3年13年2日21日3日4日101 Training for a Government Career

Civil Service LEADER

Vol. 2, No. 1

New York, September 17, 1940

Price Five Cents

Your Rights In Civil Service

LISTING OF U. S. -- STATE -- CITY

EMANS FOR REXT 2 10 11 11 5

Begins on Page 8:

State Exams for Printer, Accountant, Nurse, Chemist, Dentist . . . Page 16

Cops: Working Under the 11-Squad System. 8 Internal Revenue to Take On Clerical Help. 6

Auto Enginemen: Medical, Physical Tests to Begin. 2

Snarl Delays Card-Punch Test

引引进进门门第一次,不是 Where Appointments Will Be Made

Auto Engineman Medical Test Begins Next Week

The 3,300 odd survivors of the written test given last December for Automobile Engineman will take their medical exam beginning September 23, and continuing through October 1. The physical competition is scheduled sometime immediately before or after November 1.

The requirements for the medical test follow: Vision must be 20-30, both eyes measured at the same time; eyeglasses allowed. You will be rejected for blindnes in one eye. This test,

POSITIVE EVIDENCE AS TO WHAT THOROUGH PREPARATION WILL ACCOMPLISH FOR DILIGENT STUDENTS IN ENTRANCE AND PROMOTION EXAMINATIONS

the entire list of 190, or 95%, were follow:	our students. Their names and percentages
1. Francis W. Lent 87	.85 6. Cornelius J. Barry
3 Stephen L. Sheedy 87	
4. John C. Deickman 87	45 9. John D. Goodliff Jr 86.50

9 Delehanty students in the first 10 on the Police Lieutenant list, and 181 of

5. Thomas-J. P. McVeigh 87.37 10. John J. King.......... 86.02 The following 4 highest on the eligible list recently promulgated for District Superintendent, Department of Sanitation were our students: 3. Norbert J. Gannon 80.95 4. Joseph M. Hayden 80.62

Sidney J. Graetz 98.54 Louis Montrose 98.52 10. William C. Hamma 97.02

In the first 10 names on the last Patrolman eligible list 7 were Delehanty trained, as was 70% of the entire list. Following are the names and percentages: 6. 7. Robert M. Jupiter 91.70

1. 6. 7. Robert R. J. Gallati 94.28 7. Robert M. Jupiter 91.70 3. Richard E. Sullivan 93.65 8. 4. Edwin J. Stokien 93.01 9. William R. Anderson ... 91.36 5. Philip D. Brody 92.07 10. John A. Ronayne ... 91.19 The following 13 of the 18 men who received 100% 1 nth eStrength, Agility and Endurance phase of the Sanitation Man Physical Examination were our students: Louis Groman
Jack N. Peter
Walter G. Smith
Joseph Yushowsky
Rudolph Taddonio Joseph Mitchell John Gamrat Jr. Walter Burban Jim Sheppard Nicholas Moccia Walter Kochanski

The above results should be a guide to those seeking instruction for entrance or promotion examinations, and are in keeping with the consistent showing by our students for many years.

FIREMAN --- PATROLMAN

Classes are now meeting for FIREMAN-PATROLMAN. The examination for Fireman should be held in the spring of 1941, as the list expires December 15 of that year. The test for Patrolman should be held late in 1941, as the present list should be exhausted by that time,

Because of keen competition and the type of examinations, prospective candidates should begin preparation NOW! PHYSICAL AND MENTAL CLASSES meet daily at hours to suit the convenience of the student. Enrollment is preceded by a FREE MEDICAL EXAMINATION.

CO-ORDINATION INSTRUCTION

Physical and Coordination instruction for those who have passed the mental examination for AUTO ENGINEMAN.—Classes day and evening. Fee reasonable.

UNEMPLOYMENT INSURANCE REFEREE

NEW COURSE FORMING. Classes meet on MONDAY and WEDNESDAY at 8:30 p.m. in MANHATTAN and on THURSDAY at 8:30 p.m. at 90-14 Sutphin

CARD-PUNCH OPERATORS

Begin preparation for next exam and many openings in commercial field,

BUILDINGS MANAGER: Monday at 8:30 p.m.

SANITATION MAN (Coordination): Apparatus to that in official test. Two machines available. Day and Evening.

Class forms Monday, FINGERPRINT TECHNICIAN: Sept. 23, 8:00 p.m.

TELEPHONE OPERATOR (Female): Thursday at 8:30 p.m. Tuesday and Thursday at 8:30 p.m.

STATE PRISON GUARD: PROBATION OFFICER:

Class forms Thursday, Septem-

ber 19 at 8:30 p.m. CITY ELECTRICIAN, JUNIOR INSPECTOR, STATE COURT ATTENDANT, MASTER PLUMBER'S LICENSE, POST OFFICE CLERK-CARRIER,

RAILWAY POSTAL CLERK For full information regarding these examinations, the days and hours which classes meet, inquire at the school that has a background of 350,000 SATISFIED STUDENTS

Office Hours: Daily, 9 A.M. to 10 7.M .- Saturday, 9 A.M. to 5 P.M,

The DELEHANTY INSTITUTE

115 East 15th Street

STuyvesant 9-6900

FIREMAN

PATROLMAN This is also included in the same course with FIRE-MAN TRAINING. Then take any or both exams!

COMPLETE SECRETARIAL COURSES MOTOR VEHICLE EXAMINER

EXAM EXPECTED SPRING 1941

MOTOR VEHICLE INSPECTOR CLASSES NOW FORMING! REGISTER NOW!

MODERATE FEES. PAY AS YOU GO! JAMAICA BRANCH OFFICE: 147-12 ARCHER AVE. (Nr. Sutphin Blvd.) PLaza 8-0085

CONVENIENT TO ALL TRANSPORTATION, Lex. Ave. sub., busses, BMT, 8th Ave. sub., 3rd Ave. trolley 3 minutes from Queens Plaza. VISIT TODAY!

if it is the same as that given to Sanitation men, consists of strands of colored wool being shown you. You name the color. Condition of health: you must have a normal heart, lungs, hearing in each ear; no varicose veins; no hernia; no other abnormality which, in the opinion of the examiners, will tend to impair health or usefulness. Candidates rejected for heart or lung diseases, defective hearing or vision, color blindness, hernia, or any other serious defect will be summoned for re-examination not less than ten days after the original examination. If

they are rejected or fail to ap-

pear, they are eliminated. Can-

didates rejected for defects read-

ily curable such as varicose veins,

hemorrhoids, decayed teeth, un-

derweight or overweight, will be re-

jected conditionally and allowed

to take the physical exam.

AFTER, not before, publication of the list, such persons may request re-examination; they must pass such a re-examination at the time they are certified. Those who pass the medical or are rejected conditionally may indicate to the desk clerk their preference for a day or evening summons for the physical exam. Although night examining is less convenient for the Commission, it will be conducted in the interests of those employed during the day. There are no height requirements for Automobile Engineman, but candidates for the Police Department must meet minimum requirements of 5 feet dates for the Department of San- formances.

100% Boy

Arthur Mc-Queen is a tall, lanky, rangy kind of a fellow whose boyish grin belies his 25 years. He doesn't seem to possess the hardness, the trigger-quick

speed, to have done what no other New Yorker has been able to achieve-make 100% straight through on the physical and coordination tests for Sanitation man. On the written exam, Mc-Queen's grade is either 96 or 97 -there's some doubt on one

When the young Bronxite hit the bull's-eye last week on the coordination, the examiners were frankly flabbergasted .. Such going hadn't been seen on the Sanitation exam - and that's out of close to 90,000 men who originally applied for permission to take the exam.

McQueen's perfect eye-nervemuscle coordination seems to go along with a good head, too. As witness: To practice for the coordination test, he set up at home a board with five spaces in it indicating the five panels in the coordination test - left turn, right turn, and so forth. Behind these panels, he rigged up an electric light attachment, and had a friend switch the light on and off while he performed the operations from the inside of an old, rickety car that doesn't run.

"I don't think you can improve a man's coordination," said McQueen in answer to a question. "But it sure helps to become familiar with the mechanism."

An excellent physique came from an early interest in ath. letics. New York's top Sanitation candidate has gone strong for all the sports, especially baseball, which he plays now every chance he gets.

In his day, Arthur has tectured on a round-the-town bus, worked as a bricklayer's helper, and tried his hand at just about everything that came along, Now he's unemployed. And utterly glad for the security that will come with Civil Service. Civil Service may make another difference, too. "I'm single-but not because I want to be," grins McQueen.

itation must meet minimum requirements of 5 ft. 5 inches and

Physical Exam

The competitive physical examination will carry a weight of 4 as against 6 for the written; a mark of 75% will be required for passing. The various parts of the test will be as follows:

1. ABDOMINAL MUSCLE LIFT. For a perfect score, candidates must lift a 40 pound dumbbell held under the neck from a reclining to a sitting position, his legs being held. A 35 pound lift merits 90%; 25 pounds, rates 75%; 15 pounds rates 60%. 7 inches, and 135 lbs. Candi- Examiners will grade lesser per-

2. HIGH JUMP. A jump of 3 feet 4 inches is perfect; 3 feet merits 85%; 2 feet 8 inches rates 70%. Examiners will grade lesser performances. A run is permitted.

3. THIGH STRENGTH. The candidate stands with two levers between his thighs and squeezes. A large dial records his strength from one to 100. Don't be discouraged if you don't get 100% as the machine is adjusted to register 100 only for an extraordinarily strong man.

(Continued on Page 9)

Columbia NEWS Institute NEWS

SELECT THE RIGHT SCHOOL

It should interest you to know that many men, some with college educations, who worked as hard as No. 1 and No. 2 man on the Lieutenant's list, did not pass although the men who passed had NO COLLEGE EDUCATION but were trained for this exam by the Columbia Institute.

WHY IS IT THAT OUR STUDENTS PASSED WITH THESE REMARKABLE RECORDS?

NO. 1 MAN PATROLMAN'S MENTAL NO. 1 MAN FIREMAN

NO. 1 AND NO. 2 MAN LIEUTENANTS AND WHY WAS ARTHUR McQUEEN THE ONLY MAN TO ACHIEVE 100% IN THE PHYSICAL AND 100% IN THE COORDINATION SANTITATION MAN TEST? BECAUSE.

Our instructors are experts and specialists in their particular fields. Our training methods are modernly streamlined. Our training methods differ from obsolete methods of cram schools.

Successful Student Says:

One of our successful students, high on Police Lieutenants list says: "I feel that my success is due

to your capability as an in-structor (Mr. Caddell). Although I originally enrolled in another school, I dropped the other after attending your school and can truthfully I would not have passed if it had not been for your personal instruction.'

Learn from this man's experience. Pick the RIGHT school FIRST!

Convenient Payments

The low fee, payable in convenient installments, makes it possible for everyone to take advantage of the Co-lumbia Institute training, which specifically meets Civil Service examination requirements.

Register Now

Registration is now going on. You may call for a complete list of tests, at the convenient down-town office, from 9 a.m. until 10 p.m. dally, and until 5 p.m. on Saturday.

DAY AND EVENING SESSIONS

101 EAST 13TH STREET, N. Y. C Directors: Walter A. Caddell, B.S., Ll B and James P. Casey, A.B., M.A. Ll.B.

Arthur McQueen

First and Only 100%

Sanitation Man Out of 72,904 Men, One 100% Man Was Produced Trained Exclusively By

Start Tues., Sept. 17, 6:30

COLUMBIA INSTITUTE

Referee

Officer robation File now for these positions.

Court Attendant

Postal Clerk & Carrier

 Wage-Hour Inspector Applications closed.

RAND EDUCATIONAL INST.

Unemployment Insurance Referee

Lecture Tues., 6:30 P.M.

Drafting

MECH., AERO., SHIP, ARCH. ASST. ENGR. DESIGNER, GR. 4
(B.W.S.)
Free Lecture, Thurs., 7 P.M.

JR. ENGINEER, MECH., GR. 3, Free Lecture, Thurs., 7 P.M. STATISTICAL DRAFTSMAN

JR. ENGINEER (SIGNALS) UNDER MIMEOGRAPH OP'RATOR

DECK CADET, ENGR. CADET

Midtown School 276 W. 43rd St. (8 Ave.) WI 7-0366

DANGER

is always present in the work of a Fireman. Here is one being treated for burns received at a fire. Still, the exam for Fireman continues to be attractive to young New Yorkers.

Study Material for Fireman Exam

The LEADER each week pre-La weekly for news of this the previous exam for Fireman.

1. Suppose hydrants with a flowing capacity of less than 500 gallors per minute to be painted red, hydrants with a flowing capacity between 500 and 1000 gallons to be painted yellow, and hydrants with a flowing capacity of 1000 gallons or greater per minute to be painted green. The principal advantage of such a scheme is that:

(A) fewer fires would occur. (B) more water would become available at a fire. (C) citizens could become more acutely aware of the importance of hydrants. (D) parking in front of hydrants going. would be reduced. (E) firemen would save time.

ATTENTION: ALL WHO PLAN TO TAKE THE COMING FIREMAN EXAM!

The Leader has prepared a special pamphlet to help in preparing for the coming fireman exam. To obtain a copy of this excellent training material, enclose only 10c to cover cost of handling, and send to Box 100, Civil Service Leader, 97 Duane Street, New York City.

- "With fireproof schools, it would appear that drills are unnecessary." The main reason for believing this statement to be false is that
- (A) panics sometimes occur. (B) fire extinguishers are available in every school. (C) fire alarms are easily sounded. (D) children are accustomed to drilling. (E) children should be taught that fireproofing is desirable.
- 3. When a fireman must render first aid in the case of a simple fracture, his main object should
- (A) make sure that no infection sets in. (B) stop the flow of blood. (C) draw the broken bones together. (D) expose the fracture to fresh air by cutting the clothing. (E) prevent the movement of the ends of the broken bone.

4. The usual rule, satisfactory for most applications, to find the discharge at a given pump pres-

(A) divide the pressure at which sents study material for men and the pump is rated by the rated who intend to take the coming discharge and multiply by the Fireman examination. Follow the pressure at which you desire to find the discharge. (B) divide raexam. Below are questions from ted discharge by rated pressure. (C) multiply rated pressure by the reciprocal of the rated discharge. (D) multiply the pressure at which the pump is rated by the discharge at that pressure and divide by the pressure at which you desire to find the discharge. (E) multiply the rated pressure by the square of the rated discharge.

> 5. If K fires break out during a given month and result in P dollars of loss, the average loss per fire in dollars is

> (A) K multiplied by P. (B) P divided by K. (C) K divided by P. (D) 12 times K divided by 2 times P. (E) none of the fore-

> 6. Of the following, the principal advantage of the automatic sprinkler is that it

> (A) requires no chemical assistance. (B) discharges water under pressure on a fire at or near the point of flame. (C) does not necessitate the use of water. (D) discharges water on a fire under greater pressure than can be secured through the use of other devices. (E) sounds an alarm which can be heard at a great distance.

> 7. A volatile liquid is one which (A) vaporizes readily. (B) resists oxidation. (C) heats very slowly. (D) is not a compound. (E) extinguishes fires.

> 8. The value of carbon tetrachloride in extinguishing fires consists in the fact that it

> (A) is lighter than air. (B) is lighter than carbon dioxide. (C) liquefies at high pressures and forms a thin mist. (D) evaporates when sprayed on a fire and forms a heavy gas. (E) liquefies at low pressure and unites with hydogen.

> 9. "A soft, wax-like metal, which rapidly decomposes water, on which it floats. It is inflammable and may explode spontaneously on contact with water. It is used in chemical laboratories and is kept under oil or paraffin in glass bottles, tin cans and iron drums. This description best applies to

> (A) pierie acid. (B) formic acid. (C) nitro aniline. D) chloride of lime. (E) potassium. Answers next week.

Buy The LEADER every Tuesday, held over indefinitely.

Commission Begins New Appointment Method Without Public Hearing

"We will welcome a court test."

That was the answer Civil Service Commissioner Wallace S. Sayre this week made to critics of the Commission's newly inaugurated policy for selective certification.

This policy which allows the Tommission to appoint specially tions will be certified to such in the original examination. Also qualified persons even though similar or related positions in the they may not head the eligible order of their standing on the orilists, will be retroactive—that is, it will apply to all existing lists as well as those in the future.

However, in the future, all persons taking exams will be duly informed of the policy on the exemination announcement. information will read as follows:

"At the request of a department head or upon its own initiative, the Commission may make selective certification of a list resulting from any examination to similar or related positions which require additional or special qualifications not tested specifically by the examination. Such selective certification, except where made on the basis of age or additional or special physical or medical qualifications, will be made only upon due notice to all eligibles affected on this list, and only to obtain eligibles who possess such special qualifications or abilities as can be evidenced by experience record, or by the possession of a license, or by the possession of specified paraphernalia, equipment or facilities.

"Eligibles who pass a non-competitive test administered by the Commission to ascertain the possession of such special qualifica- require special abilities not tested said.

order of their standing on the original list."

No Hearing

Last week the Commission voted the policy into effect without first holding a public hearing. Commissioner Ferdinand Q. Morton, who drew up the plan originally, had stated several weeks ago that a hearing would be held, but this procedure was abandon-

President Paul J. Kern points out that the U.S. Civil Service Commission used a similar appointing method.

As Commissioner Sayre explained: "The Civil Service rules and law are silent, and therefore such a policy comes within the discretion of the Commission."

According to H. Eliot Kaplan, Civil Service authority, selective certification will stand up in the courts "if it is properly adminis-

"If it is abused, or if it is used to favor certain individuals purposely, it won't stand up," he

In actual practice the policy will be used most frequently on professional lists to secure persons who can fill positions that

it will be used to secure persons who possess certain materials or facilities, such as photographers who have equipment not owned by the city.

For example, the Law Department in August asked for a certification of men on the Photographer list who had the follow-

1. Office facilities and a dark room,

2. At least four employees.

3. At least two cameras.

4. An automobile.

The appointee had to be willing to work irregular hours, nights, Sundays or Holidays-whenever an occasion arose that the Law Department wanted a picture taken.

The list was canvassed, and four men were certified. Of these, only one met the qualifications, according to Arthur L. Marvin, executive assistant in the Law Department.

Commissioner Sayre said that ordinarily this type of appointment would be only for temporary positions.

Many problems concerning selective certification are expected to appear as the policy is placed in effect. These will have to be solved as they arise, Dr. Sayre

Fire Eligibles Hired, Fired

A number of eligibles from the Fireman list were disappointed last week when their appointments as Conductors and Station Agents on the city subway lines were revoked. They were certified and received regular appointments, only to be told that their appointments were rescinded before they even had a chance to start on the job.

According to Dr. Wallace S. Sayre, Municipal Civil Service Commissioner, the revocations were made "because of the uncertainty of the Board of Transportation on the number of employees who will be brought over the demolished elevated lines and the World's Fair spur." Board of Transportation officials will not know until October 15 whether there will be any vacancies for Conductors and Station Agents after the present elevated employees are absorbed.

Pharmacists Wish To Remain As Is

A proposed resolution to reclassify the pharmacist service by including it in the scientific service was indefinitely postponed last week after E. Michael White, secretary to the Department of. Hospitals, appeared in opposition to the measure. Paul J. Kern, president of the Municipal Civil Service Commission, was under the impression that the reclassification proposal had originated with White, but the latter declared that he had never heard of it before. Also present at the hearing protesting against the change was Jack Cooper of the Municipal Pharmacist Association. White asserted the resolution "would put all pharmacists into lower grades and abolish the relationship of salaries to duties.'

As soon as these criticisms of the resolution were put in the record, president Kern ordered the public hearing closed and said that the whole matter would be

Sanitation Physical Test Is Finished

For the 12,000 men who took the Sanitation Man physical before the coordination machinery was set up, coordination tests will begin Thursday September 19th; the tests will be completed October 11th. Since these men are forced to report twice for their physical examination, the Commission will permit individuals to change appointment hours, or, in extreme cases, they will be permitted to change an appointment to a different day.

completed yesterday. The latest figures follow:

The Municipal Civil Service Commission announced yesterday that candidates for the Sanitation Man exam who still have to

Except for these 12,000 the be permitted to take it at night physical and mental tests were if they are working, or otherwise unavailable, during the day. The night session will continue until 10 p.m.

Passing mark on the Sanitation exam will probably be somewhere between 80 and 84, according to take the coordination test would unofficial estimates.

We Suggest - - -

In this new department, THE LEADER will each week include suggestions which are important to Civil Service employees, eligibles, and those seeking to enter the government. Readers with suggestions of their own are invited to submit them to the editors.

THAT COPS get behind the 11-squad chart and really push it. They'll be rewarded with a 48hour swing if they can get the plan adopted.

THAT COLLEGE BOYS who plan eventually to take the next Patrolman exam, write the Municipal Civil Service Commission for advice on what courses will bring them most credit.

THAT BOOKKEEPERS watch for an important announcement soon on a new test for that position. THAT CANDIDATES for the Sanitation test

who don't make the list, start preparing for the next Fireman's exam, due to be announced in the

THAT SKILLED WORKERS with jobs in private industry which seem insecure, apply for federal positions. The new Navy expansion program will make federal jobs secure for years.

THAT ELIGIBLES on the Telephone Operator (male) list organize energetically in order to promote appointments from their list. It looks like a hard winter if they don't.

THAT CANDIDATES for prospective civil service jobs check up on their eyesight before they take their medical exams. The mortality rate for poor eyes is considerable.

THAT THE WORLD'S FAIR provide- special free days for state and federal employees, as it is doing for city employees.

THAT THE CITY MARSHALL LIST get active. Why give an exam if you don't intend to use the

Telephone Operator Situation a Big Mess

The Municipal Civil Service Commission will not hold a competitive examination for Telephone Operator (Female) or Telephone Operator (Male and Female), despite the fact that there is no eligible list for the former position.

MALE TELEPHONE OPERATORS

MAKE MINE

RUPPERT

Police Department prefers police eligibles to do this work

Instead of holding a test for However, Commissioner Lewis J. female operators, the Commission Valentine declared after have special skills or skills which examination, (see page 3).

The eligible list for Telephone Operator (Male and Female) expired in July. Meantime, a new list for male operators was established, but so far no appointments have been made.

Jobs In Police Dept.

The list was certified to the Police Department to fill vacancies and to replace provisionals there will not be enough vacan-from the Patrolman list who are cies in other departments to abacting as telephone operators, sorb them.

in the future will fill vacancies in certifications were made that he this position "probably by selective certification" from the Clerk, for the positions. His contention Grade 2 promotion list, Paul J. is that by using the Patrolman Kern, president of the Commis-sion, stated this week. Selective in the Police Department, the eligcertification is a new policy ad- ibles receive additional training opted by the Commission to select for the period while they are workers from eligible lists who waiting to be appointed to the regular police force. Under his were not sought in the original plan eligibles would serve a few months as Telephone Operators, then go into the regular training period at the Police Academy.

> However, opposition naturally from the male Telephone Operator eligibles who expected that they would receive They point out that if these positions in the Police Department are denied to them, there will not be enough vacan-

The long legal saga of the disputed Question Mark came to a happy end last week for 17 candidates in the promotion exam for Clerk, Grade 2 when they were upheld by Supreme Court Justice Pecora. The candidates all had failed the Clerk, Grade 2 test by the close margin of one point. They all marked the following sentence on the examination as incorrect: "May I help you with your problem of reorganization of the personnel." They marked it wrong on the assumption that it should be terminated with a question mark instead of a period.

Not so, said the legal and grammatical wizards of the Municipal Civil Service Commission. The sentence was correct, of course. with a question mark at the end; but, they contended, it was also correct with a period. In answer to this argument, the Clerks presented a bevy of letters from highranking authorities upholding the view that the sentence was a direct question and needed an interrogation point.

"Feeble"

In a 2,500-word opinion, Justice Pecora declared: "Viewed in the light of the imposing array of authorities relied on by the petitioners for the proposition that the sentence was incorrectly punctuated with a period, and the only correct punctuation would have been a question mark, the Commission's effort to establish that it was permissible to terminate the sentence with a period appears feeble."

The Clerks involved in the suit will now have their papers rerated, according to the court's decision, and they will be placed on the eligible list.

Hearing Again Delayed On Recreation, Health

The Municipal Civil Service Commission decided to delay action for another week on a proposed amendment to the Recreational Service and the Public Health Nursing Service.

YOU COULDN'T ASK

FOR BETTER BEER

Copyright 1940 by JACOB RUPPERT, BREWERY, New York Chin

Subway Motorman Test Will Be Held

Overruling the protests of the Board of Transportation, the Municipal Civil Service Commission declared last week that the scheduled promotion examination for motorman-conductor will be held on September 25 and 26 as had previously been announced. The Board of Transportation had requested that the examination be cancelled because of the influx of capable men from the recently discontinued elevated lines.

Conductors who had already filed for the promotion exam before the Board's cancellation request, bombarded the Commission the examination.

with telegrams, letters and telephone calls requesting that the test be conducted as scheduled. After an investigation, the Commission decided that it will be at least six months until the eligible list from the examination can be established, and therefore there will be ample time for the men from the elevated lines to be assimilated.

Because many of the men did not seem anxious to take advantage of their only opportunity for promotion, the Commission extended the filing date until last Friday, and to assure a satisfactory number of candidates, granted the request of the Towermen that they be declared eligible for

Free Fair Days For City Workers

Free admission to the World's Fair on a series of special days will be provided to employees of five large city departments, according to an announcement by World's Fair officials last week. The participating departments are Police, Fire, Sanitation, Hospitals and Health, and Parks. A special day is also planned for miscellaneous city departments.

Elaborate ceremonies will mark® observations of the various days, mission charges; however, on Ocwith each department staging shows which illustrate its work. It is probable that holidays will be declared for a large portion of the employees to enable them to attend the Fair on the respective occasions.

follows: Sunday, September 22, Sanitation Department Day; Thursday, October 3, Health and Hospitals Day; Monday, October 7, Parks Department Day; Wednesday, October 9, Fire Department Day; Friday, October 18, Police Department Day; and friends of employees and include Wednesday, October 23, miscellaneous city departments.

five departments will be permitted to enter the fair without ad- 10 cents.

tober 23, for the miscellaneous departments day, employees will have to pay. Fair officials explained that they were able to admit Parks, Police, Fire, Sanitation, and Health Department employees because their work had Events been an "integral" part of the The schedule of events is as exhibit. But a regulation in the World Fair bonds prevents the admission of other city employees.

Special \$1 and \$.50 combination tickets are being sold through the various departments for the departmental days. These tickets are purchased for families and admission and special discounts to World's Fair amusement fea-Actual employees of the first tures and exhibits. The children of employees will be admitted for

Civil Service News Briefs

Radio Writers Wanted by WNYC

The expansion of the cityowned radio Station WNYC, in the last few years has created Civil Service opportunities for persons with creative ability in New York City. Examinations For Law Counsel have been held recently for Announcer, Radio Publicity Assistant and Radio Dramatic Assistant.

This month the Municipal Civil Service Commission is issuing applications for the position of Continuity Writer. All college graduates who have one year of experience in radio dramatics and publicity are eligible. The post pays \$1,800 to \$2,400. At present there is one vacancy.

Junior Engineers Get Oral Test

Oral tests for 296 candidates who passed the written exams for Junior Engineer (Civil), Grade 3 and Junior Engineer (Housing Maurice Dreicer, who is master-Construction), Grade 3 will begin on Thursday, September 19, the You From?" program. Municipal Civil Service Commission announced this week. These Buy The LEADER every Tuesday.

oral tests are designed to determine the training, experience and personal qualifications of the candidates. A passing mark of 70 has been set for the oral tests.

Promotion Test

A promotion test for Assistant Counsel, Grade 4 will be held at the Law Library of the Board of Transportation Building, 250 Hudson St., on September 21, the Municipal Civil Service Commission announced this week. The passing mark for the test has been set at 7

Radio Program About Civil Service Workers

A new radio program, "Servants of the City," has just been inaugurated by the Municipal Civil Service Commission over Station WBNX every Tuesday at 2 p.m. The program is conducted by of-ceremonies on the "Where are

RE-ELECT STATE SENATOR DANIEL GUTMAN

Democrat—9th Senatorial District Kings County SPONSORED:

BILL to allow representation by counsel at all hearing for civil service employees. BILL to permit return to civil service posts of employees who have qualified for other positions and are rejected after probationary period.

BILL TO provide free preparatory courses for civil service examinations. DEBATED against Hatch Bill for civil service employees. REAL FRIEND OF THE CIVIL SERVICE EMPLOYEE.

Light! Cooling! Refreshing! Quenches that warm-RUPPERT "Old Knickerbocker 101 Incher good beer is sold.

"Old Knickerbocker of the recently? Available wherever good beer is sold."

"Old Knickerbocker of the recently? Available wherever good beer is sold."

"Old Knickerbocker of the recently? Available wherever good beer is sold."

"Old Knickerbocker of the recently? Available wherever good beer is sold." weather thirst. Brewed according to the famous

Motor Inspector Test

PROBABLY IN STATE WINTER SERIES

Paralleling the coming test for Motor Vehicles License Examiner, a new exam for Motor Vehicles Inspector may also be in a winter series of the State Civil Service Commission. The License Examiner list expires May 25, 1941; the Inspector list expires July 18, 1941.

Although originally set for the® Public Service Commission, the Inspector list was used mainly to fill jobs in the Transit Commission. Employees who filled the title in the Transit Commission, however, were laid off on July 1. as their work has been abolished under the change of the Commission from the State's to the city's jurisdiction. Many of these are now working as Motor Vehicles License Examiners.

Requirements for the previous test, held in 1936, called for education equivalent to graduation from grammar school. In addition, canfollowing qualifications: (a) eight years experience in repair, assembling, or mechanical inspection of autos, trucks, or buses driven by internal motors, two of these years in buses or heavy trucks, or both; or (b) eight years experience supervising or managing a motor bus line, being responsible for maintaining motor equipment; or (c) a satisfactory combination.

THESE ARE Cand BOOKS

Oil Burner License

Prison Guard

Jr. & Sr. Stenog.

Buildings Manager

Text; a thorough pre- \$1.50 On sale at:

Barnes & Noble Muni Municipal Bldg.

CORD 147 Fourth Ave., N.Y.
Algonquin 4-5198

familiar with the problems of puolic motor vehicle transportation, schedules of operation, methods of maintenance and general operations, to have a knowledge of the Law and the regulations of the able.

Candidates were expected to be Public Service Commission affecting omnibus operation, and to be familiar with the major features of the Vehicle and Traffic Law.

Further information on this test and the Motor Vehicles License Examiner test will appear New York State Public Service in THE LEADER as soon as avail-

Shhh! Nobody Will Know

didates had to meet one of the Not that they don't want to work for the government. But they just can't afford to have a list appear with their names way down low. Their professional standing is at stake.

Last week the State Civil Service Commission moved to eliminate State Civil Service Commission in this difficulty. Heatedly discussed at its meeting Wednesday and Thursday at Albany was the proposal that when the lists for Principal, Associate, and Senior Personnel Technicians are established, only the first three names on each be announced. In this way, the reasoning goes, no one need know how the others rank on the list. Further appointments would, when necessary, be made in the same quiet way.

The matter was put to the Commission by the committee which conducted the exams in New York City and Chicago several months ago. As one spokesman of the committee put it: "We felt that with so many excellent candidates, it was not a matter of pass or fail, but of the best people for the job."

No Final Action

The Commission did not take final action on the matter. Should a change of rules be necessary, the Governor's signature must be forthcoming before it goes into effect. The Technician lists are expected shortly, and those get-ting the jobs will work for the Buy The LEADER every Tuesday.

Affected by the new policy, should it go into effect, will be doctors, lawyers, teachers, and those in other professional lines.

List Almost Finished

pers submitted June 29 in the Hospital Attendant exam have been checked, following the original rating completed two weeks After the check, various clerical duties have to be performed, and the list will probably not be out before December 15, 1940. The first appointments will be made on January 1, when the job is officially transferred into the competitive class.

The 12-man commission study-

Your Place on the List Professional men, it seems, don't take Civil Service exams.

servicing local commissions.

Hospital Attendant

All but 2,000 of the 16,250 pa-

ing the switch of non-competitive jobs to the competitive class will meet later this month. It will discuss the setting up of zones in which Hospital Attendants are to be appointed, promotion lines for nectady, Warren, Washington. Attendants, and the possible switch of Nurses to the competitive class.

Attention Lawyers!

The Study Book You've Been Waiting For!

UNEMPLOYMENT INSURANCE MANUAL

Questions & Answers

annotated by sections

Prepared by the Civil Service Leader Staff under the supervision of

H. ELIOT KAPLAN

It Will Prepare You for the November 16th Exam for

Unemployment Insurance Referee

(31 jobs, listed at \$3,500-\$4,375)

It Will Be a Handy Reference Book on Your Shelf Orders will be taken by United Lawyers Service, or use coupon below.

CIVIL SERVICE LEADER 97 DUANE STREET, NEW YORK CITY

Kindly send me a copy of the UNEMPLOYMENT INSURANCE MANUAL. I enclose \$1.

NAME

100 PRINTED PAGES

completely covering the following chapters:

The Unemployment Insurance Law (ANNOTATED with Appeal Board and Court Decisions, as of

Sept. 1, 1940) Rules for Referees and for the

Unemployment Insurance Appeal Board

The Federal Social Security Act (Pertinent Sections) The Court of Appeals Decision

The Legal and Economic Briefs (Summarized)

History of Unemployment In-Mechanics of Unemployment In-

surance Selected Bibliography

NOW READY! ly a Limited Number Are Available

booklet . \$1.00

Price Includes Postage and Tax

Also on sale at: City Hall Bookshop, 245 Bway; Central Book Company, 245 Bway; Stand North and South Municipal Bidg.; Newstand, 299 Bway; American Legal Publications Inc., 1 Willouby St., Bklyn.; H. K. Brewer & Co., Inc., 21 Beaver St., & 22 E. 41 St.; Barnes & Noble, 105 - 5th Ave., Leader Bookshop, 97 Duane St., and Subway newsstands. Newsstand at S.W. corner 42nd St. & 7th Ave., N. Y. C., Terminal stands, and R. H. Macy.

