Special Section in This Issue TRAINING FOR A CAREER

Civil Service LEADER

ol. 2. No. 18

New York, January 14, 1941

Price Five Cents

Hospital
Attendant Jobs
Go Begging

See Page 6

NEW U. S. EXAM SERIES

OPPORTUNITIES OPENING FOR YOUNG PEOPLE

Translators in all Languages Included---See Pages 16 and 17

COLLEGE STUDENTS, GRADUATES

Deadline This Week for Jr. Professional Tests

See Page 5

Part Time Jobs for Teachers—All Subjects
See Page 14

Sanitation Dep't Needs 400 Men

See Page 2

U.S. to Require Civilians for Air Jobs

See Page 5

What Every Sergeant Should Know

See Page 3

TEST FOR ASS'T FOREMAN

Coming in Sanitation Department-See Page 3

Sanitation Dept Wants 400 New Men

Here's How Promotion Comes to Class A Men

(Exclusive to THE LEADER)

The Department of Sanitation will ask for the appointment of 400 new Sanitation Men, Class B, in its next fiscal budget. There are now 6,050 Class B employees and the Department wants the total increased to 6,450. If this request is granted, the promotions will be made from employees in Class A. No new appointments to Class A will be move up from A to B, a corre-pointed from the promotion list to sponding number of vacancies in Class A titles have already been pro-

funds to promote 30 more officers to handle the new five-district set-up. These officers will include five district superintendents; 10 foremen; and 15 assistant foremen.

A hearing on the Sanitation Department's budget will be held in the Budget Director's Office on February 7.

The first appointments from the new Sanitation Man, Class A eligible list were made last month and a total pointments to Class A will be asked by the Department for the time being. However, as men this title. Eighteen of the men ap-

Duties of A, B and C Men

The duties of Sanitation Men, Class A, include labor work in connection with the disposition of ma-terial at the incinerators, landfills, and waterfront disposal points. The quota for Class A in the department is 442 men; the salary is \$1,860.

Class B men, who were formerly called sweepers, are responsible for sweeping the streets, loading trucks, and any work connected with collecting material from the streets. The quota allowed for this group is 6,050 and the salary is \$1,860.

Class C men drive the Depart- on the promotion list.

the former group will be filled moted to Class B, it was revealed mental trucks and other mechanical last week. This means a salary increase from \$1,860 to \$1,920.

The Department will also ask for crease from \$1,860 to \$1,920. is \$2,040.

Getting Promoted

Promotions from one class to another in the past were made by selection, after approval of the Com-missioner. This method will con-tinue for all employees of the department who held their jobs before the Sanitation jobs were transferred from the labor to the competitive class. In the future new appointees will be advanced from one class to another after they have competed in promotion tests. Appointments will be made on the basis of standing

But the first job, the officers point

out, is to see that they obtain conductor jobs. And the Executive Board is striving hard to accomplish

Important Meeting

The biggest mass meeting so far of

the Sanitation Eligibles Association

will be held on Friday, January 24,

at 8 p.m. The place has not yet been definitely decided upon; it will be

announced in next week's LEADER.
Drawing card for the evening is
smiling Paul Brennan, Director of
Physical and Medical Examinations

for the Civil Service Commission.

Mr. Brennan, one of the wittiest,
best-liked orators in Civil Service,
promises to give the eligibles a
speech that will be hard-hitting and

useful to them. Mr. Brennan will be the only speaker outside the eligibles

The meeting is a closed one. Only

Civil Service For All Subway Men by July

competitive Civil Service status has been given to 3,321 employees of the IRT and BMT employees of the IRI and BMT lines, a survey released by the Municipal Civil Service Commission revealed this week. The employees who have been switched from a non-competitive to a com-petitive status fall into seven job

The following is a complete tabulation of the status of this reclassifica. tion program:

	**			
	be	um-	Num-	Num.
11		be	ber	ber
vice	Cl	assi-	Quali-	Re.
e.		led.	fied.	clas.
lroad Clerk	BMT	1,100	843	fled,
	IRT	1,600	-545	790
ductor	BMT	590	513	507
	IRT	500	33	491
inman	BMT	450	8.70	113
	IRT	1,200	23	370
tform man	IRT	350	97	21
ekman	BMT	220	137	94
	IRT	600	401	111
ter	BMT	200	101	22
	IRT	450		83
torman	BMT	800	700	72
	IRT	1,400		695
	200 AT	-		0.2

The Civil Service Commission is proceeding as rapidly as possible with this reclassification program in an effort to finish it by July 1, 1941, At that time it is hoped that the entire 27,000 transit employees will be finally brought under competitive Civil Service. If the Commission cannot finish the job by that date it will be necessary to amend the Wicks Law to provide for an exten-

New Grades for Sani Eligibles

sion of time.

There was good news this week for three eligibles on the Sanitation Man Class A list, and eight candidates who failed to make the original list. The Municipal Civil Service Commission announced that it had discovered errors in computing their final averages, which, when corrected, advanced the places of three men on the list, and added the name of eight others.

The following men were affected by the changes:

	Corrected Standing 4,840
	4,662A
1,948	568A
2,641	2,301A
	7,810A
****	3,630A
	2,366A
	5,636A
	717A
	183A
	488A
	Place on List 7,082 1,948 2,641

Less people are taking Civil Service exams . . . More jobs are available . . . Your chances are better . . . THE LEADER keeps you informed of all opportunities.

Sanitation Eligibles Make Bid for Jobs

Declare Their Independence, Move Forward on Wide Front

Association, resolve that we are an independent organization, with the single objective for which we exist—getting jobs for men on the completely free, and uninfluenced by any outside group or individuals. All decisions are to be arrived at by democratic procedure exercised by the men on the list themselves.

With these fighting words, the sani-With these fighting words, the sanicated with the Appointing Officer of tation eligibles have thrown off the Board of Transportation and shackles of outsiders who muscled in and plagued the boys from the mo-ment the list was announced—and even before.

committee of the Executive Board, consisting of Abraham Donner, President; John Mandel, Second Donner and his lads are scheduled to Vice-President, and Frank Freitag, communicate with Commissioner De-Board member, last week drew up the resolution at the behest of many members of the association who were getting hot under the collar from the solicitous attentions being given them by persons and organizations with less than pure-smelling reputations.

Board Works Hard for Jobs into the Parks Department, Welfare Commenting on the resolution, Department, Borough President's of-

We, the Sanitation Eligibles President Abraham Donner said:

Acting upon this resolve, the Executive Board has agreed to conduct an energetic survey of all available openings for men on the sanitation Late last week they communipointed out to him that the men on the sanitation register are universally considered the finest group ever to pass a physical test—and why pass a physical test—and why couldn't the Board of Transportation find more jobs for them? This week, laney of the Transportation Board.

Each month the Executive Board will carefully go over the list of pro-visionals and bring to the attention of the Civil Service Commission those jobs which could be filled by men on the list. Further plans are to look into the Parks Department, Welfare

PRESIDENT

of the Sanitation Eligibles Association is handsome Abraham Donner,

fice, Department of Docks, and other city subdivisions which might from time to time have openings for the

Innovation

An interesting innovation in the activity of an eligibles association is the plan to ask President Paul J. Kern, of the Civil Service Commission, to use the new process of "selective certification" in providing jobs for the eligibles. Eligible John Mandel points out as an example Mandel points out, as an example, that there are probably men on the list who could fill the job of playground director, and that they could be found by selective certification. These two words refer to one of the big developments in Civil Service during 1940: a method whereby the Commission searches through a list for men who have special qualifications for a job not originally intended to be filled by that list.

sanitation eligibles may attend, and everyone on the list is urged to come. The Executive Board requests that all who attend bring some notice from the Commission showing them

to be eligibles, or else a card from the Sanitation Eligibles Association. The officers of the Association and their numbers on the eligible list are: President, Abraham Donner, 2036. First Vice-President, Eugene Kalos, Second Vice-President, John Mandel, 1019. Corresponding Secretary, Fisher, 2911. Treasurer, Julius Moll, 5779. Executive Board: Edward J. Catalanto, 836; Constantini Chanevick, 797; Frank Freitag, 2791; Alfred Giretti, 1650; Thomas Savino, 579; Bob Feinstein, 4221; Paul Gregor,

806: Ben Messing, 1874.
The Leader will keep all sanitation eligibles fully informed of progress on their list.

Kasoff's Finances Questioned

His Own Members Charged Manipulation

By MAXWELL LEHMAN

That's a fair question, isn't

But there are lots of people who haven't been able to get the answer -including some of Kasoff's own

This is the story of five members-

New Eligible Lists Ready for Use

A number of new eligibles lists were declared ready to use for ap-pointments by the New York City Civil Service Commission last week. The lists are: promotion—Seamstress; Clerk, Grade 3; Fire Lieutenant; Structure Maintainer, I.C.O.S., Board of Transportation, Operating Divi-

Competitive: Administrative Assistant (city planning); City Planning Director; Assistant Secretary to the Commissioner (City Planning); Administrator (City Planning); Research Assistant (City Planning); and Associate City Planner.

in-good-standing of the Chauffeurs | number of years, the men felt that What does Abe Kasoff do and Drivers Protective Association, with the money his organization collects?

That's a fair question, isn't till. For the record, the names of For the e name the men are: John J. Harvey, Ono-frio J. De Sario, Charles J. Pavano, Frank Miale and Frank Novelle. Each of these men paid \$1 a month into the organization, and, like others who didn't speak up, they wanted to know what was what.

Doing some close figuring (since it wasn't possible for them to get at the official records) they came to the conclusion that their corporation collected more than \$3,000 a month in dues, or about \$36,000 annually. Assessments are sometimes leveled by the officers, and these brought another \$6,000 into the treasury.

Only \$6,000 in Treasury
What baffled Messrs. Harvey and
friends was this: when they attempted to obtain from the officers of the corporation an accounting of the monies, they were informed that there was \$6,000 in the treasury. Since the income seemed to be sub-stantially above this figure, and since dues had been collected for a

good deal more than \$6,000. They disclosed that, according to information given them, "each of the officers has been drawing money from the corporation for expenses, but the men have been unable to learn of what those expenses consisted. No accounting of these expenses has ever been given to the corporation." The five members who sought to publicize the situation added the inference that "upon information and belief, the monies of the corporation have been drawn by its officers for their own benefit.... In addition to drawing salaries, the officers have been drawing large sums for alleged legislative ex-

\$30 a Day Anyone who has spoken to mem-bers of the Sanitation Department (Continued on Page 17)

Copyright, 1940, by Civil Service Publications, Inc. Entered as second-class matter October 2, 1939, at the post office at New York, N. Y. under the Act of March 3, 1879. CIVIL SERVICE LEADER

synonymous with good quality furniture. It is sold in New York exclusively at Michaels Brothers ... and it bears our Lifetime Guarantee . . . at no time will you have to spend one cent for service or repairs. Yet you pay no extra premium for this guarantee . . . you'll find Mayfair House furniture attractively low-priced.

FOR YOUR CIVIL SERVICE CARD which entitles you to a special discount and special privileges, write to 511 Fulton Street, Brooklyn.

ACTUAL DUTIES OF THE JOB

take up an important part in city, State and federal Civil Service exams, as an incontrovertible assurance of competence. Above we see candidates taking the recent test for Climber and Pruner in the New York City Department of Parks. The city can safely trust the care of its trees to those who pass the severe test given by the Civil Service Commission

Composer **Tops List**

Results of the first competitive test ever given for radio Accompanist were made public this week by the Municipal Civil Service Commission with the publication of an eligible list of 27 accomplished

Norman Cazden, a noted modern composer and pianist, of 2155 Mo-hegan Avenue, the Bronx, won top place on the list with a final score of 91.99. Mr. Cazden is the composer of many sonatas, string quartets and other musical works. He was commissioned by the League of Composers to write a quartet for special performance over station WABC. Mr. Cazden also has accompanied such famous artists as Jan Peerce, Irma Duncan, Anna Sokolow and Marc Blitzstein.

Second place on the list went to David Stimer, of 270 Ft. Washington Avenue, with a final score of 91.75. Mr. Stimer has served as accompanist for Nathan Milstein, Jacques Gordon and has played in the Roth Quartet. He has also appeared on many recital programs in concert halls throughout the country. (See new city lists, page 15)

Dates for

Dates for more than a score of written, practical and other parts of empetitive and promotion exams tests. ere announced this week by the

Municipal Civil Service Commission. The schedule includes competitive written tests for X-Ray Technician, Senior Statistician, Gasoline Roller and Asphalt Steam Roller engineer candidates. In the promotion group there are written tests scheduled for female Housekeeper in the Depart-ment of Hospitals and practical tests for Motorman-Conductor. A total of about 2,000 candidates will take the

The schedule follows:

	Test
Jan. 14—Pro. Motorman-Conductor	Practical
In 15—Management Assistant, Gr. 3. (Housing)	cvn -Oral
In 15—Mechanical Maintainer, Group R	Practical
an 18—Senior Statistician (etc.) Ian 18—Office Appliance Op. Rem. Rand (Powers) Mach	.Written
Jan. 16-Office Appliance Op. Rem. Rand (Powers) Mach	Practical
In. 16—Mechanical Maintainer, Group B	Practical
ian 10-Playeround Director (Fem.) Permanent Service	Pronting
In 17—Playeround Director (Fem.) Permanent Service	Practical
Ian. 18—(C.WPro. & O/C) Marine Engineer	Writton
Jan. 20—Management Assistant, Gr. 3 (Housing)E	xpOral
In. 20—Management Assistant, Gr. 3 (Housing) E In. 20—Playground Director (Fem.) Permanent Service	Practical
In. 21—Playground Director (Fem.) Permanent Service	Depotion
In 21—Pro. Foreman (cars and shops)	rac -Oral
In. 22—P10. Foreman (cars and shops)	rac -Oral
In 3-Playground Director (Fem.) Permanent Service	Practical
In. 25-(0/c) Supervising Tabulating Machine Operator (I.B.M	. Equip-
ment) Gr. 4	.Written
m. 20—Pro. Supervising Tabulating Machine Operator (I.B.M.	. Equip-
ment) Gr. 3, Dept. of Health and Tax Department	.Written
an. 29—Jr. Adm. Asst. (Housing Authority) Pt. 2	. Written
an. 29-Off. App. Op. (I.B.M. Numeric Punch Machines)]	Practical
an. 30—Sr. Maintainer (Off. App. Typewriters). an. 31—Jr. Adm. Asst. (Housing Authority) Pt. 2.	.Written
an H OF Ann On (T. D.) Authority) Pt. 2	Written
an. 31-Off. App. Op. (I.B.M. Numeric Punch Machine)	Practical
bb. 4—(C.W., Pro. & o/c) Asst. Bacteriologist	.Written
b. 6-Inspector of Blasting, Gr. 3. b. 8-Pro, R.R. Clerk, Ind. Div. N.Y.C. Transit System	Written
60. 15—Buildings Manager (Housing Authority)	Written
b) 15—Resident Buildings Supt. (Housing)	Written
eb. 18—Gasoline Roller Engineer and Asphalt Steamroller I	written
and Asphalt Steamfoller in	Ingineer
bb. 25-(C.W. & Pro.) Inspector of Fuel, Gr 3	Written
and a roof anapostor of Fuer, or a	written

Application period still open.
 c-Open-competitive.
 Pro.-Promotion.
 C.W.-City-wide.

Test for Asst. Foreman, Sanitation Exclusive Story of Big Promotion Test Some time before September of Civil Service Commission, that who at that time were in the

this year, the Sanitation Depart- the Assistant Foreman list exment will have its biggest pro- pires in the fall; and some time motion exam. Probably 9,000 before the weather turns cool a new list will have to be set up. men will be eligible to compete. The last exam was given Decem-The LEADER learns from Paul J. ber, 1936, and it was open to Kern, President of the Municipal Classes B and C Sanitation men,

labor class. While the exact requirements have

not yet been set by the Commission, it is a fair guess that six months in Class B or C will be sufficient to permit an employee to take the exam. There is even a possibility that Class A men may be cligible to file for the promotion. If this should happen, it would be the first time in New York's history that Class A sanitation men will have been able to become assistant foremen without first passing through the Class B or C stages. If the requirements permit a man with six months in the de-partment and Class A standing to participate in the test, it would provide men from the open-competitive Class A list who have recently en-tered the department a quick opportunity to compete for promotion. The in-service training course under Harry R. Langdon (described elsewhere on this page) will aid in gaining credits toward promotion.

Sanitation Training

New Course Gives Promotion Credit

Because of the success of its venture last year, the Department of Sanitation will once again conduct a training course for sanitation men. The course, headed by Harry R. Langdon, is being prepared by the Department working together with the Municipal Civil Service Commission.

The course will take up all functions in the department, stressing activities of the Street Cleaning division. The course is open to all employees of the department. Asked whether eligibles on the Sanitation

Man Class A list would be permitted to take the course, Langdon pointed out that there was a space problem in accommodating the 3,500 men expected to take the course; if this problem can be solved, he would have no objection to eligibles signing up for the training course.

Present plans call for a fee of \$1 to help defray in part the expenses of running the course, and supply-ing necessary printed material to students. The course is scheduled to begin the last week in March.

Credit for Promotion

Those who attend the course will obtain service rating credit toward promotion. Students will have to be present at least 8 out of every 10 classes in order to get credit, and a final examination will be given to determine how well they have mastered the material.

Tentatively set for discussion are these subjects: Collection of Refuse; Manual and Mechanical Sweeping and Flushing; Planning and Preparation of Work; Department and Contract Snow Removal; Comparison of Street Cleaning Methods in the Boroughs; Enforcement of the Sanitary and Administrative Codes; Safety; Photography; Training School; Landfills; Incinerators and Waterfront Disposal Plants; Public Relations; Employees' Welfare; Finance Procedure.

This is one of the most comprehensive courses on sanitation where in the United States. Those acquainted with last year's course say that Mr. Langdon will make it intensely interesting.

All employees in the department have received a questionnaire asking whether they intend to enroll for the course. Discussion groups will be held in each of the five boroughs. The main classes will be held in a hall still to be selected, probably in downtown Manhattan.

Last year's course was so popuar that 30 educational and reference institutions throughout the country requested copies of the lectures

Langdon Pioneer in Training

The average attendance last year was close to 1,600 people. This year, it will be more than doubled. Supervisor in charge of Training, Harry Langdon is a pioneer in in-service training courses, having conducted them not only in the Sanitation Department, but in a number of other city departments over a period of 20 years.

Former Exam

The former written exam consisted of 9 pages of questions. Competitors were given 2½ hours to complete the entire test. They had to make a minimum of 70 per cent in order to

For all those who may be planning to compete in the assistant foreman test, The LEADER reprints some of the questions from the 1936 exam. Part I of that quiz consisted of three essay questions. They were:

(A) What is done with and on a

scow from the time it arrives light at a slip until it is taken away loaded? Take into consideration weather and tide.

