Vol. 4 No. 37

New York, May 25, 1943

Price Five Cents

JOB-FREEZE GRIPS ALL GOV'T EMPLOYEES

CITY - STATE - FEDERAL IN NEW YORK AREA

Complete Details and Analysis on Page 2

Donovan Bombshell Smacks
Patrolman Voting Setup

See Page 9

Gezagia arara Hagas very cablains:

YOUR CHANCES
OF BECOMING
AN
ARMY OFFICER

See Page 7

MEN, WIVES

CAN WORK TOGETHER

ON HIGH-PAY WAR JOBS

See Page 7

COP-FIREMAN
LIST APPEARS;
QUICK APPOINTMENTS

See Page 16

WHY NOT TAKE A SPARE-TIME JOB?

See Listing on Page 4

Subway Grievances Provide Headaches

See Page 3

Can You Shorten That Work-Week Of 48 Hours?

"I've had a headache for weeks."

"I never get a chance to re-

"I had to take a day off to buy some clothes, or I would have had to join a nudist colony."

Those are typical comments heard around U. S. Government agencies since the 6-day, 48hour week became a necessity to keep up with the extra work and the lowered personnel caused by the war.

And there has been an increase in absenteeism, and in some cases a drop in efficiency since the new work plan was

Officials and workers alike are dissatisfied with the present setup, but it's hard to find a satisfactory change.

Suggestions

It's necessary to work fortyeight hours to get the work done, but some suggestions have been made to shift hours or days around to allow more leisure

One suggestion is that each day be stretched forty minutes which would allow Saturday afternoons to be taken off and not reduce working time.

Another is that one Saturday a month be given off to allow time to do some shopping, or visit the dentist, or just relax.

Shopping leaves to be given to employees who can show their threadbare condition is due to lack of time to buy anything, is also suggested.

Officials and employees would be glad to try some solution to the 48-hour headaches.

If you have any ideas on the subject, send them to The LEADER. There must be some way to get the 48 hours in, and the complications out.

Mahoney Trophy To Servicemen

The Jeremiah T. Mahoney trophy will be awarded to the member of the armed forces making the highest score at the anual Carnival of Sports of the Grover Cleveland Athletic Club which will be held at McCombs Dam Park, 161st Street and River Avenue, the Bronx, on Saturday, June 6, starting at 2 p.m. Admission is free.

Other prizes will be a gold plated sterling silver die medal to first place winners, a sterling silver die medal to second, and a bronze die medal to third. The Civil Service LEADER trophy will be awarded to the organization scoring the most

Only amateurs will be admitted to the competition, which will be run under A.A.U. regulations. Events will include running distances from 100 yards Civil service organizations and individuals who want to enter may file with Herman Obertussing, attendant to Supreme Court Justice Felix Benvengea, at the Hotel Wellington, 7th Avenue and 55th Street, before May 29

Move Gaining To Work 1 Hour On Memorial Day

WASHINGTON.—At least two Federal agencies will observe Memorial Day by working an hour extra on May 31 as a trib-

ute to their war dead.

They are Soil Conservation Service, with about 7,000 employees, and Civil Service Commission with 6,000. In both agencies, employees seized upon the proposal, and asked their superiors for permission to work the extra hour.

Meatime, in several other agencies, the move reportedly was gaining headway at week's

CIVIL SERVICE LEADER Copyright, 1942, by Civil Service 97 krane Street, New York City Publications, Inc. Entered as sec-ond class matter October 2 1939, at the post office at New York, N. Y., under the Act of March 3, 1879.

Job-Freeze Hits All Govt. Employees InNew York Area, Beginning This Week

A Manpower Stabilization Plan, implementing the President's "Hold-the-Line" order of April 8, was approved last week by the Labor-Management War Manpower Committee for the New York City area, and will replace the limited plan previously in effect. The new program, which drastically affects civil service employees, begins to operate on Thursday, May 27.

Under the arrangement, all workers employed in essential activities listed by the War Manpower Commission, must secure a statement of availability, or release, before they can transfer to another job at higher, lower or the same wages. Government services are included among the essential activities. Strictly interpreted, this means that no Government employee-City, State, or Federalworking in the New York area may leave his job without obtaining a "statement of availability." Manpower officials this week told The LEADER that the order would be strictly interpreted in every case. It is expected that Mayor LaGuardia will shortly issue a directive dealing with City employees.

Remains Essential

Should an essential employee leave his job without a statement of availability, he remains an essential employee for a period of 30 days. Thus, Mrs. Anna Rosenberg, Regional Manpower Director, points out that any employer who gives him a job during that period at a higher wage rate is violating not only the New York City plan but also the McNutt regulations, thereby making himself subject to the penalties provided.

Thus, for example, an Investigator in the Welfare Department earning \$40 a week isn't permitted to quit his job and take one (let's say) as an accountant in a clothing store at \$45 a week. If he does, his new employer would be subject to penalties.

The only way he could do it is by quitting his Welfare job and waiting 30 days; or by obtaining

Releases cannot be granted solely on the ground that a worker will receive a higher salary or wages in his new job, Mrs. Rosenberg says. In general, according to the terms of the program, "statements of availability must be issued when such issuance will be in the best interests of the war effort, or where denial would result in un-

due hardship and issuance will not be adverse to the best interest of the war effort." Thus, if a subway worker, say, or an employee in the U.S. Office of Dependency Benefits, wanted to take a job in private industry merely to get higher pay, that wouldn't be permitted. If he would be doing more for the war effort in his new job, however, he would be considered for a re-

When Release Is Granted

The following specific grounds for the issuance of releases are given:

1. When the employee is discharged or laid off for a period of 7 days or more, or for an indefinite period.

2. When the employee has been employed for a substantial period at less than full time.

3. When the employee is competent to perform higher skilled work than his employer is able or willing to provide.

4. When the distance between the employee's residence and his present place of employment is unreasonably great, considering restrictions on the use of gasoline and tires and the availability of transportation facilities.

5. When the employee has compelling personal reasons for wishing to change his employment.

6. When the employee is employed at wages which are defined as sub-standard by the War Labor Board.

7. To permit movement from essential industry within the area to essential industry in out-of-town shortage areas at the same skill; each decision to be made in light of the replaceability of the employee transferred and the labor supply in the specific occupation involved.

If an employer fails or refuses to give an essential employee a release, the United States Civil Service Commission or the War Manpower Commission may issue one after due investigation, including consultation with the employer concerned. (In the case of employees in private industry, they go to the United States Employment Service instead of the Civil Service Commission.)

Influx of Workers

The influx of labor from other areas is controlled by a paragraph which states that "no employer, labor union, or any other organization within the New York City area may hire, rehire, solicit or recruit workers outside the following areas: New York City, Nassau and Suffolk Counties, Rockland County, Westchester County, Putnam County, Fairfield County, Connecticut; Hudson, Essex, Union, Bergen, Passaic, Morris, Middlesex and Somerset Counties, New Jersey;' except in accordance with standards, methods or conditions established by the War Manpower Commission, or after clearance through and approved by the United States Employment Service." Officials at War Manpower said that this would not seriously affect recruiting of employees in New York City.

The official announcement

"All employers, employees and other persons or groups affected by the plan are expected to co-

operate with the area committee in an aggressive program for the reduction of absenteeism, full utilization of in-plant and preemployment training, increased utilization of women, minority groups, handicapped and other groups, upgrading and job dilution, and the utilization of man. power at maximum skills," says the War Manpower Commission This would apply particularly to such agencies as the Board of Transportation.

How to Do It

If you're now working for the Government, these are the steps you must take if you want to leave for another job:

First, go to your appointing officer and ask him for a statement of availability. Tell him your reasons for desiring to leave. If he refuses-

Second, go to the War Transfer Unit of the Federal Civil Service Commission at 641 Washington Street. State your case. The U.S. Commission has authority to over-rule your department. The Federal Commission acts for the War Manpower Commission, and serves for City, State and U.S. employees. If you fail to get a release here, then

Third, appeal to the War Manpower Commission, at 11 West 42d Street, Manhattan. You may address your letter of appeal directly to Anna Rosenberg, Regional Director.

Draft Deferment

So far as draft deferment for New York City employees is concerned, the procedure is this:

The department first submits the name and title of the employee whose deferment is desired to Newbold Morris, Council President and City Manpower executive.

Morris decides whether or not a request for deferment on occupaional grounds is merited. If not, he so informs the depart-

(Continued on Page Fourteen)

U.S. Will Train and Pay Young Men for War Work

If you've reached the age of 16 but haven't met your 17th birthday, the United States Government may have a place for you. The program calls for you to learn a trade useful in the war effort, get paid while learning, and then step into a position at higher salary with opportunities for advancement.

Title of the position opened last week by the United States Civil Service Commission is Apprentice. Mechanical Trades. The government plans to train young men in the following

Blacksmith Boilermaker Coppersmith Electrician Joiner Loftsman Machinist.

Patternmaker Pipefitter Sailmaker Sheetmetal Worker Shipfitter Shipwright

Pay and Promotion

Pay while learning is \$4.64 a day. Apprentices who satisfactorily complete their course of training will be advanced to \$7.52 a day. And opportunities for promotion will continue.

The requirements are these, in addition to the one-year bracket: 1.—Citizenship.

2.—Applicants must measure at least 5 feet in height and weigh at least 100 pounds.

3.—Applicants must be able to read and write sufficiently well to understand directions.

There are no educational requirements, but boys who have had vocational school or practical training will be given preference in appointment.

Applicants will be given an examination, known as a mechanical aptitude test, containing problems of simple arithmetic. simple mechanics, and spatial relations. The test will require 45 minutes to complete.

Application forms are available at the office of the Recorder, Labor Board, U. S. Navy Yard, Brooklyn, N. Y.; or from the Second Civil Service District, 641 Washington Street, YORK CITY. Ask for U. S. Civil Service Card Form 4,000-

P. O. Custodial Employees in Line For Pay Raise

WASHINGTON .- An estimated 40,000 custodial employees of the Post Office Department stand to get pay raises under a new bill now pending in Con-

These employees were included at the last minute in the bill which provided a \$300-per-year bonus for postal workers.

However, because of a quirk in the law, they are denied the over time pay which goes to other Federal workers. Also, they are denied the night differential which some postal employees receive.

The new bill would correct both matters. It now has the approval of both Budget Bureau and the Post Office Depar Its chances are considered ex-

U.S. Employees May Have to Wait for Pay

By CHARLES SULLIVAN

WASHINGTON.-A legislative log-jam is threatening Federal agencies, and the pay checks of Federal employees

Congress is far behind in its work. Not in the memory of the oldest official here have so many appropriations bills remained still un-passed at this late date in the year.

At week's end, not a single major bill had been acted upon. This raised the possibility that many agencies will find themselves without funds when the fiscal year expires June 30.

The probable solution, how-ever, is this: In all likelihood, Congress will pass continuing resolutions enabling the agencies to go on spending at the current rate until the new bills have been approved. That has been the custom in the past.

The unfortunate possibility is, however, that this time there may be a slip. And then you'll have to wait for your pay.

Promotions In Absentia

WASHINGTON. - Credit for one of the best employee relations ideas of the year goes to the Soil Conservation Service.

It has 2,500 men in the armed services. In the last few months it has granted promotions, in absentia, to 149 of them. In other words, SCS is making sure that its employees are not being penalized for being in a uniform. When a promotion opportunity comes up, those who are away at war get the same consideration as if they were still on their Government job.

- PREPARE -

FOR THAT CIVIL SERVICE EXAMINATION FOR

PATROLMAN and FIREMAN

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

GYMNASIUMS • SWIMMING POOLS • APPARATUS

Massage and Ultra-Violet Ray Baths

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

470 E. 161st St. ME. 5-7800

BRONX UNION

GRAND CENTRAL 224 E. 47th St. WI. 2-2410

HARLEM 180 W. 135th St. ED. 4-9000

WEST SIDE TWENTY-THIRD ST. 5 W. 63d St. SU. 7-4400 215 W. 23d St. CH. 3-1984

Special Summer Membership Available

DPUI Office in NYC Faces Shake-Up And Severe Reduction in Personnel

ALBANY-Geared to handle more than 100,000 claims when the number now is running only between 25,000 and 30,000, the "over-staffed" staff of the Department of Placement and Unemployment Insurance is due for a shake-up and severe cut in personnel by July 1, it was revealed this week.

This is the program as presently shaping up:

1-The number of DPUI offices in New York City will be reduced from 26 to 10. No reduction in offices upstate since DPUI shares quarters of

2-Because of increased activity in June (which is the turning-point of the benefit year when unemployment insurance claimants file for benefits on the basis of 1942 incomes), there will be a jump in temporary personnel.

To the staff of 267 permanent employees in DPUI offices in New York City will be added approximately 180 temporaries to handle the June busi-

On July 1, all the temporaries will be dismissed and the permanent staff will be reduced from 267 to 168. Upstate the personnel will be reduced from 95, including 75 permanents, to about 65.

5-Employees in New York City who will be laid off include managers (more than a dozen in the highest grade); senior and assistant claims examiners; employment interviewers; senior and assistant clerks; assistant and junior stenographers and junior and assistant typists.

Few to Be Hurt

But DPUI officials declare they believe few employees actually will be hurt. The reasons they give for this conclusion are

these: DPUI is now making a canvass to determine how many of its employees who may be affected by the layoff are likely to be summoned to military service within the next six or eight weeks; the division is actively promoting leaves of absence for war industry jobs by which some employees, due for layoff, will go into private employment under guarantees that they may return to State service through a special eligible list after the war; and because other bureaus of the DPUI may absorb many of those who may be let out. A meeting between DPUI officials and SCMA representatives in New York City confirmed that few may be hurt.

Their Status

The question has been raised about the relative status of DPUI and USES employees who are laid off so far as preferred lists are concerned. Counsel to the State Civil Service Commission said that this presents no problem. He said persons laid off either by DPUI or USES would go on a merged list with seniority prevailing. In any event, he added, present lists are either exhausted or unsatisfacory. Canvassing gets no results. Credit is given he said for time served in USES

"Layoffs through no fault of the individual do not mean loss of any rights or privileges," he added. "No seniority is lost because in these cases the employee is merely suspended, not separated, from the service, until the list expires.'

To Get Crack at Other Jobs

DPUI official employees in claims jobs who are laid off will be given a crack at payroll examiner jobs, where there are more than 100 vacancies, due to the draft and because many are going into higher paying federal revenue positions. There will be a "substantial" number of steno. typist and clerical jobs open upstate also, but it is not believed that many will care to transfer from New York.

Jobs Can Be Found

The opinion of DPUI officials is that jobs can be found for the bulk of those laid off and that those qualified by previous training, even though having held lesser jobs, will be welcomed into the higher paying positions in the tax and wage records bureau-which is begging for help.

Late last week, representatives of the SCMWA met with Milton O. Loysen, Executive Director of the DPUI, on the issue of the prospective firings. Mr. Loysen, according to the union, agreed that there would be no firings until it was seen if those scheduled to go could be placed elsewhere. He also found reason to assert that it would probably be unnecessary to dismiss those below the titles of claims examiner The union men brought up, too, the question: What happens to the vacation and accrued annual leave of those who may have to be let go? To this Loysen said that he would try to have them paid out of special Social Security funds.

This is our favorite LaGuardia photo. Last week, the City Council gave him more headaches by slicing more than \$10,000,000 off the budget. But Butch, as happens so often, will have the last word. For he'll veto the cuts, and the Council can't muster enough members to over-ride that veto. Badly mauled under the Council cuts would have been Welfare and Sanitation. The report on the cuts was such that one official, interested in learning whether Sunday pay for sanitation would be eliminated, got a Yes answer from one member of the Council's Finance Committee, a No answer from a second member, and a shoulder-shrug from a third.

Increases for Employees in Hospital Dept.

		Market and the second
	No. of	Proposed
	mployees	Individual
	Budget	Increase
Butcher	30	\$120
Cook	224	120
Cooks (P.T.)	5	60
Hospital Helper.	4700	60
Hospital Helper		
(P.T.)	604	30
Washer	48	60
Laundry Worker		60
Seamstress	135	60
Tailor	10	60
Shoemaker		120
Barber	26	120
Hospital Attend-		
ant	1939	60
Practical Nurse .		60
Chief Nurse	260	60
Registered Nurse		
or Nurse	5681	60
-		
	15,046	

New minimum of \$1,200 nonmaintenance and \$900 with maintenance for Hospital Helpers doing heavy manual labor or work of specialized skill, esti-

mated as follows: Heavy Manual Labor Storerooms Mortuary Patho Lab. Animal Rm. 10 Maintenance of Struc-Maintenance of Grounds 50 182 Power Plant Coal Passers..... Ash Pullers..... Boiler Cleaners..... Ice Pullers..... Miscellaneous 23 Dietary Bus Boys, Large Dining Room Dish Washers, Big Dining Room and Kitchen 30 Scullery Men--Pot Washers, Garbage Men, etc. Vegetable Men, Heavy Porters (Heavy Work) 145 Household Window Cleaners Germicide Attendants. 16

Special Officers.....

SALARY ADJUSTMENT PLAN FOR CITY EMPLOYEES 1943-1944 Budget

Proposed Distribution of the lump sum provided for Salary Adjustments, with estimates of the number of employees affected and the amounts required for each group.

	No.	Amount
To Increase All Employees to	2.042	\$ 290,650
\$1,200 Minimum Employees Within Increment Range—	2,012	. 200,000
\$120 each		and the
\$1,200 to \$1,800	11,295	1,355,400
1,801 to 2,400	10,808	1,297,080
Employees Outside Increment Range-		
\$120 each	down	
\$1,201 to \$1,800	10,002	1,200,240
1,801 to 2,500	14,466	2,483,880
Per Diem Employees (Except Prevail- ing Rate		
Increase of 50c per day Department of Hospitals (Institutional	1,497	164,950
Workers)—(See story on this page)	15,733	1,089,690
Amount required for adjustment of part-time Employees (Cleaners, etc.)		118,110
Totals	65,843	\$8,000,000

City Budget Cuts Would Slice Promotion Chances

The City Council last Friday acted on the 1943-44 budget, cutting down the amount to be spent on personal services by almost \$7,000,000, but not changing the provisions which affect employees of the City, according to Joseph E. Kinsley, chairman of the body's committee on fi-

The \$8,000,000 provided for increases to City employees was left intact, stated Mr. Kinsley. Funds are allowed for Sunday pay to employees of the Department of Sanitation; the \$1,200 minimum pay for employees also retained, and the pay-raise schedule is not affected.

The report of the Council Committee which considered the budget and introduced the reductions to the Council says, "with few exceptions no positions presently filed have been eliminated or reduced."

explained The exceptions, members of the committee, "are some generals in the Emergency Defense Bureau who have been liquidated:

Unfilled Positions Out

The savings indicated in the Council's version of the Budget have ben made by eliminating practically all unfilled positions in the Budget, and making no provisions to fill military vacan-

On the surface this would seem to eliminate the jobs for temporary patrolman and temporary fireman for which the Civil Service Commission gave examinations a short time ago. Questioned about this, Mr. Kinsley said that the Departments still had ample funds to hire these men if it desired.

Those on Military Leave

Another change in the budget which resulted in a large dewas the reduction of positions of employees on military leave to a book salary of \$1 for the coming fiscal year.

Vice-Chairman Joseph T. Sharkey of the Council said this was done to prevent the accumulations of funds in the various departments which could not be used for the purpose indicated, (The previous budget has carried military accruals at their full salary).

One newspaperman pointed out to Mr. Sharkey that if the war were to end tomorrow, the service men would return and find themselves working for a salary of \$1 a year.

Citing the experience of the last war, after which it took between six and nine months after the armistice for City employees to return to their jobs, the vicechairman discounted the possibility of any service men returning during the life of this budget and finding themselves working at the that rate of pay.

(There seems to be no provision made for men now in the Army

(Continued on Page Five)

Many Headaches Go Along With Job Of Solving Subway Men's Problems

The Committee which the Mayor set up to study the employee situation in the Board of Transportation, headed by Dean Ignatius M. Wilkinson of the Fordham Law School has recom-

Mattress Makers	2
Shepherd	1
Exterminators	50
	149
Total Heavy Manual	
Labor	610
special Skill	
Bakers' Assistants	12
Butchers' Assistants	13
Head Counterman	30
Head Waiter or Waitress	20
Ice Cream Makers	2
	77
Total	687

mended that a deputy commissioner be named in the Board to head a Department of Labor Relations.

The first step towards this goal came when the Municipal Civil Service Commission, after holding public hearings on the matter, approved the creation of this position. The Mayor then gave his O.K. and it passed to the State Civil Service Commission who haven't yet given their approval.

Maguire to Accept

Magistrate Edward C. Maguire, it has been revealed, will resign the Magistrate's Court bench and accept the \$1,200 a year position as soon as all the red tape has been untangled.

He has a wide reputation as an expert on labor law, and acted as counsel for several unions during his legal career. It is regarded as a certainty

that the Budget Director's Office will allow funds for the position, and as soon as the State Civil Service Commission acts, the appointment will be

While the Wilkinson Committee report urged that the new deputy commissioner have extensive powers to deal with the labor conditions in the Transportation Board, that body hasn't yet announced just how important the new deputy will

Powers of Maguire

The Board is reported to be working on a resolution defining the authority of the new officer. He may be given full powers to negotiate with unions and other employee groups on wages, hours and working conditions.

He may be placed in full charge of hearings and have (Continued on Page Five)

Physical Tests End for Certain Park Dept. Jobs

The Municipal Civil Service Commission last week decided to discontinue medical and physical tests for those on the preferred list for temporary playground director, school farm attendant, life guard, and chief life guard.

This was done at the request of the Parks Department, which pointed out that very few eligibles had been disqualified by the medical and physical tests, and that elimination of the tests would help the department in meeting present day difficulties in recruiting eligibles.

Auto Enginemen Below 1000 on List Have Job Chance

Here's some news for men on the eligible list for auto engine-

The Municipal Civil Service Commission last week decided to canvass the list and find out which eligibles on the list below No. 1.000 would be interested in accepting temporary jobs with the city.

According to the Commission, those below No. 1,000 on the list have little chance of receiving a permanent appointment.

Those men who answer that they will consider temporary appointments will be given a practical test very soon in the operation of a passenger car, and will be in line for jobs driving light trucks and ambulances.

Speedy Placement Seen for Those On Grade 1 List

Here's some good news for those 4,409 people on the clerk, grade 1 list who are waiting for their jobs with the city to come through.

The Certification Bureau of the Civil Service Commission says that it is taking a canvass of the list to find out just who is available to start work.

They expect to have their replies in by the end of next week, and then will begin certifying the names to the various departments which have jobs in this title filled by provisionals (temporary non-civil service appointees), and other

750 Provisionals

There are about 750 provisionals who will be replaced by permanent employees during the next few weeks. In addition, other appointments will be made to fill jobs in this capacity which are vacant now, but which are provided for in the budget.

The regular starting salary for the position is \$960 a year, according to the new budget the salary will jump to \$1,200 a year on July 1. This raise is provided for the duration.

If there are any persons on the list who are ready to work for the city, chances are that they will be offered other jobs in the same salary range if they are not reached for appointment as clerks. The Civil Service Commission has indicated that it will probably use the list for

McLoughlin Wins Merit Award

Joseph F. McLoughlin, Chief Clerk of the Appellate Term, Supreme Court, and a LEADER Merit Man, has been awarded the Medal of Merit by the Federation of Irish Societies of the City of New York. The award was granted in recognition of his life-long service to cultural, welfare, and similar activities.

Self-defense is something you can use nowadays. Learn how by looking it up in the directory known as Reader's Service Guide,

Other Cities Set Up Spare-Time Job Plans For Civil Service Help-And It Works

The City officials of San Diego are cooperating with local aircraft plants in providing "half shifts" of City employees who work four hours each evening at the close of their regular working hours.