Jr. Clerks Certified To Tax Department

2,400 Junior Clerk eligibles were certified by the State Civil Service Commission last week to the Tax Department, in a mass move to find out just what sort of employment those on the list will accept. The certifications are for permanent jobs at \$900. Included are unappointed eligibles from the top of the list.

Frank J. Prial, Editor THE CHIEF New York City

Dear Mr. Prial: Sorry to have to mention this so often, but you're wrong again. Applications for the Unemployment Insurance Referee test, we see by last Friday's Chief, won't be ready until Monday, That's odd—because on Friday afternoon, at about 3 o'clock, the first batch of 3,000 applications arrived at 80 Centre Street, N.Y.C. Not only that, but they were available earlier in the week up in

Here's a suggestion: why don't you follow the Leader regularly for ACCURATE Civil Service news? You'll find it at your nearest newsstand at cents a copy, or by subscription for \$2 a year.

Albany.

CIVIL SERVICE LEADER

This is a major step in the Commission's new task of re-canvassing, for both permanent and temporary work, eligibles on the lists for Junior and Assistant Clerk, Junior Stenographer, Assistant File Clerk, and Junior Typist.

It is learned that some eligibles on the Junior Stenographer list are yet to be canvassed for temporary work at \$900. As soon as the Junior list is exhausted for such positions, Assistant Stenographer eligibles will be asked if they will accept temporary Junior Steno jobs at \$900.

"Where Do I Stand?" the regular tabulation of latest certifications and appointments from these popular State lists, will appear again in THE LEADER as soon as the State Commission has pre-

Referee Exam: Where Appointments Will Be Made

Appointments from the Unemployment Insurance Referee list, to be established on the basis of the November 16th exam, (full requirements appear on page 16), will be made by judicial district or districts as far as practical. The lone exception is Albany County. The State is divided into the following districts:

First and Second - Bronx, Kings, Nassau, New York, Queens, Richmond, Suffolk.

Third - Albany, Columbia, Greene, Rensselaer, Schoharie, Sullivan, Ulster.

Fourth-Clinton, Essex, Franklin, Fulton, Hamilton, Montgomery, St. Lawrence, Saratoga, Sche-

Fifth - Herkimer, Jefferson, Lewis, Oneida, Onondaga, Oswego. Sixth-Broome, Chemung, Chenango, Cortland, Delaware, Madison, Otsego, Schuyler, Tioga,

Tompkins. Seventh - Cayuga, Livingston, Monroe, Ontario, Seneca, Steu-

ben, Wayne, Yates. Eighth-Allegany, Cattaraugus, Chautauqua, Erie, Genesee, Nia-

gara, Orleans, Wyoming. Ninth-Dutchess, Orange, Putnam, Rockland, Westchester.

The five years experience requirement for lawyers must be met by the date of the examination. In other words, all lawyers admitted to the bar by November in The LEADER.

16, 1935, are eligible.

Applications were returned last week to candidates who took the cancelled Senior Unemployment Insurance Referee and Unemployment Insurance Referee tests on March 25, 1939, with a note that the Senior exam would not be held. They were asked either to fill out a new application blank, or to bring their previous application up to date. They must now enclose a \$3 filing fee; the previous exam was held before the State started to charge fees.

Blanks are available at 80 Centre Street, New York City, and at the State Office Buildings in Albany and Buffalo. In addition, they will be sent by mail if six cents and a self-addressed envelope are enclosed to the Examinations Division, State Department of Civil Service, Albany.

Full data on progress of the Referee exam, together with study material, will appear regularly

LAST-MINUTE

CRAM COURSE

UNEMPLOYMENT INSURANCE REFEREE

8 two-hour lectures for \$8 (convenient payments) Beginning Monday Evening, October 14

Completely covering every phase of the subject needed to help you pass this test, by

HARVEY J. SCRIBNER

Member, New York Bar-Noted Tax Attorney Brush Up on the Fine Points

All Your Questions Answered Personal Instruction This course will be valuable both to those who have taken other courses and to those who have had no previous preparation.

Each Student Will Receive, FREE OF CHARGE, a Copy of The Leader's UNEMPLOYMENT INSURANCE MANUAL

Because of the nature of the course, only a limited number of Students can be accomodated

ENROLL NOW Telephone: CA'edonia 5-1111

ENROLLMENT DATES: September 10 - September 27

HARVEY J. SCRIBNER

110 East 42nd St., N. Y. C.

Kindly enroll me as a student in your Unemployment Insurance Referees m-course. I enclose \$1 enroll out les chalance to be paid by October 16;

ADDRESS

CIVIL SERVICE

CHARLES SULLIVAN

Snarl Holds Up Card-Punch Test

An unexpected snarl has held up the card-punch test. Several hundred applicants, in good faith, it seems, took what they beleved to be an intensive three-weeks course on the card-punch machines, courses which they believed made them eligible for the test.

The Civil Service Commission ® investigated and discovered that many applicants had an average of only six hours training per week and now the Commission is trying to decide whether to admit these persons to the test. The Commission's dilemma results from the ambiguity of its original announcement, which did not clearly define how much training "three weeks intensive training"

The snarl comes at a time when the hopes of those who filed for the card-punch exam run high. There are growing indications of increasing use by the government of persons who know how to would be able to land jobs in the handle card-punch machines. Also, the bulk of the card-punch jobs, which were scheduled to be temporary in the Census Bureau, began to look as if they would become permanent.

Permanent Status

Senator James Mead of New York had introduced an amendment to the Ramspeck bill (see last week's issue for full story) which would have the effect of giving temporary Census employees a full Civil Service status. The Mead amendment would give to Census employees the right to ary basis only. When the former transfer to other federal agencies employees return, they would and the author believes hundreds have to give up their jobs.

SENATOR MEAD "Give 'em status"

expanding national defense agen-

To be eligible for full Civil Service status, the temporary Census employees would have to maintain good efficiency ratings, must have served at least six months, and must be recommended to the Civil Service Commission by the Commerce Secretary.

Another Mead amendment would protect the jobs of federal employees called to military duty. Substitutes hired to fill jobs of federal employees ordered to military service would be on tempor-

President's Committee to Report On Civil Service

Without fanfare, the President's committee on Civil Service on September 30 to make recommendations to President Roosevelt which will have a far-reaching effect on the million Federal cmployes.

For the first year and a half, committee experts have been studying Federal employment in all its phases which includes retirement, veterans preference, and the administration of the Civil Service Commission among other things. In-service training and examination techniques are among other problems that have been studied.

The President created the committee to study the feasibility of placing under Civil Service the jobs of professional employees such as attorneys, administrators, scientists, G-Men and the like, but the body decided to expand the scope of its inquiry to cover all Federal employees.

Recommendations

It is taken for granted that the committee will recommend the President bring the jobs mentioned above under Civil Service, but what it will say about all the other problems hasn't been decided.

Supreme Court Justice Stanley Reed is chairman. Serving with him are Justice Felix Frankfurter, Justice Frank Murphy, Attorney General Robert Jackson, William H. McReynolds, the President's Administrative Assistant on personnel matters; Former Civil Service Commissioner Leonard White, General Robert E. Wood, Sears-Roebuck president, and Gano Dunn, of the J. C. White Engineering Co.

Internal Revenue to Take on Clerical, Professional Help OFFICE WORKERS, LAWYERS, ACCOUNTANTS

The Internal Revenue Division in New York will soon be hiring many more employees—just how many has not yet been definitely decided. The new employees won't need to be under Civil Service, since they'll be under bond to the collector.

Congress recently appropriated \$5,000,000 to hire additional employees in the collector's offices throughout the country. Reason: Current tax legislation increases the quantity of work which must be done by the collector's office.

Since New York is the largest will probably be fairly large. John B. McNamara, Assistant to the Collector in the New York Custom House, has informed The Leader that employees to be selected will include office help, clerical workers, accountants, and lawyers. Most of those chosen for the openings will be from lists of temporary employees who have performed services for the department in past years. Their duties will include, among other things, instructing the public in proper methods of filling out income tax forms.

But McNamara stated that there will be openings for others than those who have had temporary assignments with the department in years past. In charge of taking on new people will be Collector James J. Hoey. The Custom House is at the Battery, Manhattan.

Buy The LEADER every Tuesday, two weeks.

district of Internal Revenue, the number of employees to be hired will probably be fairly large. John Training to Engineers

There's a real shortage of trained engineers, so serious, that President Roosevelt has called on Congress to appropriate \$9,000,000 which can be used to give promising engineers specialized courses in our colleges and universities.

The Office of Education, aobranch of the Federal Security Agency, would be given the funds under the President's proposal. Further information may be obtained from the agency.

It is planned to give engineers who are, or who will be employed on national defense projects, specialized courses in designing, material inspection, production supervising, stress analysis, engineering drafting, naval and marine engineering to include a few of the most important.

Congress is expected to act on the President's request within

Jobs Possible for Dismissed U. S. Workers

Federal employees dismissed on or after June 30, 1939, will have opportunity to get jobs in national defense agencies under an last week. Hundreds of former and must stand Civil Service tests.

employees from Public Buildings Administration, Works Projects Administration, Accounts & Deposits, and Procurement, among others, will benefit by the move.

To be eligible for the preferred list, persons must have good records, must have worked six amended executive order issued months prior to June 30, 1939,

Date for Steno Test Postponed

The District Office of the U.S. Civil Service Commission has not yet set a date for the male Typist and Stenographer test. Still pending are the rest of the examinations for the Steno and Typist tests announced from the Washington office of the Commission for jobs in the District of Columbia only. They'll probably be given September 21 through 28. According to James E. Rossell, district manager, the card-punch and male typist tests probably won't be given until the Washington exam is completed.

Buy The LEADER every Tuesday.

War Dept. Plans

While the nation's legislators were wrangling over the conscription bill, tight-lipped War Department officials were quietly making plans for the administration of the law. Here are a few of those plans-still tentative, but fairly certain to go into effect.

1. Thousands of new employees will be hired to perform a wide matter of conjecture. variety of tasks, mostly clerical.

War officials, it is known, have worked out a plan to decentralize the draft machinery as much as possible. This would take the form of setting up state and county committees to administer conscription. Few employees, comparatively, would be actually added in Washington. Most would work in the field.

2. One plan under consideration ington.

sufficient number of eligibles to scription on civil service employhandle the job or whether the U. ees. Address any questions to S. Civil Service Commission will Question, Please!, Civil Service have to announce a new test, is a Leader, 97 Duane Street, N. Y. C.

The Commission has something like 600 card punchers working temporarily now on the "qualifi-cation file" of some 750,000 government employees. These files contain complete information about the various talents and capabilities of these workers. Hundreds of additional card punchers are at work in the Census Bureau. with more coming as a result of the test in the near future. Both of these jobs may reach the point is to make out a punch card for where employees could be switched each person who would register to the Army for similar work. If Reform will meet in Washington under the selective service bill. a new test isn't being planned now This would require at least several for card punchers, certainly ofhundred card punchers in Wash- ficials aren't closing their eyes to the possibility of holding one.

Whether the card punch test The Leader will carry full insoon to be given will result in a formation of the effects of con-

PRACTICAL TEST

Filing for the federal Motion Picture Operator test ended recently. Candidates are now being put through their paces

Shortage of Air Instructors

In connection with the National Defense Program there is an urgent demand for instructors in the air corps technical school of the War Department. An insufficient number of eligibles resulted from an examination for filling these positions which closed on August 15, 1940. The United States Civil Service Commission has therefore reannounced an examination to fill the following positions:

Instructor, air corps technic school, \$3,800 a year; also associate instructor, \$3,200; assistant instructor, \$2,600; and junior instructor, \$2,000 a year. The salaries are subject to a retirement All \$1.00 Books 88c deduction of 31/2 percent.

Applications will be rated as received at the Washington office of the U. S. Civil Service Commission until further notice, and certification made as the needs of

BET. SND AND SRD AVE.

the service require.

Separate lists of eligibles will be established in the following optional branches of instruction in the aircraft field: Carburetion systems, engines, hydraulic systems, instruments, mechanics, propellers, fabric work, sheetmetal work, welding, heat treating, parachutes, and Air Corps fundamentals. Employment in these positions is under the Army Air Corps and vacancies will be filled at Chanute Field, Rantoul, Ill.; Scott Field, Belleville, Ill.; and Lowry Field, Denver, Colo. Applicants must have completed at least 14 units of high-school study and must have had certain experience as instructor in shop subjects or as shop supervisor.

Add 10e per book on mail orders FAVORITE HOME STUDY BOOKS AT

STANDARD BOOK CO. CIVIL SERVICE BOOK CENTER 507 FIFTH AVE. (at 42nd St.) N.Y.C. MURRAY HILL 2-7850

PHONE: REgent 4-7900

FOR

EXAM!

Typewriters Rented

BE SURE TO HAVE A PERFECT

REMINGTON - UNDERWOOD L. C. SMITH - WOODSTOCK or NOISELESS.

DEPENDABLE SERVICE

WE DELIVER AND CALL FOR THEM.
WE HAVE SATISFIED THOUSANDS OF APPLICANTS IN THE PAST. Our Store is Open from 9 a.m. to 9 p.m.

INTERNATIONAL TYPEWRITER CO 240 East 86 Str. (Lex. Ave. Subway Express Station) FIRE BELLS

By JAMES DENNIS

Where's That Chief Exam?

We would like to know what ever happened to that promotion examination for Chief of the Department. The job has been vacant ever since McElligott's bungling fiasco last Winter. The Civil Service Commission declared, when it ordered the test several months ago, that it wanted to be prepared with a list in case the Mayor decided to appoint a Fire Chief to fill the vacant post. A check with the Commission last week turned up a lot of hedging and hemming and hawing. The Commission didn't know when the test would be held; the Commission didn't know whether or not there was a vacancy; the Commission didn't know whether or not there was a budget line for the position, etc., etc. We suspect McElligott will stay on, further impairing the morale of the men in one of the most vital departments in the city; that he'll hang onto his job until he's assured a fat pension at full pay for life.

Favorite Fireman

POLICE CALLS

Our favorite Fireman this week is cool-headed, quick-thinking George Stumpf. One day last week he was making a purchase in a candy store near 330 Throop Ave., Brooklyn, Suddenly, he heard cries and rushed out to see two-year-old Robert Sigeman teetering dangerously on a third floor ledge of his home. As pedestrians stopped to shudder while the baby crawled along the ledge, Fireman Stumpf stood tensely below, his arms cradled to catch the child if he fell. Meantime, Patrolman George O'Kane raced up- members of the Fire Department stake!"

stairs to pull the baby back, but not in time. Robert suddenly slipped and came hurtling 30 feet towards the street. Stumpf braced himself and held firm. He staggered as Robert fell into his arms, but he did not lose his footing. A cheer went up from the crowd of bystanders.

After a doctor examined the baby, he pronounced him fit as a fiddle, no injuries. Stumpf went on about his business!

Memorial Service

Memorial services for deceased

will be held at Fireman's Monument, 100th St. and Riverside Drive on Sunday, October 6 at 3:15 p. m.

Lieut. List In 10 Weeks

The eligible list for Lieutenant. Fire Department will be ready in approximately 10 weeks, according to a checkup this column made with the Municipal Civil Service Commission. Week to week progress on this list will be reported in this column and the names of new eligibles will be published as soon as they are released by the Commission.

Arsonists Take Warning!

Speaking before the International Association of Police Chiefs at Milwaukee last week. Thomas New York City, issued a sharp warning against arsonists. Brophy, who has spent 30 years in studying and tracking down firebugs, said that arson is the favorite instrument of saboteurs. "It is useless to build fences, guard gates and install fire protection if persons with anti-American minds are permitted to stay on American payrolls. This is not the time for soft words. There is too much at

Police Score Crime Dramas

The International Association of Police Chiefs went forcefully on record last week in Milwaukee against crime dramas presented over the radio as a contributing factor in juvenile delinquency. To put teeth in their opposition, they decided in the future not to supply the facts in crime cases to script writers. They complain that in most cases the radio dramas distorted the true facts about cases and left a wrong impression.

over the U.S. will soon receive training by the FBI on the handling of spy and sabotage cases in the national defense program. The training program will start on September 30. The men to be trained have already received a preliminary course by the FBI.

Matthew F. McGuire, assistant to the U.S. Attorney General, in explaining the training program, declared: "We will not be caught unprepared in the handling of the fifth column as nations in Europe were. While the FBI has been enlarged it is still too small to cover the entire subversive field.

"We must have help from the police and we must all be schooled eliminating waste efforts

PRISON GUARD

A complete study book containing many previous exams, trial Exams, rules for Guards in State Prisons. Law terms, Diagrams for prison breaks and other essential study material to help you pass \$1.00 the exam on October 5th

(ADD 5c FOR MAIL ORDERS) Phone Orders & C.O.D. Accepted MUrray Hill 2-0326

PUBLISHING CO. 505 5th Ave., NYC

UNITED STATES

CIVIL SERVICE RETIREMENT LAW

Handbook of Information With Tables of Annuities, Explanatory Notes, and Questions and Answers with Regard to the Civil Service Retirement Law, as amended to January 1, 1940

By
ROBERT H. ALCORN
REVISED 20TH ANNIVERSARY
EDITION
JUNE, 1940, WASHINGTON, D. C.
20 CENTS

THIS NEW HANDBOOK contains in brief all the essential facts to the Retirement Law, as amended and be-came effective January 1, 1946. For full information and price on quantities write to

ROBERT H. ALCORN 1703 Second Street, N. E. Washington, D. C.

Another feature of the meeting through overlapping. Control of was the revelation that police all subversive activities is so important that the Department of Justice feels policemen should be put on the deferred list in the draft."

PBA Convention

The annual convention of the Patrolman's Benevolent Association was held last week at the Police Recreation Center, Platte Cove, Greene County, New York. When president Joseph Burkard called the convention to order Tuesday morning, 256 delegates were present. After the opening preliminaries, the delegates immediately got to work on the 1940-41 legislative program.

The delegates adopted a resolution calling for the assignment of a Police Surgeon to the Borough of Richmond. At present men from Staten Island must visit Police Surgeons in Manhattan, Brooklyn or Queens. The resolution specified that the Surgeon must be a resident of Richmond.

The Uniform Committee of the Association reported that a new type of glove for members of the Patrol divisions has been adopted. The glove is a Goat Skin Glove, and men can purchase either lined or unlined gloves.

It was also announced that since the cost of material has risen, a slight rise in the price of uniforms will probably occur in

Arrangements are now being made, officials of the Association declared, for two streamlined ambulances at the World's Fair. These ambulances will be fullyequipped and assigned to transport sick or injured patrolmen to hospitals.

Program

The following five-point legislative and administrative program was adopted by the delegates:

1. To seek the filling of all vacancies. 2. Enactment of a mandatory

age limit for retirement. 3. Additional compensation for men in service of 25 years or

longer.

By BURNETT MURPHEY salary for men in the Police Training School for Recruits, instead of \$1,200 they receive at present.

> 5. Full pay at the end of three, instead of five years for Patrol-

A complete vote of confidence

tion of the Association of Em-

ployees of the Department of

Mental Hygiene last week, when

Ready to serve for another year

are John A. McDonald, president,

Rochester State; John Living-

stone, vice president, Hudson

River State; Mrs. Lucy S. Baum-

gras, secretary and treasurer,

Marcy State. McDonald an-

nounced that he will soon name

Roscoe C. Griffith, of Utica

State, was reelected employee rep-

resentative on the State Hospital

Retirement Board, and ex-ASCSE

head William M. McDonough will

again serve as special Albany rep-

resentative. Patrick J. McCor-

mack, auditor in the Mental Hy-

giene Department's Albany office,

was endorsed as candidate for

reelection to the ASCSE's execu-

dent; John T. DeGraff, counsel,

and Joseph D. Lochner, executive

secretary, all of the ASCSE.

Speakers at the annual meet-

Brind.

the executive committee.

Reelected

in Albany.

WELFARE DEP'T NEWS

By HENRY TRAVERS

Reform Group Tries to Cancel Mayor's Action in Welfare Case

Claiming that the changing of the titles of 115 Social Investigators to Veteran Relief Investigators was a deliberate effort on the part of the Board of Estimate to thwart court orders, the Civil Service Reform Association brought suit in the Supreme Court last week to have the action nullified.

H. Eliot Kaplan, counsel for the @ Association declared that the is- Board of Estimate "must be consue at stake is "whether the public officials may take it upon themselves to violate the State Constitution and the Civil Service law, and flout orders of the court. however commendable may be their objective."

The 115 investigators are war veterans who were appointed without taking a Civil Service examination.

Mental Hygiene Notes

By JOHN F. MONTGOMERY

was expressed in the administra- fore the new grievance committee

the entire slate of officers was the Civil Service Forum. They ask-

reelected at the annual meeting ed: 1) a stop to kitchen and other

Last Friday the veterans argued before Supreme Court Justice Lloyd Church for the right to P. Brophy, Chief Fire Marshal of intervene in the case. The court reserved decision. The case will be argued September 23.

Taxpayer's Suit Brought as a "taxpayer's action" in the name of Richard Welling, association president, the case presented a second argument -that 105 Social Investigator eligibles were notified of appointment and therefore may be eligible for salary payments. Should this be true, it would cost the city more than \$75,000 to pay salaries for services not rendered.

Kaplan contended that another \$50,000 had been lost by the delay of the past six months of city officials in complying with court orders requiring appointments from Civil Service lists.

It was also pointed out that the

Three resolutions were put be-

ust set up at Willard State after

a meeting of the local chapter of

the New York State Hospital Em-

ployees Asociation, Council 323 of

employees working out of title;

2) a change in conditions for din-

ing-room employees working a

broken eight-hour day; 3) exten-

sion of the competitive class to all

Elected at the meeting were A.

P. Driscoll, president; Owen Lee,

vice president; Arthur Christen-

sen, secretary; Mirill Whitney, treasurer; Ethel Bombard, finan-

employees in the institutions.

Willard Resolutions

scious of the fact that no action taken by them can give the veterans permanent employment without competitive tests. The courts have held their employment illegal in at least half a dozen cases brought by the veterans themselves in the last 18 months."

Meanwhile a group of Social Investigator eligibles failed last week in their attempt to have Welfare Deputy Commissioner Edward Corsi cited for contempt of court in refusing to oust the veteran provisionals. Supreme Court Justice Pecora ruled that Corsi merely followed the instructions of the Board of Estimate and that it was not his duty "to pass judgment upon the matter."

New Case Coming

A third case involving veteran provisionals in the Welfare Department was expected to come before the courts this week. This involves the same principal as that of Social Investigator provisionals and is directed against war veteran Grade 1 Clerks. A group of eligibles on the Clerk, Grade 2 promotion list is bringing the action. Counsel is Albert de Roode. Chairman of the group is Leon Cornfeld, clerk in the Welfare Department's Central Office.

The Nice Things

Alice M. Brophy, former administrator of D.O. 81, who was transferred to D.O. 84 this month, was given a luncheon the other day at Brooklyn Heights. Alice received a Russian filigree bracelet set with turquoise, a gift of staff members of D.O. 81 . . . Flor-ence Holzleider, secretary to Miss Brophy in D.O. 81 and now holding the same position in D.O. 84, was also given a farewell luncheon by D.O. 81 staff members last week. It was really a combination farewell and wedding party, for Florence was married on Sunday, September 8. The staff presented her with a complete set of stem-ware. . . . Lovely Louise Murano, of the Division of Special Studies, resigned Saturday to become the bride of Roy Silane . . .

Buy The LEADER every Tuesday.

LIQUOR SPECIALS

For Civil Service Leader Readers

WINE & SO LIQUOR

575 - 7TH AVE. Lic. L-440 ON 7TH AVE., Corner 41st St. Phone CHickering 4-8353

Graduation

tive committee.

g were Charles A

Twenty diplomas were awarded last week at the annual graduation of the Hudson River State Hospital School of Nursing, in the Assembly Hall. The graduates are:

Edna Kathryne Acker, Mary Apuzzo, Dorothy Emily Bargeski, Audrey Harriet Billingham, Leona Mae Burns, Winifred Mary Caire, Marion Catherine Crotty, Marie Gertrude Ellsworth, Emily Beatrice Flanagan, Dorothy Marguerite Hilger, Mary Agnes Hoffman, Victoria Osika, Eleanor Jeanette Poucher, Dorothy Anna Reardon, Emily. Pearl Schetter, Florence Marguerite Scoma, Raymond Earle Brewster, Arnold Theodore Austin, John Raymond Peluso, 4. Payment of \$2,000 entrance and Charles Angus Schoonmaker.

Lest We Forget

cial secretary.

Funeral services for the late Lewis M. Farrington, secretary of the Department of Mental Hygiene since 1921, were held Labor Day at the Methodist Church in his native North Chatham. Farrington died after a sudden heart attack the Friday afternoon before, just after puttering about in the garden he loved.

In the department since 1905. Farrington rose to assistant secretary in 1911, assistant secretary and treasurer in 1915. (For full details, see "Merit Men" in the Leader of August 13).

ASK DAD, HE KNOWS!

If your dad is on the police force or in the fire department, ask him; if not, ask any "oldtimer." They'll all tell you that Walter Cahn Co. is the best place to go for

UNIFORMS AND ALL NECESSARY EQUIPMENT

Our uniforms are tailored to order, to insure a perfect fit; the materials are the best, guaranteed to pass inspection. Our prices are moderate; we invite comparison,

WALTER CAHN CO., Inc.

226 Lafayette Street

(At Spring St. Subway Sta.) CAnal 6-1210

Also Uniforms for Subway and Sanitation Workers

Exams Coming in Next Twelve Months

in the next 12 months?

The Leader, in the following tabulations, attempts to answer city, state and federal lists, looking into the needs of various departments, The Leader has made a survey. The list, while not combasis of available information.

tabulations, attempts to answer exams. The city, state and fed- The Leader will present the probreaders are asked not to write to material. the Commissions concerning dewait until they are announced ofduties and requirements will ap-One thing is important to re- pear in The LEADER at that time. soon.

What examinations will be held member. These lists are unoffi- They are presented as an aid to cial and tentative. They were those who wish to know in adcompiled in The LEADER's office on vance what's coming, so that they the basis of the frequency of past may prepare. In coming issues, not release the lists. Therefore, these jobs, together with study

The majority of the city exams tails of these exams. You should have already been ordered by the Municipal Civil Service Commisplete, is fairly thorough on the ficially. All details concerning sion, and the rest are for city eligibles lists which are expiring

> CITY Competitive

Chemical Engineer, Assistant Grade 4 Assistant Director (Bureau of La-

boratories) Assistant Director of Public Assistance (care of Homeless and

Assistant Libraran (Music) Assistant Train Dispatcher (I. C.

Attendant-Messenger, Grade 1

Auto Truck Driver Blueprinter Bookkeeper

Bridge Painter Buyer (Textiles and Clothing) Buyer (Hospitals and Surgical

Equipment) Cancer Research Assistant Cashier

Civil Service Examiner (Civil Engineering)

Conductor, (I.C.O.S.) Court Attendant

Dentist

Deputy Medical Superintendent, Grade 4

Director of Public Assistance Deputy Medical Superintendent, Grade 4

Electrician Elevator Operator

Fireman

Gasoline Roller Engineer General Mechanic (Various Spe-

cialties) Inspector of Blasting, Grade 2 Inspector of Foods, Grade 2 Inspector of Equipment (Electri-

cal R. R. Car Equipment), Grade 3 Inspector of Equipment (R.R. Cars

and Trucks), Grade 3 Inspector of Plumbing, Grade 3 Institutional Inspector, Grade 3 Junior Administrative Assistant (Office Planner)

Junior Administrative Assistant (Civil Engineering)

Junior Engineer (Mechanical), Grade 3 Law Clerk, Grade 2

Marine Engineer Matron

Medical Inspector, Grade 1 (Opthalmology)

Important to Stenographer & Typist **Applicants**

Make Sure That You Are Well Prepared For This Test

The way to do that is for you to rent a good Typewriter and practice at home. These machines can be rented by the day or week. Special rate by the month. Select your machine now in order that you may become entirely familiar with it. Personal attention will familiar with it. Personal attention will be given to our machine at the test.

AMERICAN TYPEWRITER & ADDING MACHINE CO. 875 SIXTH AVENUE, N. Y. C. Bet. 31-32nd Sts. ME. 3-2435

Compare Cord

Cord Study Books for all Civil Service examinations are complete study manuals, carefully written by experts in each field.

Cord Books contain direct, practical study material to help YOU pass.

or ask any good book store

There Are 32 Titles Send for Catalog L

147 + 4th Ave. CORD Algonquin 4-5793

in the service.

City of New York) Patrolman (just a bare possibil-

ity) Pharmacist

men)

Prison Locking Device Maintainer

Probation Officer Senior Maintainer (Office Appliance Typewriters)

Station Agent Superintendent of Camp LaGuar-

Superintendent of Plant Opera-

tions and Maintenance Supervising Tabulating Machine

Operator Supervisor of Markets, Weights and Measures

Telephone Maintainer Telephone Operator, Grade 1 (Female) (Now in controversy)

Promotion Architectural Draftsman, Grade 4 (Dept. of Public Works) Chemist (Dept. of Purchase) Chief (F.D.)

Chief Towerman (I.C.O.S.) Draftsman (Department of Hospitals)

Draftsman (Map Letterer), Gr. 4 Foreman (R.R.), Board of Transportation

Gardener (Department of Parks) Marine Engineer (City-Wide) Matron (Hospitals) Program Director (Public Works)

Senior Investigator (Investigation) Senior Supervisor, Grade 4, (Social Service), city-wide

Supervising Tabulating Machine Operator, Grade 3 (Health Transitman, Grade 4 (City-Wide)

Labor Class Change of Title to Plumber's Helper (Park Department) Electrician's Helper

STATE

Aquatic Biologist Bookkeeping Machine Operator, Assistant Compensation Referee

Pathologist (Orange County and Court Attendant, First and Second Judicial Districts Court Stenographer, First and

Second Judicial Districts Disease Control Veterinarian Physio-Therapy Technician (Wo- Engineer and Instructor, Assis-

tant Investigator (of Accident Claims), State Insurance Fund

Junior Analytical Chemist Medical Bill Auditor, Assistant, State Insurance Fund Medical Investigator, State In-

surance Fund Motor Vehicles Inspector Motor Vehicles License Examiner

Nurse (If switched to competitive class) Patrolman (Special), Niagara

Frontier State Park Commission Physiotherapist Public Service Accountant, Asso-

ciate

Social Service Worker State Publicity Agent State Trooper Teacher of Adult Education Tabulating Clerk (Hollerith Key Punch Operator), Assistant Traveling Payroll Auditor

FEDERAL

Underwriting Clerk

X-Ray Technician

Accountant and Auditing Assis-

TAKING AN EXAM

Administrative Assistant, Senior Apprentice, Government Printing Office

Assistant to Technician, Junior Automobile Mechanic, General Biologist, various branches Billing-Bookkeeping Machine Operator, Junior

Calculating Machine Operator, Junior Card Puncher

Civil Service Examiner, Junior Custodial Officer, Junior Draftsman, various branches Engineer, various branches Entomologist, Junior Farmhand Fireman, various branches Fireman-Laborer Garageman-Driver, Substitute Guard, various branches Helper, General

(Continued on Page 13)

The 11-Squad System in Practice
Last week, The Leader took a member of the Police force (whom we called Joe Hill)

through his working ay under the 10-squad set-up, and compared it with his working day. as it would be under the new proposed 11-squad system. We showed that the present 32hour swing, which is supposed to give a man a day off, doesn't do so at all. If Joe Hill is off at 8 a. m. this morning, and has to come back to work at 4 p.m. tomorrow afternoon (that's 32 hours, figure it out yourself), where's his day off?

There's no reason why a mem-@ ber of the police force, whose work which would give each man a 48is through the 11-squad system, hours, and a real day off.

strenuous, shouldn't have at least hour swing. If you quit work at a day to himself, just like any 4 this afternoon (say it's Tuesother employee. One way in day), you'd come back to work at which this day off could be had 4 p.m. on Thursday—a full 48

What Cops Think We canvassed a good many cops during the week, some of them men on the beat, and some of them pretty high up-and not a

> system. Every one felt that the morale of the force would be vastly improved if the system were put into effect. A number of cops wrote in, and some phoned, asking us to show

single one opposed the 11-squad

just how a man could put in 6 tours a week, and still get "two days off", that is 48 hours. "You'd need 8 days a week,"

they said. Others pointed out that a man would come on and off at the same every day every week, and that wouldn't be fair.

But the 11-squad system doesn't abled veteans or veterans, nor ad- shifted, so that each man on every ditional credits added to their squad would have his 48-hour to original entrance examinations. take our old friend Joe Hill over In certifying three names from a period of several weeks, and see an eligible list an appointing of- what happens to his working ficer in the federal departments hours, under the 11-squad system. need not appoint the disabled In the chart below, Joe comes to veteran, even if the disabled vet- work 8 a. m. Monday. He works erans is at the top of the list. He his six tours, 8 a. m. to 4 p. m., may exercise his choice of one of through Saturday. Then he gets 48 hours off, and returns to work at 4 p. m. on Monday. The tion, disabled veterans are requir- second week he works from 4 to again until midnight of Monday. The third week he takes the late tour, midnight Monday to 8 a. m. Tuesday.