(B) What is done with and on a large open truck during that part of a typical day in January which is spent outside the garage? Assume that the truck works during two hours on that day.

(C) What goes on in a large ga-

(Continued on Page 17)

he coming Sergeant exam. The LEADER will run this material, compiled by an outstanding authority, regularly until the exam is given. Each candidate for the exam is asked to look upon this series as though he

Below is the third installment pears here. The series is based "every resonable courtesy"? Disprospective Sergeant will need to krow for the examination.

What Every Sergeant Should Know

Last week there were two ques-tions. We repeat them for your con-

Question 2

Study Material for Coming Police Test

is arrested, every reasonable courtesy will be extended him while he
is in custody. Assuming that you
work out your own answer, then
compare it with the one that apis arrested, every reasonable courtesy will be extended him while he
is in custody. Assuming that you
are performing desk duty in a precinct in which such an officer is arrested, how would you interpret
cumstances surrounding each case.

Question 3

Describe the various ways in which the Police Department has cooperated with the Selective Service Administration.

Answer to Question 2

cumstances surrounding each case. The seriousness of the charge, the mental and physical condition of the prisoner and other factors must be considered. At a time when it would be urgent for such officer to return to his assignment or command and the charge is a minor one, rules may be interpreted very broadly and regular procedure entirely circumvented.

Every effort should be made to prevent any public disgrace to such officer by avoiding publicity and by preventing news photographs from being taken while such officer is in

police custody.

Except in cases of a serious nature and under ordinary circumstances, it is believed the following would be deemed reasonable even though not

(Continued on Page 7)

14 Subway Men Receive OK

Eighteen former IRT workers who were placed on furlough before transit unification became effected were qualified last week by the Municipal Civil Service Commission for eventual transfer to the competitive Civil Service class. At the same time, four other former employees were found not qualified under the provisions of the Wicks law.

Those qualified are: Robert Axelrood, William Barry, Joe Battelich, Canfield D. Bloom, Victor R. Capron, Myron L. Clark, Patrick J. English, Frank C. Fetherstone, Joseph Fogarty, Peter J. Lynch, Frank Murphy, Thomas O'Mara, Daniel O'Neill, Patrick O'Shea, Patrick D. Philbin, Frank Raucci, Richard D. Skinner, and Delmar Watson,

The disqualified men are: Geam Caly, Jacob Leberson, Gaetano T. Mutarelli, and John J. Woods.

Police Sergeant Test There's Little Change on It

The chances seem pretty bright ary, but the Budget Director held it up, along with four other schedit up, along with four other scheduled exams. announced early next month. Both the Budget Director's Ofand the Municipal Civil Service Commission seemed con-

The LEADER has learned from reliable sources that a two-year service requirement will be part of the Adent this week that they would originally, it had been planned to open the application period in Iva open the application period in Janu-subject to interpretation."

Defense Hits NYC Civil Service

Many Leave for Private Jobs; Training Program Planned

The impact of the defense pro-gram on the personnel problems U. S. Office of Education have been and its effects will be felt more and of New York City is becoming increasingly severe and is causing city, State and federal officials city, State and federal officials two methods by which an adequate serious concern. The demands training plan can be worked out: government and the selective service training made possible by service program are siphoning off the federal George-Dean Act which many city employees, eligibles grants money to the various states and candidates and in a large for this purpose; and (2) by funds and candidates, and in a large measure they cannot be replaced.

The problem, while not yet acute, promises to be a progressive one that will become more pressing as the defense program hits its full

Training Program

The only way to meet it, according to officials, is through an ambitious training program, and one is now being seriously talked about. The

conferring on methods of financing and handling such a training program. It is believed that there are of private industry, the federal (1) through expansion of the public from the national defense program

New Yorkers Begin to Leave The crux of the problems in New York City is that employees are beginning to leave the service rapidly, either for private industry, the federal government or to go into the Private industry as armed forces. well as the federal government usually offer better salaries, as well as more opportunities for rapid ad-LEADER has learned that city of vancement. The selective service

more in the next few months. In some cases highly trained employees, who cannot be readily replaced, are in this exodus.

New Training Program When a highly-trained, respon-

sible city employee leaves the service, it will become necessary to replace him only after training one of his subordinates or associates to perform his duties. The training program now being talked about will attempt to give special instruction to employees of city departments which might become directly involved in national defense in an emergencythe Department of Water Supply, Gas and Electricity, the Department of Docks, the Tunnel Authority, and many others. In an emergency all the city's vital utilities and supplies would have to be protected and the

employees charged with this duty would have to be specially trained. In addition, plans are in the talk, ative stage to have the New York City Police and Fire Departm take over the important job of gh ing specialized training to office and men of the same department other cities. New York has of servers in London today study the work of the London Firem under bombardment, and their periences will be transmitted to the other fire departments in country.

Curious Fire Pensions

New Men Forced to Accept High Rates

(Exclusive to THE LEADER)

There's a pension situation among recently appointed firemen that may explode into a first-class scandal. Here's the story-it's been simmering for some time now as The LEADER is able to reconstruct it from several sources.

One hundred and fifty probationary firemen appointed July 1, 1940, were called in one day and told that: (1) They had to accept a new pension plan calling for payments as high as 18 per cent of their salary; or (2) refuse permanent appointment to the Fire Department. The firemen, ordered to report to Training School at 11 o'clock, Monday, December 30, were given two hours to decide whether they would accept the pension plan or leave the department. About 3,000 other firemen, appointed from the same eligible list, are now paying 5 and 6 per cent of their salaries into the pension fund.

Tried to Learn Pension Status

The probationary firemen have been trying for the past six months to obtain estimates of their pension contributions. On June 13, 1940, George B. Buck, city actuary, submitted estimates of revised pension payments to be made by all Firemen and Patrolmen hired after July 1,

in accordance with the Bennett Amendment to the State Constitution. The figures submitted by Buck were considered to be excessive by the probationary men and the Uniformed Firemen's Association. The UFA requested Buck to submit further figures, but these were never made available.

Ask Kane to Intervene

The probationary men obtained a knowledge of the new rates on December 29, 1940, when they were excused from duty in order to attend a meeting called by Vincent J. Kane, UFA president, at the Hotel Capitol. Lieutenant Reuben Tim-mons, president of the Lieutenant's Association, Captain Fred Low, president of the Captain's Associa-tion, and Chief Waldron were also The probationary present. passed a resolution authorizing Kane to plead their cause with Mayor LaGuardia and the Fire Pension Committee.

At a meeting of the Fire Department Pension Committee the following day, Kane asked for new pension contribution estimates, but these were refused. Mayor LaGuardia insisted that the high figures submitted by Actuary Buck on June 13 be accepted. The probationary men waiting to be sworn into the de- from examination ratings. partment at the Fire Training School were told that the high rates were ferred temporarily.

official. They were given two hou to think it over and either accept the rates or leave the department All accepted.

Bennett Amendment

The Bennett Admendment to the State retirement law effective July 1 provided that pension systems a contractual basis be placed on a contractual basis, at a result, firemen who previously made no contributions to the pens fund were required to pay 6 per co if they intended to retire in 20 year or 5 per cent if they chose a 25-year option. If they were to die becau of natural causes, their wives would receive a pension of \$600 annuals Probationary firemen appointed sin July 1 must now pay amounts rate ing up to 18 per cent, according the options they select. In addition wives of probationary firemen and included under the new pension unless the highest rates are participated in the probationary firemen and the UFA are of the opinion that low rates could be established and pension system could still be main tained on a sound contractual basis

Commission May Try New Revenue Plan

The Municipal Civil Service Commission, which is now indirectly paying its own way through the col-lection of fees from applicants is thinking about adopting another rev. enue-producing measure. The new policy would call for the assessment of a "small fee for handling appeal

Action on the plan has been de-

That WPA Cop Business We Get a Roundup of Opinion

Last week The LEADER revealed nounced months ago to develop a exclusively that the Works Projects Administration was sending around be used only in case of actual war or bulletins saying that WPA men, preferably veterans, between 40 and 50 could register for temporary work in the Police Department. The Bulletin stressed the fact that the positions were temporary, and would be filled when and if needed, and that they carried no Civil Service rights.

A high official of the Police Department declared that he "had no knowledge of the plan." A spokes-man for the WPA said that the project would be only for "emergency work that might call for a greatly increased force."

City Hall's authorization," he added. that the plan was part of one an- wages paid to regular cops.

a similar emergency What About Eligibles?

supplementary force of veterans to

The best guess on the whole busi-ness is that it will have no direct effect on Police Eligibles and their chances for jobs. In the case of an emergency, such a force undoubtedly would be created, possibly by the Federal government, to guard Federal and local projects, buildings

However, even in the event of an emergency, the setting up of a special guard force with men paid only \$25 a week is bound to meet 'We do nothing like this without opposition from veteran groups and ity Hall's authorization," he added. Police associations. They will attack At the Mayor's office it was stated the plan as a threat to the prevailing

and factories.

Keep UP TO DATE With the Latest CIVIL SERVICE NEWS

Have the Leader Mailed to Your Home Every Week

(Subscription rates: 1 year, \$2; six months, \$1)

Civil Service

What New York's Civil Service Commission says about The LEADER in its Annual Report, issued December, 1940:

"The Commission welcomes the advent of a new Civil Service weekly paper of general circulation, The LEADER, which was founded in 1939. The LEADER is the first Civil Service newspaper of general news-stand sale which is not controlled by former political office-holders. The founding of The LEADER under responsible auspices is an indication of the steadily expanding public interest in civil service in the city, and is also an indication of the increasing demand for civil service news free from political taint, a characteristic unavoidable in publications controlled by the political bosses."

Complete details of all exams Free question-answer service Vocational guidance by experts Chances for appointment **Progress of exam rating** Many other features

Civil Service Leader
97 Duane Street, New York City
Kindly send me The Leader for (1 year, six months) for which
I enclose (\$2, \$1).
Name
444

..... State ...

- By CHARLES SULLIVAN

S. Won't Publish Lists

ible Standing Can Be Changed 23 Ways

Exclusive to THE LEADER)

the United States Civil re Commission won't pub-ligible lists. One of the very points among those who federal examinations is the sibility of knowing where stand on the resultant lists. argue that without publin of these lists, it is entirely ble for the Commission to appointments without re-to standing—and there isn't ng the eligibles can do about cause the U.S. Commission be sued. What the Com-

on does is final.
est to tilt with the Commission
is subject is the Veterans' Civil

xpert Preparation For STENOGRAPHER-TYPIST CALCULATING MACHINE OP. OUNTING & AUDITING ASST. OKKEEPER PROMOTION, GR. 1 HIGH SCHOOL & COM'L SUB'S.

ORO HALL ACADEMY

Accredited—Leading Private School and Result-Getting Preparatory School

Talb cor. Flatbush Ave. Ext. klyn, N. Y. MAin 4-8558 nest Catalog — ENROLL NOW!

GOVT. POSITIONS

ccounting and uditing Ass't

ookeeper, Gr. 1 (Prom.)

'ldgs Manager

ldgs Superintendent ourt Attendant

. Professional Ass't

Westigator (Industrial Homework) ssion Mon., Jan. 20, 8:30 ostal Clerk-Carrier

robation Officer

Domestic Relations Court FREE Session Thurs., Jan. 28, 6:30 eferce (Workmen's Comp.)

FREE Session Mon., Jan. 20, 6:30 AND EDUCATIONAL INST. 7 E. 15 St. ALg. 4-3094

Jh. Phol Loo.

REE Introductory Lectures —
Jr. Administrative Tech. — Tuesday, 6:15 P.M.
Eronomist — Tuesday, 8:45 P.M.
Writing and Editing Assistant — Tuesday, 9:30 P.M.
Legal Assistant — Tuesday, 8:45 P.M.
Chemist — Wednesday, 8:45 P.M.
Physicist — Wednesday, 8:45 P.M.
So Options in Meteorologist, Business Analyst, Engineer, Biolomic PEE: \$20 Until Examination

ACCOUNTING and AUDITING ASSISTANT

ires — Tues., Thurs., 7:30 P.M. by C.P.A. Course includes Mental Math., lation, Accounting, Questions and Answers. FEE: \$15 Until Exam. JR. CALCULATING MACHINE OPERATOR

tiles Instruction, Tues., Thurs., Fri., 7:00 P.M.

JR. PROFESSIONAL ASSISTANT

Service League. In a communica- Harry Mitchell, contrasted the U.S. tion to Harry Mitchell, President of practice of secrecy regarding lists the Commission, the League implied that if the Commission continued to refrain from publishing relative standing on registers, Senator James Mead might be induced to do something about it-in the form of a bill introduced in Congress.

So far as could be determined, Senator Mead is not, however, overanxious to go to bat on this problem until he has made a more thorough study of it

The Controversy
A. Edward Allees, President of the Veterans' League, in his letter to

with the practice of the New York City Commission, which makes standing on lists public information. Mitchell replied that the problems

of the U.S. Commission are far more vast and complicated than those of New York's Civil Service. Also, the Federal Commission is tied down by the quota system, which makes every list subject to constant shifting. There are 23 different ways in which standing on a Federal list can be altered. So Mitchell is standing pat —lists won't be published.

Next move is the League's.

Junior Professionals

College Juniors, Seniors, Graduates!

Filing on the Junior Professional and Student Aid exams ends on Monday, January 20. The opportunities in these exams are great. If you plan to apply for one of these exams, do so immediately.

(Exclusive to THE LEADER)

The new Junior Professional Assistant examination which was announced last week by the U.S. Civil Service Commission consists of only 19 optional subjects, compared to 28 options the year previous. Only nine of the 1941 optional subjects are repeaters; the remaining 10 optionals are either being announced for the first time or else they have been announced in years previous.

Optional subjects that are being repeated are Junior Administrative Technician, Junior Agronomist, Junior Biologist (wildlife), Junior Chemist, Junior Engineer, Junior Forester, Junior Legal Assistant, Junior Meteorologist, and Junior Soil

These nine optional registers, according to Civil Service officials, either have been active up to date, or the commission has reason to believe that they will be active within the next six months before the new registers are set up.

New optionals are: Junior in Animal Nutrition, Junior Business Analyst, Junior Economist, Junior Geologist, Junior Home Economist, Junior Horticulturist, Junior Physicist, Junior Range Conservationist, Junior Writing and Editing Assistant, and Junior Zoologist (para-

Optionals that are being permitted

FEE: \$25 Until Exam

to stand are: Junior Agricultural Economist, Junior Animal Breeder, Junior Archaeologist, Junior Archivist, Junior Entomologist, Junior Geographer, Junior Information Assistant, Junior Librarian, Junior Metallurgist, Junior Olericulturist, Junior Plant Breeder, Junior Poul-try Husbandman, Junior Range Examiner, Junior Range Sociologist, Junior Social Anthropologist, Junior Statistician, Junior Textile Tech-nologist, and Junior Veterinarian.

Last Year's Eligibles

The total number who passed the 1940 test and who were placed on eligible registers is 13,798. To date roughly 2,500 have been certified for jobs. However, the registers have been established for only a few months and the law requires that all registers must be "alive" for at least a year. Registers of the nine repeaters, of course, will be killed after they have been active for a year, or until the time it takes to set up the new registers. The 10 other registers will be allowed to stand for at least another year.

The number of eligibles on each of the 1940 optionals at the time they were established follows: Administrative Technician, 630; Agricultural Economist, 181; Agronomost, 205; Animal Breeder, 59; Archaeologist, 32; Archivist, 335; Wildlife Biologist, 319; Chemist, 1,635; Engineer, 2,662; Entomologist, 160; Forester, 301; Geographer, 177; Information, Assistantial Geographer, 177; Information Assistant, 496; Legal Assistant, 874; Librarian, 687; Metallurgist, 133; Meteorologist, 55; Olericulturist, 22; Plant Breeder, 83; Poultry Husbandman, 35; Public Welfare Assistant, 746; Range Examiner, 196; Rural Sociologist, 109; Soil Scientist, 177; Statistician, 546; Textile Technologist, 30

How Much Will You Accept?

One thing applicants should study seriously is the lowest amount of money they will accept. The examination announcement states in bold, black letters, \$2,000 a year. However, the commission fills jobs each week from the registers that pay \$1,620 and \$1,800. Your name might be at the top of the register but if your minimum salary is \$2,000 and a department, for example, wants to pay only \$1,620 to a junior statistician, the Commission is obliged to run down the register until it finds an eligible who has stated in his application that he'll accept the minimum

Census Bureau hired several hundred persons from the Junior Pro-fessional Assistant registers for temporary work on the 1940 census. And most of the people it hired were paid only \$1,620 to start, though some of them are now making \$1,800.

Test in Spring

Junior Professional tests are designed to attract students graduating in the 1941 college classes. The tests have been given for the past three years and it appears now that they will be given annually for some time to come.

The 1941 test will be held in the spring, most likely in April. No estimate is obtainable on the number who'll get jobs through the test,

Civilians in Air Corps

Vast Numbers Will be Hired

whose nine corps area headquarters is at Governors Island, N.Y., will be rapidly expanding within the next few years.

In fact, the Army Air Corps expects to be hiring between 150,000 and 200,000 civilians over the entire country within the next few years, whenever it reaches its present goal of 50,000 planes. It is estimated that it will take on an average of three civilians to maintain each plane.

A personnel section is being set up

at Governors Island to recruit and train civilians, all of whom will be taken off Civil Service rolls.

The 1942 budget which was presented to Congress last week by the President calls for an increase outside of Washington from 14,725 to 45,689 civilians. During the year just closed the Air Corps had only 6,456 employees.

The Quartermaster Corps also will be booming and Civil Service personnel for the opening also will be hired at Governors Island. It is

Can You Fill One Of These Jobs?

The U. S. Civil Service Commission is in urgent need of the fol-lowing types of workers. If you are qualified to do any one of the following and if you are unemployed, please contact the nearest office of the Civil Service Commission (641 Washington Street, New York City, for residents of New York and New Jersey):

Instrument maker, machinist, loftsman, shipfitter, lense grinder, tool-maker, airway traffic controller, inspector of hats, clothing, and textiles, inspector of air corps technical schools, inspector of ordnance materials, inspector of ship construc-tion, inspector of signal corps equipment, inspector of engineering materials, aircraft inspector, aeronau-tical inspector, naval architect, junior engineer, aeronautical, marine and naval; aeronautical engineer, aeronautical engineering draftsman, diesel engine designer, radio moni-toring officer, airport construction and design civil engineers.

The Army Air Corps, one of estimated that during the 1942 fiscal year it will have a staff of 24,723 laborers, clerks, etc. During 1940 it had a force of only 3,048.