The Lockheed Aircraft Corporation is using 300 boys of 16 and 17 as part-time plane Under arrangement builders. with the schools, the boys work four weeks and attend school for four weeks.

Sweeping Country

The spare-time job plan to bring victory sooner by utilizing every source of manpower and womanpower in the naion, is sweeping all sections of the country.

One St. Louis department store was facing the usual labor difficulty. Employees were going into the armed forces, others into war industry. Here's a novel angle they tried: With every statement the store sent out, they enclosed a suggestion to their customers that they could find jobs at the store to fit almost any amount of spare-

"It worked," said the store. The LEADER has surveyed the job field again this week and is listing below a selection of spare-time leads, open to civil service employees and others. Apply directly to the places mentioned. If you want more help in finding the sparetime job for which you are best fitted, and where you can do the most to help the war effort, come in and see Mrs. Matilda B. Miller, our job-guidance advisor. This personal service is free to subscribers of The LEADER.

This Week's List

Here is this week's selection of spare-time jobs:

But note this: In many cases the number of openings is limited, so don't be too disappoinced if you fail to get the job. Week after week, The LEADER will continue to report openings with all the information available. Thereafter it's first come. first served-if you're qualified.

Boys and Girls for War Work

Boys and Girls for War Work

They are needed to learn to repair
simple mechanical war devices. They
can fit working hours into their school
program. They can work a few hours
in the morning or afternoon, or fulltime after school stops. The starting
pay is 40 cents an hour. There is an
opportunity for advancement, and 60
cents is paid for overtime work. For
full information call or write to the
Markwell Manufacturing Co., Room
1107, 200 Hudson Street.

Watchmakers

Watchmakers

Experienced watchmakers are wanted or evening work until 9 or 10 p.m.,

Court in New York on May 28.

will be entitled to appointment

in the department if their suit

One hundred and forty-six

men were originally denied ap-

pointment to the department,

although otherwise qualified be-

cause they were then in 3-A,

and the Department feared that

David Savage, attorney for the

48 men of this group who started legal action, contends

that refusing them appointment

Half in Service About half of the men are

now in military service, and the

action if successful will get them retroactive appointments

to the Department. They will

be placed on the roster and

marked "on military leave."

When they come back after the

they might be drafted.

was illegal.

The remainder of the group

3-A Fireman Case Comes Up

Again in Court This Week

appointments to the Fire Department were made on September 16.

1942, will be heard before the Appellate Division of the Supreme

The case of the Firemen eligibles who were passed over when

by Mr. Lighterman at 253 West 34th Street. He says that the quality of the work a man can do and his ex-perience will determine the rate of pay. You can phone him at LA. 4-7400.

Some Hotel Jobs

The New Yorker Hotel has numer-The New Yorker Hotel has numerous openings for spare-time workers. They prefer to have applicants come in person and see Mr. Lane at the hotel, 35th Street and 8th Avenue. Bar-men get \$3 a day for an eighthour day, plus tips. Two meals are provided for a worker who puts in a full day, and one meal for half-day employees.

Bus hows get \$15 for a six-day week

employees.

Bus boys get \$15 for a six-day week and tips. Over the week-end they need eashiers and food checkers.

Men and boys over 18 are wanted for these jobs. Apply between 2 and 4 p.m. daily, except Sunday.

At Schrafft's

Here is a list of spare-time open-ings at this large restaurant chain. Apply to their office at 56 West 23rd Street during business hours,

Men-Dishwashers-6 p.m. to

Soda Men-Dishwashers—6 p.m. to 1 a.m.
Waiters—4 p.m. to midnight.
Porters—6 p.m. to midnight.
Women dishwashers and pantry workers are needed for part-time work.
Meals and uniforms are furnished.
Girls and young women who want to learn the haking trade are needed

Girls and young women who want to learn the baking trade are needed for early hours. The working conditions in the bake-shops are described as "good." They also receive uniforms and meals.

Men for Restaurant

The Exchange Buffet at 44 Cort-landt Street needs men for work as floor assistants between 11:30 and 2:30 p.m. They say they offer good pay and free lunches. Apply in person.

Women Comptometer Operators

Momen Comptemeter Operators

A few women experienced on comptometers are needed between 9 a.m. and noon, and between 1 and 6 p.m. apply to the Rubenstein Stores Corporation at 519 8th Avenue. Ask for Mr. Weiner, or phone first at BR. 9-3400. The minimum salary is 65 cents an hour.

Men and Women Typists

Men and Women Typists

Here's a letter shop needs 3 or 4 typists to address envelopes. They are open 24 hours a day and can use these typists for as many hours as they want to put in.

Pay is on a piece-work basis. Apply to the Raymond Service, 80 East 11th Street.

Woman Cashiers

Two are needed at Roger Kent men's clothing stores. Hours are from 1 to 6 p.m., Monday through Saturday. The salary is fairly high, and all they require is some general clerical experience. Apply to their personnel office at 17 East 45th Street in person. This Looks Good

This Looks Good

Executive type salesmen are needed to call on large manufacturers, employee groups and civic organizations with this proposition:

Through arrangement with the manufacturers, Camel Cigarettes will be sent to servicemen overseas. The cost to the sponsoring person or organization is five cents a pack, and each pack is imprinted with the name of the donor.

The Louis B. Yacht Syndicate furnishes leads and pays a liberal commission on all deals which are closed. The salesman who arranges the initial contract gets a percentage on future business.

See Mr. J. P. Felton, at 220 West 42nd Street. It might be well to phone first at WI. 7-3822.

With Western Union

With Western Union

This company needs many sparetime workers to keep important communications moving. They are looking
for men and boys, with or without bicycles, and will arrange for purchase
of a bike on the installment plan
for those who want that. All hours
are arranged to fit with the school
program or the other job. They also
have two-day openings for Saturday
and Sunday.

Here's where to apply: Room M-5,
60 Hudson Street near Chambers, 127
West 40th Street, near Broadway, 422
East 149th Street, near Broadway, 422
East 149th Street, near Borough
Hall, Brooklyn, and 40 Journal Square,
Jersey City.

Sales Jobs—Women

Sales Jobs-Women

Sales Jobs—Women

Fairsex, 423 Fifth Avenue, MU. 5-4077, coats, dresses and furs. Salary and commission—Thursdays and Saturday, 12 to 9 a.m.

Loft Candy Stores—Jobs in Manhattan, Bronx, Brooklyn and Queens stores. Apply 251 West 4nd Street, 3rd floor. Phone: Me. 3-7394.

Saleswomen with some experience are needed by the Van-Tex Stores in the Bronx and in Jackson Heights, to sell hosiery, gloves, underwear and sportswear. The hours are between 6 and 10 p.m., daily. On Saturday working hours can be arranged to fall somewhere between 1 a.m. and 10 p.m. Pay averages 50 cents an hour, but they will pay better to highly experienced women. Apply at Van-Tex, 48 East 167th Street, the Bronx.

Sales Jobs—Men

Sales Jobs-Men

Sales Jobs—Men

Equitable Insurance Company is replacing draftees with spare-time workers. Age 25 to 55; high school education required. Experience is not necessary as training will be given. Ask for Mr. Timkins at CH. 4-8200. The office is at 393 7th Avenue.

Home Rock Wool insulation salesmen are wanted on part-time to cover Brooklym and Queens. Leads will be furnished and the selling is to home owners who can save future heating costs by insulating their homes now. Apply to Mr. Washton between 9 and 6 B.m., every day including Saturday until noon, at the Major Insulation Company, 785 Bergen Street, Brooklyn. Phone MA. 2-8800. Pay is on a commission basis.

The Fuller Brush Company is hiring

mission basis.

The Fuller Brush Company is hiring men and women, to service their accounts. Earnings on commission. Their Bronx office at 2488 Grand Concourse, is interviewing salespeople between 2 and 5 p.m., every afternoon.

Men With Cars

Men With Cars

You can pick up extra money working during the day or evening servicing vending machines. The work isn't too hard, and the company can use some men without cars.

Apply to the Canteen Company at 314 East 23rd Street, or phone AL. 4-2923, and ask for Mr. Griffin.

(Continued on Page Fourteen)

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

OZONE FOOT-STICK for HURTING FEET

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

HOUSE OF GOURIELLI

16 East 55th Street, New York

Neglect Is Sabotage!

You can't buy a new one for the duration! We clean, oil and adjust, \$1.50. Service in Brooklyn and Brooklyn and Queens. All makes

bought, sold, and repaired. Large selection of

used refrigerators now for sale.

Liberty Refrigeration Engineers

106-04 LIBERTY AVENUE OZONE PARK, L. I. VIEGINIA 3-5020

With the NYC Civil Service Commission

Here are some other actions taken by the City Civil Service Commissioners last week:

certified the assistant chemist list for the appointment as junior chemists in depart. ments where there is no promo. tion list for junior chemist.

. . approved 14 applications for appointment as assistant examiners in the Board of Education of persons with special qualifications on a part-time basis.

, ordered that applications for the occupational aide examination be accepted for a period of two weeks. (Original applica. tions were accepted in April, Dates for the new two-week period have not yet been set.)

. . . ordered that promotional examinations to structure maintainer to be given in the near future.

... ordered the following lists to be published - subject to medical examination; laboratory assistant (clinical technology) and laboratory assistant (histology).

. called a public hearing Tuesday, May 25, on the question of changing the following Board of Transportation titles to the competitive service: Medical director; physician and surgeon; medical specialist.

Correction Officer Test Answers Protested

The Municipal Civil Service Commission is now considering a number of protests which have been filed by candidates in the correction officer examination against the tentative The date for the physical part

of the examination, has not been announced.

PASS YOUR EYE TEST INVISIBLE PLASTIC

amazing

NEW! Helps You Look and See Your Best

Does away with conspicuous, thick glasses. KEEN SIGHT will help you IMPROVE YOUR APPEARANCE AS WELL AS YOUR VISION with these thin, oval-shaped plastic miracles of modern science.

MOULDED TO FIT OVER THE EYEBALL, NO FRAME, NOSE BRIDGE OR EAR PIECE.

They're ECONOMICAL they're UNBREAKABLE

Step in for only 5 minutes or stay as long as you like and sec Actual Fittings Daily 1 P.M. to 6 P.M., Thursday to 3 P.M. Booklet on request. Budget Plan. New spacious quarters for your con-venience—Private fitting booths— Large personnel.

Three Contact Lens Technicians and Medical Eye Specialist in Attendance

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

PERSONAL LOANS At a Bank Rate Phone, write or call at any of our offices for complete information Nine Convenient Branches BRONX COUNTY MAIN OFFICE: Third Ave. at 148th St. MElrose 5-6900

JACKSON HEIGHTS Eye Examinations Correct Fitting For Glasses

DR. C. SCHNEEWEIS OPTOMETRIST 37-60 82d St.

Jackson Heights, Queens

from last September. peen

war they will be able to step

into the job with seniority rights

pointed to the Department since September, 1942, from this group, and they stand a chance to gain longer seniority rights if the lower court decision which upheld the Fire Department is reversed.

CLARK'S MEN'S SHOES

MEN'S SHOES

Nationally Advertised Brands

At CUT PRICES

Includes Many Famous Makes
Look
for the Style and Comfort
Ask for Mr. CLARK

117 WEST 42nd STREET N. Y. C.
(Between Sixth Ave. and B'way)

VOU ARE IMPORTANT!

VISIT
ONE OF THE FOLLOWING CLASSES AND
JUDGE FOR YOURSELF
MONDAY-3-4 P.M.,
BODY AND SPEECH TECHNIQUE
MONDAX-7:39-10:15 P.M.
DICTION AND INTERPRETATION
THUSDAY-7:30-9:30 P.M.
SPEECH GROOMING AND DELIVERY
THURSDAY-7:30-9:30 P.M.
PERSONAL PROBLEM SPEECH CLASS
M. SUZANNE MACKAY
SPEECH AND DRAMA SPECIALIST
Steinway Hall 6 113 West 57th Street
Studio 711 Class Lesson

Be 'Cheerful' About Shorter Changed Titles Vacation, Burton Advises

ALBANY-Following a reduction of vacation allowances in two state agencies, John E. Burton, budget director, has called upon heads of all departments and divisions to report to him by May 25 what they propose to do about staff vacations this year.

"please survey the manpower situation in your department or division in the light of requirements for maintaining services and advise me of your proposed vacation allowances," Mr. Burton wrote in a circular letter.

The Division of Military and Naval Affairs has already notified all its employees, including armory staffs, that their vacations this year will be limited to one week. Employees of the State Insurance Fund have been notified they can have but two weeks for vacation.

Usually 4 Weeks

The usual vacation for State employees is four weeks based upon a total allowance of 22 working days off.

Mr. Burton stated that Governor Dewey is loathe to order any curtailment of the usual vacation allowance, but he pointed out that department heads must be guided in their determinations by the pressure of work.

Mr. Burton hinted that if it is found necessary in some departments or bureaus to curtail the vacation period, the employees should cheerfully comply. He recalled that when the Governor

recommended the general pay increase for State workers, "he pointed out that the State manpower had been seriously impaired. He stated that those who remained at their tasks would, he was sure, work harder and longer to make up for the deficiency," Mr. Burton said in his letter, referring to the Governor.

The budget director said even at this stage "it is clear that the customary period for taking vacations, between June 15 and Sept. 15, must be extended." Vacations, he said, should be staggered to meet the different pressure periods of work.

Representatives of organized employees feel that most department heads probably will be able to permit the full fourweeks' vacation, with adjustments if necessary. One of them said that employees now are and will continue to work overtime not only to keep current in vacation periods but throughout the year, it was contended.

None of the employees this reporter spoke to felt "cheerful" about the proposed cut in vaca-

City Lists Action on

reached was 470.

Conductor List Continues Active

The NYC conductor list showed some nice activity this week. One hundred and forty-six names were submitted from this list to the Board of Transportation for permanent positions as conductors at 65c per hour. The last number reached was 4500. 8238 was the last number certified for the position of railroad clerk. These are also permanent and pay 50c an hour. Two hundred seventy-three names were certified for this position to the Board of Transportation.

Supermen Names Go To Sanitation Dept.

Two hundred ninety-two names from one sanitation man class A list were certified as junior sanitation men and 54 names for the position of sanitation man, class B. All certifications are for permanent positions to the Department of Sanitation. The junior men get \$1,500 per annum and the class B men get \$1,920. The last numbers reached were 6599 for the junior certifications and 2965 for the other.

Phone Operator List Shows Action

The recent list of telephone operator, grade 1, female, pro-mulgated April 20, has begun to move. The first 186 names were sent to the Department of Hospitals for certification to permanent positions at \$1,200 a year.

Special Patrolman List Certified

Four additional names were certified to the Police Department from the special patrolman The last number certified is 860. The positions are permanent and pay a yearly salary of \$1,320.

Life Guard Names Sent to Parks Dept.

There are nine vacancies for chief life guards in the Department of Parks. They are on a temporary basis and pay \$7 per diem. Eleven names were certifled from the list for chief life guard for these positions. Thirtyone was the last number to be submitted. Forty-seven names were certified from the list for were certified from the list for life guard to the Department of Parks. The positions are temporary and pay \$5 a day or 62½c

an hour. The last number

Council Members To Address CIO Group

Park Chapter of City Local 111, State, County and Munici-Workers of America, C.I.O., will have members of the City Council as speakers at their general membership meeting on June 1 at their headquarters, 13 Astor Place, starting at 8:30 p.m. Council members Stanley Isaacs, Meyer Goldberg, A. Clayton Powell and Peter Cacchione will discuss legislative problems affecting Park employees.

Council Budget

(Continued from Page Three) who receive their discharge and return to their municipal position.-Ed. Note).

Affect Promotions

If the suggestions of this Council report were carried through in full, they would affect promotional opportunities, as vacant positions toward which persons in lower titles have been looking for advancement are to be abolished.

What Happens Now

Here are the next steps for the budget: The Mayor has until June 1 to

veto the budget as amended by the Council. If he takes no action, it goes into effect. If he vetoes, it is returned to the Council who can override his veto by a three-fourths vote.

It will require 20 votes to override the veto, and the Democratic majority in the Council now has only 17 votes, and couldn't muster 3 more from the minority. The Council must act on the vetoed budget by June 10.

It is expected that the Mayor will veto the Council budget.

Transit Workers Equip Recreation Room

Transportation workers local 634 of the American Federation of State County and Municipal Employees (AFL), at their meeting last week voted to equip a recreation room for the service men at Camp Shanks, Orangeburgh, N. Y.

STENOGRAPHY TYPEWRITING . BOOKKEEPING CALCULATING OR COMPTOMETRY

For Maintenance Employees?

Representatives of the C.I.O., the Civil Service Forum, the New York City Housing Authority, and David Savage, attorney for a group of maintenance men in the Department of Hospitals, appeared at a public hearing held last week by the Civil Service Commission on the question of reclassifying maintenance men into the competitive service.

All those present were in favor of the principle of the proposed change, which would take the titles of Maintenance Man and Handyman from the labor class and put them on a competitive basis. The SCMWA objects, however, that the resolution as at present drawn up may prove a wedge for cutting pay of certain employee titles which could be brought under the new maintenance classification.

Savage, too, suggested changes in the wording of the proposed

Prevailing Rate

In order to assure that men engaged in specialized work would receive the prevailing wage rate for such work in private industry, Mr. Savage asked that they be assured that they would continue to be classed as "maintenance man" rather than "handyman." He pointed out that the Civil Service Commission had divided the maintenance men into groups such as "electrician," 'plumber" and "carpenter," and that it would be fair to continue this classication so that they would be paid according to the type of work they perform.

New AFL Local Set Up in Office Of Borough Pres.

A new local of the American Federation of State, County and Municipal Employees, A.F.L., has been formed in the office of the Borough President of Manhattan, according to a report from Ellis Ranen, general representative of the union.

Approximately 200 employees of that office have joined the local, Mr. Ranen states. There a meeting in the near future at which the group will be formally inducted.

Correction Dept. Civilians Organize

The first organizational meeting of civilian employees of the Correction Department was held last week, and attended by over 100 employees.

Mr. James Wade, who was instrumental in organizing the meeting, was selected as temporary chairman, and appointed representatives from the various city penal institutions who will meet with him, frame a constitution and by-laws and select a name for the oranization. Douglas Wade acted as temporary secretary.

It was reported that Commissioner Peter F. Amoroso has expressed his approval of the formation of this employee group.

FINGER PRINT SCHOOL 240 MADISON AVE., NEW YORK, N.Y.

AShland 4-5346 ompiete, practical course for men ad women. Individual instructions. Write for Booklet 'L' Licensed by State of New York

SUBWAY EXAMS

FOREMAN (Signals, Car and Shops), SUPERVISOR (Car and Shops), SIGNAL MAINTAINER, INSPECTOR, MOTORMAN INSTRUCTOR All City, State, Federal & Prom. Exams. MATHEMATICS—Arithmetic. Algebra, Ceometry, Trigonometry, Calculus, Physics, Drafting, Design, Blueprint Reading, Radio, Meteorology, Navigation, Army, Navy, Aviation Cadets, Refresher Pre-Induction Tutoring, ENGINEERS LIC.—Prof. Engineer, Stationary Engineer, Electrician MONDELL INSTITUTE

230 W. 41st State License WJ. 7-208

U.S. Legal Exam Opens To Additional Lawyers

The U. S. Board of Legal Examiners this week amended its announcement of a Federal examination to include several new classifications of attorneys. The new groups eligible to apply for the examination are these:

American citizens qualified for any of the positions specified who on Sept. 26, 1942, were living in relocation centers of the War Relocation Authority

Persons otherwise qualified who did not apply for the examination of Sept. 26, 1942, because they had been officially notified of their imminent induction into the armed services pursuant to the Selective Service Act or of their duty to report pursuant to enlistment or membership in the organized reserves.

Persons who were not citizens of the United States on Aug. 31, 1942 (the closing date for filing application for the examination of Sept. 26, 1942), who have since become citizens and who are otherwise qualified for any of the positions specified.

Persons who were ineligible to apply for the examination of Sept. 26, 1942, because they did not at that time expect to complete the academic requirements for a law degree before Feb. 15. 1943, but who because of an accelerated law school curriculum subsequently adopted, did in fact complete such requirements prior to that date and who are otherwise qualified.

Original Admissions

The original announcement had admitted men only in these

honorably dicharged from service since the last legal exam was held in September: disabled war veterans and their wives and widows; law students who would obtain their degree between Feb. 15 (last) and Nov. 15.

The legal positions pay between \$1,800 and \$3,200, depending on length of experience. This is exclusive of overtime pay.

There will be a written and oral examination, and an evaluation of past experience. Application forms may be obtained at the offices of the United States Civil Service Commission, Second Region, 641 Washington Street, New York City.

Board of Transportation Studies Labor Committee

(Continued from Page Three)

disciplinary power short of actual dismissal.

On the other hand, the Board may draw up a resolution which would merely give him advisory power and not leave him free to straighten out the deeplyrooted differences between the Board and its employees which had inspired the Mayor to appoint a special committee to investigate the situation.

The present impartial grievance committee consists of two members, Andrew R. Armstrong and Nathan Frankel. The Mayor's committee recommended the abolition of this twosome from the Board.

However, the Board has given no indication that it is liquidating this grievance committee. nor has it announced any plans for the formation of a staff to work under Judge Maguire.

Other Headaches

In addition to the usual differences which arise between employees and administrators. the new deputy commissioner will inherit other headaches.

The pay raises for the Board of Transportation which are provided in the 1943-4 budget are all tangled up, with a lump sum to be divided among the employees on a still undetermined

Then there are labor contracts which came into the Board of Transportation from the I.R.T. and B.M.T. with the unification of the subways and are still in These have been the effect. source of much controversy.

The Board has also found it extremely difficult to meet its minimum manpower needs, and this has further complicater labor relationships.

CORRECTION OFFICER

(FEMALE)

Excellent opportunity for women to secure a lifetime position at entrance salary \$1,769 per annum. Mental and physical classes at hours to suit the convenience of the student. Free Medical Examination.

CLERK PROM., GRADES 3 and 4

Classes Meet Tuesday and Friday at 6:15 and 8:30 p.m.

PATROLMAN—FIREMAN CORRECTION OFFICER

Physical Classes Three Times Weekly.

Policewoman Secretarial Courses Card Punch Operator

Fingerprint Technician Jr. Insurance Exam. Comptometer Operator

OFFICE HOURS:

DAILY 9 A.M. to 10 P. M. . SATURDAY 9 A.M. to 5 P.M.

DELEHANTY INSTITUTE

115 EAST 15th STREET, N.Y.C. PHONE: STuyvesant 9-6900

MEN and BOYS **GOOD HUMOR**

OFFERS

EMPLOYMENT

Full Time — Part Time WEEK ENDS

In Parks and Beaches of the City of New York

Healthful Outdoor Work as Managers of Concession Stands — Clerks — Salesmen. Register now for work during summer vacation.

APPLY DAILY 10 A.M. TO 5 P.M.

GOOD HUMOR

PACKERS

M E N 40 to 48

CONSIDERED FOR PACKING

LADIES' APPAREL

No night work, except some overtime. Starting Salary \$25 for 40-Hr. Wk.

LERNER SHOPS

364 - 4TH AVENUE 8TH FLOOR

PART TIME **OPPORTUNITIES**

SODA MEN DISHWASHERS

6 P.M. TO 1 A.M.

9 P.M. TO 1 A.M.

PORTERS

6 P.M. TO 12 MIDNIGHT WAITERS

EARN EXTRA MONEY se Now Employed Considered

SCHRAFFT'S 56 WEST 23d ST., N.Y.