Privileges of War Veterans

By H. ELIOT KAPLAN

and confusion exist in the minds and municipal. Misunderstanding of these rights often leads to unnecessary friction and suspicions; and sometimes result in unfairness in the attitude of some em-**Federal Preferences**

Civil Service. As a rule, only disabled veterans are entitled to go to the head of a list after they have received a passing mark. appointment before all others on rating in the examination.

In the federal service disabled veterans are entitled to receive to their earned rating in the exminimum passing mark, let us say,

Other veterans who are existence. 70%. of the civil service employees and not disabled may receive as low the veterans as to the privileges as 65% and then automatically to the privileges as disabled vetand rights accorded to veterans they will get the 70% passing rate erans, the U. S. Civil Service Comin the civil service, federal, state and go on the list. A disabled mission accept everyone who is reveteran, once he gets on the list, cognized by the Veterans' Adgoes to the top of the list. Other ministration as a disabled vetveterans get no further preference eran. In promotion examinations beyond the 5 point credit so far in the federal service there is no are concerned. as appointments ployees toward the war veterans However, if a disabled veteran should receive less than 60% in the examination he does not get Not all veterans are granted on the list at all and gets no preferences in appointments in further preference right. Similarly, other veterans, non-disabled, who receive ratings under 65% are out of luck. These preference privileges in the federal service They are entitled to priority in are accorded by executive orders of the President pursuant to a the list and regardless of their general statute authorizing him to grant preferences to veterans.

In the federal service the Commission includes among the vet-10 additional points to be added erans entitled to preference privileges not only to war veterans, amination. All other veterans re- but also ex-soldiers who have ceive 5 additional points to be been honorably discharged, even aded to their examination rat- though they have never seen war ings. The veterans under the service. This applies both to the present law need not receive the military and naval services. Frequently the Federal Commission of 70% fixed for the examination, holds examinations quarterly or as required of all other candidates. semi-annually for the purpose of So that if a disabled veteran repermitting disabled veterans to ceive a rating of 60% in the extraction in the extraction of the purpose of Second Week Third Week

Considerable misunderstanding amination he automatically gets places on eligible lists already in In determining who is entitled

ference accorded to either disearned ratings. These apply only swing at different times.

three. In the case of lay-offs due to lack of work or lack of appropria-

ed to be retained regardless of midnight. Saturday midnight he seniority to the exclusion of all knocks off, and doesn't come on others. No special rule relating to removals applies to veterans as distinguished from non-veterans.

Next week: Rights and priv-

ileges of veterans in New York.

MON. WED. THUR. FRI. a.m. p.m. a.m. p.m. a.m. p.m. a.m. p.m. a.m. p.m. a.m. p.m. a.m. 4-12 8 4-12 8 4-12 12 8 12 8 12 8 8 8 4-12

Question, Please?

by H. ELIOT KAPLAN

CONTRIBUTING EDITOR

TEMPORARY IS TEMPORARY

C.B.—Regardless of the length of time you served as a "temporary" in the federal service as a typist, you were not entitled under the civil service rules to permanent status unless and until you were reached on the eligible register for permanent appointment. The fact that you may have been retained in your temporary position beyond the period generally authorized by the rules does not give you any right to permanency.

REFERENCES

H.W.—If by mistake you gave the Commission (U.S.) the names of five relatives as references, instead of former employers or others who know you well, notify the Commission of it and furnish the names of five other references. Also explain the error or oversight.

ABSENCE FOR ILLNESS NO LAW VIOLATION

This column is offered to readers who have legit-imate complaints

to make about their jobs, salar-

ies, working con-

ditions, etc. Only

initials are used

our grievances.

Division

10 hours).

with letters.

R.C.—Your absence from the city because of your confinement to a hospital for tuberculosis outside the city does not, it seems to me, deprive you of your city "residence" under the terms of the Lyons law, where you had been living in the City of New York both immediately before and after hospitalization. This is true

THESE CONDITIONS SOUND BAD

Sirs: I am writing this in the hope that you will bring it to

the attention of the Board of

Transportation, as we have no

one to represent us and state

I am one of a group of "In-

spectors of Service" of the BQT

We work 9 hours a day, some-

times 12 or 14, for which we do

not get overtime or time off. Every other department has been put on 8 hours since the

city took control of the transit

system, except the trolley and

bus operators who get paid by the hour (time and a half after

We work 7 days and are off on the eighth day providing this day does not happen to fall

on a Sunday or holiday, in which case you lose your day off (no other day is given).

There are 3 rates of pay (\$190-\$200-\$210) per month,

Why? No one can explain, since we all do the same work, and some of the lowest rate men have more seniority than

the City, such as the Sanitarium at Otisville, a State hospital or a private institution. I am confident that the City Civil Service Commission will take a generous and considerate view of the case where there was no evidence of actual change of permanent res-

CREDIT FOR SCHOOLING

A.H.—Whether the Commission will give credit for courses taken at the various civil service preparatory schools will depend on the character of the position involved and the extent and quality of the peparation or education by the school. The percentage credit given for an approved course of study in a recognized college or nature of the duties and requirements of the particular position sought to be filled. There is no rigid schedule of credits applicable to all cases. All are treated alike in the same examination, however, and the Commission attempts to evaluate the credit given for college education in accordance with its relationship to the qualifications for the position.

CITY SAVINGS PLAN

the top rate men.

LOW PAY OF SIXTH

P.O.L.-Members of the New whether the hospital in which you York City retirement system may

complaint

These are a few of the condi-

tions we have to contend with. I do not think the Board of

Transportation is aware of con-

AVENUE AGENTS

Sirs: As the wife of a Sixth

Avenue Agent and mother of

three children, I would like to

know if anything is going to be

done about the rate of pay of the Sixth Avenue men, who at

present are receiving 48.1 cents

per hour, amounting to approximately \$23 a week.

a rating as any agent and therefore surely are entitled to

the same rate of pay, 65 cents an hour, as the Second and Ninth Avenue men received who

Don't you think in all fair-ess, the city should give these

men the same rate of pay, and

reimburse them from the date

of unification. If not, have these men a case in court?

WIFE OF SIXTH AVE. "L" MAN

lost out for the same reason.

Qualified men, they have put their time in and have as high

ditions among Inspectors.

corner

INSPECTOR OF SERVICE.

nuity" fund if they care to by contributing not more than fifty per cent above their regular pension payment. While the city matches the pension contribution made by the member it does not contribute toward the additional "annuity" fund. The annuity fund is really an insurance savings plans established to encourage the employees to build up such annuities as they may be willing to maintain for themselves in addition to their regular retirement allowances. This "annuity" plan is not available to members of the State Retirement System, tion to be preferred for appoint-

confined was one belonging to contribute toward additional "an- however. The benefits of such a plan may be availed of partially by choice of the fifty-five year retirement plan, inasmuch as the larger contributions made by the employee under the fifty-five year plan is matched by the State's contribution.

This department of information is conducted as a free LEADER service for Civil Service employees, for eligibles, for all who desire to enter the Service. Address your questions to Question, Please?, The Civil Service Leader, 97 Duane St., New York City. If space does not allow printing your

answer, you will receive a reply by mail. Therefore, state your name and address. Questions for this column receive

thorough analysis by a well-known Civil Service authority.

PROMOTION OF VETS

Y.G.-You are not justified in your complaint against the promotion of a disabled veteran in your division. If the disabled veteran passed the promotion examination he was entitled under the provisions of the State Constitu-

sent chauffeur's licenses. A prac-

tical test also will be given on

trucks or passenger cars or both

or on auto lawn mowers or sur-

Vacancies will be filled at \$1,200

\$4.85, and \$4 per day. Positions

will be filled in all departments

using motor vehicles. Important

among these are the Borough

Presidents Offices, the Police,

Sanitation, and Parks Depart-

KID HERMAN

S. W. Corner 42nd St. & 7th Ave.

PRISON

GUARD

A complete study book containing many previous exams, trial Exams, Correction laws, Penal Laws, State Government, Diagrams, Officials

rules for Guards in State Prisons.

Law terms, Diagrams for prison breaks and other essential study material to help you pass \$1.00

A complete study book for up-state exams in 44 coun-\$1.50

(ADD 5c FOR MAIL ORDERS)
Phone Orders & C.O.D. Accepted
MUrray Hill 2-0326

AID PUBLISHING CO. 505 5th Ave., NYC

SOCIAL SUPERVISOR

& INVESTIGATOR

Unemployment § 1

Insurance

Referee Book

face heaters.

ment ahead of all others on the list regardless of his rating in the examination. The fact that he may have been serving only a relatively short period in the lower grade before the examination was held makes no difference. The promotion of the disabled veteran is not based on seniority or service record, as you appear to be informed, but on the final result of the competitive promotion examination. The disabled veteran should not be subjected to criticism for his preferred promotion, for the law gives this right to him.

Work WITH Arco

Service Study Books

* UNEMPLOYMENT

An integrated and functioned text edited by Isaac Donner, L.L.B., C.P.A. and Lazaar Henkin, L.L.B. \$2.00

* COURT ATTENDANT Prepared for the coming State Ex

amination

* CLERK-TYPIST STENO-

For the General Test, Parts of Federal Examinations that are now pending \$1.50

New York's Oldest and Largest Publisher of Civil

"The Books That Bring Results"

INSURANCE REFEREE

* STENOGRAPHER-TYPIST

The book for all grades of the Fed-eral Tests that are now being given \$1.90

* SOCIAL INVESTIGATOR \$1.50 * SOCIAL SUPERVISOR ..\$1.50

GRAPHER\$1.50

Three valuable books for the exam-inations that will be held to fill 1,058 positions in 44 county welfare administrations throughout New York

* GENERAL TEST GUIDE

REFEREE Before Buying

STATUTE MANUAL (complete) CASE LAW STUDY COMBINED VOL. 203 pages All books 10c Add, by mail

 EXCLUSIVE FEATURES Only books completely indexed—therefore, the only bona fide reference books.
 Actual cases of record (not annotations).

MERIDIAN LAW PUBLISHING CO. 220 W. 42nd St. WIS. 7-2929-30 also at: Mun. Bldg., 53 Chambers St., 16 Court St. or slip (cash or ek) to United Lawyers Service.

Auto Engineman Medical

(Continued from Page 2)

4. BAR CHINNING.. 5 chins erator. Prior to certification canwill accord you 100%; 4 chins didates will be required to preuniversity likewise depends on the 80%; 3 chins 60%; 2 chins 40%; 1 chin 30%.

> 5. COORDINATION TEST. The purpose of this part is to test the speed with which you respond in an emergency. You will be seated in an ordinary truck cab facing a large panel on and \$1,500 per annum, and at \$6. which are five placards reading: left turn, right turn, left foot, right foot, hand brake. Below each placard are a row of green and red lights. Pay no attention to the green row on top as they are for the examiner and do not change. Watch the red; when one goes on, obey the placard above it as quickly as possible. For example, if the red light goes on under RIGHT FOOT, you shove in the pedal under your rightfoot. You must perform in response to five signals—and you'll be given plenty of time between signals. In the test for Sanitation Man a perfect score was a total of two seconds in which to complete all five responses, with a loss of one point for each tenth of a second lost over two seconds. Thus, a time of 2.1 seconds gains a mark of 99%, of 2.5 seconds gains 95%, and so on down to a grade of 50% for 7 seconds. This scale may be altered for the Auto

Engineman test.

The duties will be to keep motor vehicles in good condition and do minor repair jobs; to assist in loading and unloading. The list may also be declared appropriate for the position of Motor Bus Op-

COMPARE BOOKS

PRISON GIJARD\$1.00 Books for 3 publishers to compare MIMEOGRAPH OPERATOR \$1.50 Add 10c per book on mail orders **FAVORITE HOME STUDY BOOKS**

STANDARD BOOK CO. CIVIL SERVICE BOOK CENTER 507 FIFTH AVE. (at 42nd St.) N.Y.C. MURRAY HILL 2-7850

A VALUABLE GUIDE

Prison Guard Examination

"In Training of PRISON GUARDS in the State of New York"

By Dr. Walter M. Wallack, Warden, Wallkill Prison. This book outlines the course of study at the New York State Central Guard School where guards re-ceive instruction in their functions and ceive instruction in their functions and duties, in penal treatment, criminal law, physical and military training, use of fire arms, fire prevention, etc. Lectures by prominent penologists are also included, such as: Guard's Relation to the Scientific Aspect of Modern Penal Treatment. Guard's Responsibility in the Maintenance of Custody. Proper Guard Attitudes and Relations Toward Young Offenders. Guard's Relationship to Institutional Morale.

440 pp. Cleth \$2.75

Bureau of Publications Teachers College, Columbia University, N. Y. C.

NATIONAL LAWYERS GUILD

NEW YORK CITY CHAPTER

announces a course of twelve lectures in preparation for the

UNEMPLOYMENT INSURANCE REFEREE

under the auspices of its Committee on Social Legislation to be conducted by LAZAAR HENKIN, L. L. B., member of the Bar, Chairman of the Sub-committee on Unemployment Insurance, and ISAAC C. DONNER, L.L.B.. C.P.A., member of the Bar.

Professor HERMAN A. GRAY, Dr. ABRAHAM EPSTEIN, Miss CHARLOTTE TURK, and others will be guest lecturers:

Fee for the course: \$12.00

Sessions Tuesdays and Fridays,

beginning Tuesday, September 24th

For further information write or phone

NATIONAL LAWYERS GUILD 16 East 41 Street, New York City CAledonia 5-4318

FREE

To receive Free Information on Mimeograph Operator \$1.50 these coming tests, check the Position which you are interested Jr. & Sr. Typist.....\$1.00 in obtaining

Fireman
Patrolman
Postal Position
Stenocrapher
Telephone
Operator
Typist
Clerk
Law Stenogr.

Playground
Director
Bookkeeper
Mimeograph
Operator
Jr. Professional
Assistant

Others and send This Coupon to

Assistant

PUBLISHING INSTITUTE
UNION SQUARE NEW YORK CITY
GRamercy 3-0386
with your name and address

BETTER BOOK

Jr. & Sr. Typist.....\$1.00

Telephone Operator ..\$1.00

Clerk\$1.00 Firemen Previous Exam .25

Questions and Answers. ALL these books have been written under the personal supervision of a number of teachers. Mrs. BERTHA L. DARLING, Principal of the Executives' Secretarial School has personally compiled the chapters on office practice.

All these books contain chapters on Spelling Arithmetic, English & Gram-

Civil Service EADER

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

Copyright 1940 by Civil Service Publications, Inc.

Jerry Finkelstein, Publisher; Seward Brisbane, Editor; Maxwell Lehman, Executive Editor; Burnett Murphey, Managing Editor; H. Eliot Kaplan, Contributing Editor; David Robinson, Art Director.

—Subscription Rates— \$2 a Year Canada and Foreign Countries Individual Copies 5 Cents Advertising Rates on Application

MEMBER, AUDIT BUREAU OF CIRCULATIONS

Tuesday, September 17, 1940

Review

THE first editorial that appeared in the Civil Service

Leader, 52 weeks ago, said in part: "For many years people—those in the Civil Service field and those who are outside of it-have wanted a newspaper that would give them complete impartial news of Civil Service . . . a newspaper tied down with no political strings-that spoke for no one party and no one group—a newspaper in which they could find straightforward news and honest, authoritative com-

With this editorial formula, plus our endeavor to present Civil Service information in sprightly, interesting fashion, The Leader has captured an audience larger than that anticipated when the paper began.

The Leader has steered clear of politics, personal feuds, petty fights, name-calling. The Leader has stuck to its main job of reporting news-and reporting it first; of giving every possible service to civil employees, eligibles, and candidates.

During its first year, The Leader . .

. campaigned successfully for the transfer of 12,000 Sanitation men from the labor to the competitive class;

. . fought for the abolition of the labor class entirely, and the transfer of all laborers into the competitive class, thus giving them security and their jobs stability. Next July will witness complete fruition of this campaign.

. . . obtained an extra day off for Civil Service employees during the Christmas season, through appeals to President Roosevelt, Governor Lehman, and New York City officials:

. . . entered the battle for restoration of salary incre-

ments to State employees and won;

. was instrumental in saving the Ramspeck bill, which would bring to 150,000 federal employees the security of Civil Service, by persuading Senator James M. Mead to take up cudgels for the measure; has since sought by every means to secure its passage—and the chances look good;

. sponsored Civil Service Day at the World's Fair on June 15, and brought out thousands of employees for the occasion;

. . asked Governor Lehman to grant a holiday to State employees for that day-a request which the Governor heeded;

. stood solidly by the city's doctors and dentists while their Civil Service privileges were being shorn from them; still stands by them today, as they struggle to regain those rights.

. fought against the creation of second-class citizens out of Civil Service employees through the enactment of legislation restricting civil rights—a fight which was won in Albany, lost in Washington;

. . asked proper salaries for Case Supervisors in the Welfare Department. The salaries were restored to their

has presented a plan to enable conscriptees to take Civil Service examinations, a plan now under serious consideration by public officials;

. . . has gone on record against the federal "quota" system which discriminates against qualified Civil Service candidates and harms the merit system;

. . created a job exchange plan, and then worked out a simplified system of job transfers for which it is trying to obtain official acceptance.

The Leader has made mistak s, too-these were insvitable, and we have learned from them how to make a better paper. But the spirit that guided that first editorial has permeated all that The Leader has done, and will continue to imbue everything which this newspaper shall accomplish.

Ramspeck Bill Up

THE LEADER this week heard from Sen ator Mead. The Ramspeck bill is probably coming up shortly in the Senate. This is the measure which would bring 150,000 federal employees under Civil Service. The bill, giving new vigor to the merit system, requires the support of every Civil Service employee. If this bill passes, the security and dignity of civil workers are increased. Do what you can to urge passage of the Ramspeck measure!

Meanwhile, Senator Mead will keep The LEADER, and through us the civil servants, thoroughly informed of all progress on the bill.

Merit Men

Francis W. Lent

RANK LENT looks like a college professor. A big, strapping one, yes, but a college professor. He's a quiet, modest, soft-spoken individual, who took it quite easily when he learned, a few weeks ago, that his name was number 1 on the list of those who passed the Police Lieutenant's exam.

This quietness, this utter lack of bragadoccio is the measure of a man whose destiny in police service is conceded by all who know him to be a high one.

When Lent put in his application for the Lieutenancy, he had only a little more than two years as a Sergeant, most of it spent dashing around in a radio car. Many of the men had far more seniority than he, far more experience on the force-he's only But his accomplishment on the exam was so brilliant as to overcome the lack of seniority.

One reason for this may well be Lent's fondness for history and literature. He knows how to use words. The exam required the composition of long essays and short essays in answer to questions. It was a pipe for a man who handles words as fluidly as does Lent, and who thinks as in-

Cop's Qualities

These qualities-cool demeanor, excellent use of language, good head—are invaluable assets in modern police work. The tempo of a policeman's job is far more telling than it has ever been before. Among his associates in the department, Lent has the reputation of calmness under stress. He is able to instill confidence in his subordinates as well as in the public.

How is it done? Let Sergeant Lent explain.

"Much can be accomplished if faith in your ability can be established and this can only be done by maintaining a cool head no matter what the emergency or situation with which you are confronted." Lent's method of encouraging his subordinates, of trying to understand their problems, has gained him wide aftec-

If you get to know Westchester

at all well, you'll find a lot of Lents there. Reason: the Lents came over from Holland and settled in Westchester in 1636. Frank's father was a towerman on the New York Central. And when young Francis got out of high school it seemed natural to seek a job on the railroad. He got onepounding a typewr ter. Stenography and typing for the New York Central occupied the young man until he decided to take a flier at a Patrolman exam which happened to come along. He passed easily and soon took his place among the patrolmen of the Bronx. Later he was transferred to the Juvenile Aid Bureau, working under Chief Inspector Costuma. "The Chief has been a tremendous influence in my life," Lent says with enthusiasm. During his stay with the Juvenile Bureau one of Frank's jobs was to travel over the city lecturing to school groups, churches and youth organizations.

Again With Costuma

Today, Lent works with Chief Costuma again. He's over at Police Headquarters writing "Orders of the Day." These contain the information that every cop must have from day to day-about changes in laws, parade duty, special subjects like the handling of bombs, information about primary day activities, and so forth.

Lent likes the work. He's intensely interested in police theory, reads everything he can on police work. Asked about his ideas on modern police innovations, he replies, with a smile: "Wait till I have more experience."

In his 12 years in the Police Department, Lent has never had a black mark against him. More, the quality of his pistol shooting is such that he has qualified as an expert pistol shot every three months since he's in the service. Woe the criminal that gets in Lent's way!

Oh yes, we almost forgot: At home, there's a wife and six kids -five of them daughters! And if you're interested, here's another tidbit: If Lent hadn't become a cop, he might have been a radio singer. His voice still sounds dulcet over the telephone. Try him, sometime.

Repeat This!

MPLOYEES of the Federal Civil Service Commission have been forbidden to bet elections long before the Hatch Act. Here's the loophole; years ago a Commission official ruled that the gift of cigars is not a bribe, and therefore the betting of cigars is permitted. . . . Harry Langdon's little paper, "The Spectator," dealing with Sanitation Department doings, is due to be scrapped. . . . Watch for a congressional blow-up on the tendency of certain Washington departments to favor graduates of Harvard, Yale, and Columbia. . . The Civil Service Leader gets more reader mail per week than does PM, which appears six times as frequently. .

SUPPORT

Mayor LaGuardia's action against the Social Investigator eligibles has been supported in only one news quarter-a Yonkers daily.... New Jersey extends only three points additional credit to vets who pass Civil Service tests. . . Rock-Republican Dutchess County was once represented by a Democrat in Congress-Hamilton Fish Jr. . . . The final thought of the late Lewis M. Farrington, beloved Mental Hygiene secretary, in his "merit-man" sketch was that he wanted to retire. weeks later he was dead of a heart attack. . . . The Connecticut Merit System Association is on the hunt for a field secretary. And it's using Civil Service technique to find him. . . .

REPLACEMENTS

Quietly working in resigned Ed Corsi's job as Deputy Welfare Commissioner is Hugh R. Jackson, assisted by Bernie Locker. . . . The Government Printing Office in Washington is the largest printing plant in the world. . . . The publicity job of the State Social Welfare Department remains vacant. . . . Federal Civil Service salaries may be upped in several categories. . . . More Motor Vehicles License Examiners will be needed if Carroll Mealey puts through his plan to re-examine all drivers over 65. . . . Henry Elkind, former Deputy Asst. District Attorney under Thomas Dewey. is opening his own office for general practice of law at 60 Wall

letters

Eligibles and Conscription

Sirs: If conscription passes, it should become a policy that no person who has passed a Civil Service examination shall lose his position on the register by reason in the armed forces.

I suggest the following proce-

1. When the eligible (conscriptee) is reached for appointment, he shall be certified and appointed, and then receive a leave of absence, without pay, for a period not to exceed 13 months.

2. Temporary or substitute employees selected from Civil Service lists shall take the eligible's place during his absence.

3. When the period of conscription is over, the eligible shall have a period of one month in which to decide whe-ther he wishes to accept the Civil Service job.

4. If he accepts the job, he shall be entitled to all benefits

just as if he had actually been working for a year.

5. If an eligible is on more than one list, he shall have the right to decide which of the jobs he wishes to take.

6. The Civil Service Commission shall be authorized to extend the life of any register for a period of one year, beyond the present limit of four years. HARRY H. ZUCKER

The Leader will be interested in having the comments of its readers upon these interesting suggestions.—Editor.

Poetry

SHORTAGE OF G-MEN CONTINUES From CIVIL SERVICE LEADER HEADLINE)

Wanted—a chap with strong sinews. The shortage of G-men conA man with cum laude degrees Who also can bing-bing with

ease; Quick-minded and processed in law

And able to connect to the jaw; Whose mental and physical form is

Unusually groomed and enormous:

Experienced, class-graded and gentle

And daringly G-governmental; A staunch, springy-step FBI-er For steady, immediate hire, Prodigiously apt to maneuver According to J. Edgar Hoover. Wanted—some true stoic he-

men To make up the shortage of Gmen.

Agressive and never that nervous To miss in this type civil service! JONAS CLIFTON

HANDS AT WORK

As the U. S. speeds its defense program thousands of skilled workers are being employed. Other thousands are being trained.

U. S. Man-Hunt

GOVERNMENT USES EVERY FACILITY FIND SKILLED MEN FOR WAITING JOBS

The U.S. Civil Service Commission is setting all-time records in the employment of personnel, almost entirely as the result of the defense program. New workers are being added at a faster clip than during the World War. To meet the pressing need for more and more skilled workers, the Commission is using every recruiting device it can muster

workers for immediate use, Starting with 50 stations, the spot announcements are now made over

following fields:

Several weeks ago, the Com-mission enlisted the aid of the na-the country. The announcers, who Civil Service jobs for experienced, tion's radio stations in an effort frequently break into high-priced to build up registers of skilled programs, make the following statement:

Uncle Sam Calling
"Uncle Sam is calling . . . call-

skilled, and trained men. The following jobs are open in navy yards and government arsenals . . machinists, toolmakers, tool dressers, loftsmen, shipfitters, die sinkers, guage makers, instrument makers, and lensgrinders . . . Get application blanks from any first or second class postoffice. Jobs are waiting. No written examinations. No red tape. . . . Clerical workers and laborers are not

needed at this time." In the Second Civil Service District, comprising New York and part of New Jersey, appointments of new workers have swelled beyond anything ever seen in war or peace. In the Brooklyn Navy Yard alone, nearly 2,000 appointments were made during August. During the last two weeks of August 628 and 1145 workers got jobs at the Yard. Hundreds of others have been placed throughout other parts of the district.

Shortage

In some parts of the nation there is an acute shortage of skilled workers. The situation in New York is not so bad, however. On August 24, government agencies were reported to have 8,197 (Continued on Page 13)

HOOL Home repare at home during spare time. Go as far s your ability permits. Individual Instruction MANY FINISH IN 2 YEARS 130 West 424 St, N. Y. C. BRyant 9-2605 Please send me FREE Descriptive Bookles BJ30

ddress

New York City Offers Many Training Opportunities

To meet the growing need for more and more training in the competition for government jobs, a host of institutions have sprung up to give specialized training for various Civil Service tests.

Delehanty Institute, established milar matters covered in various examinations. 115 E. 15 Street, offers courses for all entrance and promotion examinations in government service. A branch at 11 E. 16 Street gives courses in vocational training, and three other branches offer special secretarial instruction.

Columbia Institute, at 147 Fourth Avenue, formerly the Schwartz-Caddell school, claims to give greater personalized instruction than most institutions. The school has done notable work in preparing students for recent fireman, policeman, and sanitation man examinations.

Mondell Institute, located in the Herald Tribune building, applies similar principles of personalized training in all courses, particularly in the engineering field.

Founded by retired Deputy Fire Chief Robert E. McGannon is the McGannon Institute which has branches at 976 3rd Avenue and 147-12 Archer Avenue in Jamaica. Others schools that specialize particularly in Civil Service preparation for the clerical service include the Drake School, the Midtown School, Rand School, and Browne's Business College in Brooklyn. These schools give many general business courses, including preparation for stenographer, typist, and the various types of machine operator examinations.

A wide variety of schools are attempting to supply the tremendous government demand for skilled workers. Besides the general Civil Service schools, Federation Technical School, Center School of Adult Education, the Y.M.C.A. School, Manhattan Institute, the 92nd Street Y.M.H.A. and several other institutions give courses in the mechanical trades. A few specialize in specific training in highly specialized fields.

Typical Schools

Typical of these is the Egani Technical Institute which gives individual workshop instruction in glass letter bending.

The Academy of Advanced Traffic gives complete training in traffic management, including a study of tariffs, classifications,

Oldest and largest of these is guides, maps, car loading, and si-

The Central Guard School was begun in 1936 by the State Division of Education and gives a training course based on the suggestions of eminent penologists. A large number of those who hold positions as fingerprint classifiers have been trained at the New York School of Finger Prints.

In preparation for the Foreign Service, several universities give general courses, including the New York University, School of Commerce, Columbia and Fordham universities in this city.

Georgetown University has an excellent course in Washington, D. C., and the Ruddy School has branches in both Washington and New York.

To meet the language requirements, there is a wide choice of study systems offered by out-standing organizations. The standing organizations. Automem Language method trains the student to think in complete ideas from the very beginning, working with a vocabulary of 3000 words. Other systems, including the conversational method, the use of phonographs, vocabulary building, etc. are offered by Language Service Center, the Barbizon School of Languages, the Interborough Institute, and various other similar organizations.

No area in the country offers so wide an opportunity for training for the clerical service as does New York City.

There are literally hundreds of institutions besides those which specialize in Civil Service work. To prepare the student for such popular examinations as stenographer, typist, card punch operator, office appliance oerator, etc. each school uses its own method of training, some with greater academic background than others.

The New York Business School. under the direction of Professor Yost, uses the technical approach, aiming at placing of students in secretarial positions after graduation. There are a large number of similar institutions that give a wide variety of advanced business courses, preparing not only for secretarial work, but also for ac-

(Continued on Page 13)

Citizens Preparatory Institute 830 Broad Street NEWARK, NEW JERSEY

Intensive Civil Service Training and General Business Training administered through Home Study by accredited teachers.

\$1260 TO \$2100 YEAR

Railway Postal Clerks City Carriers Statistical Clerks at Washington Stenographers Typists, etc. MEN-WOMEN-Many appointments each year.

FRANKLIN INSTITUTE S Dept. K-247, 130 W. 42nd St., (Near B'way)

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

Name Mail Coupon today SURE. Open until 9 P.M. Saturday until 6

PRIVATE ACCOUNTING . PUBLIC ACCOUNTING Fordham College MANHATTAN DIVISION

FORDHAM

UNIVERSITY

WOOLWORTH BUILDING

Day or Evening Classes

School of Business

Study programs leading to the degree of Bachelor of

Science in the School of Business provide majors in the

BANKING · BANKING AND FINANCE · FINANCE

GENERAL COURSE · MANAGEMENT · MARKETING

A college course leading to the degree of Bachelor of Science. The curriculum is especially arranged for students intending to enter the field of LAW or PUBLIC SERVICE.

Applications Are Being Received Now CLASSES BEGIN SEPTEMBER 16th

Write for Booklet " L" or apply in person to the Registrar: Woolworth Bldg., Room 750, 233 Broadway, New York, N.Y.

You and I

by May Andres Healy

May Andres Healy is granted the widest latitude in expressing her views. Her opinions do not necessarily represent the views of The Leader.

AST week, Mrs. Healy discussed certain phases of the defence situation as they affect schools. The discussion is continued below.

There may be junior mili-@ tary training in our high schools, training, and a host of other subas there was in the days of the first World War and those which immediately followed. Floating up from the yard, instead of the familiar sounds of the health educatin class struggling boyishly at basketball, will come the staccato commands of the instructor of military drill.

There will be new demands on There will be added tasks to accomplish-lessons in wartime conservation, patriotism, civilian protection, vocational manual

HOW ARE YOU FINANCIALLY . .

After Vacation?

Are you in a "Bad Way" financially—after that grand vacation you've just had? Don't let the need for cash ruin that "refreshfeeling you should haveafter vacation. Low Personal Loan Rate 4½% discount per annum—plus 50c per \$100 for Life Insurance.

Member Federal Deposit Insurance

What can you see over the "40 line"?

WILL YOU START slipping at forty -as so many men and women do? Or will you be ready for this cricial time of life with abur last health and vitality? Formiy or forty now-with fresh milk!

THE STATE OF NEW YORK SAYS: Look bet.er, Fee! Setter DRINK FRESH MILK THE ECONOMY FOOD

jects-without an increase of adequate degree in time and mo-

Budgeting

In the realm of governmental budgeting, our foes the real estate speculators and greedy amassers of private profit, will cry out for salary cuts and budget reductions in order that they can counterbalance their payments in the school system as a whole, income and other taxes for national defense by reduced payments of taxes needed for the support of the schools.

These thrusts will come at the very time when living costs will soar because of increased taxes for defense and increased cost of peacetime production due to the shortage of skilled workers. Such a general increase of living costs always accompanies a period when there is an added drain on men and commodities because of the need of doing more than the normal amount of work.

There is already a strong indication that this will take place within the next few months. Commodity prices are already on the rise, and so are labor costs. Assemblyman Abbot Low Moffat in a speech upstate recently told a group of realtors that the tax rise for rearmament will have to be offset by a lesser appropriations for peacetime expenditures -and remember, Moffat fathered the salary cut bills last year.

Our foes, the taxcutters, this year will claim that they are motivated by a spirit of high patriotism-that they want teachers' salaries reduced so that more money can be spent for defense. Then they will sit down and try to figure out how they can avoid paying their rightful share of the defense taxes. And all the while the cry will go up in the halls of the legislatures, "Billions for defense, but let's get part of it by cutting teachers' salaries."

Sacrifices

I do not say that sacrifices should not be made for the defense program. Of course they should. But we must be vigilant to see to it that we are not the goats-that we are not singled out as the only group, or one of the only groups, to take a salary cut. Remember, the added taxes for defense will hit us as well as everyone else and we shall pay them gladly. Remember also that last year when a sacrifice was demanded to balance the State and City budgets, the powers that be in the State Legislature-on the Republican side at any rate, though with noteworthy exceptions-decided that the teachers should foot the bill as a patriotic duty. It was the easiest way for them to balance the budget, because the teachers constituted the largest group of civil employees. We must be vigilant to prevent this idea from being put across again this year in the guise of patriotism for national defense. We will do our share gladly, but we will not be made the target of money-greedy tax-dodgers or politicians who seek the easiest way out of a financial dilemma.