The Leader will publish further details as soon as they are made known. Readers are urged not to contact the U.S. Civil Service Com-cission or the U.S. Army at this

Border Patrol Exam Due

The Border Patrol exam is just in the offing as this issue goes to press. There are some interesting figures about this exam for a tough, he-man's job that pays \$2,000 a year. For example, 13,711 men filed for the test. That sounds like a lot of men to take a test for which 150 immediate appointments are foreseen. But against this, there is the fact that in the previous border exam, 100,000 filed for a smaller number of jobs. It goes to prove one thing—that now is a good time to take Civil Service exams, because applications are falling off, and therefore the chances of each candidate are improved.

Originally, the government tried to get men to watch the borders from the Custom Investigator list, But the Civil Service Commission apparently couldn't find the men with the right qualifications, and so this new exam was called.

BUSINESS-MACHINES

tion for JR. CALCULATING MACHINE OPERATOR examination. Day, Night, and After-business Sessions. . . .

154 NASSAU ST. (Opposite City Hall)

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

CIVIL SERVICE PREPARATION

FIREMAN

The present Fireman eligible list expires on December 14, 1941. The next mental examination should be held not later than June, or six months from now.

The number competing will be large, the competition keen and the examination difficult. Therefore, those who hope for success should begin preparation at once.

Our mental classes are meeting three days weekly—physical classes twice weekly at hours to suit the convenience of the student.

PATROLMAN

The present list for Patrolman should be exhausted by January 1, 1942. Therefore, the examination should be held early in the Fall of 1941. Since the Patrolman and Fireman examinations are somewhat similar, we suggest that you take advantage of the combination course and prepare for both tests (if you are at least 5 ft. 8 in. in height), at a reduced combination fee.

Draftees: According to the press a large number of men have enlisted, which will reduce the number to be conscripted for military training. Therefore, any person who is registered for military training may enroll with the understanding that if he has paid the full fee and is then drafted before the examination is held, half of the fee paid will be returned to him and he may continue the course through correspondence at the place of military training.

The purpose of this offer is to encourage men to begin preparation at once, even though they may be in doubt as to their conscription status.

ACCOUNTING & AUDITING ASSISTANT

Applications closed. Classes meet Monday, Tuesday and Thursday at 6:15 and 8:30 p.m.

JR. PHARMACIST: Wed., Thurs. and Fri. at 7:30 pm.

STATE PHARMACIST: Wed., Thurs. and Fri. at 7:30 p.m.

BOOKKEEPER, GR. 1, PROM .: Class Now Forming.

CARD-PUNCH OPERATORS: Prepare for Next Exams and Openings in Commercial Field.

STATIONARY ENGINEER'S LICENSE:

FINGERPRINT TECHNICIAN: Class forms Wed., Jan. 15, at 8 p.m. POST OFFICE CLERK-CARRIER; RAILWAY POSTAL CLERK

JR. CALCULATING MACHINE OPERATOR

File by January 16. Classes meet 5 days weekly at convenient hours.

Office Hours: Daily, 9 A.M. to 10 P.M .- Saturday, 9 A.M. to 5 P.M. Attend the School With a Background of Over 350,000 Satisfied Students
Over a Period of 25 Years.

The DELEHANTY INSTITUTE

115 East 15th Street

STuyvesant 9-6900

e. Practical Training on Calculating Machines; Given Dally 9 A.M. M. FEE: \$25 Until Exam. JUPAM F.E.: \$25 Until Exitions of the control of th

CARD PUNCH OPERATOR
STUDENT AID
NAVY YARD EXAMS
SUBWAY EXAMS
POSTAL CLERK-CARRIER
DRAFTING, BLUEPRINT READING
MATHEMATICS, SCIENCES
MECH. DRAFTSMAN, ELECTRICAL
BOOKKEEPER (PROMOTION)
REFEREE-WORKMEN'S COMPENSATION
COURT ATTENDANT
ENGINEERING AID

MONDELL 10 WEST 41st ST., N. Y. C.

INSTITUTE

CIVIL SERVICE YORK

By MORTON YARMON

State Attendant Jobs Go Begging

Eligibles Advised to Pay Attention to Questionnaire

Ten days after the Hospital Attendant position moved to the competitive class, it looks as if the job opportunities for eligibles are excellent—but very few seem to want the job! At the end of last week, a total of 41 jobs were offered those on the zone 4 list (taking in New York City, Long Island, Westchester and Rockland counties). Yet officials had to go down to 661 on the list to find people willing to work in the particular institutions.

The main trouble, it appears, is that most of the eligibles in New York City want to work in three of the city's institutions: Brooklyn State, which is of moderate size; Manhattan State on Ward's Island, which will be abandoned by legis-lative action in 1943; and Psychiatric Institute, which is quite small.

Among the six other hospitals in Zone 4 are the largest and most passes the physical exam, he will be

Questionnaires

Meanwhile, questionnaires asking the eligibles in which institutions they will work and how soon they will be available have been sent to those as far down as No. 919 on the State Civil Service Commission officials warn eligibles to take these questionnaires seriously. Eligibles are particularly reminded of these two sentences:
"You will be appointed only to the

institutions and under the conditions you have checked above. If you re-fuse an offer or appointment, your name will be removed from the eligible list and will not again be considered for appointment until acceptable reasons for such refusal are submitted to the Department of Civil Service."

Illness or other temporary inability such as finishing a school course or a particular job would be acceptable. However, eligibles who change their minds about any point on the questionnaire, particularly as to how soon they will be available, are urged to communicate immediately with the State Civil Service Commission in any one of these offices: Zone 1-Rochester State Hospital, Rochester; Zone 2—Utica State Hospital, Utica; Zone 3 — Hudson River State Hospital, Poughkeepsie; Zone 4—Room 576, State Office Building, New York City.

Physical Exam

Once an eligible is certified, and

modern institutions in the world, as appointed, as superintendents must Pilgrim, Kings Park, and Central appoint in order of standing. This Islip, on Long Island. exam, incidentally, while called a physical, is actually a medical, to see if the candidate is in good health. No one will be asked to chin or vault a parallel bar.

The speed with which the Hospital

Attendant list is moving gives some evidence that all eligibles may be offered jobs within four years. At the rate of 41 jobs in 10 days, 1,500 jobs may be available in zone 4 alone in one year, with hundreds more upstate. Several appointments have already been made in upstate

The number of eligibles on the various zones: Zone 1—1,589; Zone 2 —1,993; Zone 3—1,045; Zone 4—10,242.

Watch THE LEADER for further information on the progress of this list. See "Mental Hygiene Notes" on page 9.

ATTENTION! HOSPITAL ATTENDANT ELIGIBLES

During the month of January, eligibles on the new Hospital Attendant list may subscribe to The LEADER at a special rate of \$1 for one year.

Regular subscription price, \$2, Also, The LEADER has at its offices, 97 Duane Street, copies of the list which may be examined by eligibles.

Extending Merit System in State Isn't Easy

Extension of Civil Service to the three-fourths of New York State not yet under the merit system will be discussed Tuesday night in Albany, when members of the Fite Commission gather to decide on the legislation they will urge upon the Legis-Recommendations are due February 1.

Two schools of thought exist in the Commission: those who want the State Civil Service Commission to do job; those who believe that county commissions should be estab-lished. There is unanimity on one major point: all those now employed come in without further examina-

At its final 1939 meeting, the Court of Appeals placed extension in the laps of the Legislature and the Fite Commission in reversing the Mad-den v. Reavy decision. The lower courts had said that the State Civil Service Commission must extend Civil Service, Fite Commission or no Fite Commission. However, should the Legislature fail to go ahead with the extension, it is probable that the Court of Appeals will demand that the State Commission do the job.

Developments on this important Civil Service matter will be discussed in full in The Leader.

Promotion Test Possible For DPUI Employees

Exam opportunities for employees of the Division of Placement and Un-employment Insurance were increased this week with liberalization of the tentative requirements for Training Assistant (\$3,120-\$3,570). Employees who feel they meet the requirements are asked to communicate with Personnel Administration at 112 State Street, Albany, by January 23.

The first two alternate requirements listed last week still hold. In addition, instead of five years' experience in technical training work plus a college degree as an alternative requirement, only three years are now asked, or five years with graduation from senior high school.

Two jobs exist in this title. If the response from the employees shows a field for promotion, no open competitive test will be held.

examinations, read The Leader. Full official requirements, filing dates, and other important information appear first in The

Where Do I

The following are the latest certifications, in New York and Albany, from popular State lists:

Junior Clerk		
	Ranking.	Pera
Permanent-New York-\$900	503	creentage
Permanent-Albany-\$900	2,113	86.925
Temporary—New York—\$900	1,089	83.15
Temporary-Albany-\$900	2,582	. 85.15
Junior Stenographo	The state of the s	82.525
Permanent—New York—\$900	713	
Permanent—Albany—\$900	1,901	87.30
Permanent—Albany—\$900	956	82.50
Temporary—Albany—\$900	2,092	86.40
Junior Typist		81.40
Permanent—New York—\$900	809	
Permanent—Albany—\$900	968	88.34
Temporary—New York—\$900	1,144	87.80
Temporary—Albany—\$900	1.148	87.30
		87.30
Assistant File Cler	- 1224	
Permanent—New York—\$900	100	89.50
Permanent—Albany—\$900	1,075	85.70
Temporary—New York—\$1,200	285	- 88.00
Temporary—Albany—\$1,200	584	86.90
Temporary—Albany—\$960	611	86.70
Temporary—Albany—\$900	1,246	85.40
Assistant Clerk	and the	
Permanent—Albany—\$1,200	502	88.02
Temporary—New York—\$1,200	243	89.25
Temporary—New York—\$1,100	344	88.74
Temporary—New York—\$960	502	88.02
Temporary—New York—\$900	437	88.37
Temporary—Albany—\$1,200	292	88.94
Temporary—Albany—\$1,160	598	87.76
Temporary—Albany—\$960	7,371	80.61
Assistant Stenograph	er	
Temporary—New York—\$1,200	1,048	84.59
Temporary-New York-\$960	1,919	79.60
Temporary-New York-\$900	1,794	80.90
Temporary-Albany-\$1,200	1,458	82.70
Temporary—Albany—\$960	725	87.30
Temporary-Albany-\$900 (from Junior		
Stenographer list)	2,034	81.90
Latest appointments from these lists a	re:	
Junior Clerk		
New York—\$900	367	87.525
Albany—\$900	2,055	83.25
Junior Stenographe	r	
New York—\$900	466	88.40
Albany—\$900	1,632	83.80
Junior Typist	1/11/11	
New York—\$900	467	89.70
Albany—\$900	840	88.20
Assistant Stenograph		44.24
New York—\$900	405	87.49
Albany #1 200	102	88 89

DPUI Lists—a Survey

Albany-\$1,200

on the promotion test to Assistant Unemployment Insurance Claims Examiner, according to DPUI officials; it will probably be several weeks yet before establishment. Three employees work in this title, one on a temporary basis, and they're all in the Albany office.

complete The Associate Senior lists have been canvassed, but appointments made as yet. Though few Claims Examiner jobs exist at present, reclassification and expansion may enlarge opportunities for those on the lists. But that's all in the future.

Here are the top five names on the Senior promotion and open lists:

Promotion (68 Names)

1, Joseph T. Reydel (DV), 79.956; 2, Francis X. Disney (prov), 87.327; 3, Harold W. Hauser, 86.6999; 4, Paul Kroll, 85,639; 5, Isidore Schechter, 85,365.

Open (74 Names)

1, John E. Quinn, 89,270; Samuel M. Morse, 88.145; 3, John J. New-man, 87.215; 4, Robert L. Wooster, 87,065; 5, Estelle C. Levy, 86,505.

Other DPUI Lists

Here is the latest information on other lists in the DPUI:

Papers submitted for Junior Economist won't be rated until the end of February. The list will be out some time after the first of April, how soon depending on how many pass and how many must therefore have

their experience rated. The Employment Counselor papers have been rated, and now await the

oral. Experience in Payroll Examiner is

Rating is still being completed | Senior Payroll Examiner is experie

about March 1. The Anderson v. Reavy case which rests establishment of the sistant Clerk, Assistant File Clerk and Assistant Acount Clerk lists.

still in court. A promotion to Principal Clei will be held Saturday Follow THE LEADER for latest dep

Civil Service Rules Due for Overhauling

New York State's Civil Serial law and rules, which haven't be overhauled in generations, are about to come in for a general airing. After the come in for a general airing and the come in for a general airing. various quirks in the law had co out at a meeting of the State Cal Service Commission last week in the bany, Commissioner Howard Jones urged establishment of a con mittee to revise the law and rule

Chairman is Commissioner Howard Chairman is Commissioner new less at Joseph Schechter, counsel to Commission; H. Eliot Kaplan, etc. tive secretary of the National Contributing editor of THE LEADER, Jo T. DeGraff, counsel to the Asset tion of State-Civil Service Employed Smith may appoint others as he set

As the Civil Service law affects and the Civil Service jurisdictions in the York State—city, county. State—is undoubtedly the first step in about to start. The promotion to move of great importance.

With the 1941 State Legislature | materially the cost to the State." not yet a week old, it's already quite apparent that one of its big battles will be over the matter of

Pay to Draftees

It's a Fighting Question in Albany

paying drafted State and city employees the difference between their civil and military pay. As expected, it all started Wednesday afternoon, when Governor Her-

bert H. Lehman outlined a manypointed role for New York State in the national defense picture. Here's what he had to say about public employees:

"At the present time those State and municipal employees who are inducted into the Federal service as members of the National Guard, Naval Militia or Reserve Corps are entitled to receive from the State and municipalities their full civil compensation for their first 30 days of military service and thereafter the difference in pay between their military and civil compensation.

"Similar Rights"

"Many believe similar rights should be accorded to State and municipal employees inducted under the Selective Service Law...I recom-mend, therefore, that you extend the provisions for differential pay for cover those who are conscripted under the Selective Service Law. During the World War such a statute was passed by the Legislature."

He further recommended that public employees be re-employed after their discharge, that their pension rights be safeguarded, and that vacancies caused by military absence be filled only on the Budget Director's approval. On this latter point he opined: "I am confident that by this means we will help to reduce

RADIO COURSES

Now Starting

Radio Operating — Radio Servicing

Amateur Code Classes

AUTO MECHANICS Repair, Electricity, Shop Principles
Air Conditioning — Refrigeration
Motion Picture Operating
DRAFTING

Y. M. C. A. TRADE & TECHNICAL SCHOOL W. 63rd St. SUsquehanna 7-4400 That may mean cold water to some of the rosy hopes of eligibles for

temporary jobs.
Immediately after the message there was a rush to introduce legislation which would put these suggestions into effect. Assemblyman Patrick H. Sullivan and Senator Arthur H. Wicks fathered bills which would provide for the pay differen-

Political Stuff

Political implications were apparent next morning, when Joe R. Hanley, Republican majority leader in the Senate, was reported opposed to the wage differential. Employees themselves are split on the issue, some objecting on two grounds: (1) It may end the increment law, at least during the next five years: (2) it will end the possibility of exemption on

the ground of depende cy.

Opposition has since come from another source, the powerful State Conference of Mayors, wh went on record not only against the differential, but urged repeal of the present provision for National Guardsmen on the ground that it's all "discrimi-nating between government em-ployees and hose who are not in government service." The Confer-ence is reported expressing the worry of municipalities which would be hard put financially if they had to pay double salaries for their employees.

Other Bills

Among other Civil Service legislation already introduced are bills which, among other things, would end oral tests n promotions, end college restrictions on Civil Service tests, revise pension set-ups, end age limits on certain tests.

No action has yet been taken on any of these bills. Last night the Legislature rolled up its sleeves for action, appointing standing commit-

Analyses as well as progress of all important Civil Service legislation will appear in THE LEADER weekly, direct from its Albany bureau.

Promotion Test for Steno
The State Civil Service Commis-

sion this week opened filing for the following test:

Principal Stenographer (Banking), Banking Department. (Usual salary range \$2,000-\$2,500; appointment expected in Albany office at the minimum.) File by January 21. Fee \$1.

For the First News-Of all City, State and Federal Leader.

State Exam Deadlines Study for Changes Made in New Test Series

lay, February 7.

Blanks will be available, when eady, at the New York office of eady, at the New 2012 office of he State Civil Service Commission, oom 576, 80 Centre Street, and at he State Office Building in Albany, andidates wishing to file by mail hould send six cents and a self-adessed envelope to the Examina-ess Division. State Department of

est was taken out of the series. Inest was taken out of the series. Inlead, the little-used Senior Drug
lead, the little-used Senior Drug

Filing for the March 1st series cording to the tentative announce-Filing for the will probably ment, immediate appointments are expected at Newark State School pen at the end of this week, and Rockland State Hospital at \$1,then printed announcements of the requirements are expected. he requirements are expected. Assistant Pharmacist at Mount Morris Tuberculosis The Mount Morris Tuberculosis The Pharmacist at Mount Morris Tuberculosis Tuberculosis Tuberculosis he requirements at to be Fri-the filing deadline is to be Fri-ris Tuberculosis Hospital at \$1,500 plus maintenance.

New Test Added

At the same time, a test for Junior Education Examiner has been added to the series, open to thou-sands of teachers of all high school subjects. Successful candidates will mark Regents papers and otherwise aid the State Education Department in its testing work. Thursday's meeting of the At Thursday's meeting of the Commission, the Pharmacist late Commission, the Pharmacist ments, at \$150-\$190 a month. ment in its testing work. The lists will be used for temporary appoint-

provisions applicable:

1. If arrested under circumstances which would warrant the service of a summons, direct such service in lieu of arrest, having the summons made returnable within a reasonable time, convenient to the officer.

2. If detained, would not confine such prisoner with other prisoners. By providing proper safeguards, prisoner could be detained in a detective squad room or the muster

room of the station house.
3. If requested by the officer, and not otherwise, would notify his command or any person desired, Al-though the Rules provide that the desk officer will make three telephone calls within the city at the request of any prisoner, would advise officer in this case that additional local calls would be made or

providing such officer pays for them.

4. Upon proper identification, would permit superiors of such officer to interview him while under detention.

5. Would not send to court with other prisoners, nor in a patrolwagon. A plainclothes patrolman or a detective could be assigned to accompany him.

6. Arresting officer would be directed to request Magistrate to hold hearing in his chambers and not in open court.

In cases of a very serious nature, some of the foregoing courtesies could not be extended,

Answer to Question 3

On October 16, 1940, all male persons between the ages of 21 and 35 inclusive were required to register in compliance with the Selective Service Training Act, In connection therewith, the Police Department cooperated as follows:

a. Patrolmen were assigned to places of registration for the purpose of maintaining order, preserving the peace, preventing any unlawful in-terference with the Board or any Registrant, and to prevent picketing therein.

b. Material and supplies for registration were delivered through the Department to registration places.
c. Members of the Department

were instructed as to directions to persons making inquiries regarding this Act.

d. Returns were tabulated at Station Houses and phoned to Headquarters where they were consolidated for the information of all concerned.