The NAMM STORE

Has OPENINGS for

Men Over 38

for

Night Porters

8 HOURS - 5-DAY WEEK STARTING SALARY, \$22

Apply 3d Floor **Employment Office** Hoyt St. Entrance

The NAMM STORE 452 FULTON ST.

BOYS

RECEIVING and STOCK

LERNER SHOPS

Full Time Steady Jobs in the Receiving Department and for General Stock Work. Boys 16-18 considered. No night work, but opportunity for overtime. Starting salary \$20 for 40 Hour Week.

APPLY 8th FLOOR 354 - 4th AVENUE

Everybody's Buy is really every body's BETTER buy if it comes out of 'he Reader's Service Direc tor, page 13.

Male Help Wanted

Earn Extra Money

As ROUTE MEN

EASY, PLEASANT WORK Men with Cars Preferred

CANTEEN CO. 314 East 23rd St., M.Y.C.

Restaurant Offers

PART TIME WORK for responsible men as

FLOOR ASSISTANTS

TO MANAGERS IN RESTAURANT CHAIN

No Experience Necessary Hours 11+30 a.m. to 2:30 p.m. Good Pay - Plus Lunch

Exchange Buffet Restaurant 44 Cortlandt Street Hudson Terminal Building

SALESMEN

To Replace Draftees

FULL TIME-PERMANENT High School education, Age 25-50, Thorough training. Lifetime Commis-sions & Pension. Sal, & Com, during apprenticeship. Exceptional oppor-tunity for executive position.

PART-TIME
Permissible During Apprenticeship for a
Period up to 6 Months.

EQUITABLE LIFE INS. CO. 1604 * 393 Seventh Avenue Phone Mr. Leeds—CH 4-8200.

SODA MEN NO EXPERIENCE NECESSARY

PART TIME

6 to 12 - 5 Nights Weekly

and 10 Hours Sundays

LIGGETT DRUG CO

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

MEN WHITE AND COLORED PART AND FULL TIME

NO EXPERIENCE NEEDED WORK AS BUS BOYS, DISHWASHERS, CLEANERS, KITCHEN HELPERS APPLY DAILY, 8:30 TO 5 P.M.

SAVARIN RESTAURANTS Free Employment Dept., 254 W. 31st

BLOOMINGDALE'S

NEEDS

MEN

FOR RESERVE STOCK WORK

STAFF POSITIONS

40 HOUR, 5 DAY WEEK 38 or DRAFT DEFERRED

APPLY EMPLOYMENT OFFICE 59th ST. and LEXINGTON AVE.

Between 9:30 and 11 A.M.

SITUATIONS WANTED

A column of advertisements for personnel men, who want to solve their help wanted needs effec-tively and inexpensively. Charge for listing 5c per word.

WOMAN EXECUTIVE, varied professional and business experience desires association with war effort where unusual abilities may be utilized. Has taught in college, done personnel work, managed a successful insurance company. Apply LEADER, Box No. 701.

PART-TIME job wanted by attorney now employed as public investigator—ex-per'ence in legal research, accounting statistics—supervisory ability. Can give time after 5 p.m. daily and all day Sat. & Sun. Apply LEADER, Box No. 702.

YOUNG MAN, law and investigation ex-perience, wants spare-time evening work valiable after 5 p.m. Draft status 4-17 Now working in a N.Y.C. department. Apply LEADER, Box No. 704.

Female Help Wanted

Elevator Operators

BOTH EXPERIENCED AND INEXPERIENCED

5-DAY - 40-HOUR WEEK

APPLICATIONS MORNINGS BETWEEN 9:30 and 11

EMPLOYMENT OFFICE THIRD FLOOR

The NAMM STORE

452 FULTON ST. BROOKLYN

LITTMANN'S=

offers pleasant

PART TIME

FULL TIME

POSITIONS as SALESWOMEN

Pleasant permanent positions for women and girls who want to earn money to ease the family budget and also to help win the war by buying more War Bonds.

Apply today or any day PERSONNEL ENTRANCE 66 West 35th St. 2nd Floor

LITTMAN'S-34th ST. Between B'way & 5th Ave.

The NAMM STORE

NEEDS

WOMEN

FOR

FOOD DEPTS.

STEAM TABLE SANDWICH and SALAD WOMEN SODA GIRLS

5-DAY - 40-HOUR WEEK APPLY MORNINGS 9:30 to 11

The NAMM STORE 452 FULTON ST. BROOKLYN

EMPLOYMENT OFFICE LEGAL NOTICE

EMPLOYMENT OFFICE

LEGAL NOTICE

AT A SPECIAL TERM, PART II OF THE City Court of the City of New York, held in and for the County of New York, held in and for the County of New York, at the Courthouse thereof, located at 52 Chambers Street, in the Borough of Manhattan, City of New York, on the 17th day of May, 1943.

Present: Hon. Rocco A. Parella, Justice. In the Matter of the Application of RAYE HERSKOWITZ for leave on the part of her son, JEROME ALBERT HERSKOWITZ, an infant over the age of fourteen years, to assume the name of JEROME ALBERT HARRIS.

Upon reading and filling the petition of RAYE HERSKOWITZ, duly verified the 11th day of May, 1943, the affidavit of JEROME ALBERT HERSKOWITZ, duly verified the 16th day of May, 1943, and the consent of LOUIS HERSKOWITZ, all read in support of this application by RAYE HERSKOWITZ, of leave on the part of her son, JEROME ALBERT HERSKOWITZ, all read in support of this application by RAYE HERSKOWITZ, for leave on the part of her son, JEROME ALBERT HERSKOWITZ, an infant over the age of fourteen years, to assume the name of JEROME ALBERT HARRIS, and the Court being satisfied that the averments contained in the said petition are true and that there are no reasonable objections to the change of name proposed.

NOW ON MOTION of SCHWABER & BERMAN, attorneys for the petitioner, it is ORDERED, that JEROME ALBERT HERSKOWITZ, an infant over the age of fourteen years, and the son of RAYE HERSKOWITZ, in petitioner herein, be and he is hereby authorized to assume the name of JEROME ALBERT HARRIS, on and after the 26th day of June, 1943, upon condition however, that the further provisions of this order be complied with; and it is further

ORDERED, that this order, the aforementioned petition, affidavit and consent be filed within ten days from the date hereof in the office of the Clerk of this Court, and that a copy of this order shall, within ten days from the date hereof shall be filed with the Clerk of the City Court of the Clerk of the City of New York; and the refer herein, as

her name.

Enter, R.A.P.,
Justice of the City Court of the City of New York Help Wanted

Help Wanted

A LARGE NATIONAL CHAIN STORE

Presents Unusual Opportunities

MEN and WOMEN

Experience Necessary

COMPTOMETER OPERATORS MERCHANDISE PICKERS TICKETERS

FOR STEADY DAY TIME WORK

Phone Mr. Lane - BRyant 9-3400 for Appointment

or Write

FIFTH FLOOR, 519 EIGHTH AVENUE **NEW YORK CITY**

LEGAL NOTICE

DeWITT, THEODORE—CITATION—THE
People of the State of New York, by
the Grace of God, Free and Independent.
To FRANK DeWITT BROWN, JESSIE
D. ROBINSON, GRACE B. WOODWORTH, an incompetent, JULIA ETHEL.
BROWN, GEORGE DeWITT ROBINSON, WALTER S. ROBINSON, THEODORE B. ROBINSON, THEOBON, WALTER S. ROBINSON, THEODORE B. ROBINSON, THEOBON, WALTER S. ROBINSON, THEODORE B. ROBINSON, THEOSON, WALTER S. ROBINSON, THEODOWN, GEORGE DeWITT ROBINSON, WALTER S. ROBINSON, THEODORE B. ROBINSON, THEODORE B. ROBINSON, THEOSON, WALTER S. ROBINSON, THEODOWN, GEORGE DEWITT ROBINSURETY CORPORATION being the persons interested as creditors, distributeds
or otherwise, in the Estate of Theodore
DeWitt, deceased, who at the time of his
death was a resident of No. 1 West 30th
Street, Borough of Manhattan, New York
City. Send Greeting:
Upon the petition of William G. DeWitt,
2nd, residing at No. 34 North Woodland
Street, Englewood, New Jersey, as Administrator C.T.A. of the Estate of WilIson G. DeWitt, deceased Executor of the last Will and Testament
Fulton Trust Company of New York as
Executor of the last Will and Testament
Fulton Trust Company of New York as
Executor of the last Will and Testament
Will of Theodore
Fulton Trust Company of New York as
Executor of the last Will and Testament
Fulton Trust Company of New York as
Executor of the last Will and Testament
Will of Theodore
Fulton Trust Company of New York as
Executor of the last Will and Testament
Fulton Trust Company of New York as
Executor of the last Will and Testament
Will of Theodore DeWitt, deceased Successor
Trustee under said Will of Theodore
DeWitt, deceased, who at the time of his
down the Merchanical Company
Trustee under said Will of Theodore
DeWitt, deceased Successor
Trustee under said Will of Theodore
DeWitt, deceased Successor
Trustee under said Will of Theodore
DeWitt, deceased, who at the time of his
down the Merchanical Company
Trustee under said Will of Theodore
DeWitt, deceased, who at the time of his
down the Merchanical Company

DeWITT, THEODORE—CITATION—THE People of the State of New York, by the Grace of God, Free and Independent. To FRANK DeWITT BROWN, JESSIE D. ROBINSON, GRACE B. WOODWORTH, an incompetent, JULIA ETHEL. BROWN, GEORGE DEWITT ROBINSON, WALTER S. ROBINSON, THEODORE B. ROBINSON, NATIONAL SURETY CORPORATION being the persons interested as creditors, distributes or otherwise, in the Estate of Theodore DeWitt, deceased, who at the time of his death was a resident of No. 1 West 30th Street, Borough of Manhattan, New York City. Send Greeting:

Upon the petition of William G. DeWitt 2nd, residing at No. 34 North Woodland Street, Englewood, New Jersey, as Administrator C.T.A. of the Estate of William G. DeWitt, deceased Executor of and Trustee under the last Will and Testament of Theodore DeWitt, deceased; of William G. DeWitt 2nd, residing as aforesaid and Stephen J. McGarrigle residing at No. 42 Hamilton Road, Glen Ridge, New Jersey, as Executors of the last Will and Trustee under said Will of Theodore DeWitt, deceased; of Fulton Trust Company of New York, a domestic corporation having its principal office and place of business at No. 149 Broadway, Borough of Manhattan, New York City, as Executor of the last will and Testament of Mortimer Bishop, deceased Successor Trustee under said Will of Theodore DeWitt, deceased, and of Walter S. Robinson, residing at No. 1 Grace Court, Brooklyn, New York, as Successor Trustee under said Will of Theodore DeWitt, deceased, and of Walter S. Robinson, residing at No. 1 Grace Court, Brooklyn, New York, as Successor Trustee under said Will of Theodore DeWitt, deceased, and of Walter S. Robinson, residing at No. 1 Grace Court, Brooklyn, New York, as Successor Trustee under said will of Theodore DeWitt, deceased.

You and each of you are hereby cited to show cause before the Surrogates' Court of New York, as functional as Administrator C. T. A. of the Estate of William G. DeWitt, deceased Executor

Selling CHECK PLAN to Fellow Employees and Others SALARY AND COMMISSION Apply Box 132, Civil Service Leader

gate's Court of the said County of New York to be hereunto affixed.

WITNESS, Honorable JAMES A. FOLEY, a Surrogate of our said County, at the County of New York, the 27th day of April in the year of our Lord one thousand nine hundred and forty-three.

GEORGE LOESCH. [L.S.] (New Yorks Surro-gate's Seal) GEORGE LOESCH, Clerk of the Surrogate's Court.

Clerk of the Surrogate's Court.

SMART DEB FROCKS: The following is the substance of a Certificate of Limited Partnership filed in the Clerk's Office of New York County on May 6, 1948: Name of partnership is Smart Deb Frocks. Business is mannfacturing dresses, Prineiple piace of business is 1375 Broadway, New York City. Names and residences of General Partners are Philip Smoley, 212 West 22nd Street, New York City, and Morris Schwartz, 194 Riverside Drive, New York City. Names and addresses of Limited Partners are Fanny Smoley, 212 West 22nd Street. New York City, and Molle Schwartz, 194 Riverside Drive, New York City. Term of partnership is five years or death of a General Partner. Contributions by Limited Partners are Fanny Smoley \$5500, and Molle Schwartz, \$6500. Limited Partners are to receive thirty percent each of the net profits, first deducting a salary of \$7800 per annum for each General Partner.

WANTED

TO WORK FOR A BANK Men or Women Now Working For Part Time Work

Mrs. Matilda B. Miller, 97 Duane St., New York City.

Are You Looking for a Job? War Production Civil Service Clerical For guidance, come in to see

WHAT'S MY PLACE IN THE WAR EFFORT?

- What jobs can I get?
- Am | essential?
- Am I using my highest skill?

Will there be a labor draft?

- Can I be more valuable?
- Now will it affect me?
- Can I get a raise?
- . Do I 44 into Civil Service? • Where can I find a spare time job?
- What about the Army Tests?
- After the war boom what?

POR THE ANSWERS, FOLLOW THE-

EADER

97 DUANE STREET NEW YORK, N. Y. Telephone: COrtlandt 7-5665

Don't Miss an Opportunity Which May Exist Today!

--- MAIL THIS COUPON NOW --

Civil Service LEADER

97 DUANE STREET, NEW YORK CITY

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

NAME

ADDRESS Borough or City

Check here if this is a renewal of your subscription.

Couples May Now Apply for War Jobs Together in Navy Dept. War Program

would you like to live and work in California? The Navy pepartment is now accepting women as well as men for "classified labor" jobs in the Mare Island Navy Yard near San Francisco. And if you are accepted for the job, the Government will pay your bus fare out to the coast. Men and wives may apply together.

The work consists of general labor around the shipyard, and the women won't be expected to do any work that's too hard physically for them to handle.

Living Quarters Available

When you get out to the job, you'll find Government-owned living quarters available for you. pormitories complete with recreational facilities, cafeterias, movies within easy reach, etc., are available. Single men or women can find living accommodations for \$5 a week for a private room, and \$3.50 if shared with another.

Couples can get small furnished apartments for \$7 or \$8 a week. Larger unfurnished apartments can be had for \$37.50 to \$42.50 a month, and this includes gas and electricity.

Salaries

The starting salaries aren't bad. Women will get 76 cents an hour, men 88 cents an hour and up, and overtime is paid for all time over 40 hours. Right now the yard is working on a 48-hour week.

Requirements

There aren't any educational requirements, but you must be an American citizen. This job is very important, and if you want to get a job helping to win the war faster, this may be your

The top age limit for women is 45. Men in 1 A or those facing probal'e reclassification into 1-A can't be hired.

Physical Test

A physical examination will be given applicants here in New York, but minor defects won't eliminate you. A lot of men in 4-F should be able to meet the physical requirements.

There is a good chance for advancement once you get started on the job.

Apply at the United States Employment Office, 44 East 23d Street. And there are several hundred openings for single people and married right now. Those selected are able to leave immediately, with salary beginning as soon as they are hired here. And the number hired will be no larger than housing facilities near the yard.

General Bradley's Column

Brigadier General John J. Bradley (Ret.)

What Are the Chances of Becoming An Officer in the Army?

CHANCES OF BECOMING AN OFFICER in the Army are growing slimmer, at least for the remainder of 1943. THE FACTS ARE THESE:

1. The Army has already trained in its Officer Candidate Schools nearly as many men as it needs to officer the troops.

2. As larger numbers of men go overseas, the officers who go with them must have opportunities for promotion at least as great as those who remain at home.

3. As the Army approaches its maximum strength, the number of new units put into operation begins to slow down, and this means less need for officers.

THE INDICATIONS ARE THESE:

1. To enter Officer Candidate School it is now necessary to earn a grade of 115 on the Army General Classification Test. It used to be 110.

2. Officer Candidate Schools are sharply curtailing the number of their entering students, and several OCS's have closed down altogether.

3. The Army has cut to a trickle the number of officers it is accepting direct from civilian life.

ON THE OTHER HAND, opportunities for the men in the combat areas are increased. Assignment to second lieutenancies among overseas units will be made both from OCS graduates and from enlisted men who have shown in battle that they have the capacity to lead. Thus, a corporal or a sergeant who has shown under the stress of battle that he can be relied upon to lead a platoon competently, or has in some other manner demonstrated his ability, will have a chance to fill vacancies.

It is planned that these vacanies at the bottom of the commissioned officer ranks shall be created in this manner:

1. The War Department will bring back to the United States battle-proved officers who deserve higher commands, assign them to new units as commanders of battalions or regiments. There are vacancies which the War Department has left unfilled, and these officers will be promoted to the vacant spots.

2. The War Department won't send abroad officers in the same rank as those which have been brought home. The vacancies in combat areas will be filled at the bottom.

THIS DOESN'T MEAN that the man about to enter the Army must despair of his chances of becoming an officer. (A) Officer Candidate schools have not closed completely, even if their entrance standards are higher. (B) As the war goes on, and as more men become involved in it, more officers will be needed, and it may open the opportunities for a commission more widely than ever. (C) Moreover, there is always the chance of trying for a Warrant Officer's bars. The Warrant Officer is selected by examination, and he ranks, in military parlance, "with, but below, the second lieutenant." He wears an officer's uniform, takes the salute, and his earnings at the beginning are about the same as the earnings of a second lieutenant.

THESE ARE PRESENT REQUIREMENTS for entrance

into Officer Candidate School:

Age: 18 to 46 (to 50 in Army Administration School). Intelligence: 115 or better on the induction test.

Education: Sufficient to enable applicant to complete his work in OCS

Height: 5 feet to 6 feet 6 inches.

Weight: 105 pounds minimum.

Vision: Minimum of 20/200 in each eye, correctible to 20/40 with glasses. Applicants with lesser vision may, under certain conditions, be acceptable for commissions with the Corps of Military Police, Quartermaster Corps, Ordnance Department, Chemical Warfare Service, Adjutant General's Department, Army Air Forces Administration, or Army Administration.

Before being accepted for OCS, the prospective candidate is

given a careful oral "going-over" by a board of officers.

In forthcoming issues, General Bradley will discuss in detail the opportunities available for limited service men; and will discuss more thoroughly the manner in which a man applies for warrant or commissioned officer ranks, the various types of tests he is given, and the kind of preparation which helps in Officer Candidate School.

Navy Wants Craftsmen

Skilled craftsmen are urgently needed in the Seabees-the fighting construction men of the Navy. Mechanics, riggers, carpenters, divers, electricians, welders, blacksmiths, drillers, stevedores, steel workers, wharf builders and other specialists are wanted to build advance bases all over the world.

"If you're between 17 and 50 1/2, there may be a spot for you in this outfit.

Here's the procedure to follow to enlist in the Seabees: 1. Get letters of reference, stressing the fact that you have actual experience in the type of work listed above.

2. Take these letters with you to your nearest naval recruiting station, where you will receive the physical examination.

(Continued on Page Twelve)

THE JOB MARKET By MRS. MATILDA B. MILLER

The Job Market is designed to help readers and jobs get together. The positions listed are gathered from advertisements of all the newspapers, periodicals and communication with personnel managers. These jobs are analyzed and arranged in cateanalyzed and arranged in categories which will be most helpful as a basis for selection. However, it is wise to read the entire column rather than limit yourself to any one item.

It is imposisble to investigate thoroughly each position nor is it always possible to foretell how soon they may be filled. We suggest that you mention The LEADER when you apply for any of these positions.

Jobs of the Week

General Motors Plant at Trenton, N. J., is taking on plant patrolmen. Must be citizens. Qualified aliens will be hired if they present proper consent of the War and Navy departments. Apply New York Office, Monday through Friday, 9 a.m. to 11.30 a.m., or 1.30 p.m., to 4 p.m., 57th Street and Broadway, N.Y.C., Room 1826.

N.Y.C., Room 1826.

Openings for girls over 21 to receive training in precision weighing. Applicants selected will be sent to the research institute at New Brunswick for a three-month training period. All transportation at the company's expense. Dormitories set up there—rent and maid service free. After the training period, employees will be put to work in the Brooklyn plant. Girls must be willing to work day or night shift. Salary to start is \$19.80, plus time and a half for overtime above 40 hours. More for night shift. Chances for advance-

ment. Apply E. R. Squibb, Personnel. 33 Vine Street, Brooklyn. Apply in person. Phone is MA. 4-6300.

Clerical

Openings for various types of office help—stenographer, rapid typists, clerks, clerk-typists (for orders), and comptom-eter operators—in nationally known firm of mercantile distributors. No salary

of operators—in nationally known firm of mercantile distributors. No salary quoted. Five-day, forty-hour week.

Apply Personnel, Butler Bros., 360 Broadway, New York City. Also need husky men as order fillers and packers for the Jersey City Warehouse. No salary quoted. Five-day, forty-five hour week, with time and a half for all hours over 40. Apply Butler Bros., Morgan and Warren Streets, Jersey City, New Jersey. Clerical openings are available in many

Clerical openings are available in war plants for trained personnel. General Motors plant at West Trenton, N. J., needs time study comptometer operators, tabulating control operators.

Linden, N. J. plant is hiring key punch operators, comptometer operators, and senior and junior cost clerks. Apply New York Office at 54th Street and Broadway, Room 1826. Interviews held 9 a.m. to 11.30 a.m., or 1.30 p.m. to 4 p.m., Mondays through Fridays.

Girls who can type, with or without experience, will be trained as ediphone operators. After training course, they will be referred to positions. Wages and hours depend upon places in which they are employed. If interested, apply to the Ediphone Company, 10 East 40th Street, New York City, Room 2505. Phone MU, 4-3233.

Western Union wants girl twists to

Street, New York City, Room 2505. Phone MU. 4-3233.

Western Union wants girl typists to be trained as telephone operators—ages 16 to 35—willing to accept evening work at beginning (bonus paid). Apply 60 Hudson Street, Room 400—WO. 2-7300.

Girls, 17 to 25, to serve as stock clerks and be trained as salesladies. No salary quoted. Positions are steady. Apply May's, 510 Pulton Street, Brooklyn, 3rd floor.

United Parcel Service is hiring women, 18 to 35, as general clerical workers, tracers, typists, comptometer operators, and bookkeepers. Some positions are for a five-day week and others call for five and a half days. Apply in person, mornings at United Parcel Service, 331 East 38th Street, NYC.

Men and women, girls and boys wanted for light stock work—inspecting and ticketing merchandise; men also to do some packing. Porty-hour week. No salary quoted. Chances for advancement. Apply Personnel, G. C. Murphy Company, 275 7th Avenue, N.Y.C. Phone AS, 4-7330.

Opportunity for a woman as assist-

Company, AS. 4-7330.

Opportunity for a woman as assist-

FOR MEN AND WOMEN + ... MECHANICAL DENTISTRY DENTAL TECHNICIANS are urgently needed by the Army, Navy and 3,000 laboratories. You can start NOW.

Call daily 10-9, phone or write Dept. C.

N. Y. School of Mechanical Dentistry

125 W. 31 St. Phone CH. 4-3994

Radio-Television VITAL TO WAR INDUSTRIES

Enroll Now with New Group

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

Radio Television Institute, Inc.

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

Licensed by New York State

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

DRAFTING - TRACING Washington School of Drafting

DAY or EVENING Courses (Short Courses for Women) 247 Park Ave. State Vicensed PL 8-0384 Free Placement Service

ant bookkeeper, someone with general office experience at Fairsex Shops, 473 Fifth Avenue, New York City. Phone MU, 5-4007. See Mr. Lesner.

