES
DISCOUNTS UP TO 50%
On All Standard Merchandise

Furniture Jewelry
Radios Cameras
Typewriters Sporting Goods
Electrical Appliances

Get Our Price Before Buying

MARKS DISTRIBUTORS

123 Cedar Street WO. 2-0530

IF YOU CAN'T GET IT
ELSEWHERE!!—CALL US!
WE HAVE IT!!

Ranges, Refrigerators, Washers,
Hanover Sun Lamps and Other
Electrical Appliances!

ROSE DISTRIBUTING CO.
1775 B'way (57th) • Circle 7-2780

Engraving

Inscriptions Engraved on

JEWELRY SILVERWARE

Trophys, Medals, Cups, Crests,
Coats of Arms . . . etc.

Insured Pick-up and Delivery Service

Discounts to Civil Service Workers

A. E. EDWARDS

10 MAIDEN LANE RE. 2-9594

Fabrics

Yorkville's Leading Hatter

BRODY

FEATURING

STETSON HATS

OTHERS FROM \$3.25

1500 3rd Ave., Bet. 54th & 55th Sts.

BARGAIN BUYS

By Prudence Shopper

ESTER is just two weeks away! Every store window looks bright with fresh offerings of spring merchandise in suits, coats, print dresses, shoes and accessories!

Scoop

The Dorothy Frances Studio, 22 East 41st Street, announces a real scoop in spring wardrobes. Miss Frances has collected an array of spring coats, suits, dresses, fur jackets and fur scarfs, ranging in price from \$25 to \$35. Sample spring coats, some dressy, others smartly tailored are \$17.95; suits, one-of-a-kind, too, in all the new fabrics, are \$14.95; dresses that are chick and "different" are \$7.95. All sizes are obtainable, and deposits are acceptable. There are also a group of fur coats and cloth coats which you can purchase at 50 percent off.

Coats

In most shops, coats are the featured promotion. The soft, feminine type with basically simple lines seems to be the best bet. Even the trench coat, usually so trim, is now dressed up with Shirred belt lines, pleated skirts and dressier shoulders. Coat necklines are filled in with frills, sheer tabs or black lace. Dress-like stylings in coats, often look like two-piece costumes, having short nipped-in jackets, which flare out into full skirts.

Vitamins

Vitamins are a very essential part of the daily consumption of foods.

Vacuum Cleaners

VACUUM CLEANERS REPAIRED \$3.95

Every Make or Model
New Bag, Cord, Carbon
Brushes, Adjusting,
Oil and Cleaning.

Repairs and Parts Guaranteed 1 Yr.

New Rebuilt and \$8.95 up

Repossessed Cleaners

Reg. \$7.50

METROPOLITAN VACUUM CLEANER CO.

1570 Boston Road, Bronx

Tel. D'Ayton 3-4057.

Mt. Vernon—Mt. Vernon 8-7665.

Moving

Shamrock Moving Co.

Edward McCabe, Prop.

LOCAL and LONG DISTANCE

MOVING

MODERN PADDED VANS

593 East 138th St. New York

MElrose 5-1854

Typewriters

TYPEWRITERS

COMPTOMETERS, CALCULATORS,

ADDERS, RENTED

EXPERT REPAIRING

QUEENS TYPEWRITER CO.

147 West 42d St., N.Y. WL 7-1219

25-26 41st Ave., L.I. City ST. 4-4644

RENT YOUR TYPEWRITERS

For Civil Service Examinations

From Tytell Typewriter Co.,

123 Fulton Street, N.Y.C.,

(Betw. William & Nassau Sts.)

Eekman 3-5335

Money to Loan

MONEY

For Spring Needs

Are You in Need of Money
For Spring Expenses
If So

CASH UP TO \$300

Will Be Granted to You
At Any Time

You Are in Need of It

Prompt Confidential Service

Is Our Policy

Saratoga Credit Corp.

PERSONAL LOAN CO.

Last Stop 8th Ave. Subway

Fulton St. and Rockaway Ave.