Boxes containing completed registration cards were guarded by members of the Force while being transported to the 71st Regiment

f. Detectives were assigned to the 71st Regiment Armory and in the vicinity to prevent any unlawful interference with completed returns.

a. In connection with the induc-tion of selectees into service, arrangements were made for members of the Force to collect blood samples of selectees at Doctors' offices, daily, and deliver them to the Board of

Health,
b. Members of the Force cooperated with members of the Selective Service Military Police in connection with arrests of inductees and in facilitating transportation of induc-fees within the City on days on which they left for training camps.

Regarding persons required to be in possession of Selective Service Registration Certificates who are found by members of the Force without such certificate the following procedure was established:

a. Detain such person until following information is ascertained (do

not arrest).
b. Have him properly identify himself.

Obtain his name, age and home address d. Obtain a statement from him

whether he claims to have registered. Forward the information obtained to the Chief Inspector in duplicate, one copy of which is to be forwarded to the New York City Director of Selective Service.

Ouestion 4

Realizing that the juvenile delinquent of today is the criminal of to-morrow, the Police Department is vitally concerned in this matter. (a) Describe the departmental procedure when a juvenile is arrested: (b) Explain the steps the Department is taking to prevent and reduce juTo every member of New York's Police Force who plans to take the coming sergeant exam-

To every member of New York's Police Force who desires to keep up-to-the minute on rules, regulations, and procedures—

The Civil Service Commission, with the cooperation of the Police Department, is preparing a revised Manual of Procedure, containing everything a member of the force should know, brought up to date, including Rules and Regulations.

This book is a MUST for every cop, because the coming exam will be based largely on the material you'll find here.

Well-Printed, well-bound, this volume is being made available to members of the force AT THE EXTREMELY LOW PRICE OF \$1.

Reserve your copy now—so that you get it as soon as it comes off the presses. The coupon below is for your convenience. We pay the postage.

Remember, this book is not being prepared by a private publisher, but by experts of the Civil Service Commission itself.

Civil Service Leader 97 Duane Street, New York City

Gentlemen: Please reserve in my name a copy of the RULES AND REGULA-TIONS AND MANUAL OF PROCE-DURE. It is understood that my copy will reach me as soon as the edition is printed. I enclose \$1 in full payment.

Ivame		• •	•	٠		•							e.			•	
Addres	S		Ž.		 												

Prison Guard Medicals And News About Other State Lists

Qualifying medical exams for pointment. However, if they were approximately 100 men on top of the Prison Guard list to be stablished on the basis of the test held last fall will start within the next few weeks, according to State Civil Service tself is expected some time in March. commission officials. The list

Meanwhile, half a dozen provimal appointments have been made by the Correction Department since the old list expired in October, and veral will have to be made prior to establishment of the new list. The department has picked men who competed in the recent test, and who live in the vicinity of the particular by eligibles when the new list is ready. institution. They will be replaced

Top eligibles in military service will not be given the medical test as they will not be available for ap- THE LEADER.

in line for the qualifying test, they will be given a special examination immediately after discharge, and will then assume their rightful place on the list if they pass.

Here is some other news from the examinations division of the State Commission:

Some county welfare lists are already being written up, and will be established within the coming week or two. The lists are to be established according to title, that is, all the Clerk lists, all the Typist lists, etc. All are expected out by February 1. These lists are from tests given in September and October, to fill 1,058 jobs in the welfare offices of 44 counties which do not as yet have Civil Service.

The written papers of the Factory Inspector test are still being rated.

Further progress on these and other lists will appear regularly in

Future State Tests

The State law says that titles of en competitive lists requested by departments and institutions must be publicly announced for 15 days before the State Commission takes action. The following lists are now eing advertised (the date denotes when the 15 days are up):

January 14-Monroe County Public Welfare-Visitor, Division of Child

January 18—Correction, Sing Sing -Assistant Foreman, Knitting. January 19-New York County Court of General Sessions-In-

Department of Public Welfare-Junior Social Case Worker.

January 21-Westchester County Department of Public Welfare-Intermediate Social Case Worker.

January 22-Public Works, Division of Public Buildings-Supervising Janitor.

January 22—Niagara County Department of Public Welfare—Chil-

dren's Agent. January 22—Mental Hygiene, Har-lem Valley State Hospital—Assistant

Principal, School of Nursing.
January 22 — Mental Hygiene,
Kings Park State Hospital—Photog-

January 23-Oneida County Public

January 21—Westchester County Village of Massena—Clerk.

Subway Aliens Aided Wicks Act Amendment to Save Jobs

The battle of alien subway em- | "every reasonable effort" to the Civil ployees in New York City to re- Service Commission. tain their jobs moved to the Albany front this week, as both Introductory Bill No. 17, will come introductory Bill No. 17, will come State Legislature and courts were arged to take up the problem.

In a sweeping amendment to his original Wicks Law, Senator Arthur H. Wicks called Wednesday for re-Instatement of all non-citizen veterans, and all other non-citizens fired for failure to meet the requirement that they declare their intention of ing for citizenship by December 19, 1939. More than 500 subway men not meet this requirement.

In a further liberalization of the law that provided for transfer of bway employees under unification, the cause of discharge is changed from "if he has failed to prosecute his application of the control of the con his application for citizenship" to "if application for citizenship" to it is has failed to make every reason-ble effort... to become a citizen." I lany employees assert they were mable to apply for citizenship in through no fault of their own, aying that the particular efforts. Sing that the naturalization offices too crowded. The proposed thange leaves the interpretation of LEADER.

up for consideration after the Legislature gets to work this week.

Meanwhile, the appeal of one of the employees involved to restrain the Civil Service Commission and the Board of Transportation from dismissing him was argued Friday before the Court of Appeals. Involved is Raffaele Mazzarella, a subway employee for 25 years, who applied for citizenship in August, 1938, but was not allowed to file his "dec-laration of intention" to become a citizen until September, 1940. Delays were allegedly responsible.
Attorney H. Eliot Kaplan told the

court that Mazzarella had met the Wicks Act requirement of "evidencing his good intention in good faith to become a citizen," and argued that anything beyond that was an "impossible act."

All the news ... all the exams . accurate . . . unbiased . . . in THE

Civil Service. EADEI

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

Copyright 1940 by Civil Service Publications, Inc.

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

- Subscription Rates -

Individual Copies... Advertising Rates on Application

MEMBER, AUDIT BUREAU OF CIRCULATIONS

Tuesday, January 14, 1941

Mayor and the Draft

N his speech before the City Council last week Mayor LaGuardia made telling points against the advisability of drafting policemen or firemen. The LEADER is in agreement with the Mayor's position. The city's quota of cops and firemen is below normal at a time when the Mayor, and every citizen, agree that their strength should be up to par. But LaGuardia cannot undertake to put on new men who would only be drafted out of the Police Department of the city into the MP service of the army, or out of the city's fire department into the fire-brigade at Fort Dix or one of the other camps.

The Mayor's statement that 700 policemen and 2,300 firemen are subject to the draft shows that the local draft boards have it in their hands to leave the city in an appaling position, so far as its defense is concerned. The example of London, which depleted its staff of firemen, only to find that it had sent its best protectors off to the army where they sat immobilized while the city burned, is something for New York to think about.

And meanwhile, both departments-Fire and Police -remain undermanned, because the Mayor refuses to take on men who may have to go into the army soon after they enter the city's service.

Now, the draft law and the regulations make provision for deferment of necessary men. Who is more necessary in these times than the fireman or the cop? Clarence Dykstra, director of the draft, has said that local draft boards have the right to exempt cops and fire-fighters from the draft.

It seems the sheerest stupidity, then, for local Boards not to face these facts squarely. As it is now, one draft board might defer a cop while another board might induct a cop similarly situated into the army.

We think the Mayor is right. We think the local draft boards ought to get behind Hizzoner and adopt the policy of deferring all members of the Police and Fire Departments. And we think both these departments ought to be brought up to full strength.

Two Progressive Eligible Groups

THROWING aside the usual plodding methods of eligible groups, two associations recently organized have blazed a path which may well be emulated by others on lists awaiting jobs.

The Sanitation Eligibles Association has passed a resolution asserting its independence. The resolution may be bitter bread for those who thought they might be able to control the sanitation men for purposes of their own; but to the eligibles, the resolution means the opportunity to act in their own interests in whatever manner they themselves deem best. Their first actions-examining provisional lists, communicating directly with department heads about available jobs, urging the Civil Service Commission to use selective certification-are progressive, well-considered steps.

The Customs eligibles (a U.S. list) are improving on existing methods by organizing branches in major cities throughout the country, keeping careful tab of all defense jobs and calling to the attention of the U.S. Commission those openings which can be filled by men on the list. Too, they are working with many other Civil Service organizations, on the ground that this is a simple way to increase their own strength.

We congratulate the Sanitation Eligibles Association and the Customs Investigator Eligibles Association.

Repeat This!

OCAL Civil Service commissions are laying low with exams, giving the U.S. Commission first crack at eligibles needed in the defense program . . . Superintendents in the Hygiene institutions stocked up with Attendants just before the job went into the competitive class on January 1. Lawyers are talking about a suit to be brought against the State Commission. They claim they didn't have ample time for the Unemployment Insurance Referee test...Among Congressman Dies' recommendations to Congress was the requirement that all Civil Service employees be citizens. And what are they now? ... Why don't they number rooms in the Municipal Building more clearly?

Trouble Department

Tunnel Authority officials have appointed some men from the Special Patrolman list as sergeants and lieutenants, though they get the same salary as those under them. It's causing considerable dissension. . . State employees deny that their cars cause Albany's acute parking problem . . . Eligibles on a new open competitive list are sore because they weren't told that a promotion test was being held at the same time. . . Romance in the City Commission: Mike Klein and Tamara Alper have selected a date in April . . Watch for Hatch Act trouble this winter . . . Then there's the lad who filed for an Electrician test because his doctor told him to do only light

Cleaning News
There's much grumbling among Sanitation Men from the new list appointed to the incinerator. They didn't think it would be like this . . . L stands for Lieutenant. First on the Police Lieutenant list is Lent, first on the Fire list is Lang...Commissioner Howard Smith's term is up February 1...Desk officers in the Police Department are pleading for time off for meals. They work

Merit Men

the official Civil Service title of

Mary Olive Martina Sullivan... but to the employees in the Manhattan Borough President's office, that's the correct title...To kind-ly Mary Sullivan they come with their problems...personal quandaries...marital mishaps... financial setbacks..."See Mary Sullivan" is a standing slogan in the Department...and you can see her about almost anything that's troubling you... If you ask the elevator starter in the Municipal Building whom to see about something on your mind, he'll say "Mary Sullivan" without thinking twice...When we were interviewing her, an employee rushed in to ask if there were any way in which a certain chronic drunk-but a good worker-could be saved from dismissal ...At once she started the wheels going to get the man psychiatric attention...She's been 24 years in the Borough President's office... Several years before that in the Department of Water Supply...Today's she in charge of the Personnel Division ...Came all the way up by examination...Started in 1914 as a stenographer at \$1,020...Smart, capable, this charming person is in charge of all payrolls for a staff of 1,500...Responsible for all appointments, promotions, pensions...She was working on the Department's budget when we interrupted her... How she finds the time and energy, nobody knows...But Mary Sullivan is active in Catholic affairs... Presides over the tower restaurant in the Municipal Building (it's a good place to eat) ... Is Vice-President of the Civil Ser-

eight hours straight, with barely time for an occasional cupacoffee.

vice Workers Association in her

department...She's the kind of

merit woman working quietly merit woman quiety, without whose conscientious effort to business of running New You City would falter.

NUMBER ONE on the Fin Lieutenant's list is handsom husky George Lang, Motor Pun Operator of Engine 46 ... assuming, typical of county merit men in the city's servin who perform their duties in efficient, unspectacular mann Fireman Lang was "surprised" find his name at the top of list . . . Fire buddies were les surprised . . . They give h raise . . . "a good fire.
Lang joined the dehighest praise . . . man" . . . Lang id partment eight years ago, p first assignment was Engine abusy "knockout" company West 43rd Street, where he re ceived a thorough schooling the tricks of his trade ... After three years in Engine 65, Lan was transferred to his prese station, Engine 46, on East 1769 Street in the Bronx . . . A graduate of the Motor Pump Operators' School and the Bullding Is. spectors' School, in-service train

ing courses given at the Fire College in Long Island City, Lan attributes his success on the examination to knowledge obtained in these schools . on hydraulics and the buildi code were familiar stuff to him . Lang is married, the father of two children, a daughter 8, 1 son 6 . . . A real Bronxite, Lang was born on Bronx Street . He graduated from Sacred Hear elementary school and Saunders Trade School in Yonkers ... employed as an electrician helper with the Edison compand before his appointment to the department . . . Mechanically in clined, Lang is expert at repair ing his buddies' disabled autom biles . . . His other hobbies are weight-lifting, swimming and fishing.

letters

Sad Lot of Cop Eligibles

Sirs: It seems that the lot of a Patrolman eligible must always be a worried one. Since the list was published, there have been more heartaches and aggravation than seem to be any person's normal share.

When we were notified of our standing on the list, we were extolled to the skies for our sterling and superior mental and physical qualities. We were the cream of the crop of 34,000 men, and we were to be Patrolmen within 2 years.

One year has already passed and we are well into the second year of the existence of the list, and instead of the 700 men who should have been appointed by now, only 300 appointments have been made.

As though this situation was not bad enough, it seems as though every obstacle has been placed in our path. Now I read that the WPA is being canvassed for men between the ages of 40-50 years of age to serve as special guards at \$25 per week.

Any person with only a slight knowledge of the Police Dep't and its workings, and duties, knows how inadvisable it would be to carry such a program through.

I trust that the Administration will stop this playing around, and bring our Police Dep't up to quota, immediately. AN ELIGIBLE.

So do we .- EDITOR.

To Hold, or Not To Hold, Postal Test

of protest against the Post Office

Eligibles Association's selfish atti-tude toward its attempt to rener again its list, I thought that not many of these letters are written. I therefore would like to appeal, if may, to all you non-eligibles to get busy and write your letters too, is help support our petition against renewal of this list.

NON-ELIGIBLE

A Petition to the Mayor On the 11-Squad Chart for Cops

Dear Mr. Mayor: As a member of New York City's Police Force, I feel that the 11-squad chart, which would give us a 48-hour swing each week, will improve the morale and efficiency of the men. I urge that you, as Chief Executive of the city, get behind the 11-squad plan and help us to gain the decent working hours which it provides.

Name	
Precinct	

Home Address..... [Please send this coupon to the Civil Service Leader. 97 Duane St., N. Y. C. It will then be forwarded to Mayor LaGuardia.]

BY BURNETT MURPHEY

11-Squad Waits

There's been no action yet on the proposed 11-Squad Chart. Councilman Kinsley is reportedly ready to sponsor it in the City Council, but the hopper it hasn't been introduced into the hopper. man kinsely is been introduced into the hopper.

Majority leader, Councilman Joseph Sharkey, presented a PBA Bill at the last Council meeting, January 8, 1941, which provides an opportunity for members of the Police Pension Systems to change their options. The for members of the Police Pension Systems to change t bill after its passage will be effective until April 1, 1941.

The PBA Ball at Madison Square Garden on January 18 is expected to The PBA Ball at Madison Square Garden on January 18 is expected to be the best ever. Harry Shea, in charge of entertainment, promises a piger and better show with a patriotic touch; Walter Mulford again will be under maestro. Committee chairman and vice sheirman. the music maestro. Committee chairman and vice chairmen: Arrangements,

Joseph J. Burkard; distinguished guests: John Carton, chairman; Fred Bauer, vice chairman; finance: Chas. Monahan, chairman; Thomas Dugan, pauer, vice chairman; prògram: Patrick Harnedy, chairman; Wm. Gould, vice chairman; reception: Arthur Mahon, chairman; Carl Geltner, vice chairman; Taba Umingar chairman; Carl Geltner, vice chairman; vice chairm man; box: John Uminger, chairman, Hugh Kohler, vice chairman,

Police Lieutenants-13 of Them

As predicted several weeks ago, the Municipal Civil Service Commission has reduced the passing mark on the Police Lieutenant's exams from gion has reduced the passag mark on the Police Lieutenant's exams from 79.9 to 79.5, thus adding 13 more men to the eligible list, which originally consisted of 180 names.

The reduction in the passing mark was made at the request of Police Commissioner Valentine who felt the list was not large enough to fill the department's needs for four years.

It follows the usual policy of the Commission in resolving major fractions in favor of candidates.

The names of the men added to the list this week follow:

Louis Newman, 79.87; Edward F. Stanley, 79.85; Francis T. Quinan, 79.85; James S. J. Lockart, 79.85; Walter T. Port, 79.85; Thomas J. McGovern, 79.72; Charles J. Decker, 79.70; David Wolovnick, 79.70; Joseph Kalbacher, 79.70; Rosario Micciancio, 79.65; John J. Smith, 79.55; Myron F. Watts, 79.50; Henry Brodesser, 79.50.

Eligibles Hear Vogel

A meeting of the Patrolman Eligibles Association was held at the Washington Irving High School on January 8. Councilman Edward Vogel addressed the meeting and reported on his resolution, introduced in the Council last week, which calls for the immediate appointment of enough

Patrolmen to bring the department up to quota.

Due to the illness of Assistant District Attorney Burton Turkus, who was scheduled to speak, Assistant District Attorney Bradsky addressed the

The Association is planning a Valentine Dance and reports that the sale of tickets is moving rapidly. They can be obtained by sending \$1 to James Cribben, 109 E. 96th St., Manhattan.

A resolution has been adopted by the group condemning any attempt to fill vacancies in the Police Department with WPA workers or anyone else except those from the eligible list.

Claim for Vet Preference Granted

The claim of Thomas H. Hampson for disabled veteran preference on the promotion list for Lieutenant, Police Department, was granted by the Municipal Civil Service Commission last week.

FIRE BELLS

By JAMES DENNIS

some months in any promotions. Most important is the present diffi-

Promotions to Fire Lieut. Hit Tough Problems

There is no immediate prospect that any of the men on the new Fire Lieutenant eligible list will be promoted. This column has learned that the Fire Department has not made an official request to promote

There are several things in the

LOANS

On Uniforms

WATCHES -- DIAMONDS

JEWELRY

FOR SALE ON TERMS

UNITED PLEDGE SOCIETY

843 Eighth Ave. 50th-51st Sts. ASK FOR JACK

culties the city is having with the draft, and the Mayor's unsuccessful attempts to get blanket deferment for cops and firemen. Any one who heard the Mayor's annual message to the City Council could easily tell how strongly he feels on the sub-He said flatly that he couldn't any Firemen. authorize any appointments to the Fire or Police Departments until the wind which may cause a delay of draft problem is settled.