In Higher Bracket

One hundred dollars weekly starting salary for a fine watchmaker-exper-ienced and competent mechanic who can do repairing and assist with clock work Position is in largest jewelry store in Pottsville, Pennsylvania. Apply (preferably in person) to Mr. Henry Newrith at 10 West 47th Street, Manhattan, Room 1101. Telephone is BR. 9-5778.

No Experience

Men and women paid while learning an essential industry. Apply Crucible Steel Corp. of America, Atha Works, South 4th Street, Harrison, N. J.
Openings for inexperienced men and women at American Can Co., 317 St. Paul's Avenue, Jersey City, N. J.
Unskilled help wanted at Wright Aeronautical, Paterson, N. J..
Men and women can earn good pay while being trained at Federal Telephone and Radio Corp., at East Newark, N. J. 39 Central Avenue.
Eclipse Aviation at Bendix, N. J., has openings for inexperienced men and women.
E. R. Squibb has openings for inexperienced men and women as factory help. Day and night shift. Base salary on forty-hour week is \$19.90 for women; \$27.50 for men. Time and a half overtime pay. Apply Personnel, 33 Vine Street, Brooklyn, N. Y.
Men needed as inspectors for night jobs in Jersey City. Work involves checking of food and ice in refrigerators in railroad train cars. Also some clerical work. Starting salary is \$120 a month. Hours are 4 p.m. to midnight; 6 p.m. to 2 a.m., and midnight to 8 a.m., Apply in person 10 a.m. to 1 p.m., to Mr. Gardner or Mr. Conkling, Fruit Express Co., 60 Hudson Street, N.Y.C. Room 705.

Western Electric has openings for inexperienced and experienced women as

Express Co., 60 Hudson Street, N.Y.C., Room 705.

Western Electric has openings for inexperienced and experienced women as assemblers, radio inspectors, electrical inspectors, file clerks, typists, stenographers, and comptometer operators. Positions are located in Bayonne plant and in Kearny, N. J. For Bayonne branch, see Miss Holmes, at 631 Broadway, Bayonne, N. J. In Kearny the address is 100 Central Avenue.

High school graduates will be trained for aircraft engine testing at Ranger Aircraft Engines, Farmingdale, L. I. Must be willing to live within commuting distance of plant. Starting salary, \$31.20, with automatic rate increases. Apply after 2 p.m. at 81-110 Jamaica Avenue, Jamaica, L. I.

Girls will be taught to do handkerchief folding. No experience required. Salary 40c am hour while learning with chances for quick advancement. Positions are permanent. Pleasant work. Apply Glynton Hand Co., 15 West 37th. Street, N.Y.C.

Automatic Plating Co. is hiring inexperienced, unskilled men at 65c an hour for a forty-hour week. Time and a half for overtime. Must be ablebodied, strong men. Apply 620 West 44th Street, N.Y.C., in person to Mr. Rieger.

Jobs That Sound Good

Real opportunity for men and women to get into war work and be well paid while learning. Starting salary is \$33 a week while you learn Aircraft Sheet Metal Work and Aircraft Riveting at the company school. Excellent advancement opportunities with periodic increase. The place is the Chance Yought and Sikorsky Air Plant in Hartford, Conn., and they will also help you find living quarters. Apply through the USES, 87 Madison Avenue, N.Y.C.

Gimbel Bros. has openings for female clerks and typists, 18 to 50, for 40-hour, 5-day week. Salary depends upon responsibility in job. Husky men, no age limit, needed for warehouse—5-day week. Also male porters and elevator operators wanted. Apply Personnel Office, Broadway and 33rd Street, Manhattan. Phone PEnsylvania 6-5100.

Equitable Life Ams. Co., offers good opportunity to men and women, 25 to 50, to learn insurance business, and provide themselves with a comfortable life income. Have to be high school graduates. Company will pay you salary and commission while training you. Lifetime renewals and pension. Opportunities to work into executive positions. Apply to work into executive positions for men to be trained as estimators. Canvassing and closing deals until training is complet-(Continued on Page Fourteen)

(Continued on Page Fourteen)

ok of War Savings Stampsfull, or parely filled-pays you no in unless you fill it and turn it in for War Savings Bonds. Only the bonds bear interest!

Post Office and convert your Sta U. S. War Savings Bonds-the care for you every day!

L'EADER

Independent Weekly of Civil Service and War Job News

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

Copyright, 1942, by Civil Service Publications, Inc.

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

- Subscription Rates -

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

MEMBER AUDIT BUREAU OF CIRCULATIONS

Tuesday, May 25, 1943

Comedy of Errors

AYBE your're not interested in city budgets.
You should be. They affect you—a lot.
May we tell you a little actual event about this year's budget? We don't feel happy about it.

Here is a City of 7,000,000 employing more than 180,000 persons. These 180,000 represent the vital bloodstream of civicalife, and on them depend the safety health livelihood and civic

life, and on them depend the safety, health, livelihood, and civic progress of the 7,000,000.

Now these 180,000—the bloodstream—and this work rests on a book of figures known as the budget, which is made up once a year.

After the Budget Director and his assistants, with the Mayor's help, put in months of labor, develop a complicated line-by-line budget (which makes up a book which the average person can scarcely lift) . . . after public hearings are held, at which labor and civic groups and public employees say good and bad things before the Board of Estimate . . . after that august legislative body the City Council solemnly receives the document . . . after the figures are turned over to the Finance Committee, consisting of supposed specialists on financial affairs . . . after these supposed specialists on financial affairs prepare a statement which cuts the budget by millions—deeply affecting the City's services, supplies, personnel, promotions . . . after this Committee submits a report which its own minority members don't see until a half-hour before it is made public—

—After all this, just a few hours on the last day during which the budget could be considered, that report is presented to the City Council for action; its members are asked to decide in these final hours on an item-by-item basis what is to be left in and what is to be eliminated . . . on the basis of material which even a Philadelphia lawyer couldn't figure out in a week of

When things like this can happen to a basic document that affects your life and those of every civil employee, it's time to ask, isn't it—

Gentlemen, what kind of legislative perversion are you practicing upon the people? A budget can't—and shouldn't—be put through with the kind of ridiculous performance that took place in the City Council last Friday.

LABOR RELATIONS IN THE SUBWAYS

The Board of Transportation is trying to figure out just where the powers of its new Deputy Commissioner in charge of labor relations (not yet appointed officially, but presumed to be Judge Edward C. Maguire) should begin and end. We'd like to suggest that these powers be broad and inclusive. The old Subway Grievance Board failed precicely because it was a weak body, unable to put into affect its decisions or even to obtain consideration of its suggestions. The grievances and labor problems in the transit system are many and complex. In their solution, they require firmness, directness, and most of all, decision. We hope the Board of Transportation will accept the recommendation of the Wilkinson Committee, which dreamed up the idea of a Department of Labor Relations within the Board, with power to hear the men, deal with their problems and claims, conduct disciplinary hearings, and dispose of these matters promptly.

THE COP-FIREMAN REFERENDUM

The Uniformed Firemen's Association and the Patrolmen's Benevolent Association announced last week that they had collected the 600,000 signatures they need on their petitions to get a pay raise referendum on the ballot this fall.

Good, say we.

The cops and firemen have shown what Government employees can do when they act on their own behalf in a cause that is just.

A WORD ON THE NORMAN STONE MATTER

The teapot tempest that broke last week over the rumored appointment of Norman M. Stone to the post of Director of Education in the Correction Department, had one angle that should get some serious thought from civil service authorities. It is the question whether the rule permitting a department head to disbar women after those women had properly qualified in an examination, is a proper rule from the merit system point of view.

In the Stone case, a woman, Ruth Lentz, had come out number 1 on the list. But Commissioner Amoroso says he doesn't want a woman in the job. He has the legal right to deny the job to a woman. But why should a woman have been admitted to the examination in the first place if she could never hope for the position?

Seems to us the rule granting a department head discretion to name the sex he wants to a job after the exam has been held, and after both men and women had been qualified, might require some re-consideration.

Sont

Repeat This!

Politics

There is persistent talk that Dean Alfange, ALP candidate for Governor, is in line for a top appointment from Mayor LaGuardia. Reason: The Mayor and the right wing ALP are somewhat estranged. Alfange is not too well-liked by rightwing leaders like David Dubinsky. However, Alfange, who proved such a spectacular drawing card in the election, is an important figure with rank-andfile ALP voters. A combination of Alfange and LaGuardia might hold against Dubinsky and other labor leaders, and help swing ALP LaGuardia's way-if and when . . . Straw in the wind: Alfange made no public statement against the firing of Johanna Lindloff by the Mayor . . . Boner of the year was pulled by the Mayor last week, in the presence of a group of American Indians. A flier who had fought the Japs, told the audience, "The only good Jap is a dead Jap." Quipped LaGuardia: "That reminds me. Where I come from we used to say the only good Indian is a wooden Indian." Nobody laughed. . . .

Changes

State Deputy Comptroller Howard Jones, formerly Civil Service Commissioner, left quietly last week to attend the Army's School of Government. . . . Walter O'Leary, who last week got a big Board of Ed. job, is the brother of Joe O'Leary, former State Comptroller. Wonder why none of the newspaper mentioned this? . . Jesse Erlanger, comely personnel technician of the State Civil Service Commission, leaves to handle employeremployee relations for the OPA. . Another who leaves soon for the Army is Davis Savage, well-known civil service attorney, who was one of the last to enter through VOC . . . The City Council, meeting to take up the budget in the last crucial hours, opened the discussion with what to do about Coney Island photographers. ... Seems every time the Council's Finance Committee decided

Merit Men

ONE OF THE BUSIEST of government offices in New York City is located on the 22nd floor of 11 West 42d Street, in Manhattan. And what goes on in that office affects the job and wartime condition of every employee. During the past few weeks, many important job problems affecting government employees have been thrashed out here. May a subway conductor leave his job to take another one in wartime industry? Can a War Department employee in the Watervliet Arsenal obtain a release for a job in a private factory? What will New York City do about its "essential" services as employees continue to leave for the armed forces and for other positions?

The whole staff is involved in finding the answers to problems like these, and giving fast, reasonable answers to the harried public. Anna Rosenberg, regional manpower chief, constantly on the go between New York and Washington and Albany; Deputy Director Joe O'Connor, who holds down the line in the New York office; Abe Savage, who deals with the press and sometimes has to meet questions for which there aren't any answers yet; and some 500 others.

We looked in the other day and said hello to Louis Ritter, who is Assistant to the Deputy Director. Louis is a trouble-shooter who talks with the man in the street, and we thought he might have some interesting angles. He did.

. Never a Dull Moment
We found an affable, alert chap

to cut something out, like the Health Research Institute, a fine story would appear about it in the papers the next day. Finger of suspicion pointed to Councilwoman Gertrude Weil

who looks surprisingly young to have been a machine-gunner in World War I. Louis Ritter is responsible for the budget of the regional office, acts as liaison man with selective service, has a hand in determining policy on essential activities in this area. But his big job is one which isn't down among the official duties: Dealing with complaints of the irate, grievances of the wronged, vagaries of the bewildered. If you feel that your draft board has done you wrong, or you have a problem about changing your job, and you don't know where to turn, and somebody tells you why not see War Manpowerlike as not you'll find yourself sooner or later in the office of Louis Ritter.

Ritter first undertook to organize the complaints for his boss—then he got stuck with the job, which keeps growing. The day we were there, he got 48 phone calls, 30 letters, and held 15 personal interviews.

Read Your Paper!

He wishes people would read their newspapers better. "The outstanding complaint is that they're not informed. They just don't know. Neither employer nor employee generally has any idea of what it's about until he's personally affected. Many employers haven't sufficient appreciation of manpower problems. They plan carefully for machinery, equipment, and materials, but stop when it comes to manpower."

By profession, Ritter is an accountant. After serving two years in the last war, he came back to a period which he describes as "dislocated." He found it difficult to make a living, and started studying accounting at night. He took a crack at the certified public accountant examination, and passed it at the first crack. He likes to deal with figures, and his great passion is social security. "That," he says glowingly, "is one of great things we have to develop and look forward to." The enthusiasm stems from 1936, when he participated in a civil service examination, and landed a job with the Social Security Board. He rose rapidly, and soon took over the post of assistant regional auditor. Next step was to Old Age Survivors, and from there to his present job in the War Manpower Commission. He knows all there is to know about such things as pensions, unemployment insurance, old age insurance.

As a recreation, he supervises a credit union for the people in Selective Service and War Manpower.

Klein, who, the accusers say, kept running to the Mayor with reports of the pending cuts. The Mayor forthwith would issue a statement about what a fine thing that something is....

letters

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

Mud-slinging At U. S. Employees

Sirs: Regarding your article in reference to "Smearing" of Federal workers who are exempt from military service, it might be relevant to also advise the mud-slingers that according to an order issued by the Navy Department and signed by the higher ups, no Federal worker deferred for any reason can enlist or apply for any commission. It seems that if a Federal worker wanted to enlist, he couldn't anyhow, because he would first have to obtain a release from his agency, which is well nigh impossible. The only way for him to get into uniform is via the draft.

From one corner the Federal worker is being smeared, while from another corner he is being frozen to his job. What to do? Without being called a draft dodger. PLEASE PUBLISH.

Housewife Wants Better Pay for Cops-Firemen

Sirs: One day last week, a fireman came to my door and asked me to sign a petition that would allow the people to vote on giving the members of the Police and Fire Departments a bonus.

When the next election comes I am going to cast a vote for that bonus and ask all my friends to do the same.

MRS. L. M.

Shopping Around

Sirs: I see by your paper thatif a man take a promotion exam he can go from one department to another.

If I want to change my job from my present department where I am not satisfied, I have to go shopping around the whole City to find some other depart-

ment that needs a man in my title and will take me.

I think the Civil Service Commission or some other City agency should keep a list of these kinds of openings in the City. It's the same way with people who take temporary jobs with the City. They have to spend time shopping around, too.

The Civil Service Commission should know when some City department needs certain kinds of help and be able to tell people where to go.

If you should be on a citywide promotion list, the Civil Service Commission will send your name to another department when it is reached on the list, and provided the other department has an opening. You won't have to go shopping

POLICE CALLS

Answers

"What's wrong? Two weeks ago nice Calls promised to publish replies of Messrs. Valentine, guardia, O'Connell, and about police promotion in plainclothes.

Typery member of the Depart-

get would like to read their why do you not print

STILL IN UNIFORM. We'd be only too glad to print tem if the gentlemen in ques-in would only answer. So far by haven't.

alentine Kills romotion League

to the Editor:
If am a constant reader of our paper. I like your frankabout how police officers 'brush-off' when it et the anes to being promoted or heed in plainclothes. I am on a promotion list;

uite high up too. But from the ticle and letters you have rinted in the past month, I am winced that in justice to myof and my fellow workers jointhe new promotion league is of my paramount obliga-

This letter will probably be melved and printed too late to it men reading it to attend he first meeting of the police otion league, but I hope it onvince men of the necesy of their joining so that all a act as a group.

FAIR PLAY FOR ALL.

last week, Commissioner Valntine turned thumbs down on he promotion league. By what the presumes to dictate at employee organizations like his may not function, we don't

ligle on Carton opposition !

Here's an angle on the PBA minations. Delegate George began, 70th Pct., is said to ea strong Harnedy man. Now thn E. Carton is on Harnedy's ate for the vice-presidency. low come then, that Deegan minated Edwin Crane to op-& Carton? One rumor going e rounds says that Harnedy ars Carton's growing popuity among the delegates, and at Crane was nominated in er to test Carton's present ingth. This story says, moreer, that the Harnedy forces Carton as a candidate next r, and they want to know thow strong he is now.

Or could it be that Deegan inated Crane because they're th from the same precinct, he wanted to do Crane a

gusted Cop

Editor of Police Calls: You have printed, in the two weeks, letters which ould indicate that certain capand deputy inspectors an opportunity impete for the higher ranks in police force which are now dipied by officers unable to fform efficient police duty to advanced age.

Why don't your paper give man on the bottom a ince? Take my case. I am the Sergeant's list. From and present performances those responsible for morale lough giving the 'man on the tel a chance for advanceat, my attitude is gradually anging from one of cooperato one of just holding a

Inefficiency due to old age is by one reason why the police is not what it should be. hat about the line organizawhich do nothing to furpromotions? What about elimination of promotion optunities through budget cuts? hat good are superior officers have their retirement by what is required to get by? attitude towards their is assumed by 1,200 men Promotion lists whose chances

to well-earned promotion are repudiated? What view will a police officer assume when he becomes aware of the fact that favorites of the administration get extra compensation while his promotion money is used for the extra compensation?"
DISGUSTED PATROLMAN.

Donovan Goes After the Men

Interest in the Harnedy-Burkard-Donovan-Smiles contest for presidency of the PBA continues

Biggest bombshell is the sudden campaign of the new group "A-Vote-for-Everyknown as Patrolman Committee," headed by Ray A. Donovan. Organized quietly and efficiently, this committee has set up flying squads of patrolmen who will cover every precinct and try to speak to every patrolman in the PBA. The boys have petitions which

This is Patrolman Ray Donovan. His bombshell may upset the PBA delegate applecart.

the cops are being asked to sign. Those petitions call for two

1. Amending of the PBA constitution and by-laws so as to provide for direct election of officers by the members.

2. Repeal of the present provision for the election of officers by delegates.

Donovan, who has been for these principles many years, once collected more than 10,000 signatures of patrolmen calling for his election, which is some indication of his signature-getting ability. However, his votegetting ability with the delegates is pretty near nil. "Now," says Ray, "I'm not interested in my own election to office. What I want to do is to establish the principle once and for all of democratic elections. If the people of this country have the brains to vote for President of the United States, the cops have the brains to vote for President of the PBA. The present delegate set-up is undemocratic, based on distrust of the men, and removes from the patrolman any say in the organization which purports to represent him."

Donovan doesn't ask for doing away with the whole system of delegate representation. He asks only for direct elections. The Uniformed Firemen's Association has direct elections, he points

Talking about his plans, Ray says: "I have never heard a logical argument presented in favor of the delegate system. I have never talked with a patrolman who didn't want the vote him-self."

The By-laws of the Patrolman's Benevolent Association are peculiar in that they make no provision for any method whereby the patrolmen may voice their opinions about organizational matters. There are no such things as membership meetings. There are no definite terms for the delegates, and the manner in which delegates get chosen has sometimes been open to question. For example, Donovan says "There are cases where a man became a delegate simply because the captain in the precinct said, when a vacancy occurred: 'Aw, let so-and-so be the delegate.' And that was that."

In such a situation, Donovan argues, the patrolman cannot expect to get real representation. "The answer is direct election of officials. Such officials must be more responsive to the needs of the men."

As this issue was going to press. Donovan's forces had laid plans. which they aren't yet revealing. about what they intend to do with the signatures when they get them. They're talking to attorneys who are delving deep into the PBA by-laws and history. By Monday of this week, the Donavon boys had plenty of petitions filled with names, and more coming in from all parts of the city.

While Donovan himself was somewhat reticent about his plans, it was learned that he is trying to accumulate more than 7,000 signatures, which would give him a clear majority of the members. According to legal advice, he would then be in a position to take strong action.

His force of men gathering the signatures began with 35, in all parts of the city. They gather recruits as they go along. One difficulty they've met is that they have to do the job on foot, in view of gas rationing. This slows them up quite a bit.

From where we look at it, this appears as though it may bring about major changes in the structure of the PBA.

Nobody expects Donovan to land more than about three votes from the delegates. This latest move to take away election control from the delegates alienates him still further from that group.

PBA Election News

Sizing up the PBA campaign as of now. It looks like this:

- 1. Harnedy running ahead.
- 2. Burkard closing in. 3. Donovan away down.

4. Smiles—away down.

Both Harnedy and Burkard are entering a period of heavy campaigning. Harnedy is playing up the referendum for all it's worth. He's managed to get plenty of newspaper space on it. The men collected the necessary number of signatures. Harnedy is taking full credit for this. He and his supporters are talking to the delegates everywhere, trying to drum up a sure victory.

Burkard's tactics are different. First, a Committee has been set up which represents itself as a Delegate's Committee - as opposed to the Harnedy forces, which Burhard refers to as the 'Officers' Ticket." Burkard contends that the Board of Officers

is in a way to perpetuate itself. At the nominations, something happened which may have serious repercussions later. The Harnedy slate was nominated as a whole, not as individuals. The legality of this move was questioned on the floor by delegate Frank D. Pasquale of the 74th Pct. But Harnedy waved the question aside. Now the question comes up whether it was legal to nominate the slate in one fell swoop. If there is a way of proving that it wasn't legal—and if the Harnedy slate wins-then you can look forward to a legal battle to oust Harnedy and his

For direct arguments, Burkard is using what he calls the "noaccomplishment record" of the Harnedy regime. In speaking to ers say that Harnedy failed the patrolmen in the following ways:

1. He didn't get the communications bill through, which would have prohibited the appointment of civilians at the telephone jobs.

2. He vacillated on the temporary patrolman bill, which, argues Burkard, isn't in the best interest of the cops.

3. He failed to get a pay raise. The third point is the one Burkard hammers away at most. He says: "The people who wouldn't do anything for Harnedy gave the State employees the biggest raise in years. He failed in the City, too."

About the referendum, Burkard says:

"What we need is a pay raise, more than a bonus. When the war ends, this bonus goes out the window. What's more, if it goes through, we don't start getting more money until April 1, 1944. What are we supposed to live on in the meantime? If the war should end before that date, we would have gone through this whole period holding the bag."

(Continued on Page Twelve)

By ARTHUR LIEBERS

Your Chance for A Post-War Job

Boss Charles Reichert feels that there is a pretty good chance that those now working in the Veterans Administration will have their jobs in the postwar period.

Reichert went through the last war with the Veterans Administration and knows how m uch responsibility will be placed in the hands of the bureau after the hostilities have stopped. The Government is expected to organize a huge rehabilitation program for war veterans who cannot return to their pre-war jobs because of service-connected disabilities. Many will have to be retrained for new types of work; they will have to receive Government help until they get back on their feet again, and all this will be part of Veterans Administration's job.

Then the business of paying compensation for men who have been permanently disabled, and working closely with the military hospitals to protect the rights of war veterans will take a large permanent staff of employees. One good piece of evidence that is more than just speculation is the fact that Mr. T. O. Kraabel, national director of rehabilitation for the American Legion, was around the building last week.

And while we're on the subject of jobs at Vets, the question of pensions happened to come up. Five percent of your salary is deducted and goes into the pension fund. Some warservice appointees have been complaining about this "kickback," but it seems that the setup is fair enough.

If you remain in Government service for good, you can retire at sixty, or after 30 years of work, and know that you'll have a life income. If you leave within five years, then you can withdraw the money contributed, with interest. If you stay in Federal service more than five years, the dough stays where it it. But, suppose that you get a job in private industry later. Then you'll be paying social security and the money you paid while in the Vets will be credited to your social security account. So you can't lose.

Vacations

You kids in Vets are pretty lucky this year when it comes to vacations. You still rate your 26 days for a full year's service (if your super hasn't clipped you for too much annual leave for things like being thirty seconds late).

Some Washington offices have been cut down to as little as six days. The only restriction here is that not more than 12 percent of any department can be on vacation at one time.

Batter-ess Up

We hear that the gals are trying to form a soft-ball team and think they can beat the boys at the sandlot game. If the girls get their squad organized, there ought to be a game between the two sexes. Winner will have the right to use the name "Veterans Administration." The other team will have to bow its head in shame and pick another name for itself. Any gals who want to get their exercise hitting at balls and running around bases can see Miss Shirley at 4th Floor-

On the Lighter Side

Six Modest Maidens come through again with their medley of comment from the 7th Floor -West wing . . . the poor darlings complain that people look at them with disdain now that they've become journalists. . (If they only knew some of the places I've been thrown out of while engaged in my professional activities!) Well, here's what the six lovely typists have to say this week:

Every week the Arcadia Ballroom is taken over by the Armed Forces for a U.S.O. dance, free of charge, for men in uniform and girls from Government offices and large business houses. ... They want to know why the gals at Vets never get any tickets. . . . (Ed. Note, This will be looked into and we'll see what can be done.)