Teachers

Pages Twelve and Thirteen

THE CIVIL SERVICE LEADER'S

Background Of The Week's News

Exam Schedule 1940

SEPTEMBER OR OCTOBER Junior High School: Teacher: Industrial Arts Subjects:

General Shop

Electrical installation and practice

Elementary woodworking Printing

(Applications for the above are already on file) High School: Teacher: Industrial

Arts Subjects General Shop

High School: Principal OCTOBER Elementary Schools: Teacher: Special Classes

Teacher of children with retarded mental develop-Men and Women ment Teacher of Low I. Men and Women Classes

OCTOBER, NOVEMBER High School: Teacher; General Subjects

*Economics and economic geography Men and Women Men and Women English *History and Civics

Men and Women High School: Teacher; Special Subjects

Accounting and business Men and Women practice **Fine art and crafts

Men and Women Home economics (clothing and household fabrics Women Men and Women Speech Merchandising and Sales-Men and Women manship

Orchestral Music Men and Women

Stenography and Typewriting (Gregg) Men and Women

Stenography and Typewri-ting (Pitman)

*The Board of Education has under consideration ther ecommendation of the Board of Superintendents to raise the requirement of semester hours related to the subject.

*The Board of Education has under consideration the recommendation of the

sideration the recommendation of the Board of Superintendents in the matter of subject-scope of license. High School: Teacher; Shop

Subjects (Trades) Men Aviation mechanics Auto Mechanics Men Electrical installation and practice Men

Machine shop practice Men Radio mechanics Men Junior High School: Teacher; General Subjects

*English Men and Women Junior High School: Teacher; Special Subjects *Art weaving and crafts

Men and Women **Fine arts and crafts
Men and Women

economics (foods Home and household care) Women Home economics (clothing and household fabrics)

Music High School: Teacher-in-Training: General Subjects *Economics and economic

geography Men and Women English Men and Women *English *History and civics

Men and Women High School: Teacher-in-Training: Special Subjects Accounting and business

Men and Women practice **Fine arts and crafts Men and Women Stenography and typewrit-

ing (Gregg) Men and Women Stenography and typewrit-

ing (Pitman)
Men and Women DECEMBER

High School: First Assistant: General Subjects *English Me Men and Women

*Mathematics Men and Women NOTE: Examination for license as first assistant in social sciences may be an-nounced in September.

High School: First Assistant:

Special Subjects Accounting and practice Men and
**Fine arts and crafts Men and Women Men and Women

Health education Men and Women

Stenography and typewriting Men and women Speech Men and Women High School: First Assistant:

Shop Subjects (Trades) Automotive trades Men Aviation trades Men Beauty culture Men and Women

Building trades Electrical trades Men Men Metal trades Men Needle trades Needle trades Women Printing trades
High School: First Assistant: Men

Technical Subjects Hygiene and home nursing Women

Related technical subjects Men Related technical subjects Women

Eligibility requirements must be met in all respects by February 1, 1941, except that in those subjects in which the eligibility requirements are raised the Board of Education may give an extension of time.

Free Speech

Discrimination against the Teachers Union by the Principal of James Monroe High School, is the subject of a brief submitted to the Commissioner of Education of New York State. More specifically, it is the appeal of Miss Rae Glauber from the refusal of the Board of Examiners to grant her an English Teacher's license after satisfactory service as a substitute for almost nine years.

Miss Glauber, represented by Charles Barasch, maintains that, after receiving satisfactory reports from the principals of many different city high schools, she was given an unsatisfactory recommendation by Dr. Henry E. Hein, principal of James Monroe, after speaking at a meeting which he had called.

This meeting was the culmination of a series at which the Prin-

cipal allegedly attacked the teachers' organizations, and the Teachers Union sought to clear the matter among its members. At his "open meeting," Dr. Hein announced, members of the faculty would have full opportunity to express themselves without fear of

recrimination.

Miss Glauber, in response to this assurance, arose to speak on the matter of the moment: whether or not substitute teachers had been coerced to serve the last four days of the Spring, 1938 Women semester without pay while the Men and Women regular teachers were attending the conference of the N.E.A. To have teachers volunteer had been the original plan, but the Teachers Union had objected, and the teachers were put on a paying basis for those four days. Miss Glauber, however, maintained that there had been coercion in these appointments.

In the standard principal's report on the conduct and ability of a substitute teacher, Dr. Hein stated, in part, in relation to this meeting: "Miss Glauber attended a general conference on June 17, 1938 at which she arose to make a speech extolling the Teachers Union (although this was not pertinent to the discussion) . . . she attacked the principal . . . She challenged the principal to do anything to her, threatening him with the strength of the Teachers Union. Teachers near her . . . prevailed upon her to sit down."

Because of this unsatisfactory report, states the brief, four bett e r-than-average recommendations were ignored and a license refused.

Mr. Barasch states that he will produce affidavits disproving the foregoing statements and will endeavor to show that Miss Glauber, at the principal's request, spoke her mind quietly and politely, on the subject of coercion of substitute teachers. Because she suggested that there had been coercion in procuring substitutes after the Teachers Union had been instrumental in causing provision for their payment, Mr. Barasch states that she was punished.

The purpose of the appeal to the Commissioner is to have the local Board's decision reversed and a license of Teacher of English in Junior High School granted Miss Glauber.

Training **Opportunities**

(Continued from Page 11) countancy and bookkeeping. Among these are Pace Institute, which is famed for its accounting courses, The Merchants and Bankers School, the Eron Preparatory School, the Franklin School of Business, the Washington Business School, the Central School of Business, and the Eastman Business School.

Some schools specialize in stenography and typing, or increasing

FOR OUSTANDING VALUES IN USED CARS OFFERED BY **NEW YORK'S LEADING DEALERS**

SEE PAGE 22

UNIQUELY DESIGNED COLONIAL DWELLING

In exclusive Lawrence Park section Bronxville

Westchester County (Opposite Sarah Lawrence College) 5 Rooms__(2 Futures) Plot 100 x 88 x 94 Diligent care given to construction.

\$8900 on Attractive Terms 183 Bronxville Road at LANGDON TERRACE

A CAREER AWAITS MEN AND WOMEN

WITH DAIRY BOOKKEEPING OR ACCLATING EXPERIENCE State Examination for MILK ACCOUNTS EXAMINER-\$2400-\$3000

INTENSIVE COACHING COURSE BY

MURRAY HAMMERMAN, B.B.A.

(formerly auditor for the State Division of Milk Control and in charge of training auditors for the Federal-State Milk Market Administrator, also author of "Accounting for the Dairy Industry"

Complete course \$20 — \$10 returned if you fail the exam.

Announcement elsewhere in the Leader Examination on October 26 Write Immediately: Murray Hammerman, 665 West 160 St., N. Y. C.

ewsweekly

URE NEWSPAPER FOR TEACHERS

Tuesday, September 17, 1940

speed and accuracy. Such schools include the Bowers School, the Speed, Spelling Clinic, etc. The Morningside Shool claims a unique method of training which will teach a typewriting beginner in one month and will increase speed, accuracy, and quality twen-ty per cent within five hours.

City College Radio Workshop

With emphasis on the new techniques involved in frequency modulation broadcasting, the City College Radio Workshop, entering upon its third year, has been expanded to include six courses, three of which will be given in the fall and three in the spring. The Workshop has been moved to the centrally-located School of Business and Civic Administration, Lexington Ave. at 23rd Street. Courses are under the di- intendents and the establishment Motion Picture Techinician rection of Seymour N. Siegel, Di-

Teachers In-service credit is given by the Board of Education sociation. for all courses. Classes begin on Thursday, September 19.

The Brooklyn Botanic Garden is starting a course in Gardening on Wednesday, September 25 at 3:30 p.m. The course is being given as an in-service training course and is open to employees of the Parks Department. The course will consist of twelve periods, and his recommendations were followwill cover a wide variety of subjects. Montague Free, horticulturist of the Garden, is in charge. A fee of \$6 is charged for the series.

Information concerning the courses can be secured from the Garden, Washington and Eastern Parkway, Brooklyn.

Abolish Boards?

Abolition of the Board of Ed- Machinist ucation and the Board of Super- Medical Officer in their places of a more de- Navy Yard Jobs (See page 20) rector of Programs, Municipal centralized administrative body Nurse, Junior Graduate
Broadcasting System, and Nancy was suggested to the Coudert Oiler
Davids, formerly Radio Consultant legislative inquiry last week by Physician Dr. Milo F. McDonald, chairman of the American Education As-

Dr. McDonald made his re- Pipefitter commendations in a letter to Paul Postal Jobs (in various parts of Writer, various branches

Windels, counsel of the Coudert legislative committee.

Greater economy and efficiency would result if the Board of Superintendents were abolished and its function taken over by a committee of assistant superintendents in each borough, McDonald asserted. The Board of Educa-tion's functions would be taken over by borough school boards, if cancies existed for 3,000 workers ed. Members of these boards would also belong to a large central body which would permit better representation, he added.

U. S. Man Hunt

requisitions in for workers which Faced with this situation, Major had not yet been supplied. By Ulysses J. L. Peoples, Jr., said that August 31, the total had dropped if necessary he would go outside to 7.198 and further reductions have been made since then. In charged that private industry had New York, there are only 172 vacancies for which skilled workers have not yet been found; and of these 86 are Toolmaker jobs in the Watervliet Arsenal and eight are Senior Tool and Guage Designers.

One shortage of workers occurred last month at the Frankfort Arsenal in Philadelphia. Vaand the officials sent out emergency calls for applicants. On the first day, 3,000 men applied, but only 63 were qualified; the next day another 3,000 applied and

the State to recruit workers. He grabbed the available skilled workers.

Union heads, however, put a different interpretation on the situation. They claimed that the government jobs did not pay enough, that unless the rate was stepped up from \$.92 to \$1.25 an hour, the shortage would con-

Skills Classified

Meantime, the Works Projects Administration has begun working on a register of 2,500,000 unemployed people, in order to classify their skills. The WPA shortly will make available to the Civil Service Commission, the names of men on work projects who are able to hold skilled jobs. A separate file of 500,000 scientists and professional men is also being prepared by the Civil Service Commission and the National Resources Planning Board.

Snap 'Em Up

The Civil Service Commission is constantly in touch with colleges and trade schools, employment departments of private concerns, the U.S. Employment Service, and other agencies, ready to snap up any skilled worker who is available. In addition the Commission is sending its field representatives around the State to interview men who may be used in the defense program.

One of the field representatives, Richard D. McCormack, a few days ago interviewed 44 men in Syracuse and succeeded in getting three Engineering Draftsmen. two Tool and Guage Designers, three Toolmakers, and eight Machinists. According to James E. Rossell, manager of the District office of the Civil Service Commission, private concerns are cooperating with the government in its attempt to find skilled workers. Most of the men getting Civil Service jobs in defense work are either unemployed or employed in occupations in which they are not vital.

"It is not our policy," explained Rossell, "to interfere with the normal operations of any private industry engaged in critical work for national defense. But it has been our experience that firms working on government contracts do not object to the policy of sharing skilled men. They will let a man go if he is not vital."

Rossell scoffed at reports that rumors which have circulated recently because of the defense program, the ordinary Civil Service procedures might break down and that government agencies might start hiring their workers direct. "Whom would they hire?" Rossell asked. "We have all the skilled help coralled and all the sources tapped. We are even getting requests from department who want us to fill exempt jobs. Yesterday, I had a request to fill an exempt job in Puerto Rico."

Federation Adopts Optical Plan

Abraham Goldfisher, business manager of the Municipal Asphalt Workers Union, has been placed in charge of a special committee to handle the Mutual Optical Plan for the Federation of Municipal Employees.

At last week's session the Federation voted to adopt the plan, which provides for low-cost opticalization for Civil Service em-

Unemployment Insurance Manual

Prepared by The Leader Staff under the supervision of H. ELIOT KAPLAN ON SALE 100 Printed Pages \$1 R. H. MACY & CO.

Exams for Next 12 Months

(Continued from Page 8) Information Service Representa-

Laborer, Classified Lawyer (various departments)

Professional workers (all branch-

es, for persons just out of college)

the country-possibility of N.Y. exam not too bright) Sheet Metal Worker Shipfitter and Shipfitter Helper Statistical Clerk, Assistant Statistician, various grades Stenographer, Junior and Senior Stock Clerk and Senior Stock Clerk

Teacher (variety of subjects, mainly mechanical) Telegraph Operator Toolmaker Truck Driver, various branches

Typist, Junior and Senior Welder, Electric

= MUTUAL = OPTICAL PLAN

Civil Service Employees, Eligibles and Candidates May Now Receive Membership in this Plan

Members Save From 30% to 50% On Glasses

Private examinations by prominent oculists and optometrists are included in the membership fee (\$1.00 a year) without further cost. Members' immediate families enjoy full benefits. Two to four hour repair service by messenger. Special rates to Civil Service organizations upon request.

Mutual Optical Plan has been fully approved and is in operation in the following organizations:

Federation of Administrative Employees of the Board of Education NATIONAL CITY BANK Y. M. C. A. Y. W. C. A. LOOSE-WILES BISCUIT COMPANY

NEW YORK TEACHERS ASSOCIATION

HOW TO JOIN

SEND IN COUPON BELOW

M	JT	UAL (OPT	PLAN		
50	E.	42nd	St.,	New	York	City
	Ge	ntleme	n.	Please	enroll	ma

: Please enroll me as a member of the Mutual Optical Plan with full privileges. I enclose \$1 for a year's membership. This includes my immediate family.

NAME
ADDRESS
CITY STATE
Other members of family

LIGGETTS DRUG STORES PARK & TILFORD W. T. GRANT CO. F. W. DODGE CORPORATION SOCONY-VACUUM OIL COMPANY, Inc. UNITED CIGAR-WHELAN STORES Corp. and many others.

MUTUAL OPTICAL PLAN, Inc.

50 EAST 42nd ST. (Madison Ave. at 42nd St.) Phone VAnderbilt 6-4089 Suite 607-608

OFFICERS

Joseph Clark Baldwin President

> ADVISORY BOARD (Incomplete)

Dr. George C. Tallerday, Jr. Dr. Harold G. Campbell Joseph Clark Baldwin F. K. Scovil . . . Sales Mar.

CAREER TRAINING SCHOOL DIRECTORY

Accountant

(C.C.N.Y., Columbia, Fordham, Hunt-er., L.I.U., N.Y.U., Manhattan, St. Johns) See also Commercial schools listed un-der Stenography and Typewriting,

(Columbia, Rutgers) Newtown H. S., Chicago Ave., Elm.— State Institute of Applied Agri., Farmingdale, L. I. 2 years, \$21 per yr.)

Air Conditioning Mechanic

(Columbia, N.Y.U.)
Delehanty Institute, 115 E. 15 St.
Haaren H. S., 120 W. 46 St.—Day. Free.
Herkimer Inst. of Mechanical Trades,
1819 Bway.—Day or Eve. \$135.
Jamaica Vocational H. S., 162 St. and
Hillside Ave., Jam.—Day. Free.

RATE CLERK

The National Defence Program is creating many new jobs in traffic and transportation such as Rate Clerk, recently announced; be prepared for these traffic opportunities, not only in civil service, but with Industrial firms, railroads, steamship lines, motor carriers and air lines. Interesting, professional work, unerowded field. Practical, result-getting training under traffic executives. Request booklet G.

ACADEMY OF ADVANCED TRAFFIC 299 Broadway, N.Y.C. Rector 2-3374

LANGUAGE

WITH A METHOD

A FOREIGN LANGUAGE IN TWO MONTHS

Read it! Write it! Speak it!

Demonstration Private

AUTOMEM LANGUAGE METHOD 152 W. 42nd St. BRyant 9-8749

THE HARVEY SCHOOL

For The Training of X-Ray and Analytical Technicians State of New York 384 E. 149th St., New York City Offers intensive courses of 2, 3, 4, 6 and 9 months in X-RAY TECHNIC and MEDICAL ANALYSIS. — Day Class, Sept. 23rd. — Evening Class, Oct. 1st. Placement Service

CORRECT SPEECH

Will Help You in Many CIVIL SERVICE TESTS Voice, Diction, Accent, Delivery

Moderate Rates Small Classes HANA UNGER SPEECH STUDIO 15 East 40th St. LExington 2-9448

N.Y. School of **Finger Prints**

LICENSED BY THE STATE

M. E. HAMILTON DIR.

22-26 E. 8th St., N. Y. C.

Day & Evening Classes Now Forming

Phone GRamercy 7-1268

NEON Original Egani Est. 1935
School Licensed by State
of New York Operated by
U. S. Government Veteran
Lab. Apparatus Maker. No Text Books —
No Home Studies — No Lectures.
ALL INDIVIDUAL INSTRUCTIONS
Glass Letter Bending—Gassing—Apparatus
Blowing—225 hours complete course—
Small weekly payments
NO STUDENTS' WORK SOLD
EGANI GLASS INSTITUTE, 57 E. 125th St.
N. Y. C.

ASS'T ENGINEER

Designer Grade 4 (B.W.S.) Course Begins Sept. 30.

Individual Instuctions on All Branches Civil Service Preparation.

Central School of Adult Ed.

55 W. 42nd St., N. Y. C. BR. 9-0565

N. Y. Technical Institute, 108-5th Ave. —Day & Eve. \$135. N. Y. Trade Schi, 312 E. 67 St.—\$30. Pratt Institute, 195 Grand Ave., Eve.—

\$25.
Stuyvesant Eve. Trade Schl, 15 St. & Ist Ave., Eve. Free.
Y.M.C.A. Bklyn, 1115 Bedford Ave.
Day or Eve. \$90.
Y.M.C.A. School, 5 W, 63 St.—(Y.M.C.
A. Members) Day & Eve. \$50.

Architect

(Columbia, N.Y.U.)
(Cooper Union, Cooper Sq.—Day & Eve.
1-3 yrs. Free.
Federation Technical Schl, 116 E. 16
St.—Day & Eve. \$12-\$21 per term.
Pratt Institute, DeKalb Ave. & Ryerson St., Bklyn—\$200 per yr.

Auditor (Banks)

(See also Accauntant) American Inst. of Banking, 233 Bway. —Eve. \$110-\$120 per semester.

—Eve. \$110-\$120 per semester,

Automobile Mechanic

(Also given at various day high schools.)

Bklyn Eve. Tech. H. S., 29 Fort Greene Pl., Bklyn.—Free.

Bklyn H. S. of Automotive Trades, 50 Bedford Ave., Bklyn.—Free, Eklyn H. S. for Metal Trades, Flatbush Ave. Ext. Johnson St., Bklyn.—Free, Chelsea Voc. H. S., 131 Sixth Ave.—Free.

Free. Harlem Eve. Trade Schl, 21 West 138th

Jamaica Eve. Trade Schl, 170 St., nr Jam. Ave., Jamaica.—Pree. Murray Hill Eve. Trade Schl, 237 East 37th St.—Free. N. Y. Tech, Inst. Inc., 108 Fifth Ave.—

Day or Eve. \$110. N. Y. Trade School, 312 E, 67th St.— Eve. \$35. Samuel Gompers School, 145 St. & Samuel Gompers School, 145 St. & Southern Blvd., Bx.—Free.

Y.M.C.A., 1115 Bedford Ave., Bklyn.—
Day & Eve. \$125.

Y.M.C.A. Schls, 5 W. 63 St.—Day
14wks. Eve. 40wks. \$125.

Aviation Mechanics

Wiation Mechanics

Bklyn Evening Technical H. S., 29
Fort Greene Pl., Bklyn.—Pree.
East N. Y. Voc. H. S., 2416 Atlantic
Ave., Bklyn.—Day. Free.
Haaren H. S. Avlation Annex, 215 E.
99 St. Day. Free.
Jamica Voc. H. S., 162 St. & Hillside
Ave., Jam.—Day. Free.
Manhattan H. S. of Aviation Trades,
220 E. 63 St.—Baron de Hirsch
Annex, 222 E. 64 St., Day. Free.
N. Y. Technical Institute, 108 5th Ave.
—Day & Eve. \$220.
Roosevelt Aviation School, Roosevelt
Field, Mineola, L. I.—Day. \$600.
Stewart Technical School, 253 W. 64
St. \$550.
Y.M.C.A., 1115 Bedford Ave., Bklyn.—
Day & Eve. \$225.

Bacteriologist

(Columbia, Hunter)
Paine Hail Schl, 10 W. 31 St.—Day &
Eve. \$110.

Baker

Culinary School of N. Y., 135 E. 58 St., Day & Eve. 12 3-hr, sessions, Fee \$50. Food Trades Voc. H. S., 208 W. 13 St. —Day. Free.
Houlman's Pastry Schl, 40-10 47 Ave.,
L.I.C.—Day.

Bookbinder

Craft Students League, 745 10th Ave.— Day & Eve. \$20 per semester. Metropolitan Voc. H. S., 43 Oak St.— Day, Free.

Bookkeeper

(See schools listed under Stenographer & Typist.)

Bookkeeping Machine Operator

Boro Hall Acad., 382 Flatbush Ave. Ext.—Day \$17.50 per mo.; Eve. \$8 a mo. Burroughs Schl for Operators, 219 4

Ave.—Day \$75.
Central Business Schl, 100 W. 42 St.—Eves. \$30 for 2 mos.
Interboro Inst., 152 W. 52 St.—\$30 to \$75.

ASST. ENGR., DESIGNER, BWS JR. ENGR., MECH., GR. 3 JR. BUDGET EXAMINER, RESEARCH AIDE BUILDING MANAGER JR. ENGR., SIGNALS CITY ELECTRICIAN INSP. HULLS, BOILERS STATISTICAL DRAFTSMAN ASPHALT WORKER COURT ATTENDANT.

Underwood Elliott Fisher Schl, 219 4th Ave.—Day & Eve. \$49.50. Y.W.C.A. Trade Schl, 179 W. 137 St.— Day \$5 a mo. Eve. \$4 a mo.

Card Punch Operator
Mary E. Mooney-Browns' Business College, 7 Lafayette St., Bklyn.
Card Punch Operators Schl, 250 W. 57 St.
Delehanty Institute, 115 E. 15 St.
Mondell Institute, 230 W. 41 St.
N. Y. Business Schl. 11 W. 42 St.

Carpenter
(Also given at various day high schools.)
Bklyn Eve. Technical H. S., 29 Ft.
Greene Pl., Bklyn. Free.
Bklyn H. S. for Specialty Trades, 49
Flatbush Ave. Ext., Bklyn.—Day.
Free.
Chelsea Voc. H. S. Annex—250 W.

Chelsea Voc. H. S. Annex—250 W. Houston St.—Day. Free. Greenwich House Workshop, 16 Jones

St., Day. Free.

Murray Hill Evening Trade Schl, 237
E. 37 St. Free.

Murray Hill H. S. of Building & Metal
Trades, 237 E. 37 St.—Day. Free.

Stuyvesant Eve. Trade Schl, E. 15th
St., nr. 1st Ave.—Free.

St., nr. 1st Ave.—Free.

Comptometer Operator

Abbe Institute, 1697 B'way.—300 hrs.
Day & Eve. \$75.
American Schl, Times Bldg,—Day. 6
wks; Eve. 8 wks. \$40.
Boro Hall Acad., 382 Flatbush Ave.
Ext., Bklyn.—Day or Eve. \$50.
Browne's Business College, 7 Lafayette Ave., Bklyn.—Day \$20 mo. Eve.
\$8 a mo.

\$8 a mo. Central Business Schl, 100 W. 25 St. Comptometer School, 299 B'way. Day

—\$35.
Comptometer School, 299 B'way. Day & Eve. \$60.
Delehanty Institute, 120 W. 42 St.—
Day & Eve.
Heffley School, Hanson Pl., Bklyn.—
Day \$16 a mo. Eve. \$8 a mo.
Heffley-Queensboro School, 852 Cypress Ave., Bklyn.—Day & Eve.
Interboro Insti., 152 W. 42 St.—Day \$20 mo. Eve. \$10 mo.
Miller Secretarial Schl, 2875 B'way.—
Day \$20 a mo. Eve. \$10 a mo.
Pratt Secretarial Schl, 400 Madison Ave.—Day \$25 a mo. Eve. \$10 a mo.
Ranson Calculating Schl, 2401 R.K.O.
Bldg.—Day & Eve. \$50.
Rhodes School, 1071 6th Ave.—Day \$22 a mo. Eve. \$8 a mo.
Y.W.C.A. Trade Schl, 179 W. 137 St.—Day \$5 a mo. Eve. \$4 a mo.
Ourt Reporter

Court Reporter

(Columbia, Hunter) Pace Inst., 225 Bway, Eve. \$150 a yr. Dental Assistant

Central Com'l H. S., 214 E. 42 St.—
Day, Free.
Manhattan Dental Assistants Schl, 60
E. 42 St.—Day 1 mo. \$75; 3 mos.
\$135. Eve. 10 wks \$160.
Dental Assistants Training Inst., 1 W.
34 St.—Day, 12 wks., \$150; Eve. 17
wks., \$70.

Diesel Engine Mechanic

Delehanty Institute, 11 E. 16 St.—Day \$265; Eve., \$215. Pratt Inst., 195 Grand Ave.—Eve. \$10-

Stewart Technical Schl, 253 W. 64 St.

—Day 5 mos.; Eve. 12 mos. \$100.

Y.M.C.A., 1115 Bedford Ave., Bklyn.

Day & Eve.

(Columbia, N.Y.U.) N. Y. Insti. of Dietetics, 660 Madison Ave.—Day 1 yr. Eve. 2 yrs. \$400.

Unemployment Insurance Referee

Enroll immediately in New Class; consisting of 16 two-rour lectures, on Tuesday and Thursday, 6:15 P.M.; beginning Thursday, Sept. 19.

Course covers every phase of subject completely and furnishes thorough knowledkge of N. Y. State Unemployment Insurance Law, with an understanding and appreciation of its social and economic implications.

COURSE LIMITED TO ENROLLMENT OF 30

ATTEND FREE LECTURE—Tuesday, Sept. 17, 6:15 P.M.

available next week at an attractive price. It will contain a

digest of the law and related statutes, rules and regulations and

an analysis of more than 200 Referee and Appeal Board cases.

CARD-PUNCH OPERATOR

Personalized instruction in C. S. Arith., Algebra, Geometry, Trig., Calculus, Sciences, Drafting, Blue Print Reading, Architectural, Airplane, Mechanical, Electrical, Piping, Ship, Structural, Topographic, Surveying.—Preparation, Colleges, Flying Cadet, Deck and Engineer Cadet.

LICENSES—Prof. Engineer, Stationary Engineer, Electrician, Architect, Plumber, Fuel Oil.

MONDELL INSTITUTE

Branch-Jamaica, L. I. 161-19 JamaicaAve.

230 WEST 41st ST., N. Y. C. Wisconsin 7-2086.

Manual of the NYS Unemployment Insurance Law will be

Drafting
(Columbia, N.Y.U.)

Bklyn Eve. Tech. H. S., 29 Ft. Greene
Pl., Bklyn.—Day & Eve. Free.
Delehanty Institute, 116 E. 15 St.

Bklyn H. S. for Metal Trade, Flatbush
Ext. & Johnson St., Bklyn.—Day
Free.

Drake School, 154 Nassau St.

Jamaica Eve. Trade Schl, 170 St. &

Jamaica Ave.—Free.

Mechanics Insti., 20 W. 44 St.—Eve.

Free.
Mondell Institute, 230 W. 41 St.
Murray Hill Eve. Trade School, 237 E.
37 St.—Day. Free.

PRISON GUARD JR. SCIENTIFIC AIDE WAGE-HOUR INSP. POSTAL CLERK-CARRIER BOOKKEEPER

SUBWAY EXAMS JR. ASSESSOR, ENGINEERING FIREMAN

Call Daily 9-9.Sat. 9-4

STENOGRAPHER-TYPIST UNDER MIMEO, OPERATOR PROBATION OFFICER

Poppenhusen Inst., 114-04 14th Road, College Pt., L. 1.—Eve. \$2.50. Pratt Insti., DeKalb Ave. & Ryerson St., Bklyn.—Eves. \$46 a year. Stuyvesant Eve. Trade Schl, 15 St. & 1st Ave.—Eve. Free. Y.M.C.A., 115 Bedford Ave., Bklyn.

(Also given at various day high schools.)

Bronx Voc. H. S. for Boys, 330 E. 152

Bronx Voc. H. S. for Boys, 330 E. 152 St., Bx. Day. Free. Bklyn Eve. Tech. H. S., 29 Ft. Greene Pl., Bklyn.—Free. Bklyn H. S. For Metal Trades, Flatbush Ave. Ext. & Johnson St., Bklyn.—Day. Free. Bklyn H. S. for Specialty Trades, 49 Flatbush Ave. Ext. Bklyn.—Day. Free. Bushwick Evening Trade Schl, 400 Irving Ave., Bklyn.—Free. ving Ave., Bklyn.—Free.
Chelsea Voc. H. S., 131 6 Ave. & 250
W. Houston St.—Day. Free.
East N. Y. Voc. H. S., 2416 Atlantic
Ave., Bklyn. Day. Free.
Harlem Eve. Trade Schl, 21 E. 138 St.

Free.
Jamaica Eve. Trade Schl, 170 St. & Jamaica Ave., Jam. Free.
Jamaica Voc. H. S., 162 St. & Hillside Ave., Jam.—Day. Free.
Metropolitan Voc. H. S., 43 Oak St.—

Metropolitan Voc. H. S., 43 Oak St.— Day. Free.
Murray Hill Evening Trade Schl, 237
E. 37 St. Free.
Murray Hill H. S. of Building & Metal
Trades, 237 E. 37 St. Day. Free.
N. Y. Technical Insti., 108 Fifth Ave.
\$85.

Stuyvesant Eve. Trade Schl, E. 15 St. nr. 1st Ave. Free.
Tottenville Eve. Trade School, Yetman Ave., Tottenville, S. I. Free.
Y.M.C.A., 1115 Bedford Ave., Bklyn.—Day & Eve. \$250.

Engineer

(C.C.N.Y., Columbia, Cooper Union, Manhattan, N.Y.A., Polytechnic, Institute of Bklyn, Pratt Institute, Webb Institute of Naval Architecture & Marine Engineering.)

Bklyn Eve. Technical H. S., 29 Ft. Greene (Steam & Structural Engineering)

Bklyn Technical H. S., 29 Ft. Greene Pl., Bklyn.—Day, Free (Aeronautical, Electrical, Mechanical, Structural)

Federation Technical Schl, 116 E. 16

tural)
ederation Technical Schl, 116 E. 16
St.—Day & Eve. Registration Fee \$3.
\$9 a point (Aeronautical, Chemical,
Civil, Electrical, Marine, Mechani-

cal)
Manhattan Inst., 1823 Bway.
N. Y. Electrical Schl, 37 W. 17 St.—
Day 6 mos. Eve. 12 mos. Fee, \$150.
N. Y. Merchant Marine Acad., Ft.
Schyler, Bx. (Marine)
Pratt Institute, 195 Grand Ave.—Day
& Eve. 12 wks, 3 eves. per wk. \$10\$30. (Chemical, Electrical, Mechapical)

\$30. (Chemical, Electrical, Mechanical),

RCA Institute, 75 Varick St.—Day & Eves. (Television, Radio, Electrical Communication)

Stevens Institute of Technology, Castle Point, Hoboken, N. J.

Stuyvesant Evening Trade School, 15 St. & 1st Ave.—Free (Steam Engineering)

Technicians Institute, 244 W. 14 St.—Day & Eve. (Refrigeration, Air Conditioning).

Y.M.C.A. Bklyn Trade Schl, 1115 Bedford Ave., Bklyn.—Day (YMCA members only), (Aeronautical, Mechanical).

Y.M.C.A. Schools, 5 W. 63 St.—Day 32 wks., Eve. 2 yrs. Fee \$220. \$30 for equipment (Radio & Electrical Communications).

Fingerprinting
Delehanty Institute, 11 E. 16 St. 4
mos. \$35.
N. Y. Schl of Finger Prints, 22 E. 8 St. Glass Blowing and Bending

Egani Glass & Neon Institute, 57 E. 125 St.—Day & Eve., 12 to 15 wks. Interpreter and Translater
Automem Language Method, 152 W.
42 St.

Technical Engineering Civil Service Prep

MANHATTAN INSTITUTE 1823 B'way (59th St.) CIrcle 5-7857

Ass't Engineer (DESIGNER) Gr. 4

BOARD OF WATER SUPPLY

MON. & WED., 6:30-8:15 P.M.

JR. ENGINEER (Mechanical) Gr. 3

LICENSE COURSES

FEDERATION

116 EAST 16th ST., N. Y. C.

Barbizon School of Language, 20 E. Fifth Ave. Language Center, 580 Fifth Ave.
Fisher's School of Language, 104 W.
40 St.
Introboro Institute, 152 W. 42 St.
Language Service Center, 18 W. 41 St.

Illustrator

American Schl of Design, 133 E. 58 St.

—Day. Registration \$5, \$35 per mo.
Cavanaugh Schl, 19 W. 44 St.—Day &
Eve., 12 wks., \$75; 40 wks. \$225.
Central Needle Trades Eve. Schl, 225
W. 24 St., Eve. Free.
Commercial Illustration Schl, 175 5th
Ave., Registration \$5, Day \$40 a mo.,
Eve. \$12 per mo.
Cooper Union, Cooper Sq.—Day &
Eve. Free.
Stuyvesant Eve. H. S., 351 W. 18 St.
—Free.