Another thing that may block ap-pointments is the economy program that almost certainly will be forced on the city again this year. Facing constantly increasing costs and de-creasing revenues, the city officials feel impelled to make only those appointments which are considered absolutely necessary.

Fire Lieut. Organize

A number of eligibles on the new list for Lieutenant, Fire Department, have requested this column to help them organize an eligible association. We are glad to aid, and suggest that all eligibles who would like to form such an association drop a card to

APOLLO GYM

A GYM WITH A CLUB ATMOSPHER.

DEVELOP AN OUTSTANDING PHYSIQUE INDIVIDUAL ATTENTION—RESULTS GUARANTEED JIU-JITSU—The Art of Self-Defense Scientifically Taught MEMBERSHIP RATES HOURS:

\$15.00 Per Year

Weekdays ... 10 A.M. to 11 P.M. Saturday ... 10 A.M. to 5 P.M. Sunday ... 10 A.M. to 1 P.M.

1216 Southern Blvd., Bronx (Freeman St. Station)

Welfare Department News

By HENRY TRAVERS

Staff Increased

The series of obstacles that stymied appointments in the Wel-fare Department broke last week with the hiring of 73 new investigators, 17 assistant supervisors, 4 supervisors, grade 3, 1 senior superisor, and 6 medical social workers. The appointments are permanent, and they come at a time when the staff had been depleted through unfilled vacancies. There's a general feeling in the department that more hiring is coming.

Sincerely Yours

Vera McNally and Frances Weldon, both property analysts in the Resource Division of the Dept. of Welfare, left on the Swedish-Ameri-can Line last week for a West Indies

George Luke, of the Resource Di-

100% Membership

following lieutenants:

A drive for 100 per cent member-

ship in the Association of State Civil Service Employees among em-

ployees at Hudson River State Hos-

pital has just been launched. President John Livingstone picked the

Howard R. Chase, Administration; Arthur H. Sullivan, Amusement Hall; Arthur Schoonmaker, Build-

ing; Lillian Eisert, Center; Ruth E.

Protheroe, Central Group; Kather-ine A. Wood, Clothing; James P.

Bumpster, Cottages (male); Edith M. Hurley, Cottages (female); Louis I.

Garrison, Dental; Karl P. H. Wilson, Edgewood; John J. Whalen, Electrical; George W. Magee, Engineering; Aaron M. Decker, Farm and Grounds; Donald S. Holden, Green-

house; Anne M. Leonard, Infirmary;

Thomas Hanlon, Inwood; George G. Lozier, Kitchens and Stores; John G. Hart, Tailor Shop; Edward L. Weav-er, Fort Dix; David Jones, Fort Mc-

Also Sara Galbraith, Laboratory; Frederick G. Conrad, Laundry; Carl

P. Weil, Mattress Shop; Mary E. Belton, Medical Staff; George Hein,

North Wing; Margaret L. Schoon-

maker, O. T. Service; Annie Kenny, Pilgrim Hall; Raymond Puff, Police;

Albert V. McKee, Roads and Grounds; Olive VerValin, Ryon Hall;

Gladys E. Russell, School of Nursing; Margaret Kohler, Social Service; Kate B. Riddle, South Wing; August Eitzen, Staff House: Grace

DeCordova, Steward's Office; G.

While group care of mental patients is usually a move for econ-omy, Dr. Joseph Zimmerman of

Brooklyn State Hospital thinks that

it has definite therapeutic value as

well. In the current Mental Hygiene

this column in care of The LEADER, 97 Duane Street, Manhattan.

As soon as enough replies are re-

ceived they will be turned over to representatives of the eligibles in order that an organizational meeting

Fireman Charles D. Collins, of 298

Nichols Ave., Brooklyn, whose rat-

ing on the Fire Lieutenant list was

released as 80.050, had his mark corrected last week by the Municipal

Civil Service Commission. His adjusted percentage is 85.050, which gives him place 244A on the list.

Special Exam to One Man

Fireman First Grade Harold A. Barker, of Rescue Co. 2, was killed last week when he fell from a lad-

der in the performance of duty at

Airport Unit 1. Barker, a thrice-decorated hero of the force, was

buried with full and impressive de

Barker Killed

partmental honors.

The Municipal Civil Service Commission last week granted the re-

Collins Gets Raised

Carleton Nuhn, Telephone Office.

Group Psychotherapy

fered a broken rib.

Joe McNamara, supervisor in the Resource Division, is sporting a lovely sunburn acquired on his recent vacation spent at the Hotel Alahmo, Miami Beach, Florida.

Alexander Delmonico, of the Resource Division, jubilantly announces the birth of a son on Janu-The baby weighed 9 lbs. and is just as handsome as its dad. Florence, the proud mother, is a member of the staff of the Old Age Assistance Division and is now on maternity leave.

Miss Sadie Stern, secretary to Deputy Commissioner Clifford T. McAvoy, is leaving this week for Florida. She will spend her vacation at Miami Beach.

Bill Paschell of the Public Relations staff is planning to devote his vision, has returned to his desk vacation to winter sports up near

News, he explains: "Patients with

similar problems and conflicts are

brought together, and their common

complaints discussed with an attempt to stimulate and encourage free ex-pression." He's trying it out at

Brooklyn State and although he ad-

mits it's too early to report, he's

quite hopeful. Among the kinds of

group therapy are occupational therapy, physical training, entertain-

Here are some recent personnel

changes: Everett Lyons and Mrs.

Catherine Steiner have accepted

jobs at Wassaic State School, while Anthony Carolla resigned to take a

teaching position. Donald Kayser

is a new appointee at Harlem Valley State Hospital, and Mrs. Edith Mitchell resigned.

Mention of the CIVIL SERVICE

LEADER is the best introduction to

ment, art therapy.

Staff. Report

our advertisers.

Mental Hygiene Notes

after an accident in which he suf- | Norwich, Connecticut. We hope the weatherman takes notice of this and provides plenty of snow so that Bill can use the skates and skis Santa Claus brought for Christmas.

> Mary Delaney, secretary in the Community Relations office, is spending her time these days in the cruise shops selecting the gayest of beachwear for her trip to Florida early next month. Make way, Florida, for one of the Department's most glamorous "debutants."

> FIREMEN POLICEMEN We will guarantee to teach SWIM

HOTEL PIERREPONT

Pierrepont & Hicks St., Brooklyn, N. Y. One block from Clark St. Station. MAin 4-5500

FIREMAN & PATROLMAN

EXAMS DUE IN SPRING

Enroll now for combination course at reduced fee. Look at the record: • Sanitation Man No. 1.

• 90% of our Sanitation students placed on list.

• Last Police Licut, exam, No. 1 and No. 2 man—four out of the first five.

• Last Police mental exam, No. 1

• Last Fireman exam, No. 1 man.

• There are no overcrowded classes... There is no mass training. Each man is treated as an individual problem... There are Trial Exams every week.

O SPECIAL SATURDAY MORNING OR AFTERNOON CLASSES FOR PATROLMAN OR FIREMAN, FOR MEN WHO CANNOT NOTIND DUR-ING THE WEEK,

A GENERAL EDUCATIONAL COURSE—25c a lesson, INCLUDES STUDY MATERIAL. Prepares you for all City, State and Federal examinations. Study English, Mathematics, Applied Science, Government, Psychology, etc. ONLY 25c a lesson—PAY AS YOU GO. Inquire about it.

DRAFTEES MAY TAKE EXAMINA-TIONS IN CAMPS, COLUMBIAN WILL ARRANGE TO PREPARE YOU AT CAMP,

COLUMBIAN INSTITUTE

101 East 13th Street, N. Y. C. ALgonquin 4-6169

(Formerly Schwartz-Caddell School)

NEXT FIRE LIEUTENANT EXAM

Thorough, individual instruction with special emphasis on present-day type of questions by

EUGENE B. SCHWARTZ and HENRY B. HELM (Deputy Chief, N.Y.F.D., Retired)

Enrollment limited to 300, with not more than 50 to a single class

Lectures, complete home study material, written trial examination

SCHWARTZ SCHOOL

147 FOURTH AVENUE GRamercy 3-0808 Central Savings Bank Building, Southeast Corner 14th Street No Connection With Any Other School

RESULTS ATTAINED BY

STUDENTS ON ELIGIBLE LIST FOR

LIEUTENANT

8 students were in the first 10; 20 students in the first 25, and 40 students in the first 50

No. 15, John P. Mullen, a Delehanty Student, received the highest The names preceded by the letter "D" indicate those who attended

this Institute.

1	D	Geo. L. Lang	91.35	26	Benjamin Levitan 89.25
2	D	Buell L. Davis	91.15	27	D Edward C. Logue 89.20
3	D	Thos. Brannigan	91.07	28	D Jos. M. Farrell 89.00
4	D	William D. Connors.	90.75	29	D Edwin W. Kinscherf. 89.00
5	D	Wm. A. Greehey, Jr.	90.70	30	D John J. Kelly No. 7 89.00
6		Gustave A. Olsen	90.55	31	D Harry G. Kihlgren., 89.00
7	D	Philip Polito	90.47	32	D Geo. A. McKenna 89.00
8		Antone Alt		33	D John B. Kraog 89.00
9		Pat'k J. Galvin No. 2		34	Benjamin Aaronson, 89.00
10	D	Joseph G. Ennis	90.17	35	D Frank J. Bracken 89.00
11		John W. Smith	90.15	36	D Thomas C. Rice 89.00
12	D	Thos. J. Hartnett	90.15	37	D John Dep etri 88.7.
13		Lee G. Hawkins	90.02	38	D Chas. J. Freeman 88.7
14	D	John Burkitt	90.00	39	D Robt. M. Foley 88.6
15	D	John P. Mullen	89.86	40	Edwin R. Nelson 88.5
16	D	Thomas F. Finnegan.		41	D John W. Farren 88.57
17	D	Eugene J. Dukes	89.65	42	D Herman H. Huneke 88.55
18		Abe Bernhardt	89.62	43	D Walter J. Lemieux 88.53
19	D	Fred J. Bryant	89.50	44	D Cornelius F. O'Leary 88.5
20	D	Wm. F. Volz	89.50	45	D John J. Cully 88.45
21	D	James A. Allen	89.45	46	Philip J. Alexander 88.40
22	D	Sidney Wohlfeld	89.45	47	D Frank Haunfelder 88.37
23	D	Stephen P. O'Reilly.	89.35	48	Robt. H. Thompson. 88.30
24	D	Walter J. Matthew	89.35	49	D John P. Mitchell 88.30
25	D	Jos. W. Slattery	89.32	50	D Michael H. Nikl 88.30

quest of Lieutenant Thomas Morrison for a special promotion exam to Captain, Fire Department.

TRAINING FOR A CAREER

RACH DAY new jobs are being created in government service. Between Accountant and Zoologist are thousands of titles found in principle. sands of titles, found in private industry and quickly being taken into public service as well, as the government assumes more and more of a personal part in the lives of Americans.

I think I would like to work for the government" still has the great question—"what job is for me?"—unanswered. If he picks up a copy of the Civil Service Leader, for example, he will find each week hundreds of different titles for which he may be eligible. But he doesn't know where to start, or which job he should apply for.

Before he starts preparations for a

coming Civil Service test, he should have gone through a long period of serious reflection. Let's take Mr. (or Miss) Prospective Civil Servant through some of these thought processes:

Just Out of School

He has just gotten out of high school or college, and is ready for the serious prospect of making a liv-It's a very serious matter, probably the most serious that will ever face him, as he will be working at his job for a good portion of his mature years. His chances for hap-piness stand or fall in large measure on what he picks.

Ever since he was a youngster, he may have had certain particular interests. Some boys like to play with tools, they're "mechanically minded." Others are the bookish type. Still others have a flair for mathematics. Years at school have given him a very rough idea of what he likes and what he dislikes.

Modern schools have vocational guidance experts assigned to help youngsters find themselves. In a general way, he can explain whether you have the broad characteristics necessary for particular kinds of work. For example, he would advise the puny lad who is none too healthy to stay away from the calling of Fireman or Policeman.

Vocational Guidance But the problem will be decided, in the long run, by our Mr. Prospec-

Cord Study Book for

ACCOUNTING

AND AUDITING ASST.

\$1.50 Frederick C. Rothacker

Over 140 pages, 8½ x 11, including more than 700 up-tothe minute questions and answers, covering every phase
of the examination by The
Supervisor of Accounting
and Bookkeeping Instruction,
Adult Education, N. Y. C.,
and author of "Principles of
Business Operation" for the
University of the State of
New York.

Cord Student Aid\$1.00

Cord Typist-Steno..... 1.50

Cord Sr. Prof. Assistant 1.00

Ask for Cord at Macy's Also at: A&S, Gimbel's, Barnes & Noble, Standard Book Co., Womrath's, Municipal Bid'g, Leader Bookstore &

CORD PUBLISHERS, 147 4th Ave.

SPANISH NATIVE TEACHER

NEW CLASSES NOW STARTING

NEW YORK BUSINESS SCHOOL

Free Tuition if With Regular

Secretarial Course

COMPLETE

W. 42nd St.

AL. 4-5198

Thus the prospective applicant | tive Civil Servant himself. The voca-for a Civil Service job who says, | tional adviser can give him a list of tional adviser can give him a list of books and pamphlets on the subject, to be found in public libraries. These should be carefully studied. trade publications of the field might well be examined, for in them will be found latest advances. A trip to an establishment where the work in question is being done will give a vivid picture. But most important, speaking to people who actually are employed in such work will give the best idea of what the job is like.

On the basis of what he learns from these many sources, Mr. Prospective Civil Servant can get some idea if he likes the job. In later life, he will find that by and large he will do well in the job he likes, do poorly in that in which he has little interest. It is a matter of concentration of giving complete attention to what

Yet even these hints are all only second-hand. The best way to see if you like to do something is to go ahead and do it. That is really not a many commercial and industrial occupations (welding, mechanics, car-pentry, social work) where practical work is part of the training.

First Hand

get a job—even if not paid—for a pare intensively for the exams, few weeks, perhaps during vacation. the test—and good luck to you!

What Job For Me? Law Enforcement

A Coming Field for Young Men

As the national defense pro- | see that Uncle Sam's laws are comgram gets into full swing, there undoubtedly will be more opportunities for young men in police work and related law-enforce-ment jobs. The federal government especially will need investigators, inspectors, special police, border patrolmen and men for similar positions.

Generally speaking, the law enforcement jobs in the federal gov-ernment are divided into two types: those involving investigative and policing work and those with inspectional duties. Among the former group are Secret Service Men, G-Men, building inspectors, sanitary inspectors, food and drug inspectors, immigration inspectors, customs inspectors, and narcotic inspectors, to name a few. The inspectional posts include a wide variety of positions the duties of which are to check to

Suppose, after making as many of these tests as possible, you are certain that you have chosen the right job for yourself. Suppose you feel that you want to work for the govmatter of putting the cart before the ernment — city, State, or federal. horse. Our schools give courses in Then there are certain definite ways to prepare:

Learn the requirements of previous exams. See to it that you are meeting them. Follow the LEADER for first information on latest opportunities. An even better way of learning the good and bad points of a trade is to

plied with. These include wage and hour inspectors, postal inspectors, ordnance inspectors, etc.

All of these law enforcement posi-tions, with the exception of G-Men, are filled by Civil Service exams. The entrance salaries vary somewhat, but are usually in the neighborhood

No Educational Requirements

The federal government does not have any minimum educational and experience requirements for the lower-paying positions, but in some cases applicants for high-paid jobs must possess a college education and special training in law, accounting, pharmacy, or other specialized fields.

The type of examination given for these jobs is generally similar. It is a test designed to measure general intelligence, ability to think clearly and quickly, ability to understand and follow instructions, etc. Oral tests and qualifying tests in special subjects are frequently given before appointment.

The best way to prepare for a test for these positions is to study sample tests which are prepared by the U.S. Civil Service Commission and available upon request. An elementary knowledge of the laws of the country, the workings of federal departments and the duties of the position applied for are also helpful.

While the mental test is an impor-tant part of the examination, the physical part is even more important. Young men preparing for a law-enforcement job should keep themselves in excellent physical condition. Unless they are able to pass a stiff

physical and medical examination they will have no chance of qualiful

Public Hearing On Radium Experts

A public hearing will be held Wednesday at 2:30 p.m. in the office of the Municipal Civil Service Commission on a proposed resolution to garding the present title of Radipa Technician.

Technician.

The resolution, if adopted, would amend Part 37, the Miscellaneous Service, by (1) striking therefrom the title of Radium Technician; and the title of Radium Tec including therein the Radiation Technician, to but not in cluding \$1,800 per annum.

Buy The LEADER every Tuesday

STENOTYPE SPEED CLUB-Monday, Tuesday, Wednesday, 7 to 9 P.M. 4 Weeks \$5.00

REGISTRATION THIS WEEK MERCHANTS & BANKERS' BUSINESS AND SECRETARIAL SCHOOL 220 East 42d St. MUrray Hill 2-6

JUNIOR CALCULATING MACHINE OPERATOR BURROUGHS or COMPTOMETER Five Days or Evenings a Week AMERICAN SCHOOL

AIVIERICAL SCHOOL
TIMES BUILDING
(1475 Broadway) BRyant 9-119
23 Years of Experience in Training
Calculator Machine Operators

SPANISH fresh approach to language at utility. The state of the state

AUTOMEM 152 W. 42nd St.

If You're Good With Words

The Government May Be Able to Use You

ture the age in which we live will undoubtedly be referred to as the Word Age. Never be-fore has the world been so in-MACY * SPECIALS fluenced by words, in books and newspapers and magazines, or over the peculiar contribution of our own generation—the radio.

Democratic government has been forced to use the word-both printed and spoken-in its own defense. For the apostles of force and reaction in other lands have taken over high-pressure tactics in pushing their own brand of hate. As one of our guarantees that we in America do not meet the same sad fate of those in other lands, our government wisely describes and publicizes what it means to live in a democracy.

For example, within the past year the U. S. Civil Service Commission has opened opportunities on a number of occasions for those gifted in the use of words. Here, briefly, were the requirements on two:

Editorial Clerk

Editorial Clerk (\$1,800) — Applicants were asked to have two years experience editing material for publication. Education could have been substituted for this experience, up editing, proof-reading, etc. Those who scored highest will get jobs in any of a number of federal agencies, preparing publications of every kind

Information Specialist (\$2,600)-Applicants had to have a college education or experience equivalent, plus two years experience in professional writing or editing. A number of optional subjects were listed, and the successful candidate will be placed in the agency for which he is most fitted.

which describe the activities of the

United States Government.