They think that the "gorgeous red haired glamour girl of the 7th floor who stops production when she walks down the aisle deserves a mention in this corner. (O.K. now?)

The gals say that Mrs. Anita Keltz is a ringer for Lucille Ball, but nicer. . . . And Hattie, who does imitations of people, is rated orchids for her take-off of that supervisor, complete with facial expressions and penciltappings.

From the 10th Floor

There's one gal in Miss Smith's section on this floor who is sure doing her bit to keep up the morale of the Army. She writes to 21 men in service, and has a beau here in New York. . . . Most efficient detail clerk is Irene Palmer, they agree. Here they list two active workers in home front activities, Mrs. Daisy Lemon . . . She's on the Mayor's Committee for Civilian Defense, Hostess at Stage Door Canteen and contributed several hundred books to the Victory Book Campain. Mrs. Josephine Jackson. . She's a Red Cross Nurses' Aide for the duration, now helping out at Northport Veterans' Hos-

The Bond Drive

Here's where we stand in the Bond Buying campaign: Out of 2,910 employees, 2,648 are buying their share of a bond each payday. That's 89.5 percent. . . . Come on, Kids! Only a few more to sign up for the 100 percent

Late Entry

N-5 comes through at the last minute with their entry for the Vet glamourette. It's Ruth Parkus, and they thought they'd fool me by describing her in French, but I stopped a French sailor on the street and asked him to translate the note. . . If you see one of those gobs with the pom-pom on his hat hanging a round you'll know why. . . . Five foot-two with eyes of blue is her description, and very "chie."

The Other Side Of the Fence

I'm always glad to give both sides of the picture, so here's a letter from Miss Dicks' Sec-

"This letter expresses the feelings of the majority of employees in Miss Dicks' section. So many unpleasant things have been printed in your column concerning her that we thought it was about time something was printed extolling Miss Dicks.

"Many of us have worked under various supervisors and we all agree that Miss Dicks is as fine a Section Chief as they come. She has gone out of her way in many instances to see that individuals under her supervision get a square deal without fanfare of any kind. She is very courteous, understanding, capable and an all-around swell person. If she appears stern and a bit strict at times it is because there are a few individuals who seem to forget that we are at war and have a job to do that must be done. They fail to realize the importance of this insurance and how very much it means to the members of the armed forces of the United States and their families. Miss

(Continued on Page Twelve)

Examination Requirements

UNITED STATES CIVIL SERVICE

CONSULT ANNOUNCEMENT FOR COMPLETE INFORMATION. For announcements and application forms, apply to the Board of U. S. Civil Service Examiners at first or second-class post offices, to the United States Civil Service Commission, Washington, D. C., or at 641 Washington Street in New York City. SALARIES given below (annual unless otherwise specified) are subject to a retirement deduction of 5 percent. AGE requirements are given in the announcement. There is no maximum age limit unless given below. APPLICATIONS MAY BE FILED WITH THE CIVIL SERVICE COMMISSION, WASHINGTON, D. C., UNTIL FURTHER NOTICE UNLESS A SPECIFIC DATE IS MENTIONED BELOW. Qualified persons are urged to apply at acce. persons are urged to apply at once.

WAAC

Become a Radio Specialist in the WAAC Signal Corps.
After enrollment, train at Paul Smiths in the Adirondacks.
Earn while you learn. Pay starts at \$85° a month. Rapid promotion to \$120° a month.
Apply At Once for U.S. Civil Service Application Form 60 and Supplemental Form AX-400.1 at Director, 2nd U.S. Civil Service Region, Federal Building, Christopner Street, New York City, or any first or second-class post office, or the Secretary, Board of U.S. Civil Service Examiners, Room 607, 62 Broadway, New York City.
Mail Application to, or File Application in Person with Secretary, Board of U.S. Civil Service Examiners, Room 607, 62 Broadway, New York City.
You will learn how to overhau!, maintain, repair, and inspect miscellaneous Signal Corps equipment. You must be a high school graduate, and have successfully completed a course in Elementary Algebra.

General Information

General Information

General Information

1. Selection of trainees will be limited to eligibles who are willing to enroll in the Women's Army Auxiliary Corps.

2. Appointees will receive instructions 8 hours a day. These classes may be held in the evening. Employees will not be permitted to hold any other position during this training period. The course will include disassembly, overhaul, reassembly, and test of Signal Corps instruments, assemblies, and subassemblies, with a certain amount of mathematics, radio theory, and code.

2. Applications will be reted as me

of mathematics, radio theory, and code.

3. Applications will be rated as received until further notice.

4. Appointments will be Temporary War Service Appointments limited to a short period of training prior to active service (after enrollment) in the Women's Army Auxiliary Corps for service in the Signal Corps.

5. On the date of fiking application, applicants must have reached their 21st birthday, and must not have reached their 45th birthday.

6. Applicants must be citizens of or owe allegiance to the United States.

States.

7. Applicants must be physically capable of performing the duties of the position and be free from such defects or diseases as would constitute employment hazards to themselves or danger to their fellow employees.

themselves or danger to their fellow employees.

Note: For entrance to the Signal Corps training course, applicants must meet the standard physical requirements of the Women's Army Auxiliary Corps.

8. Eligibles who are called for interview (at which time the qualifying test will be given), will be notified specifically as to the time and place at which they must report. The interview will be given at a place as convenient to the eligible's residence as can possibly be arranged.

Jiu Jitsu School of India

Muggers and Holdup Men with hitherto untaught India with hitherto untaught India Method of Self Defense.

Fitte demonstration. SPECIAL LOW RATE for Civil Service, Army and Navy Personnel.

1409 Brondway • WI sconsin 7-1377

9. Place of Training-Signal Corps, War Department, at Paul Smiths, New York.

*-Bill now pending before Congress provides for an increase in starting pay of \$105.42 per month with rapid promotion to \$146 per month.

Inspector of Clothing

\$2,000 a Year, Plus Overtime
Open to Both Men and Women
Closing Pate: Applications will
be received until the needs of the
service have been met.
Place of Employment: Quartermaster Corps, War Department, for
duty in the field wherever assigned.
Duties: To inspect tailored and
sewn outer military garments for
strict compliance with specifications; to supervise manufacturing
of garments.

Qualifications Required

A. General Requirements.—All applicants must show they are able to write the English language legibly and intelligently.

B. Experience.—Applicants must show they have had the experience outlined in (1), (2), (3) or (4) below:

(1) At least 4 years of experience.

show they have had the experience outlined in (1), (2), (3) or (4) below:

(1) At least 4 years of experience in the clothing manufacture business which was sufficiently broad to enable persons to become familiar with materials and processes used in men's or women's outer garment manufacture.

(2) At least 4 years of experience as an inspector of men's and women's outer garments, both as to materials and processes, purchased in wholesale lots under contract specification, to determine compliance with specifications.

(3) At least 4 years of experience as foreman or in an equivalent responsible supervisory capacity over general manufacturing processes on men's or women's outer garments.

(4) Any time equivalent of (1), (2) and (3) above.

Non-Qualifying Experience.—The following types of experience will not be considered as qualifying in this examination: Experience merely as process or department foreman, as custom tailor, as retail clothing merchant; or as buyer of clothing for a merchantile house, which did not include strict inspection to determine compliance with written specifications; or an inspector, foreman, or supervisor of the manufacture of other than men's or women's outer garments; or in the production or inspection of shoes, hats, socks and gloves.

Age and Citizenship.—On the date of filing application, applicants:

1. Must have reached their 25th birthday.

There is no maximum age limit for this position.

Must have reached their 25th birthday.
 There is no maximum age limit for this position.
 Must be citizens of or owe alle-giance to the United States.

How to Apply

How to Apply

A. Flie the following forms with
the Director, Third U.S. Civil Service Region, Customhouse, Philadelphia, Pennsylvania:

1. Application Form 57.

2. Supplemental Form 3D-120.

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

B. Necessary Forms may be secured:

cured:
1. From the Director, Third U.S.
Civil Service Region.
2. At any first or second-class
post office in which this notice is
posted.

Aeronautical

See also Announcements 281 and 282 under "Engineering." AIR CARRIER INSPECTOR (Operations), \$3.500 and \$3.800. Announcement 140 of 1941 and General Amendment.

AIR SAFETY INVESTIGATOR, \$3,800. Announcement 208 (1942) and amendments.* AIRCRAFT FACTORY INSPEC-

TOR, \$3,200.

Announcement 302 (1943) FLIGHT SUPERVISOR, \$3,500 and \$3,800.

Announcement 151 of 1941 and amendments.*

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

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

Announcement 54 Revised, 1941 and General Amendment.* LINK TRAINER OPERATOR IN

STRUCTOR, \$3,200.
LINK TRAINER OPERATOR, \$2,900.
Announcement 126 of 1941 and General Amendment.
MAINTENANCE SUPERVISOR, \$3,200 and \$3,500.
Announcement 126 of 1941 and

TRAINEE, AERONAUTICAL IN-SPECTOR, \$2,600. Maximum age-30 years. Announcement 202 (1942) and General Amendments. General Amendments.

Agricultural

AGRICULTURAL AID, \$1,620 to \$2,000. Options: Laboratory; Field. Announcement 300 (1943).

Announcement 300 (1943).

AGRICULTURAL SPECIALIST, \$2,800 to \$6,500.

Options: Extension; Research; Conservation; Program planning; Other fields—to be indicated by applicants.

Announcement 303 (1943).

CROP PRODUCTION SPECIAL-IST, \$2,600 to \$8,000. Options: Rubber, Oil-producing, tropical plants. Announcement 289 (1943).

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

General Amendment.

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

Options: Cotton; Dairy products; Fats and oils (edible); Feeds (animal); Fruits and vegetables (fresh and processed); Grains, including rice and beans; Livestock; Meats (fresh and processed); Poultry and eggs (fresh and processed); Poultry and eggs (fresh and processed); Tobacco; Wool; Other fields (to be indicated by applicant).

Announcement 299 (1043).*

SOIL CONSERVATION Junior

SOIL CONSERVATION, Junior, \$2,000.

Options: Forestry; Range conservation; Soil conservation (farm planning); Soil surveying. Announcement 292 (1943).*

WAREHOUSE MANAGER, Agricultural, \$2,000 to \$4,600. (Cold and Dry Storage).
Announcement 271 (1942) and General Amendment.

Automotive

AUTOMOTIVE SPARE PARTS EX-PERT, \$3,200. (Quartermaster Corps, War Department). Announcement 76 of 1941 and

amendments.

Announcement 76 of 1941 and amendments.

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

INSTRUCTOR, Motor Transport, \$2,600 to \$4,600.
(Quartermaster Corps, War Department).
Options: Diesel engines; Internal-combustion engines; Motorcycles; Blacksmith and welding; Tire recapping and sectional repair; Fender, body, and radiator; Automotive parts; Automotive electrical and carburetion; Body finishing and upholstery; Automotive machinist; General, Announcement 212 (1942) and General Amendment.

(Continued on Page Twelve)

(Continued on Page Twelve)

LEGAL NOTICE

CITATION.—THE PEOPLE OF THE
State of New York, by the grace of
God, Free and Independent.—To: Blanche
H. Boas, Adele Edith Bernet, Ethel T.
Hammel, Arthur James Hammel (an infant over 14 years), and John Melvin
Hammel (an infant under 14 years), being the persons interested as creditors,
distributees, or otherwise, in the estate
of Arthur E. Boas, deceased, who at the
time of his death was a resident of the
City. County and State of New York.
Send Greeting:
Upon the petition of Central Hanover
Bank and Trust Company (formerly
Central Union Trust Company of New
York), having its principal office at No.
70 Broadway, Borough of Manhattan, City
of New York, and Percy E. Boas, residing at No. 114 East 90th Street, Borough
of Manhattan, City of New York,
You and each of you are hereby cited
to show cause before the Surrogate's
Court of New York County, held at the
Hall of Records in the County of New
York, on the 8th day of June, 1943, at
half-past ten o'clock in the forenoon of
that day, why the account of proceedings of Central Hanover Bank and Trust
Company of New York), and Percy E.
Boas, as Trustees under the Last will
and Testament of Arthur E. Boas, deceased, should not be judicially settled.
IN TESTIMONY WHEREOF, we have
caused the seal of the Surrogate's Court of the said County
of New York to be hereunto
affixed
[Seal], WITNESS, HONORABLE JAMES
A. FOLEY, a Surrogate of our
said county, at the County of
New York, the 28rd day of April,
in the year of our Lord one
thousand nine hundred and
forty-three.

GEORGE LOESCH,
Clerk of the Surrogate's Court

Advertisement

SCHOOL DIRECTORY

LISTING OF CAREER TRAINING SCHOOLS

Academic and Commercial-College Preparatory Boro Hall Academy - DeKalb and Flatbush Ext., Brooklyn - Regenta

Assembly and Inspection

Delehanty Institute-11 E. 16th St.-Day and Eve. Classes-STuyvesant 9-0990

Auto Driving

A. L. B. Driving School - Expert instructors, 620 Lenox Ave., New York Beauty o School of New York — Peaturing Beauty Culture — 2026 Seventh Avenue, UNiversity 4-8699.

Business and Foreign Service Latin American Institute, 11 W. 42d St.—All secretarial and business **nubjects* in English, Spanish, Portuguese. Special courses in international admin. istration and foreign service. LA. 4-2835.

Business Preparation

Combination Business School - Civil Service Preparation-139 W. 125th St. UNiversity 4-3170. Card Punch Operator Delehanty Institute-11 E. 16th St.-Day and Evening Classes—Card Punch, Comptometry-STuyvesant 9-6900.

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

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

Manhattan Technical Institute—55 W. 42d St.—Day and Evening Classes, PEnn 6-3783.

Mondell Institute, 230 W. 41st St.—Day & Evening Classes. Wisconsin 7-286 Filing

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

Fingerprinting
Delehanty Institute—11 E. 16th St. Course—Day or Eve.—Class now forming
New York School of Fingerprints—22-26 E. 8th St.—Introductory course for
fingerprint expert. GRamercy 7-1268.
The Faurot Finger Print School — 240 Madison Ave. — Evening Classes —
AShland 4-5346.

Languages

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

Languages and Business

 Imerti Modern Language Institute, 116 E. 59th St.—Spanish, French, Italian, English in 6 months. Moderate rates. Trial lesson. W1. 2-8670.
 Poza Institute, 1133 Broadway — English, Spanish, Portuguese, Commercial Courses. CHelsea 2-5470. Russian Language

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

Machine Shop

YMCA, 1115 Bedford Ave., Brooklyn-Aircraft, Machine Shop, Die Making, Drafting. Day and Evening Classes. MA. 2-1100.

Delehanty Institute-11 E. 16th St.-Day and Evening Classes-Short, Intensive Courses-STuyvesant 9-6900.

Lurz Machine School, 1043 6th Ave. (Near 39th St.) — Day and Evening Classes. PE, 6-0913.

Machinists, Tool and Die Making-Instrument Making

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

Mechanical Dentistry

ew York School of Mechanical Dentistry — 125 W. 31st St. — Day and Evening Classes—Employment Service—Free Booklet C—CHickering 4-398 Medical—X-Ray—Dental

Manhattan Assistants' School—60 East 42d St. — 3 mos. Special Courses:
Dental, Laboratory Tech. and X-Ray. Day-Eve. Book L. MU. 2-6234.

Melville Aero Radio School - Prepare for jobs with air lines, radio plants, armed services. 46 West 45th Street. BR. 9-5080.

Radio Television Instituto — 480 Lexington Ave. — Laboratory Training — Day and Evening Classes—PLaza 3-4585—Dept. L. Metropolitan Tech. School-Radio Division—7 Central Park West—Day-Eve. C1. 7-2515.

Secretarial

Jelehanty Institute—Day and Evening Classes. 120 W. 42d St.—STuyvessel Eastman School, 441 Lexington Ave.—E. C. Gaines, Pres.—All Commercial Subjects, Spanish and Spanish Stenography. Day and Eve. MU. 248A.

NEGRO FREEDOM Rally General MONDAY Speakers

Chairman REV. A. CLAYTON POWELL DR. MAX YERGAN REV. THOMAS S. HARTEN

REP. VITO MARCANTONIO LESTER B. GRANGER CHARLES A. COLLINS

DR. CHANNING TOBIAS

Drama By Langston Hughes Directed By Dick Campbell

PAUL ROBESON W. C. HANDY KENNETH SPENCER

CANADA LEE PEARL PRIMUS

TICKETS ON SALE AT NEGRO FREEDOM RALLY, 67 W. 125th Street

CIVIL SERVICE LEADER 97 Duane Street, New York City Gentlemen: You may send the LEADER to me at home: Enclose \$2 for a year's subscription. Enclose \$1 for a six month subscription.

COPY OF THE LEADER

With newsprint rationed, you may find

your favorite newsstand out of copies. You can cooperate by making your purchase at the same newsstand each week.

Just send along the enclosed coupon:

TO MAKE SURE YOU GET YOUR

Or by letting us send your copy to you by mail.

A STAMP A DAY For the Boy Who's Away

THEY GIVE THEIR LIVES- YOU LEND YOUR MONEY

JOIN THE CLUB

How the Club Works

Any person who has a son, brother, father, husband, relative or friend in the Armed Forces of the country is eligible for membership.

The sole qualification is a sincere desire to help that man in the Armed Forces get the fighting equipment he needs by saving a War Stamp every day in his honor.

Therre are no dues and no obligation other than a person's own obligation to himself to live up to his pledge to save "A-stamp-a-day."

Choose now. Either we give our boys the planes, tanks, guns, and ships they've got to have to win—or we're letting them march to their defeat and our destruction. Planes cost money. Tanks don't grow on trees. And the storks don't bring subchasers.

We've got to pay for them. "We" means all of us—including you.

How? By buying War Bonds and Stamps. And every time our savings amount to \$18.75 we get a Bond, worth \$25 in 10 years. That's \$4 back for every \$3 we put in. Isn't that the least we who stay at home can do to help win the war? Stop and think about it—

Y, AUTOMATIC CANTEEN CORP.

TOOL WORKS

MEYER FLORIST, INC.

HERN'S LINGERIE, INC.

CAPITOL BEAUTY PARLOR, INC.

ACME MACHINERY CO.

BREMER TOOL CORP.

ANTHONY PICARDI HAIR RE-STYLIST,

VICTOR TEUNISSEN

ANTHONY & JOSEPH, IAC.

JOE'S RESTAURANT

J. & J. TRADING CO.

LOUISE CATERING CLUB, INC.

KOPPER'S CHOCOLATE SPECIALTY CO., INC.

DIXON CAFETERIA, INC.

FREDDIE'S LUNCHEONETTE

ISIDORE F. KESSLER

SEARS ROEBUCK & CO.

RANDELL STUDIOS

JEAN DARMI & SON

ALEX & SPIRATAS

ETHEL'S BEAUTY SHOP

ROURE-DUPONT, INC.

P. R. DREYER, INC.

JOHN D'ETTORRE

CHARLES F. HAAKE

CHRISTATOS & KOSTER

DR. G. H. BATSON

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

POLICE CALLS

(Continued from Page Nine) togethers before the election.

Burkard contends, too, that many of the delegates are angered because Harnedy didn't keep them informed of progress on the referendum-and the first they knew what was happening was what they read in the press. Burkard is playing this for all it's worth, using it as an argument to show, he says, "that the delegates don't play the role they think they do in this organization.

We want to correct the list of nominees in one respect. The Board of Trustee candidates from the Bronx are William F. Raphael, of the Telegraph Bureau, on the Harnedy slate; and Walter Kuntz, of the 41st Precinct, on the Burkard slate.

Who Bungled It?

Where's that \$400?

The men who sued in the Schneider case to collect \$400 due them in back pay haven't received their money yet. When they do receive it, it'll be less the 5 per cent Victory Tax and less any other taxes that might come up in the meantime. The Schneider case covered only 17 men of the 300 appointed of June 5, 1940. These 17 now have a judgment against the city-and although they haven't been paid - yet, they will be shortly.

Now the new case which has been started for the same thing -the Adrian case-covers only 8 men of several hundred appointed in June of 1941. If they win, these 8 will have a judgment against the city and must be paid.

There are some 883 patrolmen not mentioned in either suit, who are now firmly gripping the well-known empty bag. The City doesn't consider itself bound by the decision in the Schneider case or, presumably, by the decision that will result from the Adrian case, if it is favorable to the men. In other words, if the Adrian case is won, the 883 must still bring suit on their own behalf. On the other hand, if the Adrian case is lost, the 883 men will be unable to get a favorable decision, as that case will be held as determining theirs.

Interesting for you men to do some thinking about is this: Who's responsible for the bungling of this case in the first place?

Cop Force

Citizens' Volunteer

The Department has been short of Patrolmen for years and especially since the outbreak of the war. But there has never been a shortage of ideas on how to solve the manpower problem in the Police Department. Yet each idea seems to blossom for a day and then suddenly or quietly dies of shame like a beautiful but bad-smelling flower.

First it was the City Patrol Corps. Much fuss made over it, but the police problem persisted. Second, the Temporary Patrolmen idea blossomed out amid a

great furor, and yet it fell quietly. The latest wrinkle is a result of a conference held between the Mayor and over twenty clergy-men of uptown Manhattan—a conference held as a result of the critical condition in that part of the City. The plan evolved at that conference provides for a citizens' volunteer group who will patrol the streets of the City from 8 P.M. to midnight every night. Every volunteer will be expected to perform this patrol duty twice weekly. Volunteers will be approved by a board of clergymen as to their character and qualifications and will be clothed with full police powers while on duty. In some parts of the City they may be permitted to carry firearms, but most of them, it is planned, will be armed only with a night-stick.

If the preliminary conferences now being held by the clergymen convince those concerned that the plan is practicable you can expect Butch to announce it with much fanfare and trumpets.

U.S. Exams Vetgossip

(Continued from Page Ten)

Miscellaneous

BINDERY OPERATIVE (Hand & Machine), 66 cents an hour. Government Printing Office. Announcement 230 (1942) and amendment.*

COAL MINE INSPECTOR, \$3,200 to \$4,600.

amendment."
COAL MINE INSPECTOR, \$3,200
to \$4,600.

Maximum arge—55 years.
Announcement 106 of 1941 and amendments."
DEPARTMENTAL GUARD, \$1,500.
(Written test required).
Announcement 194 (1942) and amendments."
ENGINEMAN, Steam-Electric, \$1,680 to \$2,040.
Announcement 255 (1942) and General Amendment.
INSPECTOR: Hats, \$2,000; Miscellaneous Supplies (Hosiery and Knit Underwear), \$2,000; Textiles, \$1,620 and \$2,000; Clothing, \$1,620 and \$2,000; Clot

Announcement 142 of 1940 and amendments.*
INVESTIGATOR, \$3,200 to \$4,600.
Materiel Division, Air Corps, War' Department.
(For field duty).
Announcement 171 of 1941 and General Amendment.
JUNIOR PROFESSIONAL ASSISTANT, \$2,000.
(Written test required).
Announcement 293 (1943).*
LIBRARY ASSISTANT, \$1,260 to \$1,520.
(Written test required).

\$1,630.
(Written test required).
Announcement 268 (1942) and
General Amendment.*
LITHOGRAPHER (Artistic or Mechanical, \$1,440 to \$2,000.
Announcement 205 (1942) and
General Amendment.*
MATERIALS INSPECTOR, Assistant, \$2,600.
United States Maritime Commission.