Insurance

(Columbia, N.Y.U.)
Knights of Columbus Schls, 316 W. 57
St.—Eve. \$45.
YMCA Schools, 5 W. 63 St.—Eves. \$59.
YMCA, 55 Hanson Pl., Bklyn.—\$50.

Journalist

(Columbia, Hunter, L.I.U., N.Y.U.)

Laboratory Technician

(Hunter)
Harvey Schl, 384 E. 149 St.—Day 3-3
mos. sessions \$100.
Jewish Hospital, 555 Prospect Pl., Jewish Hospital, 555 Prospect Pl., Bklyn.—Free.

Mandl Schl for Medical Office Assistants, 62 W. 45 St.—Day & Eve.

Paine Hall Schl, 101 W. 31 St.—Day & Eve.

Lawyer

(Bklyn Law Schl, Columbia, Fordham, N. Y. U., St. Johns), Library Training Columbia University Schl of Library Service,—Day; Apprx. \$460 a yr., 2

Pratt Institute, DeKalb Ave, & Ryerson St., Bklyn.

Machinist (Also given at various day high (Continued on Page 15)

NOW!

Open to All Catholic Men 21st Year

Public Speaking Classes

N. Y. Chapter, K. of C.

12 LESSONS ONLY \$10

PAYABLE IN INSTALLMENTS

Weekly on Mondays at 8 p.m.

Hotel Capitol, 8th Ave. 51st St., N.Y.C.

Beginning OCTOBER 7th

FIRST SESSION FREE

Learn, as 1500 other enthusiastic graduates have done, to speak forcefully...

Learn, as 1000 other enthusiastic graduates have done, to speak forcefully...
to develop poise and confidence... to
"sell yourself" regardless of age or
education. Small classes.

Particulars

Executive Secretary
Hotel Capitol, 840 8 Av. Columb, 5-1492

TRADE & TECHNICAL SCHOOL

5 B W. 63rd St. The Government's National Defense plan will offer jobs to many, but only those who are TRAINED will be placed.

Fall Term Classes Now Starting

RADIO COURSES

Radio Operating — Radio Servicing Amateur Code Classes Applied Electronics

(A Radio Engineering Course)
1 yr. day course, 2 yr. eve. ---Automobile Mechanics Repair, Electricity, Shop Principles

REFRIGERATION

AIR CONDITIONING MOTION PICTURE OPERATING Day, Eve. Classes. Write for Booklet

-MENTAL

THOROUGH, INTENSIVE PREPARA-TION FOR THE WRITTEN EXAMINATIONS

Jr.-Sr. STENOGRAPHER Jr.-Sr. TYPIST SPEED AND REVIEW CLASSES

Under Mimeograph Operator BOOKKEEPER

CITY ELECTRICIAN (Salary \$11.20 Day)

DRAKE

154 NASSAU ST. (Opposite City Hall)

Tel. BEekman 3-4840 There Is a Drake School in Each Borough

STuyvesant 9-7771

Assistant Engineer BWS Jr. Assessor (Engineering) Jr. Engineer (Mech.) Gr. 3 Asphalt Worker Statistical Draftsman Plumbers, Electricians Lice PROFESSIONAL LICENSES

TWICE WEEKLY

P. E. and R. A.

TECHNICAL SCHOOL

(Continued from Page 14)

(Continued from Page 14)
schools.)

Bklyn Eve. Tech. H. S., 29 Ft. Greene
Pl., Bklyn—Free.

Bushwick Eve Trade Schl, 400 Irving
Ave., Bklyn. Free.
Harlem Eve. Trade Schl, 21 W. 138th
Et. Free.
Jamaica Eve. Trade Schl, 170 St. &
Jamaica Ave., Jam. Free.
Murray Hill Eve. Trade Schl, 237 E.
37th St. Free.
N. Y. Voc. H. S. for Boys, 21 W. 138
St. Day—Free.
Poppenhusen Inst., 114-04 - 14th Rd.,
College Point, L. I. Regis. Fee \$2.50
a term. Tuition free.
Pratt Institute Schl of Science &
Technology, 195 Grand Ave. nr.
Dekalb Ave. \$15 a course. Tool and
instrument making, \$20.

Samuel Gompers Eve. Trade Schl, 145
St. & Southern Blyd., Bx. Free.
Stuyvesant Eve Trade Schl, 15 St. nr.
First Ave. Free.
YMCA Trade School, 1115 Bedford Ave.

First Ave. Free. YMCA Trade School, 1115 Bedford Ave., Bklyn, Day & Eve

Meterologist

Hunter College, 2 Park Ave. Pilot

Roosevelt Aviation Schl, Roosevelt Field, Mineola, L. I.

Plumber

(Also schools.)

Bklyn Eve Technical H. S., 29 Ft.
Greene Pl. Bklyn. Free.
Harlem Eve Trade Schl, 21 W. 138
St. Free.
Mechanics Inst., 20 W. 44 St. Free.
Murray Hill Eve Trade Schl, 237 E.
37 St. Free.
N. Y. Trade Sch. lso given at various day high schools.)

t. Free. Trade School, 312 E. 67 St.— Eve., \$30. N.Y. Voc. H. S. for Boys, 21 W. 138 St. Day. Free. ratt Inst. Schl of Science & Tech-nology, 195 Grand Ave. Bklyn.

Photographer

American Artists Schl, 131 W. 14 St. American Schl of Design, 133 E. 58 St. \$45. St. \$45. Bklyn Eve. Technical H. S., 29 Ft. Greene Pl., Bklyn. Free. Bklyn Institute of Arts & Sciences, 30 Lafayette Ave., Bklyn Eve. \$21. Hunter College, 2 Park Ave.—Free.

EXPERT PREPARATION

FOR REGENTS AND ADMISSION TO **COLLEGE OR PROFESSIONAL SCHOOL**

Regents Exams in Our Building In June, August, and January Our Diploma Admits to College Therough and Time-Conserving Day and Evening-Co-Ed

Also Secretarial and Business-Machine Courses, Unsurpassable! BORO HALL ACADEMY

FULLY ADDRESSTED - LEADING PRIVATE HIGH SCHOOL AND RESULT-BETTING PREP SCHOOL DEKALB cor. FLATBUSH AVE. EXT. pp. Paramount Theatre, Brooklyn, N. Telephone MAIN 4-8558 Request Catalog — Enroll Now!

HELP-

ENROLLMENT WANTED Enroll now for Alpha-betical and Numerical eard punch courses and be prepared for next Civil Service ex-amination. Date will be announced later.

MARY A. MOONEY CATHOLIC REGISTRAR

Browne's Business College 7 Lafayette Ave., Bklyn, N. Y. Telephone NEvins 8-2941

FRANKLIN SCHOOL of BUSINESS

TIMES BUILDING, TIMES SQUARE
MEdallion 3-3849
Complete Secretarial and Commercial
Speed Dictation, Legal Stenography,
Operation of Switchboards, Cash Registers, etc. Preparation for business
and government positions.

E. C. GAINES, A.B., Pres.

Registered by the Regents. Day and Ev Secretarial Training

Accountancy · Bookkeeping AISO SPANISH STENOGRAPHY, EXPORTING, CONVERSATIONAL SPANISH FREE Employment Service. Low Tuition Foca NOT AFFILIATED WITH ANY OTHER SCHOOL rs Welcome. Bulletin en Requesi 441 LEXINGTON AVE., (44th St.) N. Y. Tol. MUrray Hill 2-3527

Register NOW.

School for

CARD PUNCH OPERATORS

Specialized training. MODERN INTERNATIONAL BUSINESS MACHINES EQUIPMENT. Alphabetic and Numeric Key-Punch. Also preparation for written examination. Low tuition. Call or write for full particulars.

250 West 57th St. Room 1814 Circle 5-6425

Metropolitan Voc. H. S.—43 Oak St. Man.—Day: Free. N. Y. Inst. of Photography, 10 W. 33 St. \$155. N. Y. 33 St. Pace Institute, 225 B'way, Day & Eve.

\$80.

Rabinovitch School and Workshop of Art Photography, 40 W. 56 St. Day & Eve. \$500.

School of Industrial Art, 257 W. 40 St. Day. Free.

Stuyvesant Eve Trade Schl, E. 15 St. Nr. 1st Ave. Free. Textile Eve Trade Schl, 351 W. 18 St. Free. Clarence E. White, 32 W. 74 St., Day

Physical Therapy Technician

Hospital for Ruptured & Crippled, 321 E. 42 St. \$9 Mos. \$300. Mimeograph Operator Y.M.C.A., 610 Lexington Ave.,—Eve. \$7.50. Y.M.C.A. Trade Schl, 179 W. 137 St. Day & Eve. \$6. a mo.

Motion Picture Operator
Y.M.C.A., 1115 Bedford Ave., Bklyn—
Day & Eve. \$60.
Y.M.C.A. Schools, 5 W. 63 St. Eve. \$75.

Motion Picture Photography
N. Y. Inst. of Photography, 10 W.
33 St., Day & Eve. \$270.

Merchant Marine Schl of Seaman's

Merchant Marine Schl of Seaman's Church Institution, 25 South St.—
Day & Eve. (Master & Mates Training, Navigation, Steamships.)
N. Y. State Merchant Marine Academy, Fort Schuyler, Bx.—Day (Master & Mates Training.)
Metropolitan Voc. H, S., 43 Oak St.—Day, Free.

Naval Architect

Webb Institute, Sedgwick & Webb Aves.—Day: Free.

Nurse (Practical)

Caledonia Hospital Schl for Practical
Nurses, 132 Parkside Ave., Bklyn.
\$100 plus \$15 for uniforms.
Young Women's Christian Ass'n, Ballard School, 610 Lexington Ave. Day:
\$100, books, supplies, etc.—\$25.
Y.M.C.A., 30 Third Ave., Bklyn.—6
mos. \$95. Y.M.C.A., 30 Third Ave., Bklyn.—6 mos. \$95. Y.M.C.A. Trade Schl, 179 W. 137th St., \$73.90.

Nurse (Registered)

(Most large hospitals maintain train-ing schools. The Leader will send a complete list upon request.)

complete list upon request.)

Oil Burner Mechanic

Bklyn Eve Technical H. S., 29 Ft.
Greene Pl., Bklyn. Free.
Herkimer Institute of Mechanical
Trades, 1819 Bway. \$85.
Jamaica Eve Trade Schl, 170 St. &
Jamaica Ave., Jamaica. Free.
N. Y. Technical Institute, 108 Fifth
Ave. Day & Eve.
Y.M.C.A., 115 Bedford Ave., Bklyn—
Day & Eve. \$70. Painter

Painter

Murray Hill Eve. Trade Schl, 237 E.

37 St. Free.

Murray Hill H. S. of Building & Metal Trades, 237 E. 37 St. Day—Free.

N. Y. Trade Schl., 312 E. 67 St. \$25.

N. Y. Voc. H. S. for Boys, 21 W.

138 St. Day: Free.

Personnel Management

(Columbia, N. Y. U.)

Katherine Gibbs Schl, 230 Park Ave.,
Day. \$400 a yr.

Pratt Inst Schl of Science & Technology, 195 Grand Ave.

Y.M.C.A. Schls, 5 W. 63 St. (Members of YMCA only).

Purchasing Officer

Purchasing Officer Y.M.C.A., 5 W. 63 St.—Eve. 16 wks, \$45.

Radio Mechanic

(Courses also given at various day high schools.) nign schools.)

Bklyn Eve. Technical H. S., 29 Ft.

Greene Pl., Bklyn.—Free.

Bushwick Eve. Trade School—400 Irving Ave., Bklyn.—Free.

Harlem Eve. Trade Schl, 21 W. 138 St.-Free. Jamaica Eve. Trade Schl, 170 St. &

amaica Eve. Trade Schl, 170 St. & Jamaica Ave. Jam. Free.

J. Y. Technical Institute, 108 5th Ave. 3 mos. \$40. Master course, 6 mos. \$75. Day & Eve.

3. C.A. Institutes, 75 Varick St.—Day —6 mos. \$7 a wk.; Eve., \$12 mos. \$3 wk. (Including Television, Day, 9 mos. \$7 a wk; Eve., 18 mos. \$3 a wk.)

Samuel Gompers Eve. Trade Schl, 145 St. & Southern Blvd.—Free. Stuyvesant Eve. Trade Schl, E. 15 St., Radio Operator

Metropolitan Voc. H. S., 43 Oak St .-

Day, Free. R.C.A. Institutes, 75 Varick St.—Day 6 mos. \$9 a wk; Even. 15 mos. \$4 a wk.
Samuel Gompers Eve. Trade Schl, 145
St. and Southern Blvd. Bx. Free.
Y.M.C.A. Schl, 5 W. 63. St. Day, 26
wks; Eve. 50 wks. \$126.

Recreational Director
(Columbia N. Y. U. Schools of Educa-

Sheet Metal Worker

(Also given at various day high schools.) Bklyn Eve. Technical H. S., 29 Ft. Greene Pl., Bklyn, Free. Harlem Eve. Trade School, 21 W. 138 Street. Free.
Murray Hill Trade School, 237 E 37th
Street. Free.

"UNSURPASSED" Civil Service

\$1 WEEK DICTATION TYPING
HIGHEST RATINGS ATTAINED
DAY and EVENING CLASSES

SPEED-SPELLING CLINIC 63 PARK ROW, N. Y.

Civil Service DICTATION \$1 week (daily)

Typing \$1 week BOWERS 228 W. 42nd St. BRyant 9-9092

CIVIL SERVICE **SCHOOLS**

Browne's Business College, 7 Lafayette Avenue, Brooklyn. (Business courses.)

Career Service School (State, County & Municipal Workers of America, C.I.O. Union), 3 Beekman Street.

Columbia Institute (formerly Schwartz-Caddell School) 101 E. 13 Street, (Coordination Test, Fireman, Prison Guards)

Delehanty Institute, 116 E. 15 Street. (Fireman, Patrolman, Unemployment Insurance Referee, Alphabetic & Numerical Card Punch Operator, Fingerprint Technician, Telephone Operator, State Prison Guard, Probation Officer, Junior Inspector, City Electrician, Court Attendant, Post Office Clerk Carrier.)

Drake Business Schools, 154 Nassau St. (Jr. & Sr. Steno-grapher-Typist, Under Mimeograph Operator, Bookkeeper, City Electrician)

Midtown School, 276 West 43 Street (Jr. Engineer, Statistical Draftsman, Bookkeeper, State Prison Guard, Under Mimeograph Operator, Deck Cadet. Engineer Cadet.)

Mondell Institute, 230 West 41 St. (Unemployment Insurance Referee, Assistant Engineer, Designer, Bookkeeper, Jr. Budget Examiner & Research Aide, Buildings Manager, Jr. Scientific Aide, Asst. Inspector Hulls, Marine Engineer, Wage & Hour Inspector, Postal-Clerk-Carrier, Asphalt Worker, Blue Printer, Jr. Assessor.)

Rand Educational Institute, 7 E. 15 St. (Unemployment Insurance Referee. Court Attendant, Postal Clerk-Carrier, Probation Officer, Wage-Hour Inspector.)

Y.M.H.A., Lexington Avenue at 92 Street, (Postal Clerk-Carrier Stenographer Typist, Office Clerk, Policeman-Fireman.)

N. Y. Voc. Schl, 21 W. 138 St. Day: Free. Stewart Technical School, 253 W. 64 St. Day, 4 mos., Eve. 10 mos. \$275. (Aircraft Sheet Metal Work.)

Statistician

(Barnard, Columbia, Hunter.)

Stenography & Typing

(A) indicates accounting courses also given. (B) bookkeeping courses given Also given at most day high schools.) Abbe Institute, 1697 B'way, Day & Eve.—\$5.50 per point.

Adelphi College, Garden City, N. Y.—\$350 a yr. (B)

Bird's Business Inst., 394 E. 150 St. Bx.—Day \$15 a mo. Eve. \$7 a mo. (B)

(B)
Boro Hall Acad., 382 Flatbush Ave.,
Ext., Bklyn, Day \$17.50 a month.
Eve. \$8 a mo. (A), (B).
Bowers School, 228 W. 42 St., Dictation, Typing. \$1 per week
Browne's Business College, 7 Lafayette
Ave., Bklyn.

Central Commercial H. S., 214 E. 42 St.—Day: Free, (B). Central Business School, 100 W. 42 St., Day & Eve. Fee—\$55 for 3 mos. (A) (B)

(A) (B)

Collegiate Secretarial Institute, 41 E.

42 St.,—Day & Eve Regis. fee \$5.

\$25 a mo.; Eves. \$8 a mo. (A) (B).

Delehanty Institute, 115 E. 15 St.

Drake School, 154 Nassau St.

Eastman School of Business, 441 Lexington Ave., N. Y. C., Regis. fee:

\$5.00 Day \$22 a mo. Eve. \$8 a mo.

(A) (B)

(A) (B). Empire State Schl, 373 Fifth Ave.

(A) (B).

Empire State Schl, 373 Fifth Ave.—
Fee: Day \$20 a mo. Eve. \$7 a mo.
(A) (B).

Eron Prep School, 853 Bway (A) (B).

Franklin School of Business, Times
Bldg. Day \$22 a mo. Eve. \$8 a
mo. (B).

Gaines Schl, 501 Madison Ave., Day
\$25 a mo Eve. \$10 a mo.
Grace Institute, 149 W. 60 St., Day
& Eve. Free (B).

Hunter College, 695 Park Ave.
Interboro Institute, 152 W. 42nd St.,
N.Y.C., \$150 to \$200—Day 3 mos.
Even. 6 mos. \$75.

Knights of Columbus Schl, 316 W 57
St.—Fee: Day \$12 a mo. Eve. \$7
a mo. (B).

Merchants & Bankers Business Schl,
220 E. 42 St., \$14 to \$20 each 4
wks. Day, Even.—\$8 each 4 weeks.

Miller Institute of Shorthand, 1450
Bway, Day & Eve., Fees: \$100.

Miller Secretarial Schls, 2875 Bway.—
Day \$20 a mo. Eve. \$10 a mo.

Monroe Secretarial Schls, 2875 Bway.—
Day \$20 a mo. Eve. \$10 a mo.

Monroe Secretarial Schlo, E. 177 St.
& W. Farms Blvd., Bx.—Day \$16 a
mo. Eve. \$8 a mo.

Morningside School, 548 West 114 St.
N. Y. Academy of Business (colored)
\$8 a mo.

447 Lenox Ave., Day \$15 a mo. Eve.

Morningside School, 548 West 114 St.

N. Y. Academy of Business (colored)
\$8 a mo.

447 Lenox Ave., Day \$15 a mo. Eve.
Pace Institute, 225 Bway, N. Y. C. Day
\$320 per yr. Eve. \$130 per year (B).
Packard School, Lexington Ave. & 35
St., N. Y. C., \$67.50 per 10 wks.
bks. and supplies \$25 (B).
Poppenhusen Institute, 114-04 14 Rd.,
College Point, L. I. \$2.50 a term (B).
Pratt Secretarial Schl., 400 Madison
Ave.—Day \$25 a mo.—8 mos. Eve
\$10 a mont.—1 yr. (B).
Rhodes School, 1071 6th Ave., Day
\$22 a mo. Eve. \$8 a mo. (B).
Speed Spelling Clinic, 63 Park Row,
\$1 per wk.
Washington Business Institute, 2105 7th
Ave.—Day \$15 a mo. Eve \$7 a mo.
(A) (B).
Y.M.C.A. Schools, 5 W 63 St. Eve. \$25
to \$132 a yr. (A) (B).
Y.M.C.A., 610 Lexington Ave.,—Day
\$160-\$185.
Y.M.C.A. Trade Schl, (colored), 179 W.

Y.M.C.A. Trade Schl, (colored), 179 W. 137 St.—Day \$15 a mo. Eve. \$8 a mo. (A) (B).

Stenotypist

(Columbia).

Abbe Institute, 1697 Bway.

Bird's Business Inst., 394 E. 150 St.

—Day \$15 a mo.; Eve. \$7 a mo.

Browne's Business College, 7 Lafayette

Ave Bklyn.—Eve. \$8 a mo.

prake's Business Schools, Day 6 mos.

\$20 a mo.; Eve. 9 mos. \$10 a mo.

Merchants & Bankers Business Schl,

220 E. 42 St.—Day \$14—20 per wk for

4 wks. Eve. \$8 per wk for 4 wks.

Telephone Operator

American Schl, Times Bidg.—Day & Eve. \$10. Central Business Schl, 100 W. 42 St. Clarks School, 120 West 42 St. N.Y.C. Delehanty Institute, 115 E. 16 St.—Day or Eve. \$10. Monroe School, 177 St. & West Farms

WE SPECIALIZE IN

Typewriting

FOR THE BEGINNER—a 6 months course in one month.

FOR THE EXPERIENCED TYPIST-

speed, accuracy, and quality increased 20% within 5 hours. GENERAL CIVIL SERVICE COURSE TO PREPARE ALL EXAMS

Moderate Fees **Morningside School** 548 W. 114th St. MOnument 2-3109

Special Training for Civil Service

PREPARE FOR THE STENOGRAPHER-TYPIST EXAMINATION CARD PUNCH OPERATOR EXAMS AT THE NEW YORK BUSINESS SCHOOL

9757

Corner 5th Ave., New York City ear • Day and evening Rd., Bronx, Y.M.C.A. 179 W. 137 St.—Day or Eve. \$1 per lesson,

Traffic Management and Transportation

(C.C.N.Y., N.Y.U.)
Academy of Advanced Traffic, 298
Broadway, N. Y. C.
Columbia University, 16 St. & Bway,
Eve. \$37.50 per session.
Traffic Managers Institute, 154 Nassau Street.
Y.M.C.A., 5 W. 63 St., 32 wks. \$85.

Welder

Bklyn Eve. Technical H. S., 29 Pt. Greene Pl., Bklyn, Free.
N. Y. Technical Institute, 108 5th Ave.
N. Y. Trade Schl, 312 E. 67 St. Man.
\$80. (Electric and Oxy-Acetylene.)
Samuel Gompers Eve. Trade School,
145 St. & Southern Blvd. — Free.
(Electrict welding only.)
W. R. Smith School of Welding, 256
W. 54th St.—8 wks. 50 hrs. \$55. (Oxy-Acetylene Welding, Electric Welding.)
Y.M.C.A., 1115 Bedford Ave., Bklyn.—
Day & Eve., \$50 (Electric and Oxy-Acetylene.)

Acetylene.)

X-Ray Technician

Harvey School for the Training of X-Ray and Analytical Technicians, 384
E. 14th St. Day \$125.
Mandl School for Medical Office
Asstt., 62 West 45 St Man.
Paine Hall Schl, 101 W. 31 St., Man.
71½ Wks, 2 evenings a week \$60.
Sydenham Hospital, 565 Manhattan
Ave. (123rd St.) Regis. Fee \$5; tuition \$150.

PACE INSTITUTE School of Shorthand Reporting

LAW STENOGRAPHY . . Court Reporting . . Technical Business Dictation . . . Reporting of Busi-ness Conferences and Meetings . . . Preparation for all these and other fields of advanced shorthand work can be made at Pace Institute under the guidance of Gregg and Pitman writers with reporting experience.

BULLETIN supplied upon request. Telephone Barclay 7-8200. PACE INSTITUTE

225 Broadway

COLUMBIA & LEE SCHOOLS Specialize in Job-Getting

60 DAY

Business and Machines Courses Request our copyrighted booklet. Good & Early Employment 147 W. 42nd St, Times Sq.

Telephone Operating

Prepare Now For CIVIL SERVICE TEST Complete Speed \$5 Individual Central train-ing on live PBX boards. 15 calls per minute guaranteed.

CENTRAL SCHOOL 100 W. 42 St. BRy. 9-7928

ERCHERN IS & BANKERS' BUSINESS and SECRETARIAL FOR YOUL Fall Registration This Week
Ali Commercial Subjects
STENOTYPE—Machine Shorthand
Evening Co-Educational

Day and Evening Sherman C. Estey, Laurence W. Estey, Dirs. 53 Years Under Same Management

News Bldg., 220 E. 42d, N. Y. C. MU. 2-0986

CIVIL SERVICE TRAINING

WASHINGTON BUSINESS SCHOOL

Founded 1902 ("Survival of the Fittest") DAY - AFTER BUSINESS - EVENING

COMPLETE SECRETARIAL
BUSINESS COURSES - BANKING
BOOKKEEPING - ACCOUNTING
STENOGRAPHY - FILING
COMPTOMETRY

Earn Your Way Through School We Guarantee to Place You! 130 W. 42nd St. N. Y. C.

WIsconsin 7-8811

4 HIGH-SPEED CLASSES IN GREGG SHORTHAND HUNTER COLLEGE

695 Park Ave., New York City 1st Class: 100-140—Mon. and Wed., 7:00-8:15 P.M. 2nd Class: 140-160—Mon. and Wed., 8:20-9:35 P.M.

Instructor: Clyde I. Blanchard, Member N.S.R.A. Holder of Gregg 175-Word Medal

FEE: S15 A SEMESTER
3rd Class: 150-175—Tues. and Thurs.,
7:00-8:13 P.M.
4th Class: 175-200—Tues. and Thurs.,
8:20-8:35 P.M.

Inst.: Rudolph Nargi, C.S.R. Holder of Gregg 200-Word Medal 'EE: \$22.50 A SEMESTER

Pall sensiter starts Monday, Sept. 16, Pre-enroll at Hunter College, 695 Park Are, 2 to 4 and 7 to 9:30 P.M., Sept, 9-JJ. For further information, tele-phene CA. 5-3421.

Index TO EXAMS

Open Competitive

	-					
C	IT	,				
11.25						
kar			- 4	σ.	-	

Asphalt Worker	16
Assessor, Junior	16
Assistant Director, NYC Informa-	
tion Service, Grade 4	16
Assistant Director of Public As-	
sistance (Dependent Children)	16
Assistant Engineer (Designer)	
Grade 4	
Assistant Superintendent of De-	
molitions	16
Continuity Writer	16
Sénior Statistician (Social Service)	16
4-1	

STATE

Open Competitive

Open Competitive	
Analytical Chemist, Assistant	17
Examiner of Highway Accounts,	
Assistant	17
Instructor in Physical Training	17
Instructor In Woodworking Ma-	
chinery and Cabinetmaking	18
Junior Epidemiologist	17
Laboratory Technician	17
Milk Assounts Prominer	17
Milk Accounts Examiner	14
New York County Probation Of-	
ficer	18
Occupational Therapist	
Printer	17
Public Health Nurse, Consultant.	17
Safety Inspector of Construction.	17
Supervising Janitor-Fireman	
Teacher Certification Assistant	17
Toll Collector	11
Ton Conector	18
Tuberculosis Roentgenologist, Sr	
Tuberculosis Hospital Nurse, Head,	
Type C (Anaesthetist)	
Unemployment Insurance Referee	16
(County exams are listed or	12
	-

Aeronautical Engineer 19

page 17.) FEDERAL

Aeronautical Inspector	18
Agent, Research in Commercial	
Agent, Trade and Industrial Edu-	20
Agent, Trade and Industrial Edu-	
cation	20
Aircraft Inspector, (Factory)	19
Attendant, Neuro-Psychiatric Hos-	
pital	19
Civil Engineer	19
Crane Operator	19
Engineering Aide (Topographic)	19
Engineering Draftsman (Aero-	77
nautical) Engineering Draftsman (Ord-	19
Engineering Draftsman (Ord-	-
nance)	19
nance) Inspector, Engineering Materials	**
(Aeronautical) Inspector (Ordnance Material)	19
Inspector (Ordnance Material)	18
Inspector, Powder and Explosives	21
Inspector, Powder and Explosives Instructor, Air Corps Technical	
School	20
Junio: Communications Operator	24
Junior Engineer	18
Machinist	19
Machinist (Ordnance)	18
Marine Engineer	19
	19
Medical Officer	10
Medical Officer	20
Naval Architect	19
Navy Yard Jobs	20
	19
Personnel Technician	20
Physical Director	19
Physiotherany Aide	20
	18
Production Assistant	20
Radio Monitoring Officer	19
Shipwright	18
Shipwright	20
Tool and Gauge Designer	18
Toolmaker	19
Toolmaker (Ordnance)	18

NEW JERSEY

Appeals Examiner	21
Associate and Assistant In Water	
Sewage Research	21
Director of Occupational Therapy	21
District Supervisor, (Transfer in-	
heritance tax)	21
File Clerk	
Head Dairyman	
Inspector of Eggs	
Institutional Trades Instructor	
(Soap Mfgr.)	21
Junior Assistant Forester	21
Public Health Nurse	
Sanitary Engineer	21
Veterinairan	

Policewomen Eligibles Hear Words of Balm

Assemblyman William J. A. Glancy told the Policewomen's Eligibles Association Monday night that he will recommend the hiring of additional policemen and policewomen in New York City, in a report to Governor Lehman. The eligibles met at the Hotel Pennsylvania.

Recently-elected officers are Rose Hildegarde Nussbaum, vicepresident; Margaret Cameron, corresponding secretary; Eileen Wills, recording secretary; Mary A. Ellis, treasurer. Evelyn Marie Chambers remains as president.

Gertrude Small heads a committee investigating the practicality of the association holding a

Stenn'unists Get T gether

The New York City Chapter of the Associated Stenotypists of America will meet Thursday, September 19 at 292 Madison Ave., Manhattan. The meeting is slated for 7:30 p.m. Miss R. Wyllie, re-cording secretary of the group, has invited all operators of machine shorthand to attend. For information concerning the meetwrite Miss Wylle, P.O. Box 65, Times Plaza Station, Brooklyn,

Examination Requirements

City Tests

Asphalt Worker

Salary: \$6.72 to \$7.50 a day. The eligible list may be used for appropriate positions in a lower grade. Vacancies: Many appointments during the life of the list, Ages: Not over 45 on the date of appointment. This position requires extraordinary physical ability. File by September 23. Fee, \$2.

Requirements

At least two years experience in asphalt work.

Weights

Written, weight 20; Practical, weight 60; Physical, weight 20. The passing grade will be set in accordance with the needs of the service.

Assistant Director, New York City Information Center, Grade 4

Salary: \$2,400 to \$3,000. The eligible list may be used for appropriate positions in a lower grade. Vacancies: 3. File by September 23. Fee, \$2. Requirements

Bachelors degree. Three years experience in work similar to that described in the duties; or satisfactory equivalent. Three years' experience in newspaper, radio, dramatics or theatrical work, performance as a receptionist or a model or any other position involving continuous meeting and dealing with large numbers of people, will be accepted as a satisfactory equivalent. Less than three years' experience of this type, if unusual in character or responsibility, would also be accepted. Successful candidates must be personable and pleasing in ap-

Weights

Written, weight 50; Training, experience and personal qualifications, weight 50. The passing grade will be set in accordance with the needs of the ser-

Assistant Director of Public Assistance (Dependent Children)

Salary: \$4,200 to \$6,000. The eligible list may be used for appropriate positions in a lower grade. Vacancies: 1 in the Department of Welfare, subject to the budget. File by Sept. 23. Fee, \$4.

Requirements

Candidates must possess a baccalaureate degree and a master's degree in public adminis-tration or in social work, or have had equivalent training and, in addition, within the past 10 years must have had 5 years of satisfactory full time paid experience at least 2 years of which must have been as a case worker or supervisor in a recognized agency in the field of child welfare and at least three years of which must have been in a responsible administrative capacity involving the direction or supervision of a comprehensive program of child welfare services; or have had an equivalent combination of education and experience. One additional year of full time graduate training in a recognized school of social work or school of public administration may be substituted for not more than one year of the required 3 years of administrative expe-

Weights

Written, weight 40; Training, experience and personal quali-fications, weight 60.

Assistant Superintendent

of Demolitions Salary: \$2,400 per annum, subject to budget. The eligible

list may be used for appropriate positions in a lower grade. Va-cancies: 1 in the New York City Housing Authority. File by September 23. Fee, \$2.

Requirements

Not less than three years of recent satisfactory experience as an assistant superintendent or superintendent of building wrecking operations or demolition; or a satisfactory equivalent. A recognized degree in law, accountancy, engineering or architecture will receive ad-ditional credit. Familiarity with sub-standard buildings, detailed information concerning the Building Code, Tenement House Act, Sanitary Code, Labor Law, Multiple Dwelling Act, General Contract Law, fire, life, and nuisance hazards is essential.

Weights

Written, weight 50; Training, experience and personal qualifications, weight 50.

Continuity Writer

Salary: \$1,800 up to but not including \$2,400 per annum. Vacancies: 1. File by Sept. 23. Fee, \$1.

Requirements

Candidates must possess a baccalaureate degree or the equivalent. They must have completed one year of satisfactory experience as set forth un-der "Duties" at a radio broad-casting station, or the equivalent. At the time of filing application for this position, candidates must submit in a large envelope, approximately 81/2x 14", five examples, including at least one script, of work they have completed at a radio sta-

Weights

Written, weight 50; Training. experience and personal qualifications, weight 50.

Junior Assessor (Engineering)

Salary: \$2,160 a year minimum. The eligible list may be used for appropriate positions in a lower grade. Vacancies: 2 in the Tax Department. File by

Sept. 23. Fee, \$2.

Requirements

An engineering degree recognized by the University of the State of New York and one year's experience in engineering valuation or appraisal of non-residential structures and equipment therein; or a satisfactory equivalent.

Weights

Written, weight 60; Training, experience and personal quali-fications, weight 40.