In each of these jobs, further experience would have qualified a candidate to compete for an even better-paying job. At the same time, many State and city agencies have public relations departments, and exams are frequent.

Assistant grade for the federal serv-

N THE history books of the fu- ice. College seniors or graduates their high school or college newswith 30 semester hours in English and journalism are eligible.

First Line of Defense

Some previous editorial experience is required for most government editorial jobs. After all, writing is highly skilled work, and important enough today to be considered a first line of defense. We need capable people, for in effect they must be competing with the highest-powered publicity and promotion men in other countries.

How, then, does one go about getting experience in writing? That is a complicated question not simply answered, since every successful person in the field has his own formula

But let's briefly go over the worlds of journalism, editorial work, publicity, radio.

Working on a newspaper presents two advantages: the work is interesting, and the training seems to be basic for any other type of writing afterwards. Because of this, journalism is a field into which everyone with a bent for writing wishes to enter. There is no single open sesame to the newspaper office. Journalism schools are still constantly debated; less controversial is the worth of a college education or its to one and a half years. The examination tested the candidate's skill in editing proof-reading, etc. Those

Through the Back Door

It is through the back door that many present-day neophytes are forced to enter. Stenographers, telephone operators, copy-boys-many of them may be the ace newspapermen and women of the future.

Similar to newspaper work is editing, particularly on magazines. Here there is keen competition, and a good hint is to specialize in a partic-ular field. This, of course, narrows down the competition, and will make you an expert whose training may be priceless to someone. specialties are science, politics, arts, economics.

On magazines, too, the back door is frequently the front door to success. A stenographer, working in Right now, the title of Junior the office of the editor, is getti valuable training in seeing exact poption in the Junior Professional how an editorial office functions.

the office of the editor, is getting valuable training in seeing exactly Students who have worked on

paper or magazine would do well to carry samples of their work with them whenever looking for work. Some basic skills are easy to pick up, such as typing and proof-reading. They all help.

Publicity work is an extension of newspaper and magazine work, particularly open to older and more mature persons. Good publicity men must know not only how to write interesting stories but also should have a keen realization of what newspapers and magazines will and will not publish. Young men frequently enter publicity through stenographic and clerical jobs, in which they learn the ropes.

Millions of Words

An expanding field open mostly to the experienced writer is the radio, where dialogue as well as straightforward continuity are needed. The radio is a great yawning well that uses up millions and millions of words each year. The pay is very good—but you must have the goods. Most radio writers have come in from other fields where they have already achieved success, lured away by the pay in radio. These are the main commercial

jobs in the writing field. Each is taking more and more of a place in government work. Since the govists that its writers be experienced, he who seeks a government writing job will first learn his

trade in private industry.

Every Washington Department puts out a multitude of publications. There's room for imaginative people who can push a typewriter around to make easy-reading sentences come out, and the pay's good. Why not see if you can't get into it?

BUSINESS MACHINES

Intensive Day or Evening Course Preparing for JR. CALCULATING MACHINE OPERATOR. Salary \$1,440

Burroughs, Felt and Tarrant, Monro Machines Co-educational A Selective School for Discriminating Young Men and Women

INTERBORO INSTITUTE

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

Registered by the Regents. Day and Evening Secretarial Training Accountancy - Bookkeeping Ajeo SPANISH STENOGRAPHY, EXPORTING, CONVERSATIONAL SPANISH (Notive Instructors since 1972) FREE Employment Service. Low Tultion Feet NOT AFFILIATED WITH ANY OTHER SCHOOL

Visitors Welcome. Bulletin on Request 441 LEXINGTON AVE., (44th St.) N.Y.
Est. 1853 Tel. MUrray Hill 2-3827

N.Y. School of

M. E. HAMILTON, Dir. 22-26 E. 8th St., N. Y. C. Day & Evening Classes No Phone GRamercy 7-1268

-REGISTER NOW!!!-

Courses on IBM Alphabetic-Numeric Accounting Machine (Tabulator) Including Plugboard Wiring and Sorter. Class Forming Now for January 20th Course

Also, specialized training on IBM Alphabetic and Numeric Key Punches. All Courses include Civil Service preparation for written examinations. Low Tuition. Call or write for full particulars

SCHOOL FOR CARD-PUNCH OPERATORS 250 West 57th Street

Suite 425-428

Circle 5-6425

ASS'T OPTIONS MIDTOWN SCHOOL

BUSINESS COURSE \$5.00 Monthly Combination Business School 139 W. 125th St.

PREPARE FOR JR. PROFESSIONAL

TRAINING FOR A CAREER

Books for Career Training

The books listed below are not intented to take the place of, but to supplement, training in a good school. The books listed below were selected plement, to help you gain knowledge of a given subject, but to aid you in not only to go yourself what your field of interest should be. The Leader will be pleased to advise readers concerning a bibliography in any vocation.

Aviation How to Be an Aviator. \$2.00. Robt. Ser. 1939.

Carlide & Co.

Primer to Bookbinding, by F. W.

Application of Aeronautical Vocations.

Grimm. \$1.75. Houghton Mifflin Co. McBride & Co.

McBride & Co.

Handbook of Aeronautical Vocations.

Sc. Zeeland Record Co. 1939.

Aircraft Blueprint Reading. Pitman Pub. Co.

Blueprint Reading

Air-Craft Blueprint Reading. \$1.00. Pitman Pub. Corp. Elements of Blueprint Reading. \$1.00. International Corres.

Book Binding Practical Instruction in Book-Bind-

ing. 65c. C. H. Fiche Bookbinding Ser. 1939.

Bookkeeping

Bookkeeping in Everyday Life (Workbooks Nos. 1-5), 72c, each. Lyons & Camahon. New Course Bookkeeping, 70c, Ry-erson Press, 1939.

Bookkeeping-Accounting. \$2.00. Pergande Pub.

Carpentry and Joinery
Carpentry and Joinery Work, by N.

Stop kicking about bad breaks . . .

Make your own opportunities by preparing properly!

97 Duane Street, New York

Pr Bullio Bullotti, Italia	
Classified C.P.A. Questions in Theory of Accounts	.50
	1.50
	1.00
Jr. & Sr. Typist and Stenographer-Prepared for Federal	37.00
examinations	1.50
	2.00
Wm. J. Barse, 213 pages	
	1.50
anniamons	1.50
A dame to the contract of the	1.00
Chemproyactiv Insurance and the control of the cont	1.00
Housing Study Text for Resident Building Supt., Grade 3, and	1.50
The state of the s	1.50
Mime of salar of beautiful in the salar sa	1,50
Questions & Answers for Postal Positions-Wm. J. Barse, 207	2.00
pages	1.50
	1.50
Questions & Answers for Customs, Immigration, and Law En-	2.00
totally resistants them or surred was belles.	2.00
Comit Treecomment	
Clerical, Card Punch, Steno-Typist—Helen Gordon	1.00
TECHNICAL PREPARATION	
Introductory Course for Finger Print Experts, by Mary E.	00.5
	2.00
Practical Electricity	1.00
Engineering Review (Structural Steel & Reinforced Concrete).	2.50
Jr. Engineer & General Test	1.00
Welder's Guide	1.00

-Thomas Brett FIREMAN PROMOTION PREPARATION

Handy Book Practical Electricity

Mathematics & Calculation for Mechanics.....

Diesel Engine Manual.....

New Radioman's Guide.....

Handy Book Practical Electricity..... Engineer-Custodians Manual—Exam Questions and Answers

New Auto Guide

FIREMAN PROMOTION PREPARATION	
The Fireman Textbook of Entrance and Promotional Exam-	
ination Questions	3.50
Fireman Study Book25c &	1.50
How to Become a Fireman	.10
History of Fire Department	3.50
Fire Department Manual of Instruction—An officer's manual	
for professional fire-fighters by Lowell M. Limpus	1.85
	1.50
POLICE PREPARATION	
Patrolman Study Text	1.50
Tonce Manual	1.00
of Arrest in Criminal Proceedings	3.00
supplement to Law of Arrest	1.50
Answers for Motor Vehicle Examiner and Police	1.00
Questions & Answers SGt's Examination Study	1.00

GENERAL PR	EPARATION
------------	-----------

Taking Mental Tests or UV C to C W	-
Taking Mental Tests or "You Can be a Genius Too"	.25
- July Law	.50
	.50
General Federal Test Guide—Procedure, sample tests	1.50
	.79
	1.25
	.25
Your Federal Civil Carries A 500	
Your Federal Civil Service—A 500-page manual on procedure.	2.50
Civil Service Handbook—Procedure, sample questions	1.50
and City)—Wm. J. Barse, 225 pages.	.00
Preparation for Civil Santac, 225 pages	Marie Control
Preparation for Civil Service—Donnelly & McKim	.25
Civil Service Manual	.00

Innter a	IISCELI	ANEO	US			
trains for rapid mental	pamph	let by	Charles	Lipkin	that	
raft Fact.	carculati	on				
Onscriptt						
uliding Cl. 3						
dultary Can	******					1.
chal Cod.						
O. Ratin						2.
S. Arithmetic						
metic						.1

nan Pub. Co. 1940.
Joinery and Carpentry, by R. Greenolgh. \$2.00. Pitman Pub. Corp. 1940.
Audel Welder's Guide. \$1.00. Theodore Audel & Co. Cartooning

Professional Cartooning, \$1.00. C. Lippey. 1939.

Clerk Bd. of Higher Education. \$1.00. Cord Pubs. 1939. College Clerk, Grade 2. \$1.00. Arco

Pub. Co. 1940.
Clerical Occupations, by L. J.
Schloerb. 50c. Science Research Asso.

Business Letters, by Paul Kearney.

Cord Clerk, Typist. \$1.50. Cord Pub.

Arco Clerk, Steno, Typist. \$1.50. Capital Mimeo. \$1.50. Capital Pub.

Calmare Sten., Typist. 65c. Calmare

Pub. Co.

Arco Jr. and Sr. Sten., Typist. \$1.00.

Arco Publishing Co.

Cord, Jr. and Sr. Typist, \$1.50. Cord Publishing Co. Arco Card Punch. 75c. Arco Pub. Calmare Card Punch, 75c. Calmare

Pub. Co.
Cord Card Punch. 50c. Cord Pub.

Civil Service (General)

Civil Service Manual, by S. Alten. \$2.00 Foundation Books, 1940. Civil Service in N. Y. 50c. Citizens Budget Commission. Civil Service in Relation to Housing

Management. \$1.00. Citizens Housing Council. 1940. Your Federal Civil Service, by J. C. O'Brien. \$2.50. Funk & Wagnalls Co.

Opportunities in Government Employment, by L. J. O'Rourke. \$1.00. Garden City Pub. Co. 1940. Government Positions. 25c. gande. 1939.

English Composition for Civil Service Candidates, by N. T. Hanis. \$1.00. Pit-

Civil Service Handbook. 79c. National Library Press. Civil Service Handbook. \$1.50, Cord Publishing Co.

Civil Service Manual. \$1.00. Capital bub. Co.
Civil Service Arith. 50c. Capital

Pub. Co. Diesel Engineering

Automotive Diesel Maintenance, by J. Cummings. \$1.75. Pitman. 1940 Diesel Engineers, Theory and Design. \$2.50. American Tech. So. 1940.
High Speed Diesel Engineers for Automotive, Marine, Aeronautical, Railroad and Industrial Use. \$4.00.
M. P. Heldt. 1940.

Marine Diesel Manual. 50c. Diese Pub. Co. 1939.

Audel Diesel Engine. \$2.00. Theodore Audel & Co.

Electric Engineering Electrical Technology, by H. Cotton

4.00

2.00

4.00

4.00

\$5.00, Pitman, 1936, Electrical Engineering, \$3.00, W. Glendinning, 1938.

Electrical Drafting, by S. E. Kocher. \$2.30. International Textbook. 1939. Audel Handy Book Pract. Electricity. \$4.00. Theodore Audel & Co. Electric Wiring

Audel Wiring Digrams for Light and Power. \$1.00. Audels. 1939.
Electric Wiring, by W. W. Ibbertson. \$2.50. Chemical Pub. Co. 1940.
Practical Elect, Wiring, by H. P. Richter. \$3.00. McGraw-Hill. 1939.
Interior Elect. Wiring and Estimating (with blueprints). by A. Uhl. \$2.50. (with blueprints), by A. Uhl. \$2.50. American Tech. So. 1940. Fingerprinting

Identification Problems, by I. Castellanos. \$2.00. Police Journal. 1939.

Blue Book of Crime, by T. G. Cooke.
\$1.00. Instit. of Applied So. 1939.

Firemen Eagle Fire Prevention Code. \$1.50. Eagle Library.

Fire Manual of Instruction, by Lowell Limpus. \$1.85. E. P. Dutton & Co. (To be continued)

BOOKKEEPER

PROM. STUDY BOOK A complete preparation. Pre-vious Questions & Answers. 115 pages—8½ x 11.

\$1.50 POSTPAID CORD Publishers, 147 4th Ave.

HOOL Home NO CLASSES. Study for repare at home during spare time. Go as fast s your ability permits. Individual Instruction. MANY FINISH 100 2 YEARS Tuition Ruyments 65 Monthly. All texts furnished. AMERICAN SCHOOL 130 West 42d St., N. Y. B. ORyant 9-2605 Please send me FREE Descriptive Bookles BA21

U.S. Career as Steno or Typist

One of the best ways to begin a career in the federal service is through a stenographic or typist job. The need for stenographers and typists is always steady and is especially so today with the expansion of all federal agencies due to the national defense program. Male typists and male stenographers particularly have been in demand in recent months. though the need for women in these positions is also steady.

The U. S. Civil Service Commission has announced two dif- ute. Any system of making notes, last eight months for male stenographers and typists, and it is fairly certian that another exam for these positions will be due within the next twelve months. Pub. Co.
Capital Sten., Typist. \$1.00 Capital career that will last as long as they are employed, can well afford to wait this long for the chance at a job, and additionally, he can spend the intervening months to good advantage by preparing for the test before it is announced.

> When the Federal Commission announces a Steno and Typist exam, it is generally for two different grades: Senior Stenographer, \$1,620; Assistant Stenographer, \$1,440; Senior Typist; \$1,440, Junior Typist, \$1,260. There are higher grades in these positions and they pay higher salaries, but they are filled by promotion from the ranks of employees.

> Promotion is possible for typists and stenographers not only to higher grades of these positions, but also to other branches of the service. In fact, young men who are good typists and who enter the service usually advance rapidly to higher positions, and many of them become bureau heads in time.

> In previous exams, age limits of 18 to 53 were set for applicants for Steno and Typist jobs. Candidates had to be in good health and citizens of the United States.

> The following method of rating was used on the last Steno-Typist

V	test:		
		hts	
	Subjects Ty	pist	Steno
	1) copying from plain		
r	copy (typewriting)	30	15
	2) copying from rough		
١	draft (typewriter)	30	15
1	3) general test	40	20
	4) stenography (re-		
-	quired of stenographic		
	competitors only)		40
	For Senior Stenograp		
٠	tion is given at the rate of		
	a minute and for Junior	Ste	nogra-

ACCOUNTING and AUDITING ASSISTANT—\$1.50 Compare 4 Popular Publishers JR. PROF. ASSISTANT—\$1.00 Compare 3 Leading Books SERGEANT EXAM—ANSWERS

phers at the rate of 96 words a min-

\$1.00
Other Important Police Books
Available
INQUIRE ABOUT HOME STUDY BOOKS AT

STANDARD BOOK CO.

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

ferent examinations within the including the use of short-handwriting machines, is acceptable.

With the exception of the stenographic dictation, the exams for both positions are the same and the only difference is the method of rating. About three hours is required for the Typist test and about five for the Stenographic one.

On the Typict test, candidates are given plain copy to type. If they type it 31/5 times in 10 minutes they get a perfect score. If they type it less than 13/5 times they fail. Their actual score ranges between the two extremes.

All the news ... all the exams ... accurate . . . unbiased . . . in THE LEADER.

RETIREMENT LAW HANDBOOK

Single Copy, 20c

For full information and price on quantities write to

ROBERT H. ALCORN 1703 2nd Street, N. E., Washington, D. C.

Study Arco Books Accounting and

Auditing Assistant A complete preparation, including government accounting, trial balance, depreciation, journal entries, definitions, statements, fire loss, adjustments, partnership, problems, arithmetical calculations, general tests, 150 pages. \$1.50 Price

General Federal Test Guide

Complete preparation for \$1.50

Postal Positions

Examination expected soon. 4,000 examination questions and ans vers 225 pages. \$1.50 Jr. Prof. Assist\$1.00

Student Aid 1,00 ON SALE AT R. H. Macy, Gimbel's, Leader, Barnes & Noble, Municipal Bidg., City Hall Bookshop, Standard Book Co., College Bookstores, and ARCO Publishing Co., 480 Lex.

START \$1260 TO \$2100 YEAR

Railway Postal Clerks City Carriers-File Clerks-Stenographers Typists, etc. MEN-WOMEN-Prepare now for 1941

Examinations

Mail Coupon today-SURE.

FRANKLIN INSTITUTE Dept. P-248, 130 W. 42nd St.-Room 1404

Rush to me, entirely free of charge (1) a full description of U. S. Government Jobs; (2) Free copy of illustrated 22-page book, "How to Get a U. S. Government Job"; (3) list of, U. S. Government Jobs; (4) Tell me how to qualify for one of these jobs.

Question, Please?

by H. ELIOT KAPLAN

CONTRIBUTING EDITOR

Are you making use of The Leader's FREE question-and-answer service? If you have a query enclose a self-addressed, stamped envelope, and mail to QUESTION, PLEASE, Civil Service Leader, 97 Duane Street, New York City.

Exempt and Non-Competitive

R. J. F.—The difference between the exempt and non-competitive classification of positions is one that is generally misunderstood, not only by Civil Service employees, but often by the Civil Service Commissioners themselves. To begin with, the State Constitution re-quires that all appointments be made after examinations. If it is possible to hold competitive examinations, then it must be competitive test. If competition is not possible, then non-competitive tests must be held. Only where it is impossible to determine the fitness or qualifications by examination may positions be excepted from either competitive or non-competi-What, however, are the practical differences between exempt and non-competitive status? In the case of an exempt position the department head may appoint anyone he chooses. The Commission has nothing to do with the qualifications or lack of them. The department head can appoint a dodo if he desires, and the Commission can't stop it. In the noncompetitive position the department head can also appoint anyone he chooses, but the Commission must pass on his qualifications for the job. The Commission may pass on his experience and education record, or may actually give him a written test, or both. If the Commission finds he does not meet the requirements for the position, out he goes. The department head then can choose someone else who can meet the requirements. Theoretically only positions that require of the incumbent the determination of "political policies" in a broad sense are exempted from examination. The theory of non-competitive positions is that an examination is possible to test the technical ability or capacity of the candidate, but there are certain factors that make it impossible to test for these fac-tors; or the position is such that competition would be impractical. The non-competitive class positions do not include only the lower paid positions. They may include some of the highest paid and often extremely important positions, such as confidential opinion clerks in the courts, specialists in certain fields and employments for exceptional or occasional services. Neither ex-empt nor non-competitive positions are within the graded service; that is, no minimum or maximum sal-ary grades are fixed for positions other than in the competitive class.