Options: Paints, Textiles, Gen-

eral.
Announcement 270 (1942) and
General Amendment.

MOTION PICTURE TECHNICIAN,
\$1,440 to \$3,800.
Needed—Motion picture cameramen, film technicians, sound
technicians, and projectionists.
Announcement 267 (1942) and
General Amendment.

(\$30,000.00) in cash.
VII. No additional contributions are agreed to be made by the limited partner.
VIII. The time when the contribution of the limited partner is to be returned is at the termination of the partnership, as hereinabove stated.

IX. The share of the profits or other compensation by way of income which each limited partner shall receive by way of contribution, is as follows:

DeCOURCY L. TAYLOR is to receive interest from the 1st day of April, 1943, at the rate of 5% per annum upon the sum of Thirty Thousand Dollars (\$30,000.00) contributed by him in cash. All such interest shall be paid to a general partner.

In the event that the net profits of the partnership in any calendar year shall be in excess of \$50,000.00, he shall be entitled to interest at the rate of 6% per annum on the cash capital contributed by him.

In the event that the net profits of the partnership in any calendar year shall be in excess of \$75,000, he shall be entitled to interest at the rate of 7% per annum on the cash capital contributed by him.

In the event that the net profits of the partnership in any calendar year shall be in excess of \$75,000, he shall be entitled to interest at the rate of 7% per annum on the cash capital contributed by him.

In the event that the net profits of the partnership in any calendar year shall be in excess of \$100,000, he shall be entitled to interest at the rate of 8% per annum on the cash capital contributed by him.

He shall receive no other share of the profits or other compensation.

X. No right is given to the partners to admit additional limited partners.

XII. There is no right given to any limited partners to priority over other limited partners to continue the business for a period of sixty (60) days in the event of the death or insanity of any general partner. No such right is given in the event of retirement of a general

foution.

IN WITNESS WHEREOF, the undergned have hereunto set their hands and seeks as of the 26th day of April.

WILLIAM R. K. TAYLOR, JR. [L.S.]
JOSEPH H. McMULLEN [L.S.]
JACOB J. HEINRICH [L.S.]
FREDERICK BOURNE HARD [L.S.]
THOMAS W. BARTSCH
DeCOURCY L. TAYLOR [L.S.]
Limited Partner.

(Duly acknowledged by said parties.)

LIMITED PARTNERSHIP date of the service thereot. VI The amount of cash and a description of and the agreed value of the other property contributed by each limited partner is as follows: DeCOURGY L. TAYLOR contributes the sum of Thirty Thousand Dollars (\$30,000.00) in cash. VII. No additional contributions are agreed to be made by the limited partner.

CERTIFICATE OF LIMITED PARTNERSHIP

CERTIFICATE OF

LIMITED PARTNERSHIP

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

I. The name of the partnership is W. R. K. TAYLOR & CO.

II. The character of the business to be conducted by the partnership is a general stock brokerage business.

III. The location of the principal office of the partnership is No. 120 Broadway. Borough of Manhattan, New York, N. Y. IV. The name and place of residence of each member is as follows:

General Partners

WILLIAM R. K. TAYLOR, JR., Scribner Avenue, South Norwalk, Connecticut. JOSEPH H. McMULLED, 49 Grosvenor Road, Short Hills, New Jersey. JACOB J. HEINRICH, 91.06 79th Street, Woodhaven, Queens County, New York. FREDERICK BOURNE HARD, 38 Garner Lane, Bayshore, Long Island.

THOMAS W. BARTSCH, 34 Edgemere Street, Pelham Manor, New York.

Limited Partner

DeCOURCY I. TAYLOR, Field Point Road, Greenwich, Connecticut. V. The term for which the partnership is to exist is from the 1st day of April, 1943, until terminated in one of the fol-lowing manners:

A-By mutual consent of all of the

A-By matual consent of all of the parties hereto;
B-By notice in writing delivered by any party to all of the other parties hereto, which notice shall state the date upon which he elects to have the partnersip terminate, which date shall be not less than sixty days from the date of the delivery of the notice;
C-By the death or insanity of any party hereto, provided, however, that in such event the surviving partners may continue said firm for a period of sixty days thereafter and the capital contribution of such deceased or insane partner shall remain a part of the capital of such continuing firm during such period and the surviving partners of the firm shall not be required to pay to the legal representatives of the deceased or insane partner the amount of his interest in the firm until the expiration of such period of sixty days and any claim of such representative to such inner the amount of his interest in the firm until the expiration of such period of sixty days and any claim of such representative to such interest shall be subordinate in right of payment and subject to the prior payment or provision for payment in full of claims of all creditors of the continuing firm arising out of matters occurring before the end of such eriod:

eriod;
D-By a majority in interest of the parties hereto requesting that another party hereto shall retire from the partnership, which request shall be in writing, signed by a majority in interest of the partners and delivered to the party whose retirement is sought, and which request shall state the date upon which such retirement shall be effective, which date shall be not less than thirty days from the

(Continued from Page Nine)

Dicks is responsible for her section turning out a certain quota of insurance applications each day and these certain individuals who persist in wasting most of their time here seem resentful because they can't get away

"As final evidence of Miss Dicks' popularity among her employees, approximately 125 of them attended a testimonial dinner celebrating her 25 years in Federal Civil Service. It was held Monday evening, May 24, at the Havana-Madrid. The affair was a surprise to Miss Dicks, as all arrangements had been made quietly and without her knowledge."

Jottings

The rule book says "No solicitations in the building," but the 4th Floor has allowed one group of magazine salesmen to do business on the lower floors. . . . And the building cops are sure on their toes. One day last week I was whispering to people and marking things down on paper when the long arm of the law walked over and wanted to know whether I was making book (you know, horse bets, etc.) or taking orders, but it turned out O.K. . . . he reads this column too.

And girls . . . one of the goodlooking cops is still single, but I can't give his badge number or he'll be rushed to death. That's all for now. See you next

\$3 a Head To Investigate U.S. Employees

WASHINGTON. - Many Government employees in Washington are burned up about the constant investigations which they undergo. They feel that a certain amount of supervision is necessary in time of war, but now it is approaching the stage, to complaints there will soon be two investigators for every employee. (Investigator No. 2 is there to check on investigator No. 1.)

Now the Public Buildings Administration, which is charged with the protection of Federal buildings, has issued a new order that all employees in buildings which it controls must be re-investigated.

War agencies are number one on the new check-up list.

Each department must make "blanket certification" that all of its employees are loyal. They were told to check their em-ployees, social security numbers. height, weight, nicknames, etc.

It seems that some Government agencies have thrown up their hands at the constant request for employee checks and have hired private investigation bureaus to investigate loyalty at a fee of \$3 a head.

Some comment has been made to the effect that this might be a matter for the Ramspeck Investigators to peer into.

If you 17 or between 38 and 50 1/2

The construction officer will authorize your enlistment and you will be enlisted in class V-6, U.S.N.R.

General Bradley's Column

(Continued from Page Seven)

viewed by the Construction Officer who, if he is satisfied with

3. If you pass the physical examination you will be inter.

If you are between 18 and 38

your qualifications, will authorize your enlistment.

The construction officer will certify that you are qualified for Special Service in the Navy, with a rating.

The recruiting officer will give you letters to your local Selective Service Board requesting that after induction you be assigned to the Navy.

Your draft board will send you to the induction center where you will receive another examination and be sworn into the Navy. Then you will be assigned to a Seabee Training Center. If you wish you may have the regular furlough period, the Navy. At the training center you will first have four weeks of

military training and will learn to use rifle, pistols, hand grenades and bayonets, and military drill and courtesy.

The next eight weeks will be devoted to training in the

use of advance base equipment and special duties which you have to perform under actual working conditions.

Before shoving off for the distant islands you will be given a leave to visit your home.

Base pay in the Seabees runs from \$54 a month for a Second Class Seaman to \$126 a month for a Chief Petty Officer, Pay and allowance for overseas duty raises that to \$92.80, and \$188.70 for men with one dependent-

Women, Too. Can Become Mechanics

And here's a chance for the girls and women to help the men on the firing lines.

The Brooklyn Navy Yard is in the field for women to learn a trade and help keep our fighting ships in trim. They'll train you to become

an electrician, machinist, painter, sheet metal worker, ship-fitter or other skilled worker.

The lowest salary is \$4.64 a day, and it jumps up to \$5.12 and \$5.60 plus overtime with more skill. Training is given you right on the job. These are war-duration ap-

pointments under civil service.

Requirements You must be over 18, but

The 14th Annual Dance and

Entertainment of the Civil Serv-

ice League held on Saturday

evening, May 22, was attended

by 1,000 persons, according to John Hughes, president of the

Chairman of the function

Others on the

which was held at Webster Hall

on East 11th Street was Ernest

committee were Alexander Deldago, Thomas Hagan, Anna

Donovan, Rose Kahn and Pat-

Civil Service

organization.

Karstendick.

rick Higgins.

League Affair

there is no maxium age, You must be a citizen. You should have completed

public school, but if you can show that you have held a job above that of unskilled labor. it will be accepted as an equivalent.

You'll have to stand on your feet for eight hours a day at these jobs, and will be given a physical examination to se whether you can stand the strain.

How to Apply

Here's how to apply:

Get application form 6 or 60 at the Record Labor Board the Navy Yard, foot of Sand Street, Brooklyn, or at the Civi Service Office in the Federal Building, Christopher and Washington Street. Mail the filled-in application

to the Recorder, at the Navy Yard, or bring it down in per-

Hotels - New York City

The LONGACRE 317 WEST 45th ST. FOR WOMEN ONLY

Homelike Rooms—other features incl. Library, Clubrooms, Special Laundr-Kitchenette Service, Restaurant. Rates—\$7 to \$9 Per Week

302 WEST 22d ST. Annex - 350 WEST 23d ST.

The ALLERTON HOUSE

FOR MEN and WOMEN

Homelike Rooms—other features incl. Library, Clubrooms, Special Laundry— Kitchenette Service, Restaurant, Rates—\$7 to \$9 Per Week

Apartments and Real Estate

BRENNAN & BRENNAN,

INCORPORATED

Real Estate and Insurance

1/2% MORTGAGE LOANS Selected, Owner-Occupied

One-Family Homes 110-36 QUEENS BOULEVARD

Forest Hills, N. Y. Boulevard 8-9280

2104 Amsterdam Ave. (164th)

Just Opened 4-5 ROOM APARTMENTS Newly decorated: combination sinks; refrigeration; modernized baths; near transit, churches, schools.

RENT-\$35

Buy A Home Now

Invest in Real Security

ST. ALBANS: Studio Brick House, Opposite Park, Six large Rooms and Finished Basement, Real Fireplaces, Heated Garage, Holly-wood Tiled Bath. Cash \$1,500. PRICE \$7,000

HUGO R. HEYDORN 170-02 111 AVENUE

Corner of Merrick Blvd. JAmaica 6-15#0 OPEN to 7 P.M. EVE'S & SUNDAY

APARTMENTS

PRIVATE HOUSES

For sale or lease. In or out of city. Income property. \$45 per month and up.

BAILEY'S Real Estate 307 WEST 116th ST.

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

198-02 26th Avenue Also HO L.C. Bank Properties

Egbert at Whitestone FL 5-7797

READER'S SERVICE

LET'S SWAP

Pot-Pourri

SILMISS RICHARDS, Buckminster 2-9720.

SCHEST PRICES for your bric-a-brac,

SER, figures, china, cut glass, gold, silver

set silver plate.

ALL WORTH 2-2062 TODAY. TOP SIUES PAID FOR Waste Paper, effect Records, Files, Books, TROIANO DEFINA, 225 South St.

Auto Wrecking

on ASCETTA, former president of press Used Auto Parts, Inc., announces sat he is sole owner of ARROW AUTO RECKING CO., 62-10 Northern blvd. RECKING Phone HA. 9-9737 — 0607. Rest prices paid for your old car.

WERCHANDISE WANTED

168 PRICES for your Bric-a-Brac, cut 168, bisque figures, dinner sets, curios, herrart; also musical instr., cameras, seculars and all types mechanical tools, if call immediately. TYLER, 835 Broads, Brooklyn. EV 4-7465.

MR. FIXIT

BEEN WICH VILLAGE PRIVATE AND LAUNDRY, 14 Washington Place. SPYCE, RELIABILITY. Reasonable on SPring 7-3769,

Clockwork

P IN TIME! Have your watch at SINGER'S WATCH REPAIR-109 Park Row, N.Y.C. Telephone b 2-327I.

IL SWISS AND AMERCIAN make aches repaired. Expert work, Reason-le prices. SURREY JEWELRY SHOP, E Mt. Eden Ave., Bronx. TR 8-8128.

Electric Shavers

REPAIR all makes of electric aver. Service guaranteed. PHARMACAL RODUCTS, 480 Lexington Ave. PL 3-3344.

Shoe Clinics WE YOU'R COUPON NO. 17 — Make we do shoes look like new. Shoe Residing at its best. PARAFOTI'S, 31 Feb. in heart of Civil Service District.

FERIOR SHOE REPAIRS SHOP— beeth mechanics to repair shoes while m wait! Deliveries. 257 East 57th St. Liderado 5-8523.

Male Top-ics

INS HATS RENOVATED. Re-styled, kerd, Cleaned. JOHN D. BIASE, 120 hy iconvenient to Civil Service em-leges. RE 2-9637.

Electric Sewer Cleaner

WAY Electric Sewer Cleaning Serv-will thoroughly clear all roots and hinds of obstructions. No digging. No em driveways. No lawn damage. I guaranteed. JOHN C. KEHM, 46 by St., Brocklyn. MA 4-5703. my St., Brooklyn.

Groundwork

DEALIZE" Carpet cleaned on your make, Repaired-Relaid-Altered-Dyed-led, Upholstered furniture cleaned, whed, (Inexpensive). Estimates fivit-t DEAL, 507 Third Ave. MU, 2-1039.

MICULAR PEOPLE PREFER PER-ICT rug cleansing, storage, and insur-let for the summer months. PERFECT MAPET CLEANING CO., 1600 Adams L Bronx. Telephone WE. 7-1522.

Upholstery

OLEGE UPHOLSTERY SHOP-18-49

Mark College Point, N. Y. New suites

Mark College Point, N. Y. New Stip

Mark College Point, N. Y. New

Piano Tuning

WILLENT, RELIABLE tuning—\$3. Re-ling reconditioning, reasonable. Go any mance. References: Hunter College, Bd. Bue. JOSEPH ALFREDGE, 220 72nd Brooklyn, SH 5-4723.

HERE'S A JOB

Help Wanted Agencies A BACKGROUND OF SATIS-FACTION in Personnel ser-ser operator. File-Law Clerks, Switch-sed Operator. BRODY AGENCY (Hen-dickly 7-8135.

OKKEEPERS — Stenographers — Bill-and Bookkeeping Machines opera-and all office assistants. Desirable posi-tage available daily. KAHN EMPLOY-ENT AGENCY, Inc., 100 West 42d St.

SWING YOUR PARTNER!

Dance Instruction

Trs Dance Instruction

BY DANCING-WE TEACH FT!

Stal rates to civil service employees.

Seculture. ANDERSON'S STUDIO,

Seventh Ave. (136th st.) AU. 3-0542.

FOR SALE

SHOP. Reasonablé, carry famous greeting cards and stationery. Draw kly and up. Selling for personal rea-BROWN'S BOOK SHOP, 937 E. 174th

FUNERAL SERVICES

kEY PUNERAL SERVICE, Inc.
1854. 428 Lenox Ave. in the Harlem
len. Offers special attention to Civil
sice employees. Liehigh 4-0699.

Mortician

TRACK IT DOWN!

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

BIRTH CERTIFICATES, MARRIAGE LICENSES, all documents photostated, only 12c each (letter size). Guaranteed. MATHIAS-CARR, I E. 42d St., 165 Broad-way. MUrray Hill 2-6597.

BIRTH CERTIFICATES—All states (official certificates furnished or fee refunded). NOTARY PUBLIC, 1518 Fulton St., Brooklyn. PR. 3-8401.

MISS & MRS.

Girth Control

REMOVE THE BULGES where they shouldn't be, and introduce new sleek lines. Consult Mrs. BELLE, Expert Corsettere, 123-12 Liberty Ave., Richmond Hill, L. I. VIrginia 3-2810.

DON'T GIVE UP YOUR FAVORITE GIRDLE! Re-servicing will renew it and keep your figure trim. ALSO new gar-ments from \$7.95. JEAN KAUFMAN, 193 Madison Ave. (Opp. Altman's).

Superfluous Hoir
MISS FREEMAN, PROFESSIONAL
electrologist. Permanently destroys unsightly hair. Multiple Needle Method.
Leaves skin smooth, unmarked. Phone
for complimentary consultation. 379 5th
Ave. LE 2-5587.

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

MULTIPLE ELECTROLYSIS - Superfluous hair expertly and comfortably re-moved. Permanent, Privacy assured, Moderate fee, RAY KELMENSON, 57 West 93d (Apt. 6G). RI. 9-5006.

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

Skin Specialist

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

Hair-Doing

SPECIAL CROQUINOLE PERMANENTS by ANDREW. Entire head, including haircut, shampoo and style setting \$2.00. Andrews Beauty Shop, 1867 Westchester Ave. (Cor. Leland Ave.), Dx. TA 2-830.

SOMETHING NEW! Beautiful Permanent given in the comfort of your own home! \$10-\$15. ANNAMARIE MEYER, 35 W. 65th St. TR, 7-7913

A NEW HAIR-DO — Heart-stealing and exclusive, by BETTY ANN, Permanents from \$2.00 to \$5.00. BETTY ANN'S BEAUTY SALON, 1728 Zerega Ave., Bx. TA 2.9447.

Hair Styling; Electrolysis

FRANK GUST-FERRIS—Hair stylist, hair dyeing, specializing in permanent waving, electrolysis. 31 yrs, in business, 8 a.m.-10p.m., 1510 Nostrand Ave., Brooklyn. BU 4-8825.

Footwear

YOU'RE "SHOE LUCKY" if you wear size 4-B. High quality samples, \$8 and \$10 valuee, are real money-savers at only \$f. GOLDSTEIN, 196 Parkside Ave., B'klyn.

Mexicana

MEXICAN HAND WROUGHT SILVER JEWELRY-Lapel pins, bracelets, etc. LAS NOVEDADES, 87-A Christopher St. Open 11 a.m.-11 p.m.

Fur Talk

STORE YOUR FUR coat with an experienced furrier. Est. 35 years. Expert fur repairs. Call RE. 9-3179 and we will send bonded messenger. JOHN J. WITTLIN, 168-18 Jamaica Ave., Jamaica.

Style Setters

LADIES — YOU CAN BUY BEAUTIFUL DRESSES from \$8.75 to \$16.75. Large selection. WILLIAM PRISCH, INC., 246 West 38th St. (between 7th and 8th Aves.) 5th fl.

DRESSES AND SUITS in cotton; printed crepes and sheers for summer wear. From \$7.95 up. For juniors and misses. LOIA \$7.95 up. For juniors and misses. GOWNS, 29 E. 54th St., PL. 8-2783.

Topping It Off ROYAL BETTY MILLINERY, INDIVID-UAL styling to meet all occasions. From \$5. 1310 Madison Ave. (93rd). AT 9-4570.

"MODETTE" — FAMOUS SAMPLE HATS. Values \$7.50 - \$22.50; priced \$2.98 - \$3.98 -\$4.98 - \$5.98. Come in, Browse around. "MODETTE," 55 W. 42d St. Suite 1048.

HOME, SWEET HOME

Building & Contracting

WHEN YOUR HOME NEEDS any type of alteration from cellar to roof, call JOSEPH AMATO, 188-26 Jamaica Ave., HO 5-2243. Residence phone JA 6-5046.

MELODY MART

Song Service

\$1.00 WILL BUY 3 NEW SONGS direct from the Author! "AMERICA 18 FOR YOU." "SCAT! SAID THE PUSSY CAT," and "TOMORROW AT 8." Marcus, Room 1506, 10 West 47th St.

EVERYBODY'S BUY

Rain Proof

Corrective Footwear

H. C. VITANZA ORTHOPEDIC SHOES— for deformed feet. Awarded diploma and gold medal at International Exposition. 1823 Southern Bivd. at 175th. DA 3-6777.

BLACKOUT SHADES, AWNINGS, CANOPIES for every purpose. STAR AWNING CO., 42 Jamaica Ave., Bklyn. AP. 7-7656. Thrift Shop

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

New and Used Clothing

LISTEN BOYS—If it's a uniform of "civie" suit you want, either to buy or to sell, see the Old Reliable—BILL'S CLOTHES SHOP, 55 Bayard St. WO 2-3281

Insurance

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

Ship Ahoy!
WE HAVE WIRE ROPE, all sizes, also life preservers of kapok and cork and other supplies for boat owners. PARKVILLE LUMBER & SALVAGE CO., 80 Pulton St., Brooklyn. TRiangle 5-3752.

WHERE TO DINE

WON BAR & GRILL. Choice Wines and Liquors. "When in the neighborhood DROP IN." Check cashing accommoda-tions. 2193 Seventh Ave. (btwn 129th and 130th Sts.). LE, 4-8943.

CIVIL SERVICE EMPLOYEES-Eat and meet at OAK LEAF LUNCHEON, 104 Nassau St., near Ann St. (Upstairs).

FOR DELICIOUS HOME COOKED MEALS stop in at TAD'S RESTAURANT. Remember TAD? 2995 Eighth Ave., near 138th St. AU. 3-9855.

COME IN AND PARTAKE OF OUR DAILY SPECIALS, Delicious Chow Mein, tasty sandwiches, appetizing salads. Tea Leaf Readings an entertainment feature. ALMA'S TEA ROOM, 773 Lexington Ave. WHEN HUNGRY, Drop in at the HAR-MONY RESTAURANT for a sandwich of a wholesome meal. 30 3rd Ave., cer. 3th.

COLUMBUS DISCOVERED AMERICA-You too can discover a good sandwich or a complete meal at the MAYO RESTAURANT, 720 Columbus Ave., near 95th, RI 9-9329.

KEEP FIT!

KELTON (10) outdoor tennis courts. (Now open). 40th St. & 12th Ave. LO *3-0020. Lockers, showers, handball courts. (34th-49th St. buses to door).

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

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

SWEDISH MASSAGE FOR VARIOUS PAINS; for reducing. I do the work—you reduce, \$3, 10 for \$25. WOMEN ONLY. By appointment. WA 9-7292.

SELF DEFENSE

CAN YOU DEFEND YOURSELF? HENRY RIST will teach you how quickly!—at the N.Y. ACADEMY OF JIU JITSU, 164 E. S6th St. ATwater 9-3616.

HEALTH SERVICES

Osteopath

DR. LOUIS PERKAL—Osteopthic Physician. Address: 18 East 41st St., Room 803. By appointment. Telephone: LE. 2-1886.

Dentists

DR. EUGENE MORRELL—Surgeon Dentist, Oral Surgeon, 360 Monroe St., cor. Tompkins Ave., Brooklyn, GL 5-2474.

DR. GERALD EDWARDS—Surgeon Dentist—X-Ray. 1390 Dean St., Brooklyn. Hours: 9 a.m.—9 p.m., Sun., 11 a.m.—1 p.m. Sl. 6-5030.