Senior Statistician (Social Service)

\$3,000 and Salary: annum. The eligible list may be used for appropriate tions in a lower grade. Vacan-cies: 1 in the Department of Welfare. File by Sept. 23. Fee,

Requirements

A baccalaureate degree from an institution or university accredited by the University of the State of New York and at least five years of full-time paid experience in work involving the application of a knowledge of statistical theory and methods, or in conducting statistical inquiries and investigations of a character to qualify the candidate for the duties of the position, or a satisfactory equivalent combination of education and experience. No credit will be given for accounting, bookkeeping or tabulating work. Statisticians in the city service who have served in that title for at least six months will be admitted to the examination

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, Al-

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 4:30 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.

The "weights" listed for various titles on these pages refer to the relative value of each part of the exams. Therefore, if the weight of the written part of an exam is 30, this means that the written part counts for 30 per cent of the final mark.

even if they do not meet the above requirements.

Candidates for the position of Senior Statistician (Social Service) must have had at least two years of full-time paid experience in the social service field, concurrently with, or in addition to the minimum re-quirements for Senior Statisti-

Weights Written, weight 60; Training, experience and personal qualifications, weight 40.

Assistant Engineer (Designer) Grade 4

(Competitive) Board of Water Supply. Salary: \$3,120 and upward. Vacancies: 102. Fee, \$3. File by September 23.

Duties and Requirements appeared in the Sept. 3 issue of The Leader.

lests

Unemployment Insurance Referee

Division of Placement and Unemployment Insurance, Department of Labor. (Usual salary range \$3,500-\$4,375; appointments expected at minimum but may be made at less). Fee, \$3. File by October 11, Test to be held November 16. be held November 16.

Requirements

Candidates must meet the requirements of one of the following groups: either (a) six years of satisfactory full-time employment either (1) in positions providing placement or personnel experience in an organized employment or personnel office of a business or labor organization

or an employment agency, com-mercial or otherwise, handling a considerable volume of diver-sified types of employment, or (2) in positions involving management or direction of a large staff of personnel in diversified types of employment providing knowledge of modern personnel procedure, or (3) in positions with a public agency responsible for the administration of workmen's compensation laws, or (4) with a public or private organization dealing with compliance with the Labor Laws or pliance with the Labor Laws or labor agreements relating to wages, hours and working conditions, or the settlement of in-surance claims, two years of

(Continued on Page 17).

We don't go in for long speeches-but take our advice and get your 3 study material early at

FADER ROOK

Building Manager (Housing) \$1.5	0
Card Punch Operator—Preparation for the clerical part.	
Spelling, vocabulary, analogies, arithmetic, etc 50c & 7	5
Clerk Typist-Stenographer—Prepared specially for City	
examinations 1.5	0
Jr. & Sr. Typist and Stenographer—Prepared for Federal	
examinations	0
Prison Guard 25c & 1.0	0
Prison Guard—The Training of Prison Guard in the State	
of New York-Walter M. Wallach's 417 pages of study	
material published by Teachers' College	5
Postal Service 26c, \$1,00 & 1.5	0
State Trooper 1.0	0
Police Manual 1.00	0
Patrolman Study Text)
Customs & Immigration Inspector 1.00	0
Jr. Insp. Wages and Hours)
Oil Burner Installer	0
Unemployment Insurance Referee\$1.00 \$2.00	
FIREWAND PROMOTION PREPARATION	

FIREMAN PROMOTION PREPARATION How To Become a Fireman.....

Printer, Nurse Wanted by N. Y. State

(Continued from Page 16)

which experience under (1), (2), (3), and (4) must have been in a satisfactory administrative or supervisory capacity, and graduation from a standard senior high school; or (b) four years of satisfactory full-time paid employment as described under (a), one year of which must have been in a satisfactory administrative or supervisory capacity, and gradua-tion from a recognized college or university from a course for which a degree is granted; or (c) admission to the Bar of New York State followed by New York State followed by-five years of full-time satisfac-tory practice of the law; or (d) a satisfactory equivalent combination of the foregoing training and experience. Can-didates must have a thorough knowledge of the New York State Unemployment Insurance Law; understanding and appreciation of its social and economic implications and its purposes in protecting the welfare of the people of the State; ability to deal with people fairly and impartially; firmness; re-sourcefulness; tact; good judg-ment; good address; good personality. College transcript required.

Weights

Written examination on the duties of the position, 5; training and experience, 5.

Assistant Analytical Chemist

Bureau of Biological Survey, Department of Conservation. (Usual salary range \$2,400-\$3,000; appointment expected at minimum but may be made at less.) Fee, \$2. File by October 4.

Duties Make complete chemical analyses of assigned substances to determine their constituents involving both inorganic and organic determinations; do related work. Requirements

Either a) three years laboratory experience in chemistry involving analytical determination of inorganic and organic substances, and college graduation with specialization in chemistry; or b) two years of such experience, and a master's degree in chemistry with specialization in analytical chemistry; or c) a Ph.D. in chemistry with specializa-tion in analytical chemistry; or d) a sat-isfactory equivalent. Candidates must have a thorough knowledge of the prin-ciples and procedures of chemical an-alyses and skill in laboratory technique.

SERVED

at the Best Places

in keeping

with Fine Taste...

WHEN you go to the best places .

with fine taste. For people who are accustomed to the finer things of life

insist on the high protective quality of Dairylea Milk - the milk that is used

in the finest hospitals and schools for its "inspected-protected" purity. Add this pure, nourishing milk to your daily menu . . . and let its refreshing flavor

add to every meal . . . whether you're at

Ask for Dairylea Milk at your neigh-

home or dining out.

borhood store.

your favorite supper club . . . hotel . . . restaurant . . . you'll be certain to find Dairylea Milk served in keeping

Written, 4; training and experience, 6.

Assistant Examiner of Town Highway Accounts

Bureau of Field Audit, Department of Audit and Control. (Usual salary range \$2,400-\$3,000; appointment expected at minimum but may be made at less.) Fee, \$2. File by October 4.

Duties

Do independent and responsible work in the audit and examination of town and county highway accounts; related work.

Requirements

Requirements

Either a) seven years accounting or auditing experience, two of which were in the supervision of an office or field staff for auditing state, county, or municipal funds, and graduation from high school; or b) two years of such experience, and college graduation, including 24 credit hours in accounting; or c) a satisfactory equivalent. Candidates must have a thorough knowledge of governmental accounting procedures and methods of budgeting.

Weights

Weights Written, 4; training and experience, 6.

Assistant in Teacher Certification Department of Education. (Usual salary range \$2,400-\$3,000; appointment expected at the minimum but may be made at less.) Fee, \$2. File by October

Duties

Examine and evaluate teachers' quali-fications; confer with applicants and school officials relative to teachers' qualschool officials relative to teachers' qualifications; dictate letters, relating to teachers' qualifications, credentials, and reports; supervise the work of clerks in the evaluation of teachers' credentials; tabulate teacher education and experience data; check teacher record reports and supervise clerks assisting in such work; related work.

Requirements

Candidates must have a teacher's certificate valid for service in the public schools of New York City, or be eligible for such certificate. Either a) four years experience in the administration or supervision of an office with a personnel of at least 15 clerks or stenographers, and college graduation; or b) a satisfactory equivalent. Candidates must have a thorough knowledge of the kinds and grades of academic and professional records usually kept by colleges and universities. Requirements universities.

Weights
Written, 4; training and experience, 6.

Consultant Public Health Nurse (Educational Supervision)

Division of Public Health Nursing, Department of Health. (Usual salary range \$3,120-\$3,870; appointment expected at minimum but may be made at less.) Fee, \$3. File by October 4. This exam is open also to non-residents of New North Chem.

Do especially difficult and responsible public health nursing work in the field of staff education; collect, edit, and

prepare teaching material for extensive courses for state and local public health nurses, and for other registered nurses enrolled in the course; correct the written work of students; organize group conferences, select group leaders, and prepare the schedules; supervise the record keeping; related work.

Requirements

Requirements

Candidates must be graduates of an accredited school of nursing, and must be licensed as a registered professional nurse in New York State or eligible for such license. Either a) three years supervisory experience in public health nursing, including one year experience in teaching nurses, and college graduation, including 30 credit hours in public health nursing or closely related subjects; or b) a satisfactory equivalent.

Weights

Written, 4; training and experience, 6.

Head Tuberculosis Hospital Nurse Type C (Anaesthetist)

Division of Tuberculosis, Department of Health. (Appointment expected at New York State Hospital for Incipient Tuberculosis, Ray Brook, at \$1,200-\$1,380 plus full maintenance. List will also be used to fill positions of Anaesthetist.) Fee, \$2. File by October 4. This exam is open also to non-residents of New York State, but preference in appointment will be given to residents.

Duties

Administer anaesthetics; have charge of the supplies necessary in the administration of anaesthetics; train and instruct nurses in anaesthesia technique; related work.

related work.

Requirements

Requirements

Candidates must be graduates of high school or have equivalent education, must be graduates of a school of nursing, and must be licensed as a registered professional nurse in New York State or eligible for such license. Either a) six months post-graduate training in anaesthesia, and three years experience as anaesthetist in a clinic or hospital; or b) six months post-graduate training in anaesthesia, and two years experience as anaesthetist in a hospital or clinic which included six months experience on a thoracic surgical service; or c) four years experience as anaesthetist in a hospital or clinic; or d) a satisfactory equivalent. The experience must have included experience in "open chest" operations in which differential pressure and endotracheal technique was used. Candidates must have a knowledge of the technique of administering anaesthetics.

Weights

Weights
Written, 4; training and experience, 6.

Instructor in Physical Training

Department of Mental Hygiene. (Appointment expected at Greedmoor State Hospital at \$1,200 plus maintenance.) Feet, \$1. File by October 4.

Duties
Instruct in physical training and direct the recreational activities of neuropsychiatric patients in a State hospital or other institution; related work.

Requirements

Candidates must be graduates of high school or have educational equivalent.

Either a) four years experience in phy-

Service Ratings May Come Once a Year

As an economy move the Municipal Civil Service Commission is considering a change of policy by which service-ratings for city employees would be made once a year, instead of each six months as is the present policy. The Commission will probably take action on this measure within a few weeks.

The service rating program was inaugurated by the present members of the Civil Service Commission as an aid in judging an employee's performance on the job. The department officials give a rating, varying from minus 3 to plus 3, to each of their employees, based on how well they have performed their duties. These service ratings are included in promotion examinations in computing the grade to be allotted for an employee's record.

sical education including one of supervisory experience and one in directing recreational activities of neuropsychiatric patients; or b) one year experience in physical training, either in addition to or including six months recreational or physical training experience with neuropsychiatric persons, and graduation from normal echool or college with specialization in physical education, or from a school of physical education; or c) a satisfactory equivalent.

Weights
Written, 3; training and experience, 7.

Junior Epidemiologist

Department of Health. (Usual salary range \$2,400-\$3,000; appointment expected at minimum but may be made

Assist in the diagnosis of communicable disease cases and in the investigation of outbreaks and the endemic occurrence of communicable diseases; participate in epidemiological research studies; assist District State Health officers and local health departments in carrying out preventive and control measures.

Requirements

measures.

Requirements

Candidates must be graduates of medical school and licensed to practice medicine in New York State or eligible to enter the exam for such license; they must have completed one year interneship in a general hospital and a post-graduate course in public health approved by the public health council for Health Officer, Grade 2, in New York State, and must have had six months public health experience in a city, county, or State health department, or in a similar organization.

Weights

Written, 5; training and experience, 5.

Milk Accounts Examiner

Department of Agriculture and Markets. (Usual salary range \$2,400-\$3,000; appointment expected at minimum but may be made at less.) Fee, \$2. Fill by

may be made at less.) Fee, \$2. Fill by October 4.

Duties

Make complex and involved office and field examinations and audits of records and reports of milk producers and dealers to determine compliance with the Milk Control Law; assist such producers and dealers in achieving such compliance; prepare material for presentation at hearings; related work.

Requirements

Either a) six years experience in keeping or auditing accounts, two of them in responsible and difficult account keeping in the dairy industry, and high school graduation; or b) three years experience in keeping or auditing accounts, one and one-half of them in responsible and difficult account keeping in the dairy industry, and college graduation with specialization in agricultural economics or accounting; or c) a satisfactory equivalent. Two years experience in the administration of Milk Control Laws or in a supervisory capacity in dairy administration may be substituted for two years of the experience required under a). Candidates must be familiar with modern dairy accounting and the Milk Control Law.

Weights

Written, 6: training and experience, 4.

Written, 6; training and experience, 4.

Occupational Therapist

Department of Mental Hygiene. (Usual salary range \$1,650-\$2,150: appointment expected at Creedmoor State Hospital at \$1,200 plus maintenance.) Fee, \$1. File by October 4.

Duties

pital at \$1,200 plus maintenance.) Fee, \$1. File by October 4.

Duties

Teach manual arts, according to the principles of occupational therapy, to patients in State Mental Hygiene hospitals; related work.

Requirements

Candidates must be graduates of high school, or have equivalent education. Either a) one year experience in occupational therapy, and graduation from a school of occupational therapy; or b) a satisfactory equivalent. Practice training will not be accepted as experience. Six months experience in occupational therapy in a Mental Hygiene hospital may be substituted for the one year experience required under a). Registration as an Occupational Therapist is desirable.

Weights

Written 5: training and experience 5.

Weights
Written, 5; training and experience, 5.

Printer

Printer

(Usual salary range \$2,100-\$2,600; appointment expected in the main office of the Department of Public Works in Albany at minimum but may be made at less.) Fee, \$2. File by October 4. Duties

Do skilled work as assigned on any or all of the processes of a printing shop, other than machine composition; related work.

Requirements

Either a) eight years experience ir, general printing work including experience in hand composition and operation of presses; or b) a rating of journeyman printer with press experience, and graduation from high school; or c) a satisfactory equivalent. Candidates must have knowledge of proofreading and all branches of printing shop practice, other than machine composition.

Weights

Written, 4; training and experience, 6.

Written, 4; training and experience, 6.

Safety Inspector of Construction Bureau of Building Construction and

Public Assembly, Department of Labor. (Salary varies; appointment expected at \$1,680 with automatic increases to \$3,-000.) Preferred age: under 35. Fee, \$1. File by October 4.

Duties

Inspect the erection, repair, or demolition of buildings or structures and excavations in connection therewith, and inspect places of public assembly with respect to compliance with the provisions of the New York State Labor Law and Industrial Code Rules; related work.

Either a) five years practical experience in a vocation of the construction industry which involved knowledge of the use of building equipment, of which three years was either 11 as a skilled craftsman in one or more building trades, or 2) as superintendent of building construction, or 3) as a construction safety inspector or its equivalent in part-time safety work, and high school graduation; or b) a satisfactory equivalent. Candidates should be-familiar with modern construction equipment and safety precautions of the industry and with the New York State Labor Law and Industrial Code Rules applicable to structural design of factory, mercantile, and public assembly buildings. A physical exam may be required before appointment.

Weights

Written 5: training and experience, 5.

Weights
Written, 6; training and experience, 5.

Division of Maternity, Infancy,

Division of Maternity, Infancy, and Child Hygiene, Department of Health, (Usual salary range \$3,120-\$3,870; appointment expected at minimum but may be made at less.) Fee, \$3. File by October 4.

Duties

Have charge of the dental work in a mobile dental trailer; related work.

Requirements

Candidates must be licensed to practice dentistry in New York State and must have had three years experience in dental practice, including that among young children, of which one year was as interne in a children's hospital, institution, or agency specializing in children's dentistry, including work in preschool age children.

Senior Laboratory Technician (Clinical Pathology)

Division of Tuberculosis, Department of Health. (Usual salary range \$1,650-\$2,150; appointment expected at minimum but may be made at less.) Fee, \$1. File by October 4.

mum but may be made at less.) Fee, \$1. File by October 4.

Duties

Do clinical laboratory work of an advanced or complex character; supervise subordinates; do related work.

Requirements

Either a) high school graduation supplemented by either 1) a two-year course in laboratory technique, including clinical pathology, and two years experience in clinical or bacteriological laboratory work, of which one year was in the clinical laboratory of a tuberculosis hospital, or 2) two years college work including 15 credit hours in biological sciences and four years college work including 15 credit hours in biological sciences and four years clinical or bacteriological laboratory experience, of which one year was in the clinical laboratory of a tuberculosis hospital; or b) college graduation, with specialization in biology, biochemistry, inorganic and organic chemistry, or completion of the requirements for entrance to medical school as established by the Board of Regents, and two years clinical laboratory experience; or c) a satisfactory equivalent.

Weights

Written, 4: training and experience,

Weights
Written, 4: training and experience,

Senior Tuberculosis Roentgenologist

Division of Tuberculosis, Department of Health. (Usual salary range \$4,000-\$5,000, with suitable deduction for of Health, (Usual salary range \$4,000-\$5,000, with suitable deduction for maintenance if allowed; appointment expected at the New York State Hospital for Incipient Tuberculosis at Ray Brook at \$3,000 plus maintenance.) Fee, \$3. File by October 4.

Be in responsible charge of the X-ray department, including the mechanical operation and maintenance of all X-ray and dark room equipment and supplies, the X-ray and dark room technique used and the expert (Continued on Page 18)

(Continued on Page 18)

Worth Waiting For

The only complete and authoritative treatment of

Unemployment Insurance

IN NEW YORK STATE In manuscript form, this book has already been re-ceived as a definitive work by experts in the field.

\$2.00

ON SALE SEPTEMBER 25TH

at all better bookstores CORD PUBLISHERS 147 Fourth Ave.

INSPECTED-PROTECTED

DAIRYLEA

550 East 19th St.

Phone: GRamercy 5-5000

Many County Tests in State Series

(Continued from Page 17)

(Continued from Page 17)
interrelation of X-ray films and recording of the data; take histories and make initial and periodic examinations of patients; make and supervise the making of fluoroscopic examinations, especially of the chest and G. I. and G. U. systems with the use of dyes and opaque mediums; do clinie work; teach X-ray technique and interpretation to technicians, medical students, and physicians; do research work in the field of roentgenology; related work.

Requirements
Candidates must be graduates of a

Requirements

Requirements

Candidates must be graduates of a medical school, licensed to practise medicine in New York State or eligible to enter the exam for such license, and must have served one year's interneship in a general hospital. Either at four years experience in tuber-culosis work, as a member of the resident staff of a tuberculosis hospital or sanatorium of at least 200-bed capacity, of which two years were in a responsible position in the X-ray department; or b) a satisfactory equivalent.

Weight
Written, 4; training and experience,

Supervising Janitor-Fireman
Department of Education (Usual
salary range \$1,800-\$2,300 plus residence accommodations; appointment
expected at minimum at State Normal
School at Fredonia, but may be made
at less.) Fee, \$1. File by October 4.
Duties

Have general care, protection, and
upkeep of a State Normal School;
related work.

Requirements
Candidates must have five years
experience in the repair and maintenance of large buildings, including
thes heating plant, together with some
experience in at least three of the
following lines of work: plumbing,
painting, electrical work, or carpentry.
Credit will be given for experience in
the operation and repair of high
pressure boilers.

Weights
Written, 5; training and experience.
5.

Supervisor of Stream Improvement

Fiction Review By THRILLMASTER

LOOKING over the newsstands, I find a newcomer — EXCITING WESTERN —

that packs a thrill that packs a thrill on every page . . . This magazine features "Gun Outpost," a smashing complete novelet by Larry A. Harris, who has always been one of my favorite writers been one of my favorite writers.

In addition there are other thrilling novelets and stories, and the magazine has a bright, lively appearance that commends it to all western story fans... A big dime's worth!

Calling all gridiron fans! A gala number of THRILLING FOOTBALL has appeared recently and is still available! This big 15c value features a complete novel, several other novelets and stories, a football forecast, and many special features by America's leading coaches and experts. This is a number to read and keep! It presents all the high-spots of the game.

packed with Suspense, action and
astonishing revelations! This
magazine also
contains other
detective thrillers, and the price is ten

THRILLING SPORTS and POPULAR SPORTS MAGAZINE, each 10c, the lead-a wide variety of state of each confain-

a wide variety of stories—from baseball and football to jai-alai and marathon swimming—plus special features by re-cognized authorities on sport. Try these

Sis and mom will adore LOVE'S A BAR-

Sis and mom will GAIN, a glamorous romance by Sylvia Parker in November THRILLING LOVE. . This novel, only one of the many delightful stories in this magazine, de als with the fascinating experiences of a young girl who suddenly inherits a department store. . THRILLING LOVE is on sale at all stands, at 10c per copy. 10c per copy.

Have you made the acquaintance of THRILLING ADVENTURES, the magazine that takes you on a story tour of the world for a dime? . . . And, if you like stories of the future, why not read—THRILLING WONDER STORIES, START-LING STORIES and CAPTAIN FUTURE, the leaders in this field . . . Each 15c at all stands. Happy reading!

—THRILLMASTER.

"HOW WAS IT?"

Commission president Paul J. Kern (far left) and a group of Commission officials ask candidates on the 1939 Patrolman Test how they feel, after completing one of the difficult parts of the physical.

ment of Conservation. (Usual salary range \$2,400-\$3,000; appointment expected at minimum but may be made at less.) Fee, \$2. File by October 4.

Duties

Plan and supervise the improvement of fishing streams owned or controlled by the State; related work.

Requirements

Either a) five years experience in wild life conservation, of which three were on a technical level in planning and directing improvement of fishing streams; or b) three years of such fishing stream experience and a B. S. degree; or c) a satisfactory equivalent. Candidates must have knowledge of trout waters in New York State and of the types of stream improvements and their adaptation to the conditions and requirements of individual streams.

Weights individual stream

Weights
Written, 4; training and experience, 6.

Toll Collector

Toll Collector

New York State Bridge Authority.
(55 a day with probability of \$6 a day after six months; appointments will be made on the Mid-Hudson, Rip Van Winkle, and Bear Mountain Bridges). Fee, \$1. File by October 4. Preferred ages: 21-45. Candidates must be residents of Albany, Columbia, Greene, Rennselaer, Schoharle, Sullivan, Ulster, Dutchess, Orange, Putnam, Rockland, or Westchester counties.

Duties

Collect and register tolls at a toll station on a bridge under the authority of the New York State Bridge Authority; related work

Requirements

Eighter a) four years business experience, two of them as a cashier or ticket seller or in similar capacity; or b) two years of such specialized experience, and high school graduation; or c) a satisfactory equivalent.

Weights

Written, 6; training and experience, 4.

Weights
Written, 6; training and experience, 4.

Unwritten Exam Later Than Oct. 26

Instructor in Woodworking

Machinery and Cabinetmaking
Department of Correction. Appointment expected at Elmira Reformatory at \$1,800. Fee, \$1. File by October 25.

Requirements
Candidates must either possess or be eligible for a New York State certificate for teaching cabinetmaking, or have completed education equivalent to juntary between the cardiage or requirement. completed education equivalent to jun-ior high school graduation and 32 se-mester hours in training of teachers of shop subjects, and have completed five years journeyman cabinetmaking ex-perience.

New York County Probation Officer

Probation Department, Court of General Sessions. (Appointment expected at \$3,000.) Age limits: 21st-55th birthday. Fee, \$2. File by October 4.

Duties

Perform the duties of a probation officer in the Court of General Sessions in conformity with the General Rules Regulating Methods and Probation; related work.

Requirements

Candidates must be high school graduates or have equivalent education. Either a) college graduation with specialization in the social sciences, and three years experience in social case work with a social agency; or b) college graduation, supplemented by graduation from a two-year course in a social work school; or c) completion of two years of college study and four years experience as listed under a); or d) a satisfactory equivalent.

Weights

Written, 4; training and experience,

Written, 4; training and experience,

COUNTY WRITTEN EXAMINA- Fee, \$1. Appointment expected at TIONS OF OCT. 26

(Applications should be filed by Oct. 4)

only to residents of the county specified.

Albany County

Engineering Assistant, Albany County Highways Department. (Several appointments expected at \$1,200.) Fee, \$1.

Erie County

Deputy Sealer of Weights and Measures, Department of Weights and Measures, Erie County. (Usual salary range \$1,800-\$2,100.) Fee, \$1. Appointment expected at \$1,800.

Janitor, Department of Commissioner of Buildings, Erie County.

\$1,200.

Senior Case Worker, Division of Child Welfare, Department of So-These examinations are open cial Welfare, Erie County. (Usual salary range \$1,500-\$1,800.) Fee, \$1. Several appointments expected at \$1,500

Hamilton County

Sealer of Weights and Measures. Appointment expected at \$1,200.

Monroe County

Case Supervisor Consultant), salary range \$2,100-\$2,400.) Fee, minimum but may be made at less. Oneida County

(Usual salary range \$1,200-\$1,500.) varies. (Appointment expected at must be filed.

\$2,500 without maintenance or quarters.) Fee, \$2.

Director, Children's Division, Department of Public Welfare, Oneida County. (Appointment expected at \$2,200.) Fee, \$2.

Onondaga County

Special Deputy County Clerk (Executive Office), Office of the County Clerk, Onondaga County. (One appointment expected at \$3,000.) Fee, \$3.

Stenographer, Department of Public Welfare, Onondaga County. (Usual salary range \$832-\$920.) Fee, 50 cents.

Rensselaer County

Case Worker, Children's Service Bureau, Department of Public (Usual salary range Welfare. \$1,200-\$1,600.) Fee, \$1. Three appointments expected at \$1,200.

Fireman, Rensselaer County Welfare Home, Department of Public Welfare. (Usual salary \$1,200 with \$600 maintenance allowance.) Fee, \$1. Three appointments expected.

Ulster County

Senior Engineering Aide, Office of County Superintendent of Highways, Ulster County. (Usual salary range \$1,200-\$1,500.) Fee, \$1.

Westchester County

Guard - Farmer, Westchester County Penitentiary. (Usual salary range \$1,740-\$1,980.) Fee, \$1. Appointment expected at \$1,740 or \$1,290 and maintenance. Age limits: 21-45.

Supervising Toll Collector, Westchester County Park Commission. (Five appointments expected at \$1,860.) Fee, \$1. Preferred ages: 21-45. Appointees will be required to furnish their own uniforms. It is desired to appoint male Supervising Toll Collectors to fill the existing vacancies.

Toll Collector, Westchester County Park Commission. (Several appointments expected at \$1,-620.) Fee, \$1. Preferred ages: 21-45. Appointees will be required to furnish their own uniforms. It Board of Child Wessare. (Usual is desired to appoint male Toll Collectors to fill the existing va-\$2. Appointment expected at the cancies. If eligible, candidates may compete for Toll Collector, New York State Bridge Authority. A Dentist, Oneida County. Salary separate application and fee of \$1

U. S. Tests

Machinist

Ordnance Service, War Department, Watervliet Arsenal. Watervliet, N. Y. (\$6.96-\$8.40 a day). Filing open. Age limits: 18-62. File with Secretary, Board of U.S. Civil Service Examiners, Watervliet Arsenal.

> Chief Tool and Gauge Designer (\$2,600)

Principal Tool and Gauge Designer (\$2,300)

Senior Tool and Gau Designer (\$2,000)

Tool and Gauge Designer (\$1,800)

Place of employment: Water-vliet, N. Y. Open to any resident of New York State. No closing date has been set for filing. Age limit: 18 to 55.

Toolmaker

Ordnance Service, War Department, Watervliet Arsenal, Watervliet, N. Y. (\$7.84-\$9.28 a day). Filing open. Age limit: 18-62. File with Secretary, Board of U.S. Civil Service Examiners, Watervliet Arsenal.

Shipwright

Salary: \$7.488; \$7.968; and \$8.448 per day. Place of employment: Norfolk Navy Yard, Portsmouth, Virginia. Age limit: 20 to 55. Applications will be received until further notice. Sr. Inspector, Ordnance Material (\$2,600)

Inspector, Ordnance Material (\$2,300)

Asso. Inspector, Ordnance Material (\$2,000)

Asst. Inspector, Ordnance Material (\$1,800)

Junior Inspector, Ordnance Material (\$1,620)

Junior and assistant grades, 20-48 years; other grades, 21-55 years. Filing open. Ordnance Dept., War Dept.

Precision Lens, Prism and Test Plate Maker

Salary: \$7.572; \$8.352; \$8.832 per day. Place of employment: U.S. Navy Yard, Washington, D. C. Age limits: 20 to 48. Fil-ing open until further notice.

Duties and requirements for this exam appeared in the August 20 issue of The Leader.

Junior Engineer (\$2,000) Optional Branches: 1. Aeronautical; 2. Naval Architecture and Marine Engineering.

Filing is open until sufficient eligibles are obtained. Applica-tions will be rated as received and certification made for appointment as needs of service require. Age limit: 40.

Associate Aeronautical Inspector, \$3,500

Assistant Aeronautical Inspector, \$3,200 Civil Aeronautics Authority,

Department of Commerce. Applications will be received until further notice. Age limits: 24 to 40 (for Associate); 24 to 35 (for Assistant).

(Continued on Page 19)

BLOOD-SKIN

CZEMA, PIMPLES, ITCHING, ARTHRITIS LOW VITALITY, WEAKNESS, BLADDER

STOMACH

(Indigestion, Burning, Belching, Ulcer) Abdominal, Women's Diseases carefully treated; Fluoroscopic X-RAY, Urinalysis, Blood Tests and Examination, Medicine: TWO Dollars.

DR. SPEED 205 E. 78th St. (Cor. 3rd Ave.)
Daily 10-2, 4-8:30 — Sunday 11-1
Years' Practice Abroad and Here-

HOW TO KEEP WELL MEN AND WOMEN

Blood, Skin, Nervous Diseases, Chronic Ulcers, General Weakness, Stomach and Bowel disorders, Hemorrhoids and other Rectal Diseases, Bladder, Kidney and other Chronic Ailments of men and women treated by modern methods.

Separate waiting rooms for men & women Moderate Fees

Blood Tests and X Rays EXAMINATION FREE Dr. ZINS

(28 Years Private & Hospital Practice) 110 East 16 St., N.Y. Bet. Union Sq. & Irving Pl. 9 a. m. to 8 p. m. Sun. 9 to 2

Shortage of Engineers in U.S. Service

Duties and requirements for this exam appeared in the June 25 issue of The Leader.

Mechanical Engineer (Industrial Production) \$3,800

Associate Mechanical Engineer (Industrial Production) \$3,200

> Assistant Mechanical Engineer (Industrial

Production), \$2,600 War or Navy Departments. File by June 30, 1941. Age limit:

Duties and requirements for this exam appeared in the August 20 issue of The Leader.

Aeronautical Engineer, \$3,800

Associate Aeronautical Engineer, \$3,200

Assistant Aeronautical Engineer, \$2,600

Optional branches: 1) aero-Optional branches: 1) aero-dynamics and performance; 2) design; 3) electrical installations; 4) engines; 5) equipment; 6) general; 7) power plant installations; 8) propellers; 9) specifications and weight control; 10) structures; 11) vibration and flutter; 12) any other specialized branch of aeronautical engineering.

Applications will be received until June 30, 1941. Age limit: 53.

Duties and requirements for this exam appeared in the June 25 issue of The Leader.

Senior Engineering Aide (Topographic)

Salary: \$2,000. U. S. Geological Survey, Dept. of Interior.
Age limit: 53. File by December 31, 1940.

Duties and requirements for this exam appeared in the August 20 issue of The Leader.

Chief Engineering Draftsman (Ordnance), \$2,600

Principal Engineering Draftsman (Ordnance), \$2,300

Senior Engineering Draftsman (Ordnance), \$2,000

Engineering Draftsman (Ordnance), \$1,800

Assistant Engineering Drafts-man (Ordnance), \$1,620

Navy and War Departments. Filing open until June 30, 1941.

Age limit: 53.

Duties and requirements for these exams appeared in the August 6 issue of The Leader.

Associate Aircraft Inspector (Factory)

Associate Air Carrier Maintenance Inspector

Salary for both positions: \$2,-900. No filing deadline has been set. Age limit: 24 to 53. Civil Aeronautics Authority.

Requirements

An aircraft mechanic's certificate of competency. In addition: either 1) two years of broad experience in a supervisory capacity in the mechanical field of modern civil aircraft manufacture or repair; or 2) three years of broad experiences. three years of broad experience in the mechanical field of modern civil aircraft manufacture or repair, which must have included components, subassemblies, instruments, and accessories, or must have been in final assembly inspection.

luy The LEADER every Tuesday.

Senior Inspector, Engineering Materials (Aeronautical), \$2,600

Inspector, Engineering Materials (Aeronautical), \$2,000

Junior Inspector, Engineering Materials (Aeronautical), \$1,800

Navy Department. File until further notice. Age limit: 53.

Requirements Applicants must have had from two to six years experience, according to the grade of the position, in the inspection and testing of aeronautical engineering materials, including parts, subassemblies, assemblies, instruments, etc., to determine compliance with specifications or standards of manufacture; or in the inspection and testing of aircraft engines and their accessories. For part of this ex-perience requirement, certain

Attendant, Neuro-Psychiatric Hospital

substitutions are allowed.

Salary: \$1,020. File until further notice. Place of employment: Veterans' Administration Facilities, Canadaigua and Northport, New York. Age limits 21 to 48 mits: 21 to 48.

Duties and requirements for this exam appeared in the August 27 issue of The Leader.

Machinist

Appointments will be made at salaries ranging from \$6.92 to \$8.82 a day. Positions will be filled in Dover, Metuchen, N. J. and Brooklyn, N. Y. Age limits:

Duties To operate machines and tools of all types in a large first class machine shop fitted for handling all sizes of work; to do all classes and kinds of bench, machine, hand tool, and vise work, floor and erecting work; to fit up in connection with building and repairing machine tools, main engines (both reciprocating and turbines), automobiles, pumps, blowers, locomotives, etc.

Requirements

Completion of a four-year apprenticeship, or four years of practical experience in the

Weights

Applicants will be rated on their experience and fitness on a scale of 100.