When Disability Can't Be Found

E. J. E.—Where a veteran claims preference for disability and the medical examiner of the Commission finds that the disability claimed does not exist, or that the disability is not such as is recog-nized under the law as construed by the courts, the Commission may deny the claim for preference. In the absence of arbitrary action on the part of the Commission, its determination based on the findings of the medical examiner is conclu-

Less Than 3 Names E. M. E.—Where an eligible list of less than three names results from a competitive examination the appointing authority may decline to make an appointment from the "inadequate" list. He may do

so, but he cannot be compelled to, even though this may result in the continuance of the provisional ap-pointee who failed the test. The commission in such circumstances will hold another examination and certify the resulting list if three or more names are on it. If after reexamination the Commission fails to get sufficient eligibles, the Commission may permit a non-competi-tive appointment. Strangely enough, the Commissions permit the appointing authority in such cases to appoint the provisional who failed in the competition!

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

answer, you will receive a reply by mail. Therefore, state your name and address. Questions for this column receive thorough analysis by a well-known Civil Service authority.

Vets Transferred

I. M. G.—The questions as to the right of veterans to be transferred when their positions are abolished have been asked by a large number of our inquirers. Although I have answered most of them before, they are of such widespread interest and importance to the veterans and others, and the status of veterans under Section 22 of the C. S. Law is so often misunderstood that I feel constrained to review them again at this time. (1) In cases of layoffs due to lack of work or lack of appropriation, or any other cause, the seniority rule requiring those junior in the service to be the first to be laid off applies to all alike-disabled veterans, veterans not disabled, and non-veterans. They all go on a preferred list in the order of the dates of their original appointments in the service. Veterans do not go at the head of the preferred lists, nor do disabled veterans have this privilege. (2) This is true, whether a whole division, a whole department or just a group of positions are abolished. (3) If at the time of layoffs there are vacancies in other similar positions in another depart-ment, or other similar positions in the same department of a lower grade, the veteran may be transferred thereto if he requests such transfer. (4) By "similar" position is meant an identical position or one for which substantially the same requirements for entrance by examination are sought by the Commission. The determination of whether the positions are similar is within the discretion of the Commission. (5) A veteran is not entitled to transfer to any "position for which the veteran believes he is fitted to fill," as is so often misunderstood. He must have qualified in a competitive examination

for the position to which he seek transfer and have been reached on the list before the list expired, it the list before the list expired, if the position is not identical to the one he holds. However, a third grade clerk may be transferred to a second grade clerkship, for it is a second grade clerkship, for it is in the same general class of posi-tion and he had already qualified for the lower position before the higher one. (6) The veteran who is transerred to an identical position in the same department may receive the same salary he was re-ceiving at the time of his layon, If he is transferred to another sim ilar position in the same depart, ment, or to another department, he may not necessarily receive the same pay he had received in his old position. He cannot receive a salary greater than that authorized for the position in the budget, (7) The burden of finding an existing vacancy to which the veteran must be transferred rests as much on the veteran as on the department head, The department may not ignore the request of the veteran for transfer in a proper case, but if the veteran does not exercise his right of transfer within a reasonable time after it comes to his notice by reques ing such transfer of the department head, he will be deemed to have waived that right.

Clerks Who Become Sanitation Men

SANITATION CLERKS.—Clerks in the S. D. who have been appointed a sanitation men and who later find the work unsatisfactory may be reinstated to their old positions of control of the sanitation clerks. This privilege of reinstatement is within the discretion of the S. D. and is subject to approval by the C. S. C. It is not a right, but only a privilege. Advancement from sanitation man class A to class B to Class C will undoubtedly be based on service ratings, seniority, etc. I doubt whether promotion tests will be required, although it is possible that the Civil Service Commission may later decide to require them. The Commission has such discretion. My guess is that sanitation men Class C will be the only ones eligible, and not all the three classes A, B, and C, will be eligible for promotion to assistant foreman when it is held, and that three years' service in the lower grade will be required. It may be changed. (See article on page 2.)

Postal News

By DONALD MacDOUGAL

Letter Carriers' Big Event

As 300 members looked on, Branch 36 of the Letter Carriers went through with the august ceremony of installing William F. McHale and his new board of officers. Present, too, were national President Edward J. Gainor, of Washington, and William Doherty, of Cincinnati, a member of the national Executive Board.

The event took place on Sunday, January 5, at the Oak Room, Hotel

Together with McHale, these men took the oath of office: Vice-President, Max S. Hauser, Station D; Secretary, Joseph Van Wess, Station O; Financial Secretary, George R. Hopwood, Boulevard Station; Treasurer, Gustave J. Becker, Grand Central Annex; Sergeant-at-Arms, Dominick T. DeSimone, Williamsbridge Station; Collector MBA, B. Robert Rothbind, Station U; Clerk, National Sick Benefit Association, Morris Weitzner, West Farms Station. Board of Trustees: John Frey, Church Street Annex; Albert F.

Montgomery, Station C, and Harry Salmanowitz, Station U. Auditors: James J. Conklin, Times Square Station; John J. Kaiser, Washington Bridge, and John L. Lar-

son, Station T.
Delegates to Central Trades and Labor Council: Vincent O. Cochrane, Station K; Walter A. Killian, Park-chester Station; Charles Silver, Wall

Separate Benefit Organization

for the first time since organization all of the circumstances in their true in 1886, the newly elected officers of light. the New York Letter Carriers A: ciation were duly installed that same afternoon. Former President William Davidson, formerly of Station H and now retired, was selected as the installing officer and assisted by former president Ferdinand L. Douglas, now a supervisor in the New York Post Office. Those taking the oath of office from "Bill" David-son; President, Max S. Hauser; Vice-Pres., Wm. McHale; Recording-Financial Secretary Michael Durrenberger, Grand Central Annex; Ass't Fin. Sec'y Nicholas J. Camera, Canal St. Station: Treasurer Nathan Schoen-good, Station F; Board of Manage-ment: Isidore Lang, Retired; Joseph C. Maurraudino, Station D and James P. Schiavone, Williamsbridge Sta-tion; Auditors: Benjamin Kaufman, Trinity Station, Isidore Salmanowitz, Station A and Samuel Scherzer, Station M.

Postmaster Arrives

Postmaster Albert Goldman ar-

ceremonies to address the boys on their fine cooperation during the recent Christmas holidays. He expressed his warm felicitations to President McHale and through him to the officers and members of Empire Branch No. 36. Superintendent of Delivery Joseph Willon also ad-dressed the membership, giving the viewpoints of his executive capacity in the New York Post Office. Dr. I. Kennett Mirkin, the popular Bronx physician who attends the staff, made another of his inimitable talks. An installation Dinner-Dance was

held that evening at the Grand St. Boys Club House on W. 55th Street with some 200 in attendance. Both national officers, Gainor and Doherty and many local guests attended.

Postal Employees Need A Court of Appeals

The LEADER has asked Max Schissel, noted postal authority, to tell us something about appeals legislation. This is what he has to say:

Today most of us know almost by instinct the great value of a Court of Appeals. It is common practice in private industry to provide workers with a right to be heard before an impartial body whenever the status quo of the employee is threatened. This right is a natural one and has become deeply ingrained in the minds of all workers. Despite our anxiety to have a

Court of Appeals, we do not propose a dazzling, unreasonable or irrational formula. All we ask is the opportunity to be heard before an unbiased Embarking on a separate set of group of men who can listen to the officers for the benefit organization evidence, sift the facts and examine

> Court of Appeals bill, which has been introduced in Congress at every ses-No doubt you will recall that at the last session hearings were held in Washington on the Court of Appeals bill, but no further progress was made. Senator James M. Mead, in a nation-wide radio address, elegantly pleaded for a court of appeals for Postal workers. All this indicates progress, but we still need the final push to put it over. The need today is greater than ever for the passage of the Pearson bill.

Board of Three

The bill establishes a United States Civil Service Board of Appeals composed of three men, one of whom shall be a member of the Civil Service Commission. One shall be chosen by the employees and the third selected by the other two. Its broad powers permit it to subpoena wit-nesses and compel attendance of any employee in the federal service. The rived shortly after the installation Board may, in the interest of justice

and equity and after a hearing, reinstate an employee with full res-toration of his salary.

The real importance of the bill is the fact that it is intended to be an appellate tribunal. In other words a grievance must be brought to the attention of the department head before it can be submitted to the Board. However, where the department has penalized the employee he has the privilege of going directly before the Board for a review of his case. The Board may then reopen his case and its decision is final both on the employee and the Department. Its jurisdiction is limited to cases involving dismissal, reduction or suspension of the employee. To encourage more independence

of action on the part of organization leaders it is necessary to have the protection of a Court of Appeals. We need it! We can never become as aggressive as outside labor unless we have a Court of Appeals to fall back on in the event of a dispute arising between employee and em-

All Federal Civil Service emplovees should work for the passage of the Pearson Bill at this session of Congress.

Installation

With Postmaster Goldman praising the "big happy family" that makes up New York's postal employees, newly-elected officials of the Columbia Association of the New York Post Office were inducted Sunday afternoon at the Cornish Arms Hotel.

Ciro Macaluso took office as president. Others installed were Joseph Scotti, first vice president; Joseph president; second vice Anella, Charles Lopresto, recording secretary; Camillio Perconti, corresponding secretary; Benjamin A. Cerasoli, financial secretary; Ralph Santo, assistant financial secretary; Arthur Tisi, treasurer; Carmelo Aguilla, sergeant-at-arms; Anthony Bruno, Albert Granise, and Michael Petro, auditors.

Action

Twenty-two eligibles from the Carriers list were appointed classi-fied substitute carriers on January 2 by Postmaster Goldman. On the same day, 11 classified subs were appointed to positions as regular carriers.

Plug for Abe

Thought we'd put in a word for quiet, hard-working Abe Shapiro, who edits the letter carriers Outlook, and a mighty good job too. Abe, who grins like a college boy and speaks with unbounded enthusiasm of his occupation as a carrier, fathered the Outlook 4½ years ago, and has been its only editor. There's no other paper quite like it. Goes to Washington, Seattle, and various California cities. We read it religiously. speaks with unbounded enthusiasm iously.

complaint corner

Can't Understand Why He's Not Appointed

with letters.

Sirs: In March, 1937, I took the Accounting and Auditing Assistant examination and received a rating of 75.30. This is a relatively "low" mark and I soon found out that I had little prospect for obtaining applications.

and I soon found out that I had little prospect for obtaining employment from this list. At that time, I gave little thought to government employment and practically "forgot" about the matter. When my status changed I soon realized that the only safe and permanent employment was working for the U. S., and I began to follow my status from time to time.

Due to expansion of government activities because of the European war, my prospects were brightened considerably in 1940. Finally, on September 20, I was notified that I had been certified by the Commission for a Clerical position, paying \$1,620, with the Quartermaster at Camp Dix. With unbounded joy. I streaked down to Camp Dix, only to find out that I was third on the certification list (of a total of about 15 names). The Administrative Assistant who interviewed me, told me that that if the other three refused to take the job, I would get the position.

I have not heard from Camp Dix wouldn't the failure to give me and sure prospect. If more jobs were and when there is supposedly one jobs and unless there is a very special defect or full there

sition.

I have not heard from Camp Dix since. It does not seem possible that since. It does not seem possible that

It is a rule of the Commission to

give the Appointing Authority as opportunity to select one of these eligibles for a position. However, I understand that it is the usual cutom of the Appointing Authority is tom of the Appointing Authority is select the first one on the list. After all, the A. A. does not know one eligible from another, and unless there is a very special defect of full in one man, it is reasonable to assume that he would select the one with the highest rating.

On Navamber 29, 1040 L was again

I would like to know what can done to obtain an appointment a man in my position. Is then Board of Appeals that would me a fair chance to find out I was not appointed? I am terested in knowing why lists of 125 names are supplied to the A when there is supposedly one job prospect. If more jobs were able in the same wouldn't the failure to give may appointment be doubly criminal. There is a new Accounting the same wouldn't the failure to give may appoint ment be doubly criminal.

There is a new Accounting Auditing examination now personal and I am more confused than the Has the Commission discarded old list, or will I still have a chaffor certification and appointment til the new list is promulgated.

Teachers Newsweekly

CIVIL SERVICE LEADER'S MINIATURE NEWSPAPER FOR TEACHERS PAGE THIRTEEN

You and I

by May Andres Healy

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

TEACHERS are delighted that the Coudert Committee has been extended to finish the job of exposing subversive groups and the coudert committee has been extended in our schools and college uals in our schools and colleges.

I hope Senator Dunnigan's bills to remove Communists from the ballot and to drop them from all public payrolls will pass. Experiences abroad

prove that we cannot afford to trifle with these people any longer.

While most of the public realizes that Communists in the school system are few in number by comparison, there are those who do not know that 99 percent of the teacher groups are as happy as are the members of the Legislature that this cancerous minority will soon be just a bad memory.

In Accord
The teachers and officials of the school system are in accord on the subject of the unfit teacher in no matter what category he is found. In our estimation the Communist teachers are the most "unfit" for they can do the most harm. When they have been purged, the matter of dealing with other types that have been put in this class can be intelligently dis-

We do not admit that the rash statements of Dr. Altman can be taken seriously. However, no one will deny that among the vast number of teachers, as in any other large group of employees, there are those who

are no longer able to perform their duties.

I was sorry indeed to read Dr. Altman's latest blast. It is unfair to take his statements at face value. The press should refer to the record which definitely does not uphold him. He is referred to as a saddened man and well he might be if he reflects. Any man who will hold up to ridicule the finest body of educators to be found the world over should be sad. Morale Improved

Let me say here that the morale of the teaching force has improved tremendously in the past few months. Teachers who have appeared before the medical board of the Board of Education have reported fine and courteous treatment. They realize that the medical board is a fact-finding board, and are not at headquarters to scare and intimidate teachers.

The sick teacher needs a little sympathy and gentle treatment, which from all reports seems to be the policy of the present board. We are as anxious as are the school officials to relieve the system of the unfit teacher, and when the teacher is unwilling to apply for retirement, the employer must have that right—but we insist that this be done fairly and on the basis

The committee appointed by President Marshall, at the request of Dr. Frank D. Whalen, chairman of the Joint Committee of Teachers' Organizations, is studying the entire matter and will, if they think it necessary, seek legislation which will be acceptable to the teachers as well as to the officials of the school system.

When the above committee, as well as the Coudert Committee, have completed their tasks, we hope that the phrase "unfit teacher" will disappear, for it has been most embarrassing to our profession. I am sure all other groups so attacked would resent any such implication.

RESOLVE:

To put your finances in order!

A Personal Loan and a Firm Resolution Can Help You Start the New Year Right. Resolve to Put Your Finances in order.

Loans of from \$60 to \$3,500 for periods of 12 months or longer can be arranged without co-makers. The discount rate is low —4½% per annum—and life insurance costs only 50 cents per \$100. Bronx County Trust Company service is prompt.

MAIN OFFICE: Third Avenue at 148th Street MElrose 5-6900, Extension 50

BRANCH OFFICES Third Avenue at 137th Street
Third Avenue at Boston Road
Fordham Road at Jerome Avenue
Ogden Avenue at University Avenue

Avenue at 137th Street
Avenue at Boston Road
am Road at Jerome Avenue
Avenue at University Avenue
MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION
MEMBER FEDERAL RESERVE SYSTEM

Test for Music Teachers

An examination for assistant di-rector of music has been added to the list of tests scheduled for the Easter vacation. The exam will be open to teachers who have had at least six years' experience teaching music or supervising music instruction in grade schools. In addition, applicants must be college graduates and have the approximate ates and have the approximate equivalent of a master's degree, including courses in both music and education. However, applicants have until September, 1941, to meet these eligible requirements.

This examination is open to persons living outside New York pro-vided they are under 40 years of age. The test will consist of two parts as follows:

Requirements

Requirements

1. A written test in—

(a) Music: Harmony, orchestration, music theory, voice training, and the history of music.

(b) Music education: Principles and methods of teaching music in elementary and secondary schools; supervision and administration of a department of music; the history of music education.

2. Personal tests—

(a) A review of the applicant's record of service in the field of music ed-

ucation. In view of the importance of the position of assistant director of music in New York city it is urged that only persons with a distinguished or at least highly creditable record should apply. Experience in actual supervision and/or administration in the field of music will be given much more decisive weight than mere teaching experience.

cisive weight than mere teaching experience.

(b) An interview before a qualified examining committee.

(c) A test, conducted in a New York city school, in teaching and in appraising observed teaching.

(d) A test of musicianship (musical performance). This test will include piano playing, conducting, and vocal sight reading.

(e) A first-hand observation and appraisal of the applicants work in his own school or community.

There is one vacancy at \$4,800 to \$6,000 in the school system. Annual increments for this position amount to \$300. The official examination announcement will be released about

Guild Cautions Rapp-Coudert

In a statement of its principles the Teachers Guild supported with reservations the Rapp-Coudert committee investigating subversive activities in

the school system. The Guild, reaffirming its lack of sympathy with the leadership of Local 5 of the Teachers' Union, regretted that the Coudert committee insisted on demanding Local 5's membership lists.

The Guild also requested the committee to give the widest publicity to the statement of Paul Windels in the first open hearing that the over-whelming body of teachers are loyally committed to democratic institutions and principles. The Guild urged the committee not "to give aid or comfort to those who would use the testimony presented before the Committee as an excuse for cutting appropriations to our local city colleges, or for demanding that the State legislature cut State Aid to the public schools, or for attempting to limit academic freedom on the schools."

The Guild reasserted its belief that it is of public concern to learn whether there is Communist, Fascist or Nazi anti-democratic influence in the schools and requested the com-mittee to investigate possible Fascist and Nazi subversive activities as vigorously as they are investigating Communist activities.