LEGAL NOTICE

A. & F. WELDING & MACHINE WORKS.— The following is the substance of a cer-tificate of limited partnership filed in the office of the Clerk of the County of New

office of the Clerk of the County of New York:

The name of the partnership is A. & F. WELDING & MACHINE WORKS. The character of its business is welding, machine and manufacturing. Its principal place of business is at 529-31 West 50th St., N. Y. C., N. Y. The general partners are MADELINE VAN der BRONDBEEK, 456 East 149th St., N. Y. C. and ALVIN KIRCHOFER, 1638 East 32nd St., Brooklyn, N. Y. C. The limited partners are WILLIAM KIRCHOFER, 1638 East 32nd St., Brooklyn, N. Y. C., and MILDRED O'DRISCOLL, Lake Hill, N. Y. The term for which the partnership is to exist is from May 1, 1943, to January 1, 1948. Each of the limited partners has contributed \$5,000 in cash. No additional contributions are to be made by the limited partners. The contribution of each limited partner is to be returned upon the termination of the partnership. Each of the limited partners is to receive 25% of the net profits. The limited partners' interest may not be assigned. No limited partner shall have any priority over any other limited partners. Said certificate was duly subscribed and acknowledged by all of the partners.

WELFARE NEWS

What WPA End Means to Welfare

The end of the W.P.A. early this month has added a few more responsibilities to the Department of Welfare, and has accelerated the trend away from the "public charity" angle towards a broader outlook overseer of the general welfare of the City's population.

The care of children in day nurseries has fallen to the department. With more working mothers expected to take their places at the machines for war production this will become an increasingly important part of the department's activities. A new section has been set up under Helen Harris of the Mayor's Committee for the Wartime Care of Children at Central Building. Seventeen of the childrens' day nurseries which the W.P.A. used to maintain have been incorporated as the nucleus of a setup which is expected to expand rapidly. The cost to the City isn't very high as the nurseries are operated by private agencies, under the supervision of Welfare Department which is charged with approving their budgets and supervision to assure compliance with the health and social welfare laws. The cost is split three ways, with the City and the State each giving one-third, and the balance being made up by the sponsoring agency.

The four dental clinics which the W.P.A. ran have also been taken over, but this isn't much more than a bookkeeping change as the City has always been paying a large part of the operating expenses of these clinics, and now it will have to meet a few more salaries and pay the rent for clinic space.

Sewing Project

The end of the W.P.A. sewing project has resulted in another change in procedure. Formerly, the Welfare Department used to purchase cloth which was made into garments by the W.P.A. sewers and distributed to relief clients. Now a cash payment for clothing is added to the individual budgets.

The increase in case load with the end of Federal assistance, wasn't very high.

Figures of the department show that the absorption of relief recipients from the W.P.A. was hardly higher than the normal number of new cases which came in regularly as a result of the 18-month limit on W.P.A.

employment. School Lunches

The School Lunch program is the one which will add the greatest load to Welfare. About 65,000 children from underprivileged families are now receiving free lunches and milk which is provided from City funds, but distributed by W.P.A. personnel. The Mayor has been in touch with Washington about this and indications are that the situation will be reversed. The Federal Government will pay for the food. The Department of Welfare will provide the labor for the distribution. This means that about 1,000 workers, laborers, kitchen workers and helpers will be needed. The cost of this program has been fairly equally divided between labor and food expenses, so that the financial setup will be about the same. The Federal Government is carrying on this program until July 1, when tho City will in all probability take

Investigators Get A Break

Now the Investigators get their break. There's a new system in the department. Nope, they don't get rid of their clerical duties, but the system has been streamlined to cut down the amount of paper work they have to turn out and gives them a chance to get out every now and then and drop in to see how the cases are getting along.

Here's a brief resume of the new procedure:

1-Assistance of all types may now be authorized for a full year.

2-The case load has been cut down to 75 from the old burden of 85

3—Statistical reporting has been simplified to cut out five statistical forms, 11 worksheets, and 11 statistical summaries from worksheets.

4-Relief issuance has been simplified with the O.K. of the State Department of Social Welfare and the State Department of Audit and Control. Relief rolls will be consolidated and investigation reports made simpler.

Must Still Dive

But the Investigators will still have to dive into the files when they want anything and will have to manage without the clerical help they still need.

All cases have to be visited in accordance with the Social Welfare Law: Old Age Assistance and aid to the Blind, at least once every six months; Home Relief and Aid to Dependent Children, at least once every three months.

Choral Group

The Department choral group + needs more people who want to let out with the vocal chords. Arrangements are being made for the group to visit Government hospitals in the metropolitan area and entertain hospitalized service men. The group meets every Thursday at 5:30 pm. at the Second Floor of 902 Broadway.

Buy the Finest Clothing

SPRING SUITS - TOP COATS
Such Famous Brands
GGG - WALL STREET - AMBASSADOR
and other well known makes
Prices start \$30.50 and up
for Ladies Suits - Coats \$28.50 & up J. LEBOWITZ & NOBLE 83 Stanton St., cor. Allen St. GR. 5-8534 New York City

YOU CAN STILL GET

WAT A WAX The Wax Polish You Use in Water WRITE OR PHONE

HORVATH DISTRIBUTING CO. 560 MELROSE AVE., BRONX, N. Y. MElrose 5-8314

MONA LISA BEAUTY SALON

Oil Permanents will give soft natural waves to fine hair, \$6 Individualized Hair Cutting MISS VINCI, Dye and Bleach Specialist, Supervises Expert Electrolysist in Attendance 3 West 96th St. LO, 5-9669

**************** SUPERFLUOUS HAIR, Removed from Face or Body by ELECTROLYSIS SPECIALIST My Method, Highly Endorsed by Physicians, Guarantees Permanent and Safe Skin Results. REASONABLE.

BIRTH CERTIFICATES

FRANCES SLADE

WAGNER BLDG. - 2488 Grand Concourse cor. Fordham Rd., Bronx. SEd. 3-7644

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

SATISFACTION GUARANTEED. See JOHN J. EDMEADE

NOTARY PUBLIC at

343 Lewis Ave., Bklyn JE. 3-3270

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

NICHOLAS COPPOLA

Established 1912 FUNERAL DIRECTOR 4901 104th St. Corona, L. I. NEwtown 9-3400 508 E. Main St., Patchogue PA. 850 Established 1912

CARS WANTED

CARS WANTED For DEFENSE AREA

JOHN

JOHN D'EMIC Corner 32nd St. and 4th Avenue Brooklyn SOuth 8-7884

THE JOB MARKET

(Continued from Page Seven)

ed. Then will go out as estimators and closers only; \$35, plus commission while training. Commission only after training period but salary comes to much higher than \$35. Monthly bonus for certain minimum business brought in. Irregular hours, mostly morning and evenings. Aptitude test given to applicants to see whether they would be suitable for training. Apply by phone to Mr. Sherman, MI. 2-1100. Address is 76-01 Jamaica Avenue, Woodhaven, Long Island. Long Island.

Boys

National New York Packing and Shipping Company is hiring boys over 16 to handle packages in busy shipping room. Salary is \$22 to start. Apply 327 West 36th Street, Manhattan.

Boys needed for receiving and stock at Lerner Shops. Starting salary \$20 for 40-hour week. Apply 354 Fourth Avenue, NYC—8th floor.

More Skill

Eastern Aircraft Division of the General Motors Corp., has many openings for varied types of skilled workers including tool designers, cost accountants, inspectors, sheet metal men and radio men. These positions are available in some of their New Jersey plants. Apply New York office, 57th Street and Broadway, N.Y.C., Room 1826, 9 a.m. to 11.30 a.m., or 1.30 p.m. to 4 p.m.—Monday through Friday.

Brussell Sewing Machine Company needs toolmakers and machinists. Also women (college trained) with good back-ground in math and physics to be trained as inspectors of metal parts. No salary quoted. Apply Mr. Mehler, 202 Green Street, New York City. Tele-phone GRamercy 7-5880.

pnone Ghamercy 7-5880.

Mechanics, experienced in roofing and and siding, and flat roofers wanted at Tito Roofing Company. These are fultime jobs. Salary on a contract basis for each job. Call Mr. Sherman for an appointment. Phone is MI 2-1100. Address is 76-01 Jamaica Avenue, Woodhaven, L. I.

haven, L. I.

Bell Laboratories, Inc., has openings for architects and civil engineers at the Whippany, New Jersey branch. Requirements are several years of drafting experience and at least two years of college education. Apply New York Office, Thethune Street, New York City.

Opportunities for radio engineers to connect with firm for permanent positions. Qualifications are academic knowledge and practical experience on radio communications equipment, receivers and transmitters. Apply Hamilton Radio Corp., 510 Sixth Avenue, NYC.

38 or Over

Men 40 to 48 wanted for packing ladies' apparel at the Lerner Shops, 354 Fourth Avenue. Starting salary \$25 for forty-hour week. Apply 8th Floor.

R. H. Macy has full time openings for men, 38 or draft-deferred, to do stock-room work. \$22 for 5-day, 40-hour week. No experience necessary. Must be physi-cally fit. Apply at Employment Divi-sion, 166 W. 35 St., N. Y. C., LA. 4-6000.

Opening for men over 38 as full time night porters at Namm Department Store. Eight-hour, five-day work, \$22 starting salary. Apply during morning hours—9.30 to 11—to Employment Office, 453 Fulton Street, Brooklyn, third floor.

Federal Telephone and Radio Corp. ants middle-age men with knowledge f figures for positions as timekeepers pply 39 Central Avenue, East Newark,

Permanent post-war positions offered by Penn Mutual Life to men over 38, draft deferred, who are interested in ex-ecutive selling. Company will train you. Salary or commission, whichever is pre-ferred. Selling life insurance, annuities, and pension trusts. Apply 60 East 42nd Street, NYC. MUrray Hill 2-8121.

Openings for men up to 55 years of age for all types of hotel work. No experience required. Good opportunity for advancement. Salary varies with type of position. Eight-hour day, six days a week, Apply Knott Hotels, 234 7th Avenue, N.Y.C. See Mr. Hever. Telephone is WA. 9-0450.

Sales Positions

Littmann's Store needs women for full and part-time work as salesladies. Openings for inexperienced and experienced help. Shift-hours: 9.50 a.m. to 6.20 p.m. and 12.45 a.m. to 9 p.m. No salary quoted. Apply to Mr. Levy any time Monday through Friday, except 12 to 1, at 34th Street, between Broadway and Fifth Avenue, NYC.

Men and boys needed to sell Good Humor products at parks and beaches of New York City. Full and parti-time openings. Hours are 11.30 a. m. to 10 p. m. daily. Part time at present is same hours for week-ends; later there will be afternoon work during the week in addition to Saturdays and Sundays. No salary quoted. Commission basis. Apply daily 10 a. m. to 5 p. m. Per-sonnel Office, 322 Rutledge Street, New York City. York City.

Namm's Department Store has fulltime openings for saleswomen and cashiers. Experience preferred but not essential. Five-day, forty-hour week. Good opportunity. No salary quoted.

Drs. Smith and Dolan BROOKLYN-446 FULTON ST.

> 160-13 JAMAICA AVE. Jamaica, N. Y.

Jamaica Office Open Evenings

Dr. D. G. POLLOCK

Surgeon Dentist Brooklyn Paramount Theatre Bldg.

One Flight Up Brooklyn, N. Y. TRiangle 5-3620 Hours: Daily 9-9; Sunday, 10-1 IMT DeKaib Ave. Subway Station IRT Nevins St. Subway Station Apply Employment Office, 453 Pulton Street, Brooklyn, New York—third floor. Salesladies, cashiers, and stock girls needed at May's. Good chances for ad-cancement. Apply May's, 510 Fulton Street, Brooklyn—third floor.

Fairsex Shops needs experienced sales-ladies in coat, dress, and fur depart-ments Six-day, 47-hour week. No sal-ary quoted. Apply Mr. Lesner, 473 Pitth Avenue, NYC. Phone is MU, 5-4077. Openings for salesgirls in Loft Candy Stores in all boroughs. Positions are permanent. No salary quoted. Apply 251 West 42nd Street—3rd floor.

Women are being hired for route sales work in Jersey City and Newark. Women must be able to drive. They will be trained in retail food industry. Can earn good salary, plus commission. Starting salary \$32.50. Prefer married women between 30 and 45. Apply Cook Coffee Co., 141 Frelinghuysen Avenue, Newark, N. J.

Men Who Like to Drive

Chance to earn extra money in spare time for men to serve as routemen, service men during day and evening. Men with cars preferred. Apply Mr. Griffin, Canteen Co., 314 East 23rd Street, N. Y. C. AL 4-2923.

Odd Job of the Week

Girls wanted to break eggs—no experience necessary; \$18 to \$20 for a five-day, 40-hour week. Apply Mr. Albert, Highway Butter and Egg Co., 14 Jay Street, Manhattan.

Miscellaneous

Savarin Restaurants have openings for part and full-time help. Men are needed as bus boys, dishwashers, cleaners, and kitchen help. No salary quoted. No experience required. Apply daily 8.30 to 5 p. m. at Savarin Restaurants, 254 West 31st Street, NYC.

Bell Laboratories needs men and women as cleaners (citizens), \$22 to \$23 a week, plus overtime. See Mr. Henszey, 57 Bethune Street, Manhattan.

57 Bethune Street, Manhattan.

Openings in Namm Department Store for women in the Pood Department. Experience in steam table, sandwich and salad work: soda fountain preferred, but inexperienced women will be interviewed. Salary differs with different jobs. Minimum of 40 cents an hour. Pull-time, 40-hour week. Apply to Miss Lewis, 3d floor, 462 Fulton Street, Bklyn.

Walszenis Durs Store wants men and

Walgreen's Drug Store wants men and women. Openings for soda dispensers (no experience necessary); drug clerks, cosmeticians (female), cashiers with a slight knowledge of book work, porters, and dishwashers. Six-day week. No saiary quoted. Apply to Miss Ross, 135 West 43rd Street, NYC.

Hotel work for housemen, cooks, handymen, watters, elevator operators, engineers, porters. No experience. Excellent opportunities. Apply Knott Hotels, 234 7th Avenue, NYC. See Mr. Hever. Telephone is WA. 9-0450.

Telephone is WA. 9-0450.

Full and part-time work for chambermaids. Day or night. Good salary. Apply Hotel Paramount, 46th Street, west of Broadway, NYC.

Part-time workers wanted as walters—hour, 9 p.m. to 1 a.m. hours, 6 p.m. to midnight, and soda men and dishwashers—hours, 6 p.m. to 1 a.m. No salary quoted. Apply Schraftt's, 56 West 23rd Stree, New York City.

If you want guidance to
Get a Job
Change your Job
Train for a better Job—
take advantage of the Job-Guidance
Service and come in to see Mrs. Matilda
B. Miller at 97 Duane Street, New York
City.

Spare-Time Jobs

(Continued from Page Four)

Saleswomen

Littmann's on 34th Street, between Broadway and Fifth Avenue, has openings for spare-time saleswomen in their various departments. The store is open until 9 p. m. daily and can use these extra workers from 3 p. m. until closing time. Apply to Mr. Levy at the employment office, 66 West 35th St., 2nd floor.

This chain is willing to train men to work behind their counters from 6 to 12 p. m., 5 nights a week, and ten hours on Sunday. Apply to Room 1202, 71 West 23d Street.

The Savaria Restaurants need men, and will take those with no experience for work as bus boys, dishwashers, cleaners and kitchen helpers—white or colored. Apply daily between 8.30 and 5 at the employment office, 254 West

Summer Jobs

With warm weather here, the Good Humor Salesmen are out again. Men and boys are needed for work in the parks and at the beaches. There is a big need for help over the week-ends. You can register now for your vacation job. Apply at 322 Rulledge Street, Brooklyn, between 10 and 5.

Last week we told you about the letter that Charles M. Hughes, promotion director of The LEADER sent to nearby war production plants to spur the use of spare-time workers. This week Mr. Hughes is meeting with some personnel directors to try and work out a way to fit the "split shift" workers into their production schedules. We'll keep you informed of developments.

Everybody's Buy is really every-body's BETTER buy if it comes out of the Reader's Service Director, page 13.

Capt. Wm. Pedrick Is Honored

To the employees of the Internal Revenue Office of the Second District of New York, of which Captain William J. Pedrick is Collector, May 20 wasn't just another working day. It was the Collector's birthday.

This year, the personnel, of which there are about 600, presented their chief with an illuminated scroll in burnished 22k gold, containing the autograph of every employee. The scroll was presented, in behalf of the personnel, by Raymond Ryan, assistant to Collector Pedrick, who said: "Your employees, Mr. Collector, have requested me to express their sincere appreciation for your untiring efforts made in their behalf throughout the year.'

Estimate Board To Reconsider "Dead" Park Bill

The "park per annum" bill, which had been killed by the Board of Estimate, was back on the calendar last week for reconsideration. This bill would place Park Department employees now on a day-to-day basis into the annual-pay class; moreover, it provides certain changes in the pay structure of park employees, and authorizes the Parks Commissioner to impose the wearing of uniforms on em-

Subject of violent controversy the measure was passed by the City Council, after Commissioner Robert Moses had put in a personal appearance asking for its passage. The Board of Estimate turned thumbs down on it, then reversed itself and stated that it would take the bill up once again. It was not immediately clear what had brought this change of heart, but it is assumed that Moses may have personally intervened.

Among the employee organizations in the Parks Department, one favored the bill, three opposed it. The favoring organization was the Greater New York Park Employees Associa-Opposing organizations tion. were the Civil Service Forum; the Civil Service League; and the State, County, and Municipal Workers (CIO). SCMWA planned this week to barrage the Estimate Board with appeals not to pass the

Home Permanents

A handy beauty service for women who want all this and comfort too, is offered by ANNAMARIE MEYER of 35 West 65th Street. By calling her at TRafalgar 7-7913 or VAnderbilt 6-0492, you may arrange an appointment for a permanent wave given in the ease and privacy of your own home! Miss Meyer guarantees that speed and satisfaction are features of this convenient service.

The Curious Cat

The last place in the world you'd expect to find a cat is in a beer advertisement. But this particular feline really gets around and keeps popping up in one Ruppert ad after another. At first, the cat merely peeped into the picture. But now no Ruppert cartoon advertisement is considered complete without its mascot.

LEGAL NOTICE

DUCOUT, FLORENCE SCHEFTEL. — P. 3175, 1931. — Citation.—The People of the State of New York, by the grace of God free and independent, to Hazel J. Beckman, Kathryn K. Bache Miller, The Chase National Bank of the City of New York National Surety Corporation; and the executor or administrator, and all the children, if any, and all other heirs at kaw, next of kin, devisees, distributees and creditors of Henri Ducout, deceased, being the persons interested as creditors, distributees, or otherwise, in the estate of Florence Scheftel Ducout, deceased, who at the time of her death was a resident of the County of New York. Send Greeting: Upon the petition of Harold A. Content and Clifford Michel, trustees, residing at 116 East 68th Street and 952 Fifth Avenue, New York, N. Y., respectively.

You and each of you are hereby cited to show gause before the Surgarste's

nue, New York, N. Y., respectively.
You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 25th day of June, 1943, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of Harold A. Content and Clifford Michel, as trustees of the trusts created by paragraphs tenth and eleventh of the will of Florence Scheftel Ducout, deceased, should not be judicially settled, and why the fees of Griffiths & Content should not be fixed, pursuant to Section 285 of the Surrogate's Court Act, in the sum of \$8.250.

In testimony whereof, we have caused

In testimony whereof, we have caused the seal of the Surrogate's Caurt of the said County of New York to be hereunto affixed. Witness, Honorable James A. Foley, a Surrogate of our said county, at the County of New York, the 29th day of April, in the year of our Lord one thousand nine hundred and forty-three.

GEORGE LOESCH, Clerk of the Surrogate's Court.

Job-Freeze

(Continued from Page Two) ment head—and that's the end of it. If on the other hand, Morris feels that the employee is essential to his department, he gives the department the green signal.

The department head next gets in touch with the local board and reqests deferment for the employee. If the local board refuses, the department will take an appeal, or ask selective service headquarters to give consideration to the case.

In the case of State employees, each department acts on its own. The set-up for Federal employees is more like that of the City. If a department head feels the employee is essential, it asks a special committee set up for the purpose whether it may request deferment. If the answer is yes, the proper papers are submitted to the local board. If you have a personal prob-

PSORIASIS NEWS

SULFANILAMIDE, the miracle drug. shows amazing results in Psoriasia reatment. Send 5 cents in stamps to cover mailing of special booklet de-scribing this new, simple and effective treatment for Psoriasis. NU-BASIC PRODUCT CO.

Dept. A-769 Royal Oak, Michigan

lem arising from the new freeze steup, The LEADER be glad to take up the Prob with the proper authorities a provide the answer. Addr. The Editor, Civil Service Lead 97 Duane Street, New York (

THERESA'S BEAUTY SHO

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

Albee Thea. Bldg. 1 DeKalb Ave. Brooklya

Leg Ailments

Varicose Veins, Open Leg Sore Varicose Veins, Open Leg Sore
Phlebitis, Rheumatism, Arth
ritis, Eczema
TREATED WITHOUT OPERATION
BY LATEST METHODS
EXAMINAION FREE
LEG AND ANKLES REDUCED
Daily 1-6 P.M.
Monday and Thursday 1-8:30 P.M.
NO OFFICE HOURS ON SUNDA

L. A. BEHLA, M.D.

320 W. 86th St., New York Ci

UNION SQUARE OPTICAL

FOURTH AVE.

Bet. 13th & 14th Sts., N.Y.C. GR. 1. Single Vision. Glasses Complete. Eyes Examined by Eye Specialist (M

Shoppers' Bulletin

Chimney Cleaning

Chimneys Cleaned

Don't Wait Until the Last Minute SCIENTIFIC, DUSTLESS METHOD 1-2 Family Houses Using Oil....Only \$4.50

HOOVER VACUUM CHIMNEY CLEANERS Boiler, Furnace and Chimney Cleane 159 Schermerhorn St., Brooklyn, N. Y. Tel. TR. 5-9426 Night; ES. 7-6462

Convalescent Homes

DURY NURSING HOME (Registered by N. Y. Dept. of Hospitals)

Chronics, invalids, elderly people, dia-betics, special diet convalescents. N. Y. State Reg. Nurse in Attendance.

RATES REASONABLE

120-24 Farmers Blyd., St. Albans, L. I. VIgilant 4-9604

Food

ORIGINAL and GENUINE

BELL'S Liquo Garlic Extract

A Magic NEW SEASONING That Adds Zest to Your Meals Novel - Economical - Tasty

Address: 222 GREENWICH STREET Phone: BA. 7-6115 N. Y. C.

Foot Appliances

CORRECTION APPLIANCES

Let me show you how, by scientific application of Appliances, I can eliminate your Foot troubles 30 YEARS of EXPERIENCE

369 7th Ave. **BRyant 9-2530**

(Between 30th and 31st Streets)

J. T. VIDAL 25 years of reliability MFRS. OF FINER **FURS**

"Quality, Plus Econ-omy" is His watch-word. Furs to fit

your individuality at savings of 40% to 50% because direct from a manufacturer. payment terms arranged. J. T. VIDAL, 231 W. 29th St. LO. 5-1347

Men's Shops

Music Supply O. PAGANI & BRO.

Established in 1906 Music Publishers

Everything in Music-Sheet Music Records of every description, Reliable Radio Service Our Special 289 BLEECKER ST. . CH 2-6766

Spring Cleaning

Moth Protection

or clothes, blankets, woolens, rugs, furs, necessity in these days of conserva-PURE PARA CRYSTALS Nuggets: 3 lbs.—\$1.29, 5 lbs.—\$1.98 @ Para Moth Cakes with hanging m container — 69c, refills — 59c Peris Crystals, Cedar, Pine, Rose, Lilac I shaker can—69c.