Chief Engineering Draftsman (Aeronautical), \$2,600

Principal Engineering Draftsman (Aeronautical), \$2,300

Senior Engineering Draftsmon (Aeronautical), \$2,000

Engineering Draftsman (Aeronautical), \$1,800

Assistant Engineering Drafts-

Duties and requirements for these exams appeared in the August 6 issue of The Leader.

Crane Operator (Electrical Traveling Bridge) (\$6.24 to \$7.20 per day)

Crane Operator (Steam Locomotive) (\$7.87 to \$8.83 per day)

Applications will be received until further notice. Place of employment: Brooklyn Navy

ard. Age limit: 20 to 48.

Duties and requirements for this exam appeared in the August 20 issue of The Leader.

Radio Monitoring Officer (\$3,200)

Assistant Radio Monitoring

Officer (\$2,600)
Age limit: 21-55. Applications will be rated as received until June 30, 1941.

Duties and requirements for this exam appeared in the August 20 issue of The Leader.

Toolmaker

For positions in Fort Monmouth, N. J.—\$2,000 to \$2,200; Picatinny Arsenal, Dover, N. J.—\$7.20 to \$9.28 a day; Raritan Arsenal, Metuchen, N. J.—\$7.20 to \$8.40 a day; Brooklyn Navy Yard—\$8.35 to \$9.31 per day

Applications will be received until further notice. Age limits: 18 to 62.

Duties

To perform work of average difficulty involved in bench, machine, nd hand work in the manufacture of tools, jigs, fixtures, gauges, punches, and dies in a machine or instrument shop; to cut, grind, lap, polish, temper, anneal, and harden tools and gauges; to work from blueprints, sketches, or verbal directions.

Requirements

Applicants must have com-pleted a four-year apprentice-ship, or have had four years of practical experience, the sub-stantial equivalent of such ap-

Senior Medical Officer \$4,600

Medical Officer, \$3,800

Associate Medical Officer \$3,200

Public Health Service and Food and Drug Administration, Federal Security Agency; Vet-erans' Administration; Civil Aeronautics Authority, Depart-ment of Commerce; Indian Ser-vice, Department of the Interior, 2000 annihilation. 200 appointments as Associate Medical Officer will be made by the Veterans Administration. Age limits: 53 for Senior Medical Officer and Medical Officer, 40 for Associate Medical Officer. Filing open.

Outies and requirements for these exams appeared in the August 6 issue of The Leader.

\$5,600 Senior Marine Engineer,

\$4,600

Principal Marine Engineer,

Filing open until June 30, 1941. Upper age limit: 70. No written exam. Basis of rating on education and experience.

Duties and requirements for this exam appeared in the August 20 issue of The Leader.

Principal Naval Architect, \$5,600

Senior Naval Architect, \$4,600

Filing for this position is open until June 30 1941. Age limit: 70.

Duties and requirements for this exam appeared in the August 20 issue of The Leader.

Senior Civil Engineer, \$4,600

Civil Engineer, \$3,800 Associate Civil Engineer,

\$3,200 Assistant Civil Engineer, \$2,600

Optional branches: 1) cadastral; 2) construction; 3) soil mechanics; 4) safety; 5) sanitary; 6) general. File by June 30, 1941.

Duties and requirements for these exams appeared in the August 6 issue of The Leader.

Junior Graduate Nurse

(\$1,620); not over 35 years old; filing open. U. S. Public Health Service, Federal Security Agency and Veterans' Adminis-

Under immediate nursing supervision, perform general nurs-ing duty in the wards of hospitals, infirmaries, or sanitoria; related work.

Requirements

High school graduation; completion of a course in a recog-nized nursing school, with a re-sidence of two years in a hospital with a daily average of at least 50 bed patients; registra-tion as a graduate nurse. Can-didates in the final year in nursing school will be accepted if they furnish proof of fulfilling requirements during life of the register. Stand at least 5 feet, weigh at least 105 pounds.

Physical Director

Salary: \$2,000. U. S. Veterans Administration. File by September 23. Age limit: 45. Applicants must be in sound physical condition.

Duties and requirements for this exam appeared in the August 27 issue of The Leader,

(Continued on Page 20)

ONLY CIVIL SERVICE WORKERS Earning Less Than \$3,000 A Year ARE ELIGIBLE

Under Legislation Signed By GOV. HERBERT H. LEHMAN

Medical

Surgical X-Ray Medicine and Surgery In Every Branch of Accredited Specialists Laboratory Tests

IN HOME - DOCTORS' OFFICE - HOSPITAL

Because accident and sickness are unpredictable no limitation is placed on extent to which members may use service when needed.

a day

by Joining

Associated Health Foundation, Inc. A non profit Medical Service

Supervised & Licensed by State Department of Insurance Incorporation Approved by Board of Social Welfare

For Further Information send for Booklet

57 W. 57th St.

PLaza 5-4760

Popularity Subscription

HICH columns do you like best in The Leader? Subscribe to The Leader by letting the editor and the publisher

know which features and news-stories you prefer. Here's a list, with the names of staff members who write them.

SANITATION NEWS, the coming fireman exams, self-help study material MAXWELL LEHMAN ICE NEWS, 11-squad system, telephone operator stories BURNETT MURPHEY U. S. CIVIL SERVICE FRONT, card-punch stories, federal news _____CHARLES SULLIVAN QUESTIONS answered in The Leader office and by phone; Your Chances for Appointment ______HOWARD M. WILSON STATE NEWS, unemployment insurance referee, WHERE DO I STAND? MORTON YARMON WELFARE DEPARTMENT NEWS.... HENRY TRAVERSJOHN F. MONTGOMERY MENTAL HYGIENE NOTES..... FIRE BELLS JAMES DENNIS AMUSEMENT PARADE ____ ...JAMES CLANCY MUNROE YOU AND IMAY ANDRES HEALY FRONT PAGE MAKE-UP, those tricky little drawings you see in the paper DAVID ROBINSON DON'T REPEAT THIS — EDITORIALS — WE SUGGEST — TEACHERS NEWS — MERIT MAN

Well, there they are—the lively, dynamic bunch of top-notch newspapermen who put out top-notch Civil Service news, columns, and features for you week after week. Subscribe by voting for your preferences. It will give us some idea of the news we should place more emphasis on, what should be toned down.

like						e feature			
									3.01
	here's	for	the	next	52	issues—o	r \$1	for	the
NAN	4E	 						-	
	PRESS					TE			

TRAINING FOR FIREMAN EXAM

A new exam for Fireman is due next Spring. Part of the physical test will consist of carrying a heavy, limp dummy. A prospective candidate is shown training for the test

(Continued from Page 19) Specialist in Conference Planning

Office of Education, Federal Security Agency. Salary: \$4,600. File by September 23. Age limit:

Duties and requirements for this exam appeared in the August 27 issue of The Leader.

Physiotherapy Aide, \$1,800

Junior Physiotherapy Aide, \$1,620

Options for Junior Physiotherapy Aide Only); 1) general; 2) Neuropsychiatric Hospitals. U. S. Public Health Service, Federal Security Agency, and Veterans' Administration. File by September 23. Deductions for maintenance are made as follows: Public Health Service: \$690; Veterans Administration— \$420 to \$570. Age limit: 45.

Duties and requirements for this exam appeared in the August 27 issue of The Leader.

Navy Yard Jobs

49 exams are open for filing at the Brooklyn Navy Yard. Applications may be secured from the Navy Yard, from the Federal Building, or from any first class Post Office. No examinations will be given but experience is required. The jobs and salaries

Anglesmith, Heavy Fires, \$8.54 to \$9.50 per day; Anglesmith, Other Fires, \$7.50 to \$8.54; Blacksmith, Heavy Fires, \$8.54 Blacksmith, Other \$9.50: Fires, \$7.58 to \$8.54; Boatbuilder, \$7.87 to \$8.83; Boilermaker, er, \$7.87 to \$8.83; Bohermaker, \$7.87 to \$8.83; Caulker, Wood, \$7.58 to \$8.54; Chipper and Caulker, Iron, \$7.58 to \$8.54; Coppersmith, \$8.45 to \$9.51; Die Sinker \$8.83 to \$9.79; Diver, \$17.58 to \$18.24; Driller, Pneumatic, \$6.37 to \$7.30; Engineering Draftsman, Chief, (Aeroing Draftsman, Chief, (Aero-nautical), \$2,600 per year; En-gineering Draftsman, Principal, (Aeronautical), \$2,300 per year; Engineering Draftsman, Senior, (Aeronautical), \$2,000 per year; Engineering Draftsman, (Aeronautical) \$1,800 per year; Flange Turner, \$8.06 to \$9.02; Forger, Drop, \$7.77 to \$8.73; Forger, Heavy, \$12.09 to \$13.95; Forger, Light, \$9.50 to \$10.46; Frame Bender, \$8.06 to \$9.02; Gas Cutter or Burner, \$6.62 to \$7.58.

Helper Blacksmith, Other Fires, \$4.89 to \$5.85; Helper Boiler-maker, \$4.89 to \$5.85; Helper Coppersmith, \$4.89 to Telper Flangeturner, \$5.18 to \$6.14; Helper Forger, Heavy,

\$5.18 to \$6.14; Helper Molder, \$5.08 to \$6.04; Helper Rigger, \$4.89 to \$5.85; Helper Sheet Me-tal Worker, \$4.89 to \$5.85; Help-er Shipfitter, \$4.89 to \$5.85; Holder-On, \$5.38 to \$6.34; In-

strument Maker, \$8.16 to \$9.12. Loftsman, \$8.26 to \$9.22; Mold-er, \$8.99 to \$9.89; Pipecoverer and Insulator, \$7.78 to \$8.74; Puncher and Shearer, \$6.05 to \$7.01; Riveter, \$7.78 to \$8.74; Rigger, \$7.87 to \$8.83; Rivet Heater, \$4.80 to \$5.76; Sailmak-er, \$7.68 to \$8.64; Saw Filer er, \$7.68 to \$8.64; Saw Filer, \$9.02 to \$9.98; Sheet Metal Worker, \$8.45 to \$9.41; Shipfitter, \$7.78 to \$8.74; Shipwright, \$7.97 to \$8.93; Toolmaker, \$8.35 to \$9.31; Welder, Electric (Specially Skilled) \$7.78 to \$8.74; Welder, Gas, \$7.58 to \$8.54; Welder, Gas, \$7.58 to \$8.54;

Regional Agent, Trade and Industrial Education, \$4,600

Special Agent, Trade and Industrial Education, \$3,800

Office of Education, Federal Security Agency. File by October 1. Age limit: 53.

Duties and requirements for this exam appeared in the September 10 issue of The Leader.

Special Agent, Research in Commercial Education, \$4,600

File by October 1. Age limit:

Duties supervision of the Under Chief of the Business Education to make studies of current practices in the organization and administration of secondary-school courses for commercial workers and of college courses for teachers of commercial subjects including vocational guidance, testing, placement, and follow-up prac-

Duties and requirements for this exam appeared in the September 10 issue of The Leader.

Civilian Medical Officer (Temporary and Part-Time)

For full-time duty the salary is \$3,200 a year or higher; for part-time duty, the salary is commensurate with the hours

of duty. Applications will be received until further notice.

Because of the immediate authorized expansion of the Army, there will be need for approximately 606 civiling mediane. approximately 600 civilian medical officers in various grades for temporary service and parttime service, to perform at this time duties which will later be performed by Commissioned Of-

Physicians Needed

ficers of the Medical Reserve Corps, if and when such officers are called to active duty.
The duration of the appointments is indefinite, and appointees will not receive commissions ees will not receive commissions in the Army. Appointees will not be eligible for permanent appointment as a result of this announcement. Appointments will be made for duty in army hospitals, camps, reception centers and other field stations throughout the United States. Appointment to part-time positions will be made of persons residing in the vicinity of the residing in the vicinity of the place of duty.

Requirements Education.—They must have graduated from a school of recognized (Class A) standing with the degree of M.D., or from a foreign medical school whose graduates are admitted to the examinations of the National Board of Medical Examiners.

Experience.-They must have had at least 1 year interneship. general, or 1 year in a special branch. For appointment as Senior Medical Officer at \$4,-600 and Medical Officer at \$3,-800, applicants must have had in addition experience in the active practice of medicine commensurate in length and quality with the responsibilities of these positions.

Production Assistant (Estimator)

Salary: \$2,000 to \$2,600. File by September 25. Place of em-ployment: ordnance service, war department, Watervliet Arsenal. Age limits: 18 to 53.

Duties and requirements for this exam appeared in the September 10 issue of The Leader.

Senior Personnel Technician (Tests and Measurements), \$4,600

Personnel Technician (Tests and Measurements), \$3,800

File by October 7. Age limits:

Duties

To organize and conduct a program of construction of objective tests and other personnel measurement devices: to plan and conduct research on the reliability and validity of personnel measurements. Requirements

A bachelor's degree, with 20 hours in psychology, including six in group tests and measurements. In addition the followin experience: Senior Personnel Technician: six years experi-ence in carrying out personnel research programs involving the application of psychological methods and procedures. A major part of this time must have been devoted to the development and application of velopment and application of group psychological tests of aptitude and proficiency. Personnel Technician: five years of the foregoing experience.

Weights
Applicants will be rated on their experience and fitness on a scale of 100.

Associate Personnel Technician (Tests and Measurements), \$3,200

Assistant Personnel Technician (Test and Measurements), \$2,600

Junior Personnel Technician (Tests and Measurements), \$2,000

File by October 7. Age limit: 53, except for the junior grade, which is 35.

Duties

To conduct a program of con-struction of objective tests and other personnel measurement devices; to plan and conduct research on the reliability and validity of personnel measure-

Requirements

A bachelor's degree, which includes 20 semester hours in psychology, three of them in group tests and measurements, and

three in statistical method or in mathematical statistics. In addition, the following experience:
Associate Personnel Technician: three years of experience in research in the construction and validation of group tests of general and special aptitude, proficiency tests, rating scales, standardized interviewing procedures, and/or devices for the evaluation of training and experience. Assistant Personnel Technician: no minimum expe-rience required.

Instructor, Air Corps Technical School, \$3,800

Associate Instructor, Air Corps Technical School \$3,200

Assistant Instructor, Air Corps Technical School, \$2,600

Junior Instructor, Air Corps Technical School, \$2,000

Optional branches: 1) Aircraft Carburetion Systems; 2) Aircraft Engines; 3) Aircraft Hydraulic Systems; 4) Aircraft Hydraulic Systems; 4) Aircraft Mechanics; 6) Aircraft Propellers; 7) Aircraft Fabric Work; 8) Aircraft Sheet Metal Work; 9) Aircraft Welding; 10) Heat Treating; 11) Parachutes; 12) Air Corps Fundamentals Air Corps Fundamentals.

File until further notice. Age limits: 21 to 53. Positions are in the U. S. Army Air Corps, Chanute Field, Rantoul, Ill., Scott Field, Belleville, Ill.; and Lowry Field, Denver, Col. Duties

To instruct, or supervise the instruction of, officers and enlisted men of the Army Air Corps, National Guard, or Reserves, in the subjects indicated in the optional branches. Requirements

Education: high-school grad-uation, or completion of 14 units of high school study ac-ceptable for college education.

Experience: except for cer-tain substitutions, at least four years of experience as Instructor in shop subjects or as shop supervisor, which must have in-cluded six months of instruc-tional or supervisory experience in the optional branch for

which application is made.
Substitution: for each year lacking of the prescribed instructional or supervisory experience, applicants may substi-tute each year of successfully completed study leading to a bachelor's degree in a college in the subjects indicated after the names of the optional branches:

Aircraft Carburetion Systems,—Aero-nautical or Mechanical Engineering, Aircraft Engines,—Aeronautical, Me-chanical, or Marine Engineering.

chanical, or Marine Engineering.

Aircraft Hydraulic Systems.—Hydraulic, Mechanical, Aeronautical, or Marine Engineering.

Aircraft Instruments. — Aeronautical, Mechanical, Electrical, or Marine Engineering.

Aircraft Mechanics.—Aeronautical or Mechanical Engineering.

Aircraft Propellers.—Aeronautical or Mechanical Engineering.

Aircraft Fabric Work.—Aeronautical or Textile Engineering; Vocational Education; or Industrial Arts.

Aircraft Sheet Metal Work.—Aeronautical or Mechanical Engineering; Incorational Education; or Industrial Arts.

(Continued on Page 21)

THE COUNTY OF NASSAU

OFFERS FOR SALE AT

PUBLIC AUCTION

FORECLOSED for TAXES

and now owned by Nassau County in fee simple

The Country has foreclosed and taken title to thousands of Parcels, Located in Every Section of the County-

TERMS OF SALE: The title to be conveyed will be a good and marketable title in fee simple. It will be fully warranted by the County and will be free and clear of all encumbrances except the following:—(a) Zoning restrictions of the community within which it is located. (b) Restrictive covenants appearing on record. (c) Taxes becoming a lien after September 30, 1940. (d) If situated in School District 28 of the Town of Hempstead, School District taxes. (e) If located in an incorporated village, such claims for taxes and assessments as the incorporated village, may be able to establish thereon. Further terms of sale in catalogue described below.

THE TITLE GUARANTEE AND MORTGAGE COMPANY has made a special rate for guaranteeing titles to purchases at

THE SALE WILL TAKE-PLACE AT THE AUDITORIUM, POLICE HEADQUARTERS, MINEOLA, LONG ISLAND, AT 2 P. M., ON

Saturday Sept. 28th Saturday Oct. 5th Saturday

You do not have to pay eash for the bargains that you will buy at this sale. You may pay as little as 20% down on contract, with small monthly payments on the balance, or you may immediately take title to purchases of \$1,500 or more, for as little as 30% down.

You Must Have This Catalogue

It contains the upset price on each parcel represented by the taxes due the county . . . You absolutely need this book in order to go over the many hundreds of descriptions, maps and pictures of sale offerings—in advance of the auction.

YOU MAY SECURE YOUR CATALOGUE

- By calling at the Rotunda, Nassau County Court House, Mineola, L. I.
- By calling at the office of Eugene R. Hurley and Charles E. Russell, Attorneys for Nassau County, 194 Old Country

Road, Mineola. By calling at one these N. Y. Journal-American "ad"

1834 Broadway (Columbus Circle) 1472 Broadway (Times Square) 15 Park Row (Downtown)

554 Atlantic Ave. (Brooklyn) By writing to Eugene R. Hurley, 194 Old Country Road, Mineola and enclosing 60c to cover cost and postage.

Apply Now for Excellent N. J. Exams

(Continued from Page 20)
dustrial Arts; or Vocational Educa-

tion.

Aircraft Welding.—Metallurgical, Mechanical, or Aeronautical Engineering; Industrial Arts; or Vocational Education.

Heat Treating.—Metallurgical, Mechanical, or Aeronautical Engineering; Industrial Arts; or Vocational Education.

cation.

arachutes. — Aeronautical Engineering; Industrial Arts; or Vocational Education.

ir Corps Fundamentals.—Business Administration.

Special provisions: In the event of substitution of educa-tion in Vocational or Industrial Arts for the optional branches of Aircraft Sheet Metal Work, Aircraft Welding, Aircraft Fabric Work, Heat Treating, and Parachutes, applicants must show six months of experience. In all other cases sub-stitution of education for experience may be made up to a maximum of four years in all optional branches except Air Corps Fundamentals, in which substitution may be made up to a maximum of two years.

Additional requirements: There are no additional requirements for Junior Instructor grade. Applicants for the higher grades must show the following experience as shop foreman or instructor of shop subjects: Assistant Instructorone year of experience, six months of which must have been in the option applied for; Associate Instructor-two years of experience, one year of which must have been in the option applied for; Instructor—three years of experience, 18 months of which must have been in the option applied for.

Weights

Applicants will be rated on their experience and fitness on a scale of 100.

Senior Inspector, Powder and Explosives, \$2,600

Associate in Water and

Sewage Research
Salary: \$3,000. Vacancy, Agricultural Experiment Station.
File by September 18.

Duties

or emergency studies on sew-

CLASSIFIED

FOR SALE

CROSSLEY CAR: GIVES 30 MILES TO the gallon. Has gone 12,000 miles. Write Box 117, Civil Service Leader.

Resor.

BEUNSWICK SANITARIUM, Amityville, L. I. Beautiful Modern Sanitarium for Convalescent, Invalids, Aged, Diabetics, Cardiac, Resident Physicians, Nurses, At-tendants, Spacious Grounds. Call—Write for Rocklet

N. Y. Office, 67 W 44th St. MU. 2-3829

\$2.99 TO \$5.99

Florsheim, Nunn-Bush

Nettleton Parker Allen, Etc.

(Reg. Prices To \$12.00)

To make chemical, biological,

Jersey residents

Inspector, Powder and Explosives, \$2,300

Associate Inspector, Powder and Explosives, \$2,000

Assistant Inspector Powder and Explosives, \$1,800

Junior Inspector, Powder and Explosives, \$1,620

File until further notice. Age limits: 53. Applicants must be in sound physical condition.

Duties To inspect and test at arsenals or commercial laboratories, powder and/or explosives to de-termine compliance with and acceptability under specifica-tions; to prepare inspection re-

Requirements

Education: except for certain substitutions applicants must show 18 hours of college credit in organic chemistry.

Substitution: Applicants may substitute one additional year only of the experience specified in (a) or (b) below for nine semester hours of the required credit in organic chemistry.

Experience: There are no additional requirements for the Junior grade. Applicants for Senior Inspector must have had two years, for Inspector, 18 months, for Associate Inspector one year, and for Assistant Inspector six months of experience in either (a), (b), or (c) as follows:

(a) analytical work in chemical laboratory; (b) inspection of powder and/or explosives; and (c) any time-equivalent combination of (a) and (b).

Weights

No written test will be given. Applicants will be rated on their experience, education and general fitness on a scale of 100.

age disposal, seem pollution and water purification; to keep records and interpret the results

of investigations, and to perform

Graduation from a college or

university of recognized standing, with major work in civil, sanitary or chemical engineer-

ing, and at least five years prac-

tical experience in the design,

construction or operation of water, sewage and waste dispo-

sal treatment plants; or (2) some other combination of edu-

cation, training and experience

considered equivalent thereto; accuracy; good judgment; good

address; good physical condition

Scope of the Test

Education, experience and fitness; Oral interview; Special subject (See "Duties").

Assistant in Water and

Sewage Research

Salary: \$1,860. Vacancy, Agricultural Experiment Station.

Duties

with no disabling defects.

related work as assigned. Minimum Qualifications

New Jersey Tests

mission, State House, Trenton, N. J. Applicants must be New

For applications, write to the New Jersey Civil Service Com-

Appeals Examiner

Salary: \$3,000. Vacancy, Une mployment Compensation Commission. Open to men and women. File by September 18.

Duties

To act as representative of the Unemployment Compensation Commission on an appeal tribunal; meet with representatives of labor and industry on an appeal tribunal for the purpose of reviewing appeals of claimants.

Minimum Qualifications

Graduation from college, and 5 years of progressive experience in a business, industrial or professional field, involving work in industrial or public relations, placement, social service, accounting or administration, at least three of which shall have been in a responsible supervisory position dealing with social and economic problems, or (2) some similar and equivalent combination of edu-cation and experience; knowledge of the Unemployment Compensation Law and the Federal Social Security Act; knowledge of administrative law and the technique used by advisory boards.

Scope of the Test Education, experience and fitness; Oral interview; Special subject (See "Duties")

Junior Assistant Forester

Salary: \$1,800 to \$2,200. Vacancy, Department of Conservation and Development. File by September 18.

Duties

To perform technical forestry work in connection with the activities of the Department in the conservation and development of New Jersey forests and shade

Minimum Qualifications

Graduation in forestry from an approved college; or some other similar combination of education and experience; thor-ough knowledge of silviculture, forest management and forest engineering.

Scope of the Test Education, experience and fitness; Oral interview; Special subject (See "Duties").

Inspector of Eggs

Salary: \$1,440 to \$1,800. Vacancy, Department of Agriculture. File by September 18.

Duties

To inspect eggs offered for sale in New Jersey through wholesale and retail channels on the basis of standards set up under the New Jersey egg law, and to perform other related work as required.

Minimum Qualifications Graduation from a standard high school, one year of practical experience in egg candling and grading, or some other combination of education and experience of equal or greater length; thorough knowledge of the New Jersey Fresh Egg Law; New Jersey and United States standard grades, and methods of inspecting and grading eggs; good judgment; initiative; resourcefulness; carefulness; sound physical condition with no disabling defects.

Scope of the Test Education, experience and fitness; Oral interview; Special subject (See "Duties").

Principal File Clerk

Salary: \$1,740 to \$2,160. Vacancy, Unemployment Compen-sation Commission. Open to men and women. File by September 24.

Duties

To have charge of a section of the central filing system.

Minimum Qualifications
Either (1) education from
standard high school, supplemented by special course in filing and four years of experience involving responsible filing
duties or (2) some similar and duties, or (2) some similar and equivalent combination of education and experience of equal or greater length; knowledge of modern filing methods and techniques; supervisory ability; good judgment; resourcefulness; good physical condition.

Scope of Test

Education, experience and fitness; Educational and special subjects.

Director of Occupational Therapy

Salary, \$1,800, plus mainten-nce. Vacancy, State Hospital at Marlboro. Open to men and women. File by September 25.

Duties

To have charge of and be responsible for the occupational therapy in a State institution. Typical Tasks: Organizing and instructing classes in occupa-tional subjects; making special studies of the behavior of pa-tients; conferring with physi-cians as to patients' progress; keeping records and making reports; requisitioning supplies.

Minimum Qualifications

(1) Graduation from a recognized school of occupational therapy, at least five years practical eperience in occupational therapy work, some of which shall have been in a supervisory capacity, and one year of which shall have been in the occupa-tional therapy department of a mental disease hospital or as an interne in a mental hospital prior to graduation, or (2) some other combination of education and experience of equal or greater length; ability to lay out work for others; sympathetic understanding of the mentally sick; sound physical condition. Scope of the Test

Education, experience and fitness; Oral interview; Special subject (See "Duties").

Assistant Institutional Trade Instructor (Soap Mfgr.)

Salary: \$1,440 to \$1,800. Vacancy, State Use Division, State Prison. File by September 25.

Duties

To assist with the production the soap manufacturing plant; to assist with the custody, discipline, industry and instruction of inmates assigned to the soap manufacturing Minimum Qualifications

Graduation from a standard high school, at least five years of experience in the manufacture of soap, or some other combination of education and experience of equal or greater length; knowledge of chemistry and technique of the manufacture of soaps and allied products; ability to instruct, and work with inmates.

Scope of the Test

Education, experience and fitness; Oral interview; Special subjects (See "Duties").

Assistant Sanitary Engineer Salary: \$2,400 to \$3,000. Va-cancy, Department of Health. File by September 25.

Duties

Assisting in inspection of operation of sewage disposal plants; collecting and forward-ing to the laboratory of the Health Department samples of sewage effluents, potable waters, and water from streams;

(Continued on Page 22)

The HOUSE OF VALUES MAIN LINE HOMES World's Fair Blvd. & 153d St.

APPROX. \$46.09 A MONTH PAYS ALL

6 Rooms Extra Toilet Solid brick Oil burner Sun deck-dining terrace

Knotty pine playroom Rock wool insulation Garage, overhead doors Driveway service stairs

Built-in-corner cabinet Send for Descriptive Circular FLushing 9-9238

COLONIAL HOUSE IN THE

Old Line, Legal Reserve LIFE INSURANCE

(at age 30*)

per \$100000 of insurance

Pay only HALF the permanent rate until the 5th year for POSTAL'S NEW MODIFIED "4" POLICY

See table below for low rates

THIS Old Line, Legal Reserve Lite Insurance Policy issued by Postal Life of New York, gives you about twice the protection now that your \$1,000 of insurance would buy. You pay

		-	h
Age Nearest Birthday	y rate	Monthly rate now and until fifth year	PyP
ZĐ	yend	ye and	
Age	Monthly beginning fifth year	Mont now fifth	P
21	1.78	.89	y
25	1.96	.98	p
	2.25	1.13	
	2.62	1.31	0
40	3.11	1.56	P
45	3.77	1.89	h
50	4.69	2.35	þ
55	6.00	3.00	11
M	all Coup	on for	D. P. D.

alf the permanent premium for four full ears and even the ermanent rate you ay beginning the CLIP AND MAIL COUPON NOW! ifth year is less than ou would have to bay at your then at-ained age, for an ordinary whole life policy. The Policy as cash and loan, aid-up and extended nsurance values. It is Mail Coupen for rates at your age.

participating, Dividends are paid as earned and declared.

This policy issued to men or women, 21 to 55 for \$1,000 or more.

If this policy does not fie your needs, Postal Life of 511 5th Ave., New York, issues all standard forms for men and women 10-60. Life insurance is vital to those dependent on you. Send coupon now for full details and muses at your age.

POSTAL LIFE **OF NEW YORK** has paid out more than \$50,000,000.00

to policy bolders and beneficiaries during 35 successful years

Postal Life Insurance Company 511 Fifth Ave., Dept. M-

POSTAL HAS NO New York, N. Y. Mail me without obligation complete information about your new low cost Modified "4" Whole Life Policy, rates at my age and Postal's method of doing business direct. (We will include a specially prepared individual illustration if you state amount of insurance protection you need.) Amount wanted \$_ H all He

Date of Birth. Occupation . Name Street

Governmental Employees
Receive dividends plus substantial
savings on their purchases of genuine
nationally advertised merchandise,
such as furniture, radios, etc.
Why Not Investigate Today?
Latest bulletin explaining our plan free.
Municipal Employees Service
ESTABLISHED 1929
41 PARK ROW NEW YORK CETY
Phone: Cortlands 7-5390-5391

Life Insurance

at age 35 Yearly Renewable Convertible
Term. Get rates for and information without obligation. (Minimum \$5,000).

CHARLES EDWARDS 1 East 46th Street PLaza 5-1105 Manhattan Life Founded 1850.

Governmental Employees

CLARKS - 117 W. 42nd St. Buys \$1000

PRICES

To assist in making chemical studies and analysis in sewage disposal, stream pollution and water purification, and to perform other work as required. Minimum Qualifications

File by September 18.

Graduation from a college oruniversity with a major in san-itary chemistry or sanitary enitary chemistry or sanitary engineering, at least one year of experience in work involving the practical application of chemistry to sewage disposal and water purification, or some other combination of education and experience in sanitary chemistry of equal or greater length thorough knowledge of the thorough knowledge of the methods and technique of re-search in organic chemistry;

Scope of the Test
Education, experience and fitness; Oral interview; Special subject (See "Duties").

good physical condition.

(Continued from Page 21)

assisting in investigating stream pollution and complaints; assisting in making bacteriological and chemical tests on water and sewage plant effluents; examining and reporting upon plans and specifications for water and sewage treatment plants; to prepare from field notes water shed maps from a sanitary standpoint.

Minimum Qualifications Graduation from a college or university with a B.S. degree in engineering and specializa-tion in sanitary engineering, chemistry and bacteriology, two years of experience in sanitary engineering work, or (2) some other combination of education and experience of equal or greater length; knowledge of methods of operation and control of sewage disposal plants; knowledge of map drafting and surveying desirable; ability to make investigations and write comprehensive reports on the same; ability to prepare charts and graphs.

Scope of the Test

Education, experience and fitness; Oral interview; Special subject (See "Duties").

District Supervisor, (Transfer Inheritance Tax)

Salary, \$1,500. Vacancy, Transfer Inheritance Tax Bureau, State Tax Department. Open to men. File by Septem-

The District Supervisor will be required to maintain at his own expense, telephone, stenographic and office accommodations, equipment and supplies near the Court House in Newton.

Minimum Qualifications

Graduation from a standard high school, three years of responsible experience in an ex-

ecutive capacity in business, preferably in the real estate business, or (2) some other combination of education and experience of equal or greater length; thorough knowledge of Transfer Inheritance Tax Law; thorough knowledge of local real estate values and other local conditions.

Additional Desirable Qualification: Graduation from a law school of recognized standing; admission to the bar of the State of New Jersey.

Scope of the Test Education, experience and fitness; Oral interview; Questions on the duties of the position,

Public Health Nurse

Salary: \$1,500 to \$1,800. Va-cancy, State Department of Health. File by September 21.

Minimum Qualifications Graduation from a standard high school, completion of a course in a nurses' training school of recognized standing, at least six weeks of instruction in public health nursing in one of the recognized Public Health Nursing courses desirable, one year of experience in public health work, special training or experience in communicable dis-eases desirable, or some other combination of education and experience of equal or greater length; registration or eligibility for registration as a nurse under the laws of New Jersey; thorough knowledge of medical, surgical, obstetrical, pediatric and communicable disease nursing technique; ability to meet and work with people; ability to address groups on health problems; emotional stability; in-itiative; neatness; accuracy; pleasing personality; discretion; resourcefulness; good judgment; good physical strength and endurance.

Scope of the Test

Education, experience and fitness; Oral interview; Special subject (See "Duties").

Head Dairyman

Salary: \$1,800 to \$2,160. Va-cancy, Home for Feebleminded, Vineland. File by September 21. Duties

To be in charge of and responsible for the operation of

the dairy.

Minimum Qualifications

Graduation from high school, completion of an agricultural course from a college or uni-versity of recognized standing, five years of experience in responsible charge of a large dairy herd, or some other com-bination of education and experience of equal or greater length.

Scope of the Test Education, experience and fitness; Oral interview; Special subject (See "Duties").

Watchman

Salary: \$1,080 to \$1,440. Va-cancies, Labor Department and Purchasing Department. File Purchasing Department. by September 21.