Brooklyn, N.Y.

fessional shopping guidance. That's 28 percent more than she actually paid, and Mary Lou is happy. PM picked her from Civil Service ranks with a definite purpose.

The opinion among shopkeepers seemed to be unanimous. "Civil Service people are the smartest shoppers in town. Their incomes are rather static; their standards of living are high, and they hope to keep them so in spite of price rises. They know the value of money wisely invested, and they take advantage of every opportunity to live better."

PM is shopping again this week. The paper hopes to do as well for a family of four with an \$80 budget.

Buy The LEADER every Tues. day.

Apparel

NEW CLOTHES for SPRING

Exquisite Fur Jackets and Fur Scarfs
\$25-\$35
Sample Spring Coats,
Some dressy, others
beautifully tailored
\$17.95
Suits—One-of-a-Kind—in ALL
NEW Fabrics.....\$14.95
Chick Frocks that are really
interesting\$7.95
All Sizes Deposits Accepted
Group of Fur Coats and
Cloth Coats at 50% Off
Dorothy Frances Studio
22 East 41st Street, N.Y.C.
1 Flight Up Nr. Madison Ave.
Open till 7 P.M.—Thursday &

Prices Up Will Go Higher

BUY NOW

Direct from the Factory

Overcoats \$16.25

100% Wool PURE WORSTED

SUITS \$18.90

\$10

HANK EPSTEIN

9th Floor—57 W. 23d St.

Gramercy 5-5454

Open Sun., 9-5; Mon., Fri., 9-6

CLOSED SATURDAY

VALUED OVER \$25

Your Dollar Will Work Overtime . . . If You Shop Wise.

PM's professional comparison shopping pages will show you how. Last week PM's shoppers saved a \$1440-a-year Civil Service stenographer. She had \$35 to spend on a spring outfit—complete.

Last week PM took her shopping with its professional comparison shoppers to see if they could show her how to buy at least the same quality clothes with that \$35 and maybe save her money.

Today PM shops with a family of four to save for them.

You, Too, Can Get More for Less. Read PM Today and Every Day to Save Money.

P.M. Exclusive

Day to Save Money.

NO BLACKOUT FOR YOU IF YOU SAVE!

Thousands of Government employees, eligibles and their friends save up to 50% on guaranteed nationally advertised merchandise at Municipal Employees Service.

We have in stock for immediate delivery hundreds of items now in demand such as Furniture, Pressure Cookers, Mazda Lamps, Nylon Stockings, Watches, Vacuum Cleaners and Practically All Items in Electrical Appliances.

LADIES, SAVE YOUR STOCKINGS!!

SILK - NYLON - RAYON, Etc. MARVELOUS - NEW - COLORLESS

\$ EASY TO APPLY \$

VITA PRESERVER \$1.00

ONLY one dip necessary. Gives you 3 to 10 times longer wear. Sheds water run and catches. Mud or water will leave no stain. Comes in handy dip jar—enough for 10 stockings. Sold only at Municipal Employees Service.

MUNICIPAL EMPLOYEES SERVICE

41 PARK ROW (Opposite City Hall Park) N.Y.C.

PHONE CORTLANDT 7-5390

Nite Life

LEO Reisman and his dance orchestra will play for the new show opening at the RAINBOW ROOM Wednesday night. Included in the new show are Helen Tamiris and Company, dancers; Eleanore French, singer, and Billy De Wolfe, comedian.

Le GOURMET, closed for alterations, has reopened with the club enlarged to twice its size . . . New additions to the revue at Gaston's MONTE CARLO include Francis Leslie, blue singer, and Emily Adreon, acrobatic tap dancer.

Woody Herman and his orchestra play for the delightful and colorful Red, White & Blue, new spring edition of the Ice Show at the TERRACE ROOM of the Hotel New Yorker. The skaters are Bill and Betty Wade, Adele Inge and Ronny Roberts.

Eddie Davis, the munificent minstrel, is back at LEON and ED'L'E'S after a month's vacation; he visited Kelly Field, Texas and entertained the boys in the Air Corps.