BLUE JAY 164-34 123rd St. Richmond Hill, I VI. 3-3972

BEDBUGS

Guaranteed Cleaned Out on Contact SECTO BEDBUG KILLER
Also Kills Moths, Roaches; Stainle HALF GALLON \$1.25 GALLON \$2.25 Mail Orders Filled. Manufactured SECTO EXTERMINATING CO

Expert Pest Control Service Written Guarantee on All Jobs 14th Ave., Cor. 42d St., B'klyn WI. 8-0022 — Nite Phone, WI. 8-87

Surgical Appliances

YOU TRUST ME AND I'LL TRUSS! Borsuks EXPERT FITTI MBrooklyn TRUSSE 3324 Church AV.
3324 Coc of E. 34th ELASTIC HOSTEL
ARCH SUPPOR
ARCH SUPPOR CHAIRS BEDS RENTED All Sick Room

Special Terms to Civil Service Peol

WERE. BROOKLYN SURGICAL CO. 632 Fulton St., at Lafayette

TRUSSES . BELTS . ARCHE ELASTIC HOSIERY The Value of a Surgical Appliance is patient is in the FITTING. There is substitute for experience. ESTABLISHED 1922

HAROLD SURGICAL CO

401 Fourth Ave at 28th, N.Y.C

tey Answers for proportional Candidates

Candidates may file objection candidate tentative key for a period. not more than ten days after f not initial date of publication nereof. Such objections shall be writing and shall contain dealled information and authority

Last day to file objections, June 1, 1943)

Parksville, N. Y.

Greater Vacation Values

LL SPORTS • ENTERTAINMENT HOME LIKE CUISINE

Filtered Swimming Pool

plormal, Friendly Atmosphere ow Rates. B'way Talent in Our Playhouse—Dietary Laws

ARKSVILLE, N.Y.

STAR LAKE CAMP*

igen Thousand Islands and Ausable

sm. A marvelous pleasure playsm. Isoo feet elevation and right
the lake with plenty of gorgeous
edlands. Bungalows and lodges with
tand cold running water and modern
spenences. Tennis Courts, Canoeing,
smmins, Handball. Baseball, Ping
Es, Pishing, Saddle Horses, Golf,
gis Dancing, etc. Interesting onetypes arranged. Delicious wholemeals. Dietary Laws. Rate \$35.00
elty, New Bungalows, semi-private
the for couples.

BROADWAY Room 1301 CO 7-2667

ays, Evenings, Holidays-PR 4-1390

Hopewell Junction, N. Y.

ON BEAUTIFUL SYLVAN LAKE

R.R. Station: Pawling, N. Y. Tel. Hopewell Junction 2761 Every Sport & Recreation

GET THE MOST FOR YOUR VACATION MONEY

GOLF FREE on Premises Directors
Paul Wolfson & Sol Rothauser
MY. Office: 277 BROADWAY
Tel.: COrtlandt 7-3958

POPEWELL JUNCTION NY

Bolton Landing, N. Y.

MAPING

ANOEING

LAKE GEORGE

and its Islands

YOU DON'T NEED A CAR to ENJOY THIS VACATION

ERRY GRUSSNER Booklet "F"

Girls' Club

ton Landing-on-Lake George, N.Y.

ping Outfits Rented.

e. Fent, 2 Cots, Kitchen
Grate, Axe, Lantern, Etc.

\$30.

for 2 Persons

65 Miles from N.Y.C.

In the Glorious Adirondacks

Adirondacks

Terren in Uniforn

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

RESORTS

12, I; 13, Vg; 14, Vf; 15, Vr; 16, I; 17, I; 18, Ve; 19, Vp; 20, Vh. 21, I; 22, Vs; 23, Vt; 24, I; 25,

A: 7. A: 8. C: 9. D: 10. B: 11. Vd:

I; 26, Vo; 27, I; 28, I; 29, Vc; 30, Vb; 31, 4002; 32, 31587; 33, 50903; 34, 4380; 35, 35696; 36, Lyon; 37, Ford; 38, Adam or Exhausted; 39, Ford; 40, No one. Remains with Lyon.

41, Hull; 42, No one or Exhausted; 43, Ford; 44, E; 45, Z; 46, N N; 47, 5; 48, 5; 49, 8; 50, 7.

Woodbourne, N. Y.

1116-TENNIS Wear Yel Hear Yel GALA FUN FESTIVALI

Re-opening May 24th, Tennis, pri-

vate lake, all sports, entertainment, fine food, inviting quarters. Come

Be An Early Bird! Visit us now! Special Early-Bird Rates up to

Write or phone direct Policy Reservations, and Plant WOODSOURHE MY. Tel WOODSOURHE 1150

CHESTERS UNBARO

A BELIGHTFUL HIDEAWAY IN THE MOUNTAINS

Newburgh, N. Y.

SPRING Buds begin popping, flowers begin to bloom, and you'll also find welcome comfort and relaxation. Tennis bicy-DROPS cling, and other invigorating sports Only 55 IN AT miles from N.Y. TREE BOOKLET.

New Miltord, Conn.

BARLOW lightful vacation.

Ideal for families
with children.
If Russian
American cooking. Swimming, tennis, etc. Only 65 miles from N.Y.
City. Write to

Children's Summer Camps

Children's Country Club

"SAFETY CAMP"

HIGHLAND MILLS, NEW YORK

1 hr. from N. Y. Ages 4 to 12. Rates \$155 for Season. Also weekly. 17th Year.

Wholesome Food, Swimming, Activities, Counsellors, Physician on premises.

M. ROBINSON City Office: 150 W. 47th St. BRyant 9-0947

CAMP WINSTON-FOR BOYS

CAMP AURORA-FOR GIRLS

Sackett Lake, Monticello, N.Y. \$275 season

TRiangle 5-2881,

in the heart of the Shenomounk Mis.—17th Yr. Far enough for safety. Near enough for contact Easily reached by train or car. Non-commercial camps for boys-girls 5-16. All land-water sports, aris-crafts, nature study, gardening, photography, dramatics, folk dancing. Jowlah Cultural activities. Diotary laws. Medical staff. Competent supervision. 9 wks. S215. Half season \$112.50. Subject to change.

Dr. Samson Benderly, Dir.
1457 Broadway, N.Y.C.

BR. 2-8880

CAMP WAWAYANDA

MIDDLETOWN, N. Y.

A Specialized Camp for Children
2-8 Years

Experienced teachers, Private lake, Small group.

Directed By
THE PARKWAY PLAY SCHOOL
601 Pelham Parkway North
Bronx, N. Y. OL. 5-5426

Bungalows

MODERN BUNGALOWS With Gardenland

ALL YEAR\$250
SEKUNNA HILLS, FISHKILL, MTS.
Hopewell Junction, N. J.

STANLEY LAPINSKY
Sherman, Conn., New Milford 756-J3

Vacation Resort" Tel: Newburgh 4270

up for a pick-me-up.

July 1st.

DLUM

Maintenance Men May **Have Chance to Advance**

The Municipal Civil Service Commission is considering changing maintenance man and handyman titles from the labor class to the competitive class.

Such a change would improve the promotional opportunities for employees in these groups by making them eligible to take promotional examinations.

Resort Sates

PONTOOSUC LODGE in Pittsfield, Mass., will offer Memorial Day weekend guests the use of its private beach, canoes and motor boats.

GREEN MANSIONS, the Adirondack resort, in Warrensburg, N. Y., directed by Lena Barish and Sam Garlen, will officially open for the summer season on May 28.

Guests at KLEIN'S HILLSIDE, Parksville, N. Y., will be given interesting information on the care of gardens. They have a large garden planned to insure fresh vegetables for their guests. A variety show has been scheduled for the holiday weekend.

The SPRING LAKE, N. J., BATHING AND TENNIS CLUB will be opened on May 29. Private bathing beaches at the MONMOUTH, ESSEX AND SUS-SEX, and WARREN HOTELS will be put in operation next month. The Spring Lake and Homestead golf clubs are now open for the season.

The WALDEMERE HOTEL,

Livingston Manor, N. Y., under the management of the Rosenthal Bros., plan a gala show with Broadway stars for the opening of the 1943 season on May 28.

Racing

Racing fans who dislike walking look forward to the opening of Aqueduct, June 7, although Belmont still continues to draw crowds via bus lines from the subway station. Cancellations of racing at Saratoga for the season leaves the session free for Aqueduct or Belmont with Aqueduct holding the slight edge because of transportation advant-

Leader Movie Merit Rating Scale

100%—Must be seen. 99-90%—Excellent. 89-80%—Good. 79-70%—Fair. Below 70%—Poor.

ASTOR—"Human Comedy" B'way & 45th St.—CI. 6-4642... 95% CAPITOL—"Lady of Burlesque".... 75% B'way & 51st St.—CO. 5-1250. CRITERION-

GLOBE"They Came to Blow Up America" 80%
B'way & 46th St.-CI, 6-0800.

PARAMOUNT—"China" 85% Beg. Wed. "Five Graves to Cairo"* B'way and 43d St.—BR. 9-8738. RADIO CITY MUSIC HALL—

"The More the Merrier". 90% 6th Ave. & 50th St.—CI. 6-4600. RIALTO—"Leopard Man". 76% B'way and 42d St.—WI. 7-0206.

B way and 42d St.—WI. 7-0206.

RIVOLI—"The Ox-Bow Incident"... 95%
Beg. Thurs.—"This Land of Mine"*
B'way and 49th St.—CI 7-1633.

ROXY—"Crash Dive" ... 90%
Beg. Wed.—"My Friend Flicka". *
7th Ave. and 50th St.—CI. 7-6000.

STANLEY—"Masquerade" ... 70%
7th Ave. and 42d St.—WI. 7-9686.

STRAND—
"Action in the North Atlantie". 90%
B'way and 47th St.—CI, 7-5900.

*—Not reviewed at press time. As films change from day to day it advisable to call the theatre.

YOU MUST COME IN SOMETIME and enjoy our delicious Steaks, Chops, Fried Chicken, Sundwiches, and of source YOUR FAVORITE DRINK, JUST AS YOU LIKE IT! MEET YOUR GENIAL HOST JIMMY BRUCE

Poole's Bar and Grill

FOR A SANDWICH OR A MEAL Civil Service Employees KRIST BROS. RESTAURANT 387 Canal St., Near Post Office

CAB CALLOWAY and his Jive Jubilee heads the "in person" show at the Strand Theatre. The screen attraction is "Action In The North Atlantic."

On Thursday, the Rivoli Theatre brings to the screen RKO Radio's drama of courage, "This Land Is Mine," with Charles Laughton, Maureen O'Hara and George Sanders. . . Warner's "Action In The North Atlantic," George Sanders. now playing at the Strand Theatre, tells a thrilling story of the U.S. Merchant Marine and the convoy of war cargoes to the fighting fronts. Humphrey Bogart, Raymond Massey and Alan Hale are in it. . . An added attraction at the Radio City Music Hall is "Show Business at War," March of Time feature describing the war effort contributions of screen, stage and radio. More than 75 top-ranking personalities of the entertainment world are in the cast, including the late Carole Lombard in her final bond-selling tour; Clarke Gable, Tyrone Power, Al Jolson, Martha Raye, Carole Landis and others. The comedy hit, "The More the Merrier," continues for a third week. . . . Starting tomorrow the N. Y. Paramount presents "Five Graves to Cairo," co-starring Franchot Tone and Anne Baxter Another opening tomorrow "My Friend Flicka," at the Roxy, with Roddy McDowall, Preston Foster and Rita Johnson. . . . Mary Small, the radio warbler, has been signed for "Early To Bed," which opens at the Broadhurst on June 10.

MAUREEN O'HARA & GEORGE SANDERS in RKO Radio's drama, "This Land Is Mine," which opens on Thursday at the Rivoli Theatre.

Police Quota

May	17	
	Quota	Service
Chief Inspector	1	1
Asst. Ch. Inspec'r	4	4
Dep. Ch. Inspec'r	12	12
Chief Surgeon	1	1
C. O. Detec. Div.	1	1
Inspectors	29	29
Dep. Inspectors		28
Captains	117	114
Lieutenants	628	593
Lieut. (Act. Capt.)	37	36
Sergeants		1.039
Patrolmen		15.410
Policewomen	190	189
Veterinarian	1	1
Supt. of Tel	1	0
Asst. Supt. Tel	1	1

Fire Dept. Quota

May 17 Chief of Depart ... Deputy Chiefs ... Battalion Chiefs. 160 156 Ch. Med. Officer Chaplains Captains 365 Lieutenants 1,069 1.024 Medical Officers. 11 Ch. Fire Marshal Eng. of Steamer 33 Chief Marine En. Marine En. (Un.) 75 Pilots 40 37 Firemen 8,973 8,490 Stokers 42

NOW PLAYING **HUMPHREY BOGART • RAYMOND MASSEY • ALAN HALE** IN WARNER BROS. HIT!

"ACTION IN THE NORTH ATLANTIC"

CAB CALLOWAY AND HIS JUMPIN' JIVE JUBILEE Featuring His Entire Company of Entertainers ALSO

HUMPHREY BOGART'S "CASABLANCA" PAL SAM, DOOLEY WILSON-How He Sings "As Time Goes By"! - STRAND BROADWAY AND

STARTS TOMORROW 20th Century - Fox Presents

'MY FRIEND **FLICKA**

IN TECHNICOLOR

- IN PERSON ON STAGE -

The Hartmans * Larry Adler Mitzi Mayfair * Bob Hannon EXTRA - The Merry Macs.

ROXY

RADIO CITY -**MUSIC HALL**

50th Street and Sixth Ave.

ARTHUR * McCREA * COBURN in GEORGE STEVENS

THE MORE THE MERRIER

Directed by GEORGE STEVENS
A COLUMBIA PICTURE ON THE GREAT STAGE:
"MELODY TIME"—A spirited concord of gaiety and music . . . produced by Russell Markert with Corps de Ballet, Rockettes, Choral Ensemble. Symphony Orchestra Direction Erno Rapee.

First Mezzanine Seats Reserved PHONE CIRCLE 6-4600

AND DANCE DINE

SUs. 7-8021

MIDTOWN'S HOTTEST NITE SPOT. Cliff Conrad - Pat King - Wanda Ward GINGER SHERRY-BUTLERETTES-WILLIE FRANK'S ORCHESTRA-FREDDIE AND FLO - Extra Added Attraction-The JITTERBUG Courtroom Jam Session.

ZIMMERMAN'S HUNGARIA AMERICAN HUNGARIAN 163 West 46th St., East of B'way

Famous for its Food. DINNER from \$1.25.
Three Delightful Floor Shows Nightly.
Gyosy & Dance Orchestras. Cont. Music &
Dancing. No Cover Ever. No Min. Except
Saturday. Air Conditioned. LOngacre 3-0115.

THE T Civil Service

W HOUSES, Miller Place, L. I. yrs. up. \$14 to \$17.50 wkly. Good die water swimming, tennis, riding, aft, Planned evening programs, In-Bklt. N. Y. LEAGUE OF GIRLS' 55 W. 44th St. VA 6-3954.

RESORT INFORMATION DEPT.

Is Again at Your Service

Our Resort Department will be glad to answer your inquiries regarding a suitable Hotel, Camp, Dude Ranch or Seashore Resort for your vacation. Fill in the coupon below and mail Joseph Burstin, CIVIL SERVICE LEADER, 97 Duane

Written Requests Will Receive Prompt Attention

	PLEAS!	E PRINT ~~~~	
NAME.			
		••••••••••	
LOCATION	Hotels	Camps	
Number in Party	Service Before	Price Per P	'erson
War -			

ON THE SECOND SE

POSTAL NEWS

Vacation Note

Your vacation this year is going to begin in the middle of the week, and end during the week. And it's going to be scheduled to avoid travel over a holiday week-The Post Office Department, like all other Government bureaus, is cooperating with the Director of Defense Transportation to lighten the load on the railroad and bus lines. And there's liable to be a duration veto on conventions and gatherings which attract many people from any distance.

The Government figures that moving men and war materials around is more important than anything else right now, and asks all Federal agencies to set an example for the public to follow.

Now Its the Subs

Post Office men always have an issue. Now it's the poor lowly substitute who's getting most of the attention. Lot's of men think the subs ought to be eliminated and made permanent.

If they can get together what with that ban on traveling around, the Joint Conference is planning an Eastern Seaboard Substitutes Conference to start the ball rolling to get them on the permanent roster. Plans call for the conference to be held in New York City about the end of

On the Local Front

First Officer of the Joint Conference to get this call to the

colors is Max Rosenson, who is a hubby, president of Branch 36 Credit Union, auditor and delegate of Station "B." With all that experience he should be a valuable man to the Army. Uncle Sam has already taken up the option on him and he's walking around with furlough papers in his pocket . . . the boys are going to give him a big "shindig" before he leaves.

John J. Larson, veteran dele-gate from "T," is retiring from the system. His social obligations are being taken over by Oscar Ganesberg.

From the railway men we learn that William R. Mitiguy was installed for the third time - getting to be a habit—as prexy of New York City Branch of the Railway Mail Association.

And we've just learned that another man owes his life to the Branch 36 Blood donors. Frank Sheiner, a carrier at Station "G" was desperately ill in a New York hospital. A call for blood donors went out, and now he's at home nearing a rapid recovery. The men who came through when they were needed, all from his station are: Samuel Weiss, Herman Hassell, John Devine, Leo Smith, Max Alberts, Timothy Mitchell, John Monahan and Samuel Scheps.

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

WASHINGTON GAZETTE

WASHINGTON.-Don't get mad-but Board of Legal Examiners has decided to open its forthcoming new Federal attorney exam to Japanese-Americans who were interned in concentration camps at the time of the September exam. . . . War Production Board's new budget calls for a personnel reduction of approximately 600 after June 30. However, at OPA the new budget calls for an additional 8,000 employees, mostly in the field. . . .

Perhaps the biggest Victory Garden on Government prop-erty is that at the little "Federal city" at Suitland, Md., just outside Washington. There, 600 Census and Navy employees have combined to farm a 14-acre tract. . . . Significant new, long-range development here is the decision of House Appropriations Committee to build up a staff of Executive branch experts to help in its investigations. Eventually, it hopes to have a card file of 500 men whom it can call upon for particular investigations. other words, the Committee is getting ready to subject Federal agenciies to much closer scrutiny.

Senate restaurant now has

Cop-Fireman List Appears Rapid Appointments in View

The eligible list of those who have passed the tempon patrolman-fireman examination has been made public by Municipal Civil Service Commission, Containing a total of 2 names, the list was prepared with record speed. The Civil Service Serv Commission reveals that appointments may be expected just as as the medical and physical examinations are completed. A matter of fact, the Police and Fire departments will not wait up all the candidates who passed the written test have taken the medical and physical examinations. Just as soon as a man medical and physical examinations. cessfully completes these remaining parts of the examination may be snapped up by either one or the other of the departmen The medical tests begin on Thursday, May 27.

The men who obtain these temporary jobs will earn \$2,000 a year, and serve for the duration of the war. They will not be eligible for any of the civil service or retirement privileges which present members of the departments enjoy. They will not obtain the regular wage increases which permanent mem-bers of the departments get. They may not be promoted to higher rank. On the other hand, they begin their careers at \$2,000, whereas the permanent appointee begins his service at \$1,320, and doesn't reach the \$2,000 figure until he has served his six-month probationary

reduced its monthly deficit to \$4,200—about \$50,000 per year Suggestion to potential draftees: Ask your employer to fill out one of those new 42-B Selective Service forms in your behalf. If he does, it means that he (and you) will be notified in advance when your draft board gets ready to draft you.

So far as responsibilities concerned, the temporaries work side by side with the p manent men, will wear the s uniforms, go on the same to (or hours) of duty.

The temporary men will place only those patrolmen firemen who have been ca to military service. There present in the new budget provision for 600 patrolmen 459 firemen.

Older Men Wanted

The final list of those pass all parts of the examition would ordinarily be am to fill the positions open,

When the Civil Service Con mission went over the names men who had applied, it four that a substantial number we below 38 years of age, that potential draftees. It is kno that the first call will be men between 38 and 50 on list. It is entirely possible to Commissioners Valentine of Police Department and Walsh the Fire Department may ref to consider the hiring of runder 38 altogether. Walsh been particularly unfavorable the idea of taking on men wh he would have to release armed service. On the of hand, the new War Manpo regulations designating gove ment service as "essential" freezing the positions of gover ment employees, may open way for the City to ask for cupational deferments of men on the temporary patr man-fireman list.

Before being finally assign to their new jobs, the men the list will be investigated character by the Civil Ser Commission and the Police I partment. Once appointed, t will go through the same of schooling that all patroln

and firemen undergo. The Top Names

First 100

Following are the names the first 100 men on the The complete list is at LEADER office, 97 Duane Str Manhattan. Those who took examination are welcome view the list any day of week between 9.30 a.m. 5 p.m.

1, Theodore Wieczorek, 5, Krieger; 3, John Magas; 4, S. Vladero; 5, Michael F. Murph seph G. Dubowitz; 7, John J. M. George E. Joyce; 9, Allan B. Jo, Carl R. Jacobson, Jr.; 11, Cushman; 12, Fred L. John Charles J. Levy; 14, Frank T. 15, John O'Malley; 16, Sidney 17, Walter E. Baccht; 18, C. Shute; 19, Paul Traister; 28, Daniel; 23, Joseph F. Dono Osman S. Williams; 25, Ber Hirsch; 26, Donald R. Gray; V. Valente; 26, Donald R. Gray; V. Valente; 28, Daniel J. Galle Edwin A. Leaverty, Jr.; 30, Ruberti (cond. vet); 31, Jame dero; 32, Alexander J. Begley; H. McGuiness; 34, Williams; 35, Chauncey J. Kukel; 36, Williams; 35, Chauncey J. Kukel; 36, Williams; 40, Frank J. Parker; 41, D. Berg; 42, Walter Cade; 4, Deutsch; 44, Milton Manto Henry M. Horowitz; 46, W. Donohue; 47, William J. McDonohue; 47, William J. McDonohue; 47, William J. McDonohue; 48, Samuel Feldman; 50, Paul Dixon; 51, Andrew J. James E. Wolfe; 53, John 54, Thomas Coffey; 55, James lard; 56, Samuel Feldman; 50, Paul Dixon; 51, Andrew John E. Forsberg; 60, Andrew man; 61, John J. Wilbur; 62, R. Gessner, Jr.; 63, Edward J. 64, John J. O'Connor; 65, Henriney; 66, Frank Giudice; 67, Fromer; 68, Francis X. Cuck; man Cuskin; 70, Nathan L. Albert Palmer; 72, Nicholas Kr. 73, Stephen Zajac; 74, Frederick and Cuskin; 70, Nathan L. Short, 87, Farrel F. MacTernal; ander J. Kelly 89, Thomas D. Jr.; 87, Farrel F. MacTernal; ander J. Kelly 89, Thomas D. Jr.; 87, Farrel F. MacTernal; ander J. Kelly 89, Thomas D. Jr.; 87, Farrel F. MacTernal; ander J. Kelly 89, Thomas P. Dolitsky; 99, William P. Inman; 100, K. Erckert.

6x3-rib Socks

in cool, combed cotton that's knit to give you snug, comfortable fit?

37c pair

Now's the time to switch from your heavy wools and less-absorbent silks and rayons to the cool comfort of cotton hose! The 6x3ribbing gives these socks that hug-the-ankle feeling. They help absorb perspiration and thus keep your feet cool! Sizes 101/2, 11, 111/2, 12, and 13 in navy, black, maroon, gray, cordovan, green, and white. If you can't come in, write, or phone LA. 4-6000 for 3 or more pairs. Table 39, Macy's Street Floor.

ALSO AT MACY'S-PARKCHESTER

Macy*S

Men's Store

Open daily 10 to 6; Thursdays 10 to 9:30

* Our large volume of cash saies—the small proju per transaction—are the foundation of our endeavor to have the prices of our merchandise reflect a six per cent saving for cash, except on price-fixed merchandise. All Macy merchandise advertised in this paper will be placed on sale beginning today, unless otherwise specified.