Minimum Qualifications

Graduation from grammar school, one year of-experience in institutional, police, military or naval service desired; or education and experience as are considered as fully equivalent.
Physical fitness.
Scope of the Test

Physical examination; Education, experience and fitness; Oral interview; Written test of knowledge of the duties of the position.

Veterinorian Vacancy, Salary: \$2,400. Vacancy, Bureau of Health, Department of Public Works, Newark. File by September 18. Preference

BULLETIN BO

Climbers, Pruners Talk Temporary Work

Ave. at 8 p.m. There will be discussions on temporary employment, according to John Kulick, secretary of the group, who has urged all members to attend.

First General Mass Meeting of Attendants

of the Watchman - Attendant Grade 1, Eligible Association will be held Friday, September 20 at

will be given candidates in this test who have resided in New-ark for at least 12 months immediately preceding the an-nounced date for this test. Ap-plicants must file their required license at the time of filing application.

Minimum Qualifications Graduation from a college or university in veterinary medicine and surgery. At least five years of experience in the diagnosis and treatment of dis-eased animals, or some other combination of education and experience of equal or greater length; possession of a license to practice veterinary medicine in New Jersey, issued by the Veterinary Medical Examining Board.

Scope of the Test Education, experience and fitness; oral interview; Special subject (See "Duties").

VALUES!

'33 AUBURN Conv. Cpe...\$ 55
'35 CHRYSLER Trg. Sedan... 110
'36 PONTIAC Trg. Sedan... 175
'37 FORD Trg. Sedan.... 195
'36 PLYMOUTH Sedan.... 195
'36 PACKARD Trg. Sedan. 195
'36 OLDSMOBILE Trg. Sedan. 225
'37 CHEVROLET Trg. Sedan. 265
'38 FORD Trg. Sedan..... 275

FORD Trg. Sedan LINCOLN ZEPHYR

LINCOLN ZEPHYR ... 335
CHRYSLER Conv. Sed... 345
DE SOTO Trg. Sedan ... 395
CHRYSLER Trg. Sedan ... 395
CHRYSLER Trg. Sedan ... 395
OLDSMOBILE Trg. Sed. 425
CADILLAC Conv. Coupe 495
PACKARD "120" Sedan 495

MERCURY Conv. Coupe 645

'39 BUICK Trg. Sedan 665
'39 PACKARD "6" Sedan.. 675

Over 350 other bargains under one roof. Jersey titles guaranteed. Authorized Sales & Service

PACKARD

UPTOWN, INC.

B'WAY cor. 135th ST.

8 p.m. in Germania Hall, 16th St. and Third Ave., Manhattan.

All eligibles have been urged to The Climber and Pruners Eligible Association will hold a meetident of the Association. Accordance identification and pruners Eligible Association. ing on Tuesday, September 24 at ing to Weber all members should Germania Hall, 16th St. and 3rd be present with their dues cards, At the meeting answers to questions concerning appointment possibilities will be made. A wellknown guest speaker will address the group.

Correction Officers The first general mass meeting To Hear Salary Reports

The regular monthly meeting of the Correction Officers Benevolent Association will be held Tuesday, September 17 at 8 p.m. at the City Court House, 52 Chambers St., Manhattan. At the meeting the legislative committee will report on the results of activities during the summer months. Reports will also be made on a survey of the salaries of Prison Officers throughout the country and statistical studies in connection with the proposed three-platoon system.

S. P. Eligibles Meeting On Friday

The Special Patrolman's Eligible Association (list No. 2) will meet Friday, September 20 at 8 p.m. at the Washington Irving High School, 15th Street and Irving Place, Manhattan. All members have been urged to attend, Information concerning the meeting can be secured from Nathan Goldstein, 135 Broadway.

Delegates to Report To AFL Technical Men

The next regular meeting of the Technical Engineers' Union, Local 65 of the New York Civil Service Engineers and Inspectors' Association, will be held on Wednesday, September 18 at the World Building, 63 Park Row, Manhattan. The meeting is scheduled for 6

Delegates Charles Vanhorn and Thomas Kelly will report on actions taken at the State Federation of Labor Convention in Niagara Falls in endorsing the following resolutions: establishment of citywide seniority as protection of tenure of service of engineers; Unemployment Insurance for public employees; restriction of private architects; credit toward retirement for time on preferred lists; equalize working conditions and salaries of independent agencies; establishment of the fiveday week; and protection of public employees conscripted for military or naval duty:

Reports of conferences with city officials in the Union's campaign to provide sufficient transfers by seniority choice to avert layoffs in the Board of Transportation, Public Works and other departments will also be presented. According to officials of the Union, a total of 500 positions must be found to meet the problem presented by the threatened

Fite Commission Hearings Begin

Two meetings, first of seven public hearings on ways and means to bring under Civil Service 150,000 employees in governmental units throughout the State, will be held Wednesday and Thursday in Syracuse and Utica respectively. Wednesday's meeting is at the Hotel Syracuse, the Utica meeting at the Hotel Utica. Both start at 10 a.m.

Assemblyman Emerson D. Fite is chairman of the legislative commission conducting the hear-

Meetings are scheduled for New York on October 9, and in Albany on October 15.

Other Bulletin Board item- on Page 34.

USED CAR GUIDE New York's Leading New Car Dealers

PACKARD'S GREAT USED CAR COME EARLY! LEARANCE Every Car Will Sell Fast at These Prices DOORS OPEN 9 A.M. TO 9 P.M.

PACKARD' GIVES YOU AN ADDED EXTRA

Any car you select from this handpicked group carries with it the EXTRA SATISFACTION of knowing that it's backed by Packard's reputation for reputable dealing.

A	PARTIAL	LIST	-SEE	THEM	NO	w!
Wanden	C.A.	POOR	100	PLANNET A	00	fin.

'37 OLDSMOBILE Club Coupe 425
'37 PACKARD 120 Trg. Sed. DeL. 425
'38 FORD Fordor Sedan 425
'39 PLYMOUTH 2-D. Sedan 525
'38 BUICK Century 4-D. Sedan 595
'38 PACKARD 120 Conv. Sedan 625
'39 PACKARD 8 2-D. Trg. Sedan 695
'40 PACKARD 6 2-D. Trg. Sedan 745
'40 PACKARD 6 4-D. Trg. Sedan 775

BROADWAY at 61st ST. Open Eves. CO lumbus 5-3900

SALE

PACKARD MOTOR CAR CO. of N. Y.

4 Outstanding Values! RECONDITIONED & GUARANTEED

1938 DODGE, 4-door trunk \$425 sedan, radio, slip covers...... 1938 FORD 60 tudor trunk \$355 sedan, heater, slip covers..... 1989 PONTIAC 4 door trunk \$595

Club Cabriolet, radio, heater, \$775

Goodwin Pontiac

1045 ATLANTIO AVE. Established 1912 Open Eves, and Sun. STerling 3-5400

Bronx Buick Bargains

 36 PLYMOUTH Sedan
 173

 36 FORD Sedan
 195

 35 BUICK Model "61" Sedan
 215

 36 OLDSMOBILE Sedar Trunk
 225

 38 WILLYS Sedan—Radio
 255

 38 UICK Model "48" Sedan
 265

 36 LA SALLE Sedan
 295

 37 CHEVROLET Sedan, Town
 325

 38 DODGE Sedan
 385

Bronx Buick Co., Inc.

213th ST. & BOSTON ROAD Open Evgs., Sundays. OLinville 2-2220

'34 FORD Sedan

10 7

100 CARS

HONEST VALUE 7 CARS OF MERIT

See Us Without Delay While we are making excellent trades against the 1941 Hudson Cars Ranging in Price From \$95 to \$750
Terms - Trades to suit your purse

KING HUDSON

Authorized Hudson Dealer B'way et 55th St.

LINCOLN-ZEPHYR 1940-\$1047

This black 4-door executive model, equipped with white-side tires, offers a tremendous money

tires, offers a tremendous money saving opportunity. Check this car, and check the value. Also Many Other
Lincoln-Zephyr and Mercury 4-Door Sedans
PRICED AS LOW AS \$395
SEE THIS DISPLAY AT
Jay & Willoughby Streets
DUGAL G. CAMPBELL, INC.
Brooklyn Authorized Ford Dealer
Jay and Willoughby Sts.
Open Eves. TRiangle 5-5690

'34 Pontiac Trunk Sedan \$145 Chevrolet Trunk Sedan .. 195

Ford Trunk Sedan 195 Oldsmobile Trunk Sedan 195 Buick "47" 5-Pass Sed. 250 Packard Coupe '34 Buick '90-L' De L. Lim. 325
'38 Chrysler Trunk Sedan · 445
'37 Packard ''6" Trunk Sed. 475
'37 Buick ''40-C" Conv. Sed. 475
'38 Buick '81' 4-D. Tr. Sed. 595
'38 La Salle Trunk Sedan · 645
'39 Buick '41' 4-D. Tr. Sed. 745
'39 Buick '81" Trunk Sedan 795
'40 Pontiae Conv. Coupe · 795

'39 Buick "81" Trunk Sedan '795
'40 Pontiae Conv. Coupe · 795
'40 Pontiac Trunk Sedan · 825
'38 Buick "90" 7-Pass, Sed. 875
'38 Conv. Sedan 895 '39 Linc.-Zeph. Conv. Sedan 895 '40 Buick '41' 4-Dr. Tr. Sed. 895 '39 Buick '81-C' Con, Sed. 1095

125 OTHERS TO SELECT FROM

BROADWAY at 55th ST. BROADWAY at 131st St.

CLOSED SUNDAY __

Buy Now and Save FORD SEDAN 4-Door-A Sacrifice \$65

'36 FORD SEDAN
2-Dr-Trunk—DeLuxe
'35 PONTIAC SEDAN
4-Dr,—Trk.—Special
'36 DODGE SEDAN
4-Dr.—Trunk—DeLuxe
185 '37 STUDE, SEDAN 195

WILLYS SEDAN 4-Dr.—Trk—Sacrifice 210 PLYMOUTH SEDAN 285

Authorized Dodge-Plymouth Dealers 1st Ave.-97th St.

*BIG VALUES '86 PACKARD Trunk Sedan... '37 PACKARD Conv. Sedan... '37 LINCOLN-ZEPHYR Sedan...

1884 B'way (62nd) 1710 B'way (54th)

"CLEAR THE DECKS" SAYS THE BOSS for the trades coming in against the new Ford-Mercurys and Lincoln Zephyrs for 41—so we are listing below some of the fine buys that we are offering. '35 Ford trunk sed., rad. & heater \$185 '36 Plymouth sedan '37 Ford sedan, perfect'38 Ford sedan, heater..... '39 Plymouth deluxe sedan '89 Ford deluxe sedan.... __565 '38 Oldsmobile "6" conv. rad. & he. 595 '89 Mercury 4 door radio & heater 645 '38 Lincoln Zephyr sedan rad. & he. 675 '39 Mercury conv. radio & heater 725 '88 Lincoln Zeph. conv. sed. r. & h. 795 All Cars Reconditioned & Guaranteed LEO HARRIS, Inc. 837 E, 44th St. MU. 4-0496 "28 YEARS WITH FORD"

= SALE == 40 Reconditioned Used Cars from \$75 up. Many with RADIOS and HEATERS As Low As \$10 Down 24 Months to Pay

Trades Accepted as Down Payment ALSO 1940 PONTIAC EXECUTIVE CARS AS LOW AS \$95 DOWN TRIBORO PONTIAC CORP.

807 Southern Boulevard, Bronx DAyfon 8-5400 Open Evenings

musemelle

HOLD ON TO YOUR HATS:

For around five dollars you can see Al Jolson and Martha Raye in a better than average musical, Martha Rye is really funny, the girls and costumes are pretty, the music zippy. If you have lots of money and very few interests, this is your dish.

FOREIGN CORRESPONDENT.

Director Hitchcock's current thriller continues to pack them in at the Rivoli. As you should know by now the story concerns the efforts of Joel McCrea, a foreign correspondent, to track down the killers of a Dutch Statesman. Though the plot doesn't hold water much better than a night watchman with weak kidneys, you'll get plenty of thrills and some fine Hitchcock directing.

LUCKY PARTNERS

at Radio City will be followed Thursday, September 19th by THE RAMPARTS WE WATCH, the first full length picture made by the producers of March of Time. Advance publicity bills this picture as an authentic portrayal of America's entry into the first World War with 73 speaking parts filled entirely by people who have never been in the movies before.

> RADIO CITY MUSIC HALL Starts Thursday, Sept. 19

"THE RAMPARTS WE WATCH"

A New Kind of Feature Picture Produced by the March of Time

Distributed by RKO-Radio Picture GALA STAGE REVUE SYMPHONY ORCHESTRA 1st Mezz. Seats Reserved - CI.6-4600

PATRICIA MORISON ALBERT DEKKER IN PERSON JAN SAVITT BAND

with FRED MacMURRAY

JERRY LESTEL

ANDREWS SISTERS

PARAMOUNT

BORDEWICK

226 EAST FORDHAM RD. FOrdham 4-2264

DINNER . . 85c Fri., Sat., Sun.

DINNER \$1.00

JACK

UCKAHOE, N. Y. FAirbanks 4-4728

WICE NIGHTLY COLORFUL Girl Revue

FRANK

GAGEN & ORCHESTRA

& ORCHESTRA

DINNER \$1.25 LUNCHEON ...65e Cocktail Room Luncheon Only.

FLOOR SHOWS FRIDAY, SATURDAY, SUNDAY NO COVER CHARGE EVER All Social Functions Graciously Arranged-Private Dining Rooms

\$1.50 per person, Music-Dancing included. A portrait of the bride bresented with our compliments. Direction L. H. Saltzman.

CAFE LOYALE 5th AVENUE at

By JAMES CLANCY MUNROE

GEORGETTE MCKEE AND ROBERT RAPELYE

Keep the home-fires burning in "The Ramparts We Watch," first full-length March of Time, opening Thursday at the Music Hall.

less this film will maintain the standard set by previous efforts of the March of Time.

RANGERS OF FORTUNE

Is the new film at the Paramount, and Fred MacMurray leads the cast. The stage show at the Times Square cinema pal-Jan Savitt and his band are cooling off the instruments, you'll be listening to the rhythmic arrangements of those Andrews Sisters. WE WHO ARE YOUNG (MGM)

is the one film this week worth found in SATURDAY'S CHIL- teresting one.

In addition the film will contain | DREN of a young couple strugexcerpts from the Nazi's propa- gling to make their marriage a go ganda film of the Polish cam-paign "Baptism of Fire." Doubt- ship. The two kids, Lana Turner ship. The two kids, Lana Turner and John Shelton, do a nice job in the face of too-sentimental directing, but you'll like it unless you haven't softening of the

AT BORDEWICK'S

A new revue is being presented at Bordewick's, on the Bronx Riace is a two-studded affair. When ver Parkway, Tuckahoe, New York, which features a very excellent Ballroom team, Maurice and Maria. Young and good looking, these folks are going far. The Guy Martin girls prefent several well staged and colorful numbers makyour attention. It is the old plot ing the entire show a most in-

Is Your Exam Here?

Below is the latest news from the Municipal Civil Service Commission on the status of exams which attracted 300 or more candidates. The Leader will publish changes as soon as they are made known.

COMPETITIVE

Accompanist: Report on final key has been submitted to the Commission.

Architectural Assistant, Grade 2: Rating of the written test and final experience completed.

Administrative Assistant (Welfare): Rating of Part 1B is nearing completion.

Automobile Engineman: Rating of the written test is more than 50% completed.

Assistant Engineer, Grade 4: Rating of the written test completed. The experience oral test will probably be given late this month.

Baker: Protests to tentative key are being reviewed.

Clerk, Grade 2 (Board of Higher Education): The report on the final key has been submitted to the Commission.

Cook: Protests to tentative key are being considered.

Court Stenographer: The report on final key answers has been submitted to the Commission.

Engineering Assistant (Electrical) Grade 2: Rating of the written test completed. The experience rating has begun.

Elevator Mechanic's Helper: Final ratings are being computed Housepainter: The practical

tests have been completed. The physical tests have also been completed.

Jr. Administrative (Welfare): Same as Administrative Asst. (Welfare).

Jr. Engineer Sanitary Grade 3: Key answers have been approved by the Commission. Rating of Part 1 has begun.

Jr. Engineer (Civil) (Housing Construction), Grade 3: Rating of the written test completed. Rating of the final experience in progress. The experience interview tests begin Sept. 19th.

Maintainer's Helper, Groups A. B, C and D: Protests to tentative key are being considered.

Management Assistant (Housing) Grade 3: Rating of written day and Wednesday.

test will be completed shortly.

Management Assistant (Housing) Grade 4: Rating of Part 2 in progress.

Marine Stoker (Fire Dept.): The list will be published soon.

Office Appliance Operator: The practical tests will be resumed this Tuesday.

Playground Director (Male): Qualifying practical tests are be-

ing given as needs require. Playground Director (Female):

Rating of the written test will be completed shortly.

Research Assistant (City Planning): The rating of the written test in progress.

Sanitation Man, Class A: The physical and medical tests will be completed on September 16th. Coordination tests will continue until October 11th.

Stenographer (Law) Grade 2: Report on key answers submitted to Commission.

Structure Ma port on the final key is being prepared for the Commission.

Title Examiner, Grade 2: The rating of the final experience will be completed shortly.

Typewriting Copyist, Grade 1: Rating of the written examination is still in progress.

PROMOTION

Assistant Engineer, Grade 4 (City Wide): Rating of the written test completed. The experience oral test will probably be given this month.

Clerk, Grade 3: Rating of the written test now in progress. Clerk, Grade 4: Same as above.

Lieutenant (Fire Dept.): Rating of Part 2 nearing completion.

Stenographer-Typewriter, Grade 2 (City Wide): Rating of the dictation test will be completed soon. Supervisor, Grade 3 (Social Service) (City Wide): This examina-

tion is being held in abeyance pending the outcome of litigation. LABOR CLASS Climber and Pruner: The prac-tical tests will be held this Tues-

Your Chances for Appointment

And Latest Certifications

the past week. All lists which were certified to city departments appear alphabetically.

Readers should remember that certification does not necessarily mean appointment. Usually more names are certified than there are New York City.

Following is a tabulation of cer- vacancies, Also, it is not necessatifications made by the Municipal ry for the department making the Civil Service Commission during appointment to notify all the persons certified to it by the Commission.

Anyone who has a question concerning the certification of his list should call or write the Information Bureau, Municipal Civil Service Commission, 299 Broadway,

Architectural Draftsman, Gr. 4 — Last number certified, 27
Assistant Chemist (for appropriate appointment)—Last number certified, 36.
Assistant Engineer, Gr. 4 (promotion)—
N.Y.C. Tunnel Authority, \$4260, probably permanent, Last number certified, 6.
Assistant Gardner—Dept. of Parks, \$5.50 per day, not to exceed 3 months. Last number certified, 965.
Assistant Physiologist—City College of N. Y. \$2000, probably permanent. Last

Y, \$2000, probably permanent. Last number certified, 36. Assistant Supervisor, Gr. 2—Last number appointed, 617.

appointed, 617.

Associate Asst. Corp. Counsel, Gr. 3—Law Dept., \$2400, temporary. Last number certified, 19.

Attendant Messenger, Gr. 1—for Process Server, N.Y.C. Housing Authority, \$1500, temporary Last number certified, 196.

Auto Truck Driver (for appropriate appointment)—Last number certified, 26670.

Bookkeeper, Gr. 1—Last number appointed. 805.

Borough Superintendent (Div. of Bldgs.)

Borough Superintendent (Div. of Bldgs.)

—Last number certified, 8.

Cement Mason—Last number appinted, 3.

Clerk, Gr. 2—(1) Health Dept., \$340. Last number certified, 3104. (2) Civil Service Commission (male), \$840, not to exceed 6 months. Last number certified, 4167. (3) NYC Housing Authority, \$840, probably permanent Last number cer-4167. (3) NYC Housing Authority, \$840, probably permanent Last number certified, 3899. (4) Health Dept., \$840, probably permanent, Last number certified, 4364. (5) Dept. of Hospitals, \$600 with maintenance, probably permanent. Last number certified, 4574. (6) Dept. of Hospitals (male), \$840, probably permanent. Last number certified, 3986. (7) Dept. of Hospitals and Housing Authority, \$840, temporary. Last number Dept. of Hospitals and Housing Authority, \$840, temporary. Last number certified, 3470. (8) Law Dept, \$1200, temporary. Last number certified, 667. (9) Dept. of Hospitals, \$1200, temporary. Last number certified, 1106. (10) Dept. of Hospitals, \$1200, temporary. Last number certified, 1223.

Court Attendant—Last number appointed, 88.

Court Attendant—Last number appointed, 88.

Bock Builder—Dept. of Docks, \$11.20 per day, probably permanent. Last number certified, 27.

Elevator Operator—(1) Dept. of Public Works, \$1200, 3 vacancies, Last number certified, 199. (2) Bd. of Education (female), \$1200, probable permanent. Last number certified 36. (3) Dept. of Hospitals, \$660, probably permanent. Last number certified, 758.

Engineering Inspector, Gr. 4 (promotion), Bd. of Water Supply—Last number certified, 24.

Fingerprint Technician, Gr. 1—Civil Service Commission, \$1500 Last number certified, 23.

Fireman, F. D.—Last number certified for temporary appropriate appointment, 4089.

temporary appropriate 4089.

Foreman Paver (Citywide promotion)—B. P. Manhattan, \$14.20 per day. Last number certified, 3.

Inspector of Foods, Gr. 2—Last number

appointed, 77. Inspector of Masonry and Carpentry, Gr. 3

appointed, 77.
Inspector of Masonry and Carpentry, Gr. 3
—Last number appointed, 31.
Janitor (Custodian), Gr. 3—Dept. of Health, for Grade 1 at \$1440 and \$1740, 9 vacancies Last number certified, 52.
(2) Dept. of Welfare, for Asst. Supt., probably permanent, at \$1800. Last number certified, 42.
Junior Electrical Engineer (RR), Gr. 3—Bd. of Transportation, \$2160, probably permanent. Last number certified, 106.
Laboratory Assistant (Bacteriology)—Last number certified for permanent appointment, 54; last number for temporary appointment, 115.
Laboratory Helper—Dept. of Hospitals, for Laundry Worker at \$780. Last number certified, 326.
Law Clerk, Gr. 2—Law Dept., for Law Assistant, Gr. 2 at \$1800, temporary. Last number certified, 51.
Licensed Fireman—Dept. of Sanitation, \$7 per day, probably permanent. Last number certified, 36344.
Life Guard (men)—Last number appointed, 286.

Accountant, Gr. 2—Last number appoint-ed, 125.

Architectural Draftsman, Gr. 4 — Last number certified, 3.

Machinist-Last number certified, 15, Marine Oller-Last number certified, 22.

Marine Oiler—Last number certified, 22.

Medical Inspector, Gr. 1—(1) Theoreticols list, Health Dept., \$5 per session, probably permanent. Last number certified, 49. Last number appointed, 37. (2) Obstretics list, Last number appointed, 5. (3) Pediatrics list, Last number appointed, 23. (4) Venercal Disease list, Last number certified, 60.

Pharmacist—Last number appointed, 23.

Playground Director—(1) Female, temporary service. Last number appointed, 207 (2) Male, temporary service. Last number appointed, 84.

Policewoman-For appropriate appoint-ment. Last number certified, 108.

Porter—(1) Housing Authority, \$1020, Last number certified, 785. (2) NYC Housing Authority, for Fireman (oil burner) at \$1200, probably permanent. Last num-ber certified, 2232.

Resident Physician (promotion), Gr. 2— Dept. of Correction, for Physician, Gr. 1 (male), at \$1500, probably permanent. No. 1 certified.

(male), at \$1000, probable (male), at \$1000, probable (male), at \$1000, probable (male), \$1000, \$1000, probable (male), \$1200, \$1000, \$1000, probable (male), \$1200, \$1000, \$1000, probable (male), \$1200, pr

pointed, 847.

Stenographer and Typewriter, Gr. 2—(1)
NYC Tunnel Authority (male), \$1200, 3
vacancies. Last number certified, 1489,
(2) Dept. of Hospitals, for Grade 1 at
\$980, probably permanent. Last number
certified, 1408. (3) Domestic Relations
Court, \$1200, temporary. Last number
certified, 1227. (4) Bd. of Higher Education, for Stenotypist at \$1500, temporary. Last number certified, 1502.

Stenographer, Gr. 3—Law Dept., for Stenotypist, \$1,500, not to exceed 1 month.
Last number certified, 20.

Stock Assistant (Promotion)—(1) Bd. of
Education, \$1,200, probably permanent.
Last number certified, 6 (2) citywide
list, Dept. of Hospitals, \$774 with maintenance, probably permanent. Last
number certified, 50.

Superintendent (Cold Storage Plants)—
Dept. of Markets, \$2,400, temporary. Last
number certified, 19.

Telephone Operator, Gr. 1—(1) Civil Service Commission, \$960, probably permanent. Last number certified, 28. (2)
Dept. of Helath. \$1,200, temporary. Last
number certified, 32.

Typewriting-Copyist—Bd. of Transportation, \$960, 8 vacancies, Last number

number certified, 32.

Typewriting-Copyist—Bd. of Transportation, \$960, 8 vacancies. Last number certified, 2400

Watchman-Attendant, Gr. 1—Dept. of Hospitals, for Mortuary Caretaker, \$1,200, temporary. Last number certi-fled, 749.

Here is VALUE which speaks for itself Every room with a RADIO, private bath, circulating ice water. IN TIMES SQUARE!

DAILY RATES Single from \$2.50 Double \$4.00 HOTEL

PARAMOUNT 46th St., W. of B'way New York

Practical Tests for **Appliance Operators**

Practical tests will be resumed Tuesday, September 17 for the city's jurisdiction, were fineligibles on the Office Appliance Operator, Grade 2 list, the Municipal Civil Service Commission announced this week. Notices have been mailed to 159 candidates who stated that they wished to be tested on the Remington Rand Bookkeeping Machine. Fifty-one candidates were notified to appear on September 1 and 54 each on September 18 and 19. They will take the tests in Room 100, Municipal Building, Chambers St. other State and city departments.

When the previous test for this (*) machine was held, 174 persons were summoned. Of this total, 70 appeared, but only 10 qualified. There are still some 45 vacancies for operators of the Remington Rand Bookkeeping Machine.

Must Be Qualified

Officials of the Civil Service Commission issued a warning that only qualified operators will be able to pass the practical test. Candidates who fail will not be given another chance on this machine, but will be tested on others as vacancies occur.

arrangements to start practical tests for the Felt and Tarrant Comptometer and Burroughs Calculator machines in about two weeks. There are 15 vacancies for operators of these machines.

Meantime, practical tests continue for IBM Accounting and Key-punching machines.

Transit Workers Lose Positions

40 employees of the Transit Commission, whose jobs were abolished on July 1 when the Commission moved from the State to ally dropped over the week-end. They now go on preferred lists in the State Commission, and get first call for future jobs in their

The list was originally twice the size, but many were transferred to

Sanitation Rout Police In Annual Baseball Game

While his fellow White Wings collected eleven well-placed and timely hits, Frank Nekola kept enemy bats silent to give the Department of Sanitation an easy 8-to-1 victory over the Police Department last Sunday at the Yankee Stadium. A throng of 46,917 enthusiastic fans sat in on this fourth annual game for the Sanitation Welfare Honor Relief Fund.

hits, losing a deserved shutout when an odd ground-rule double and an error gave the Cops a run with one out in the ninth in-The Commission has completed ning. Only on one other occasion, in the second, did the Police have a scoring opportunity but this was doomed when a beautiful throw from right field by Eddie Boland to catcher Bill Salomone caught Johnny Buthmann, coming home from second, by ten feet.

To Manager Jack Farrell and mate was less than 2,000 off.

Nekola allowed seven scattered his lads, this was the third straight triumph in the four-yearold Welfare Fund series. The lone Police victory came in the opening game in 1937.

> The second largest crowd ever to see the contest was on hand. Incidentally, the prediction of Harry R. Langdon, Treasurer of the Welfare Fund and manager of the ticket sale, bore fruit. In published reports before the game, he predicted 45,000. His esti-

Telephone Operator Eligibles Meet

The newly-formed association of eligibles on the Male Telephone Operators list will meet at 8 p.m. Wednesday in Room 600, 3 Beekman street. All eligibles on the list are invited.

An executive committee session will precede the meeting at 7 p. m. Reports will be heard from individuals appointed to (1) contact a lawyer, (2) see Commissioner Valentine concerning Police De-partment appointments and (3) petition the Civil Service Commission for an open hearing.

The organization, which was formed last week, is completely independent, according to vicepresident Salvatore Ferro. President is Roger J. O'Mara, who is No. 1 on the list.

Gardener Eligibles

The first general meeting of the Assistant Gardener Eligibles Association will be held Monday, September 23 in the auditorium of Washington Irving High School at 8 p.m. All eligibles have been urged to attend by William T. Mickens, president of the group.

Regular Meeting Of Fire Eligibles

The next regular meeting of the Fire Eligibles Association will be held on Friday, September 27 in the auditorium of P.S. 27, 42nd St., near 3rd Ave. The meeting is scheduled for 8:30 p.m. All eligibles have been urged to attend by Secretary Joseph J. Nicols.

Health Service **Begins Operation**

Formal launching of the Associated Health Foundation, 57 W. 57th Street, New York City, only non-profit organization in the city licensed, supervised and approved by the State Department of Insurance and Board of Social Welfare. is soon to take place for Civil Service employees.

The first news of the service was contained in a letter to members of the New York Chapter of the Association of State Civil Service Employees by J. Earl Kelly, pres. ident.

The Foundation, which came into existence through special legislation, offers to all Civil Service workers earning less than \$3,.. 000 a year, virtually complete and unlimited medical, surgical, X-ray and laboratory care in the home, the doctor's office, or the hospital. Cost to employees is five cents a day. Members have free choice of all participating physicians.

Numbered among the directors of the Associated Health Foundation are: Dr. Shirley W. Wynne, Alfred McCosker, of the Bamberger Broadcasting System, the Rev. Dr. Robert W. Searle, Secretary of the Greater New York Federation of Churches, and Har-

ry Hershfield.

Hodson Lauds Guardsmen

William Hodson, Commissioner of Welfare, expressed the appreciation of the city to the first group of National Guard members of the Department of Welfare who are leaving their jobs for service with the United States Army in a special ceremony last weekend.

Six staff members of this initial contingent gathered at 902 Broadway, Manhattan, the central offices of the Welfare Department, where Commissioner Hodson greeted them and wished them

The men were mobilized Monday, September 16, and joined their regiments at Sandy Hook and Fort Dix, N. J. and Virginia Beach, Va.

New U.S. Test **Junior Communications** Operator (High Speed Radio Equip-ment) \$1,620

Place of employment: Signal Service at Large, War Dept., Second Corps Area. File by October 15. Age limit: 48 years.

Requirements Two years experience as radio operator in commercial or government communication, government communication, government (not radio broadcast), at least 6 communications which included at least 6 months experience in the operation of high-speed radio communication equipment as follows: (a) reading and transcribing to typewriter syphon recorded tape in Continental Morse code at 50 words a minute. (b) operating transmitting perforator at 40 words a minute. (c) copying audio English to typewriter at 40 words a minute and audio code group at 30 words a minute. (d) transmitting messages by hand or bug at 30 words a minute.

City Doctors Heard In Court

Attorney Herman E. Cooper's contention that changing the status of veteran and dentists in the Health Department from per annum to per diem status deprives them of their rights as veterans was heard Friday in Supreme Court before Justice Church, Involved are the cases of Lessem v. Kern and Menn v. Kern, along with a new action of Steibel v. Kern, brought by a nephew of the doctor concerned.

Cooper, who handles the case for non-veteran doctors and dentists as well, plans to appeal a decision against him when the Appellate Division reconvenes.

WASHING MACHINE. Automatic models do almost everything on their own. There are big washers for everything or small models that can be tucked away after use. Time-, work-, and money-savers!

DRYER. Forget weather on washday. This compact model, only 3834" high, does a complete job in warmed, circulated air. Cuts time between washing and ironing. Protects clothes against dust and grime.

IRONER. Sit, while you guide the clothes through. A professional job on men's shirts. Rotary or flat-presser types. Controlled heat for different fabrics. Come in for a demonstration.

IRON. Modern lightweight, automatic. Dial right heat for each fabric. These irons heat quickly and are easy to use. A "must" in every home

SEWING MACHINE. Sew, patch, while your electric washer does the wash. Make your choice of cabinet or desk types-or portables. RADIO. Keep up with the news while you launder. Enjoy music. Time passes

faster. A gleaming white radio makes your home laundry complete. APARTMENT OWNERS:

Improve your property, satisfy tenants with modern laundry facilities. Get facts on equipment and easy payments from our Sales Department, 4 Irving Place. STuyveant 9-5600,

MANUFACTURERS COOPERATING

ABC Graybar Apex Bendix Hotpoint Ironrite Kelvinator De Wald Easy Fada

Maytag 1900 Norge Phileo

Proctor

Stromberg-Carlson Sunbeam

Universal Westinghouse White

RCA Victor

Samson

Simplex

GONSOLIDA TED EDISON NEW YORK & QUEENS ELECTRIC LIGHT & POWER COMPANY - BROOKLYN EDISON COMPANY, INC.
WESTCHESTER LIGHTING COMPANY - THE YONKERS ELECTRIC LIGHT & POWER COMPANY

On sale at Cooperating Stores ders also taken at our showroo Offer open only to customers of the Consolidated Edison System Compar