The Village NUT CLUB has a new show entitled, "Keep 'Em Laughing," featuring Jean Bedini, Freddie Walker, comedian, Captain Harry Lander and Carsong, the human ape, featured in the movie, "Wizard of Oz."

June Bentley, singer, returns to the "Barnyard Frolics" at the

Movie Review

"REAP THE WILD WIND," a Paramount picture, directed by Cecil B. DeMille at the Radio City Music Hall is a salty sea story filmed in technicolor against backgrounds that are so picturesque and beautiful they are distracting. De Mille has directed his sea saga with a lavish hand and the underwater scenes are by far the best the screen has offered—if at times they are a little too protracted.

Story is based on Thelma Strabel's novel about a group of vicious wreckers who made fortunes by salvaging ships wrecked off Key West. The plot neatly ties in a triangular love affair involving beauteous Paulette Goddard, Ray Milland and John Payne and gives each of them an excellent chance to sail away with acting honors. The supporting cast includes Raymond Massey, Lynne Overman, Robert Preston and Susan Hayward.

The highlight of the stage presentation is the ninth annual showing of "The Glory of Easter," a spectacular religious pageant that always meets with the full approval of the audience.

CLARK GABLE

as Rhett Butler in "Gone With the Wind," which begins a return engagement at the Astor Theatre to day. Performances will be continuous at popular prices.

Tommy Dorsey at N. Y. Paramount

For its Easter Holiday in person attraction, in conjunction with the screen showing of "MY FAVORITE BLONDE," starring Bob Hope and Madeleine Carroll, the New York Paramount Theatre has booked Tommy Dorsey and his Orchestra, starting tomorrow. This will mark the 8th personal

Amusement Parade

By Joseph Burstin

LEO REISMAN
and his orchestra, who are opening at the Rainbow Room tomorrow night.

VILLAGE BARN . . . Burl Ives is continuing his nightly stints at the VILLAGE VANGUARD . . . Johnny Pineapple and his native Hawaiian orchestra are in the musical spotlight at ROGERS CORNER . . . Russell Swann, magician, and Sara Ann McCabe are the new attractions to the PERSIAN ROOM of the Plaza, starting April 4 . . . Winnie Shaw, Steve Murray and Johnny and George opened at the 19TH HOLE in the Village.

"THE MALE ANIMAL," now at the New York Strand Theatre, is a Warner Bros. film that brings together Henry Fonda, Olivia de Havilland and Joan Leslie. It

SHEP FIELDS
whose new orchestra heads the "In Person" show at the New York Strand Theatre.

has a delightful story with comedy that is both riotous and plausible.

The setting for "The Male Animal," is Midwestern University with its usual enthusiastic scholars and equally enthusiastic alumni. Among the more genial professors is one Tommy Turner, played by Henry Fonda, whose sense of right and wrong gets him into trouble with the college authorities. His wife, portrayed by Olivia de Havilland, is sympathetic with him, but she likes to have her fun. The fun is provided when an old classmate, Jack Carson, comes back for the big game.

Supporting cast include Eugene Pallette, Herbert Anderson and Hattie McDaniel.

The stage show is headed by Shep Fields and his new orchestra, Mary Small, George Tappan and Alan Carney.

appearance of Dorsey and his band at the theatre since it inaugurated its in person band policy six years ago.

Featured with the band will be Frank Sinatra, Buddy Rich, Ziggy Elman, Jo Stafford, Chuck Peterson and the Pied Pipers. As an extra added attraction Paul Regan, character impressionist, will make his first appearance at the New York Paramount.

Fishing Contest

Enter your favorite 1942 catch in the George Ruppert Fishing Contest, announced this week, and win one of numerous cash prizes. There's no entry fee and the contest is open to male and female anglers. The fish must be caught along the Atlantic Coast.

Movies

RADIO CITY MUSIC HALL

50th STREET and 6th AVENUE

'Reap the Wild Wind'

RAY JOHN PAULETTE MILLAND WAYNE GODDARD

A Paramount Picture

Produced and directed by

Cecil B. De Mille

Gala Easter Stage Show

'TO THE COLORS'

A brilliant new revue, produced by Leonoff, and the impressive pageant, "GLORY OF EASTER," which has become a far-famed Music Hall tradition.

First Mezz. Seats Reserved. Cl. 6-4690

NOW PLAYING!
"THE MALE ANIMAL"HENRY OLIVIA
FONDA • deHAVILAND
SHEP FIELDS And His New
Orchestra
MARY SMALL

STRAND Broadway & 47th St.

"TO SHORES OF TRIPOLI"

Starring
John Maureen Randolph
Payne - O'Hara - Scott

A 20th Century-Fox Picture

Plus a Big Stage Show ROXY

7th Ave. & 50th St.

STARTS TOMORROW

Paramount Presents

BOB HOPE

MADELEINE CARROLL

"MY FAVORITE BLONDE"

IN PERSON

TOMMY DORSEY

AND BAND

Extra PAUL REGAN

PARAMOUNT

TIMES SQUARE

LEADER'S BEST PLACES TO DINE AND DANCE

GREENWICH VILLAGE INN

FIVE SHERIDAN SQUARE CH. 2-6165 ARRANGEMENTS for Banquets & Office Parties SPECIAL INDUCEMENTS TO ORGANIZATIONS THAT CAN USE OUR FACILITIES ON SUNDAYS.

TONY PASTOR'S

3RD ST. AT 6TH AVE. ★★★ THELMA NEVINS ★★★
Pat Rossi and All Star Show
Dinner 6-10 P.M., \$1. Wingy Carpenter's Or. GR. 3-8839

RAINBOW INN

82 EAST 4TH STREET GR. 7-9263 Elaborate New Girlie Revue, Featuring IRVING BERKE, M.C. BETTY BLAINE - Shemier DENE Doris LaVerne - Sid Saunders Orch, Aamon Torres Rumba Bd. No Cover

ZIMMERMAN'S HUNGARIA

AMERICAN - HUNGARIAN Famous for its Food. DINNER FROM \$1. Lively Floor Show Nightly at 7:30, 10:30, 12:30. Gypsy and Dance Orchestras, Continuous Music and Dancing from 6 P.M. to Closing. No Cover. No Minimum. LO. 3-0116

DON'T MISS THE

DEFENSE BALL

of the

Grover Cleveland Democratic Club

at the

HOTEL BILTMORE

Thursday, April 9th

Music-\$1.50 Per Person - Entertainment

Help Us Get Funds to Help Defend Activities

\$10

PER WEEK, beautiful outside single room with private bath, radio, Simmons Beautyrest mattress, all rooms both tub and shower. A 24-story fireproof hotel with every comfort, convenience and luxury at moderate rates. Ten minutes to Times Square, one short block to subway and bus lines. Broadway street cars pass our door. Daily rates: \$2 single, private bath; \$3 double, private bath. Weekly: double with private bath, \$12.50. Singles with connecting bath, \$8.50 per week. A new hotel. Phone SUS. 7-1900.

SPECIAL MONTHLY RATES

HOTEL MANHATTAN TOWERS

BROADWAY AT 76th ST., NEW YORK

HOLLYWOOD Facts Between Acts

Warner Bros. has announced the signing of Vinton Freedley, noted Broadway producer, to produce a musical film. Ann Sheridan, Joan Leslie, Dennis Morgan and Irene Manning are to be starred in the film . . . The story of the girls left behind by their soldier beaus will furnish the theme for Warner Bros. "Sweethearts of 1942," with Priscilla Lane, Brenda Marshall, Alexis Smith and Jane Wyman . . . Nancy Coleman has won the coveted stellar feminine role opposite Errol Flynn and Ronald Keagan in "Desperate Journey," now in production at Warner Bros. studio . . . Dame May Whitty has been signed for an important role in "The Constant Nymph," with Charles Boyer and Joan Fontaine . . . Lum and Abner, rustics of the radio return to the screen in the RKO Radio picture, "The Bashful Bachelor." . . . Ann Rutherford, who returns from her present USO tour of army camps to resume her career as Andy Hardy's sweetie in "The Courtship of Andy Hardy," will find a brand new honor awaiting her at the coast.

Resorts

An Inexpensive Vacation for the Entire Family!

Newly furnished Bungalows on sturdy structures, beautifully landscaped . . . Kitchenette facilities. Lake on premises. Tennis, Handball, Rowing, Canoeing, Fishing, Bathing, Horseback Riding, etc. Write or phone for booklet.

Somerset Bungalow Colony
Formerly Camp Carlisle
on SILVER LAKE-HOPEWELL JUNCTION, N.Y.
N.Y. Office: 61 E. 5th St. GR. 5-9347

When in NEW ENGLAND
S T O P
at **GLENDALE CABINS**
On Lake Winnipesaukee
LACONIA NEW HAMPSHIRE GLENDALE
Here You Can Enjoy America's Loveliest Country
BATHING BOATING FISHING RIDING
Modern, Comfortable Cabins
At Low Cost to Tourists
P.O. R.F.D. No. 4 Laconia Glendale 45

Restaurants

"ASK THOSE WHO EAT HERE"
The Old Reliable Greenstein's Dairy & Vegetarian RESTAURANT We Serve a Full Course DeLuxe Dinner from 4 P.M. to 8 P.M.—55¢ We Bake on Premises Orders Delivered from 10 to 12 A.M. and 2 P.M. to 8 P.M. 332 Broadway (near Worth St.) WO. 2-9061 New York City

Telephone BEekman 3-3756
Charcourt Restaurant Incorporated CARUSO 2 LAFAYETTE STREET The Foley Square Rendezvous Special Banquet Rooms Charles Blum, President

STATE

Return to Room 106

(To help defeat the enemy, obey blackout orders. In response to repeated requests for this information we reprint the following as a service to our customers.)

HOW TO BLACK OUT WINDOWS and still enjoy normal lighting

Hung in a jiffy . . . You enjoy your regular light inside and none gets out

1. Cut two sticks of wood (about 1 inch x 1 inch) into lengths each 20 inches wider than the window to be covered.

2. Drill a small hole 1 inch from both ends of each stick.

3. Cut a piece of blackout material which is at least 16 inches wider and 24 inches longer than the window to be covered.

4. Wrap one end of the material around one of the sticks and fasten to the stick with tacks; wrap the other end of the material around the other stick and fasten with tacks.

5. Cut two pieces of cord, each 18 inches longer than the sticks of wood.
6. Push the ends of the cord through the holes in the stick and tie a knot in each end so that there will be a distance of approximately 3 inches between the stick and the cord when the center of the cord is held taut. Fix the second cord in the other stick in the same manner.

7. The blackout screen is now completed. Hang this screen by the top cord on a nail, screw or picture hook, so that the screen is centered over the window and approximately 8 inches above the window and make taut at bottom by fastening the bottom cord over a nail or screw.

For the sake of morale, it is important to keep your home cheerfully lighted under blackout restrictions. Comfortable conditions at home will help to keep production moving in factories and shops.

This can be done only if adequate provision is made for blacking out windows effectively so that no gleam or glint is visible to the outside. The above method—one of several recommended for this purpose—is simple, inexpensive, and fully effective if instructions are followed. After completing the screen, test it yourself by turning on all lights and observing it from outdoors.

Demonstrators in any of our showrooms will be glad to show you how the screen is prepared and to answer your questions.

Mayor LaGuardia, Chairman of New York City Defense Council, said . . .

COOPERATE . . . DO YOUR PART

During a blackout everything must be kept going—at home—at work—at places of recreation . . . Make the necessary preparations so that no lights will be visible from the outside. If blackouts are necessary . . . It is not intended that you should remain in the dark—that's depressing—and it isn't good for the children. So keep your home cheerful—keep the lights going.

CONSOLIDATED EDISON

<>> SYSTEM COMPANIES <<<