PARK TOPICS

Park Foremen Elect Officers

At the last regular meeting of the Greater New York Park Foreman Association held in 1940, the following officers were elected: John J. Devlin (Manhattan), president; Al Meyers (Richmond), vice-president; August Shultz (Queens), secretary; Peter Walsh (Brooklyn) financialsecretary; John McCarthy (Brook-lyn), treasurer; Selig Bressler (Brooklyn), sergeant-at-arms.

Those officers elected to the exec-utive board for a three-year duration are: James Cumberland, Brooklyn; George Kearon, Queens; and Peter Burger, Brooklyn.

Thomas J. Donovan, Brooklyn; and Christopher Stokes, Brooklyn, were selected to serve the executive board for two years; while John Petrak, Manhattan; John Borise, Manhattan; and David O'Connell, the Bronx, were elected to serve for one year.

The first item on the new program for 1941 will be a Get-Together Party on Monday, February 3rd, at Augrick's Restaurant, 257 William Street, Manhattan. Tickets are \$1.00. Tickets can be procured from the following committee members: John Casey, George Kearon, John McDonough, Selig Bressler and John Borise. Members are requested to procure their tickets immediately because of the limited supply.

Each member has been advised to constitute himself a go-getter and bringing every Foreman and General Foreman as a member of the organization. The goal for 1941 is 100% membership, because only then the organization can speak in the name of all the Park Foremen.

Attendance at meetings is another request that is made to the members. Your presence not only gives you a personal contact with your officers; but also makes for better relationship with the other members of the

Meetings

Next regular meeting of the Assistant Gardener Eligible Association will be held Monday evening, Jan. 20 at 8 p.m. in the auditorium of Washington Irving High School, East 16th Street and Irving Place, Manhattan.

The second regular meeting of the Park Foreman Eligibles' Association will be held on Thursday evening, Jan. 16, at 8 p.m. in Room 413, Pulitzer Building, 63 Park Row, Manhattan.

All interested eligibles are urged to attend since there will be a reading of the committee report.

Odds 'n' Ends

New York University on Friday evening, January 10, opened courses in preparation for promotion to Gardener. Courses come on Friday evenings from 6:30 to 8:15 p.m. to April 25. Classes are directed by W. S. Tuttle, District Superintendent of

L. I. State Park Commission, The fee is \$15. Registration can be made at 20 Washington Square N, Room 101 from 9 a.m. to 8 p.m. except Saturdays. There are no entrance requirements...The ice and roller skating rinks in the New York City building at Flushing Meadow Park was officially opened at 3:30 p.m. last Sunday. This is the first unit of the park to be opened for public since the closing of the fair in October. The roller skating rink is 150 ft. long, 116 ft. wide. The ice skating rink is 178 ft. long and 116 ft. wide. There will be afternoon and evening skating. Charge for afternoon sessions is 20 cents and 35 cents for the evening period after 7 p.m. The use of roller skates is included in the admission price ... Applications for promotion exam to gardener may be opened the latter part of January or early February. There may be a practical exam included... Ass't gardeners who have been accepting appointments to the Dep't of Water Supply, Gas and Electricity outside of the city, requiring change of residence to the place of assignment, have been assured that such change of residence will not disqualify them from recertification from the pre-ferred list when their names are reached. This is in accordance with provisions of the Administrative Code Chapter 40-Title B, Sec. B-

Promotion to Gardener

Study Series No. 6.

53. Broadleaf plantain is (a) a common lawn weed; (b) an ever-green shrub; (c) a type of moss found on lawns; (d) a deciduous tree.

54. Topiary work is (a) the artificial shaping of trees into grotesque forms; (b) cavity treatment of trees; (c) a form of girdling; (d) done with

55. American larch is commonly called (a) white cedar; (b) tamarack; (c) black willow; (d) trembling aspen.

54. Define each of the following gardening terms: (a) heaving (b) loam (c) cambium (d) balled and burlapped (e) stooling as applied to grass (f) girdling (g) topiary work (h) stratification as applied to seed.

55. What is meant by the term guying-as applied to trees? What is its purpose.

56. What is the best season for sodding a lawn area? Briefly explain the process of sodding a lawn. Give a detailed account of the work involved until the sod is firmly established.

Direction: Fill in the answers as required in each of the following: 57. Burdock is...

58. An example of a scaly underground stem is the

59. Small shallow boxes used for the growing of seedlings are called

60. Two methods of propagating bent lawns.....and..... 61. A dibber is used for...

62. Plants which require mulching

for protection through winters are classified as.....

63. Corms borne in leaf axils are 64. The process of spreading ma-

terial over soil to afford protection through winter is termed..... 65. Masses of roots containing buds are called ...

Answers
Because of the numerous letters requesting key answers to the Promotion to Gardener Study Series, THE LEADER presents the first set of answers to study series number 2 and 3, the questions which were printed in the Nov. 26 and Dec. 10 editions of The Leader. Answers to essay or written type questions can-

essay or written type questions cannot be printed because of space limitations.

Answers to study series number 2.—6(T), 7(F), 8(T), 9(F), 10(T), 11(C), 12(C), 13(A), 14(A), 15(D).

Answers to study series number

Answers to study series number 3.—16 (annuals, biennial, perennial), 17 (fertilizer), 18 (node), 19 (spring), 20(stock), 21(C), 22(A), 23(C), 24(B),

Clip and paste in scrapbook. To be continued when space permits.

Think It Over

Park employees are close to the bottom of the wage scale in comparison with personnel in other departments. The morale of the force is lowered and progressive em-ployees who should be encouraged to make parks a career seek employment elsewhere, with a resulting turnover of men who receive training and then are lost to the Department.—From Six Years of Park Progress.

Park List Won't Do For Building Job

A request by John A. Dale, a supervisor of Park Operators, that his list be used for jobs as Resident Building Superintendent was denied last week by the Municipal Civil Service Commission. An examiner of the Commission found that there was not a sufficient similiarity in the duties, requirements and previous exams for these two jobs to justify using the Park Operators list for the Building Superintendent job.

"The operation and maintenance of properties of the Housing Authority involves very different problems from those connected with the operation of a recreational enterprise," the examiner reported.

(Address all communications to the column in care of THE LEADER).

Empire Trust Company

50 LAFAYETTE STREET near WORTH STREET Member Federal Deposit Insurance Corporation

Examination Requirements

How to Apply for a Test

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

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

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

For Federal Jobs: Obtain applications from U. S. Civil Service Com-

mission, 641 Washington Street, New York City, (9 a.m. to 4:30 p.m.), in person or by mail. Also available from first and second class post offices, Second District.

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

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

Applicants for most city jobs must have been residents of New York City for three years immediately preceding appointment. Applicants for State jobs must have been New York State residents for one year. The "weights" listed for various titles on these pages refer to the

relative value of each part of the exams. Therefore, if the weight of the written part of an exam is 30, this means that the written part counts for 30 per cent of the final mark.

State Tests

Junior Education Examiner

Junior Education Examiner
Department of Education. (Usual
salary range \$150-\$190 a month; appointment expected in Albany office; lists will be used for temporary appointment only.) Fee, \$1.
Lists will be set up in these subjects: English, fourth year; Latin,
third year; French, third year; German, third year; Spanish, third
year; plane geometry; intermediate
algebra; American history; economics; vocational homemaking;
physics; chemistry; biology (second
year); earth science; stenography;
typewriting; bookkeeping; business
arithmetic; business law.

Duties

Duties

Under supervision, rate Regents exams, special scholarship exams, objective tests, assist in preparation and validation of such tests; related work.

Requirements

Requirements

Either (a) three years teaching experience within the past five years in a secondary school registered by the State Education Department in the subject or subjects in which the candidate wishes to qualify, and a college degree, supplemented by either (1) 15 semester hours of graduate work in the appropriate field, or (2) 11 semester hours of credit for graduate work in the appropriate field, and two semester hours in educational or mental tests and measurements; or (b) an equivalent combination. Candidates may qualify for more than one subject, but must file a separate blank and fee for each.

Basis of Rating

Written, 5; training and experi-

Written, 5; training and experi-

Industrial Homework

Investigator
Division of Women in Industry
and Minimum Wage, Department of
Labor; (usual salary range, \$1,800\$2,300; appointment expected at
minimum, but may be made at less),
Fee, \$1. Duties

Under immediate supervision, carry on field work required for en-forcement of the Industrial Home-work Law; related work.

Requirements

Either (a) two years experience in industrial investigation, one of which was spent in problems of women and minors, or in checking payrolls or financial records, and a college degree with specialization in economics or political science; or (b) one year's experience in indus-(b) one year's experience in industrial investigation, six months in checking payrolls or financial records, and one year graduate work in economics and/or political science; or (c) five years experience in industry, two of which were in duties involving practical knowledge of employment practices secured of employment practices secured through development and promotion

Don't Let Life

Kick You Around

Civil Service exam!

97 Duane Street

Pick out a career for yourself in government

And begin your preparation NOW for the next

The LEADER BOOKSHOP

service. Get your study material early.

of improved labor standards with government, labor, or other type of organization having as its aim the improvement of social or working conditions, and six months of which were in checking payrolls or finan-cial records; or (d) an equivalent combination.

Basis of Rating Written, 5; training and experi-

Senior Engineering Aid

Transit Commission. (Usual salary range \$2,000-\$2,500; 20 appointments expected at minimum but may be made at less.) Fee, \$1.

Duties

Under general supervision, assist in engineering work by performing assigned technical tasks involving engineering knowledge and training, but not of full professional rank or responsibility; related work.

Requirements

Either (a) a Civil Engineering de-gree; or (b) two years toward a Civil Engineering degree and two years Civil Engineering experience; or (c) an equivalent combination.

Basis of Rating Written, 5; training and experi-

Social Worker

Social Worker

In training schools for juvenile delinquents under the supervision of the Department of Social Welfare. (Usual salary range \$1,800-\$2,300 with suitable deduction for maintenance if allowed; appointment expected at minimum but may be made at less; appointments expected at the New York State Training School for Boys at Warwick at \$1,200-\$1,700 plus maintenance, and at the State Agricultural and Industrial School at Industry at \$1,600-\$1,800 without maintenance; appointments may be made from this list to simlar positions at the New York State Training School for Girls at Hudson.) Fee, \$1.

Duties

Duties

Under supervision, do social case work with children under the care or supervision of a state training school for delinquents; related work.

Requirements

Candidates must be high school graduates or have its educational equivalent. They must meet either a) six years' full-time paid experience in social case work within the past 10 years, three of them with a child welfare agency; or b) four child welfare agency; or b) four years' experience, two with a child welfare agency, and two years toward a college degree; or c) two years' experience, one with a child welfare agency, and a college degree; or d) an equivalent combination. Training in a school of social work may be substituted for experience; one year study for a

New York City

year of experience, and two years' study for three years' experience.

Basis of Rating

Written, 4; training and experi-

Farm Products Promotion Agent

Department of Markets and Agriculture. (Usual salary range \$2,100-\$2,600.) Fee, \$2. Candidates must furnish their own cars for travel at State rates when required for use in their work.

Duties

Under supervision, contact producers, marketers, and consumer groups to explain application and use of the State trade-mark; assist in development of plans and organization by them for its use; obtain contracts; supervise use of the trade-mark in accordance with the laws and policies of the Department; related work.

Requirements

Requirements

Either (a) five years business or agricultural marketing experience, two of which were in sales and/or promotion, including some field work and including one year in grading, preparing for market, and marketing of agricultural products; or (b) three years of such experience, and a college degree; or (c) an equivalent combination. Education in an agricultural school or college will be considered.

Basic of Rating

Basis of Rating

Written, 4; training and experi-

Farm Products Promotion Assistant

Department of Agriculture and Markets. (Usual salary range \$2,600-\$3,225.) Fee, \$2. Candidates must furnish their own cars for travel at State rates when required for use in their work.

Duties

Under general supervision, assist in planning the program for promoting the use of the State trademark and the sale of agricultural products marketed thereunder by producers and distributors of farm products; organize and educate consumer groups as to the value of products bearing the trade-mark; assist in the supervision of personnel investigating applications for trade-mark; assist in research on marketing trends; related work.

Requirements

Requirements

Requirements

Either (a) seven years business or agricultural marketing experience, four of which were in sales and/or promotion, including some field work and preparation of advertising and publicity copy and one year in sales and/or promotion of agricultural products; or (b) five years of such experience, and a college degree; or (c) an equivalent combination. Education in an agricultural school or college will be considered.

Basis of Rating

Basis of Rating Written, 4; training and experi-

Farm Products Promotion Supervisor

Department of Agriculture and Markets. (Usual salary range \$3,225-\$3,975.) Fee, \$3. Candidates must furnish their own cars for travel at State rates when required for use in their work.

Duties

Under general direction plan and

Under general direction, plan and conduct the program for promoting use of the State trade-mark and the sale of agricultural products thereunder, by producers and distributors of agricultural products; supervise investigation of applications for trade-mark; conduct research on marketing trends; related work.

Requirements

Either (a) nine years business or agricultural marketing experience, four of which were in sales and/or promotion, including some field work and the preparation of advertising and publicity copy, two of which were in sales and/or promotion of agricultural products, and two in administrative and expenses. tion of agricultural products, and two in administrative and organiza-tion work; or (b) seven years of such experience, and a college de-gree; or (c) an equivalent combina-tion. Education in an agricultural school or college will be considered,

Basis of Rating Written, 4; training and experi-

Milk Promotion Agent

Department of Agriculture and Markets. (Usual salary range \$1,800-\$2,100.) Fee, \$1. Candidates must furnish their own cars for travel at State rates when required for use in their work. for use in their

Duties

Under supervision, represent the Bureau of Milk Publicity in an assigned area; contact milk producers, milk distributors, civic groups, etc., for increased consumption of fluid milk; related work.

Requirements

Either (a) five years business or agricultural marketing experience, two of which were in sales and/or promotion work, including some field work, one of which was in milk marketing; or (b) three years of such experience and a college degree; or (c) an equivalent combina-

tion. Education in an agricultural school or college will be considered Basis of Rating

Written, 4; training and experi-

Milk Promotion Assistant Department of Agriculture and Markets. (Usual salary range \$2,100-\$2,600.) Fee, \$2. Candidates must furnish their own cars for travel at State rates when required for use in their work. Duties

Duties Under general supervision, assist in planning and conducting the program of promoting increased consumption of fluid milk; supervise local milk publicity campaigns; contact milk producers, milk distributors, civic groups, etc., in the program; make studies of milk production and consumption trends; related work.

Requirements

Requirements

Either (a) seven years business or agricultural marketing experience, four of which were in sales and/or promotion, including some field work and preparation of publicity copy, one of which was in sales and/or promotion in milk marketing; or (b) five years of such experience, and a college degree; or (c) an equivalent combination. Education in an agricultural school or college will be considered.

Basis of Rating

Written, 4, training and experi-

Requirements

Written, 4, training and experi-

Milk Promotion Supervisor Department of Agriculture and Markets. (Usual salary range \$2,600-\$3,225.) Fee, \$2. Candidates must furnish their own cars for travel at State rates when required for use in their work. Duties

Under general direction, plan and conduct the program for increased consumption of fluid milk; supervise milk publicty campaigns; gain the cooperation of various groups and organizations in the program; supervise the activities of the bureau staff; related work.

Requirements

Either (a) pine years business on

Either (a) nine years business or

agricultural marketing experience, four of which were in sales and/or promotion, including some field work and preparation of advertising and publicity copy, two of which were in sales and/or promotion in milk marketing, and two in administrative and organization work; or (b) seven years of such experience, and a college degree; or (c) an equivalent combination. Education in an agricultural school or college will be considered.

Basis of Rating

Written, 4; training and expense.

Written, 4; training and experi-

Other State-wide exams in the March 1st series are:
Blindness Prevention Consultant Nurse, Division for the Blind, Department of Social Welfare,
Highway General Maintenance, Foreman, Division of Highways, Department of Public Works, This examination is open to legal residents of all counties with the exception of all counties with the exception of Bronx, Kings, New York, Queens and Richmond, but certification will be made by countles. For filling a vacancy in a county, certification will be limted to those who are and have been legal residents of the county for four months immediately preceding the date of the examination.

Junior Aquatic Biologist, Division of Fish and Game Conservations.

preceding the date of the examination.

Junior Aquatic Biologist, Division of Fish and Game, Conservation Department. Candidates, if eligible may also compete for Senior Aquatic Biologist.

Physiotherapist, Division of Orthopedics, Department of Health.

Railroad Equipment Inspector, Department of Public Service.

Senior Aquatic Biologist, Division of Fish and Game, Conservation Department. Candidates may also compete for Junior Aquatic Biologist.

Senior Inspector of Standards and Purchase, Division of Standards and Purchase, Executive Depart-

and Purchase, Division of Standards and Purchase, Executive Department.

The following county exams are also in the series. They are open to residents of four months standing unless otherwise stated:

Niagara County
Settlement Accounts Clerk, Department of Public Welfare.

Stenographer, Department of Public Welfare.

Oneida County
Account Clerk, Oneida County
Veterans Relief Committee.

X-Ray Technician, Oneida County Hospital.

Orange County
Assistant Photo Recording Clerk, County Clerk's-Office.

Westchester County
Guard-Farmer, Westchester County Penitentiary. This examination is open to legal residents of any county in New York State, but preference in certification will be given to legal residents of Westchester County.

Head Janitor. Division of Build-

to legal residents or ...

County.

Head Janitor. Division of Buildings, Department of Public Works.

Senior Court Clerk, Surrogate's Court.

U.S. Tests

Student Aid, \$1,440

Optional branches: (1) Agricul tural Economics; (2) Agronomy; (3) Animal Husbandry; (4) Biology—Wildlife; (5) Economics; (6) Engineering; (7) Forestry; (8) Geology; (9) Home Economics; (10) Horticulture; (11) Metallurgy; (12) Plant Pathology; (13) Public Administration, Political Science, History, or Sociology; (14) Range Management; (15) Soils; (16) Statistics. File by Januar; 20. Age limit, 30. Employment lists: Separate lists of eligibles will be made up for each of the optional branches. Applicants can file for only one optional subject.

of the optional branches. Applicants can file for only one optional subject.

Conditions of Employment and Promotion

Usually appointments to these positions are for employment during the school vacation periods. Normally, appointees will be subject to a period of training which will combine a thorough course of instruction concerning the objectives and procedures of the service with practical work in various field activities. Appointees may be furloughed due to the seasonal nature of some of these positions. Satisfactory employees, if furloughed, may be reemployed in succeeding seasons. Student Affi appointees may be furloughed for the purpose of continuing their baccalaureate studies. Subsequent to the completion of their academic training and dependent upon their previous record of service, they may be recalled as Student Aids with opportunities for advancement to the professional service.

Advancement to the professional service will depend upon the occurrence of vacancies and upon the individual record of the appointes, subject to such noncompetitive examination as the Civil Service Commission may prescribe.

amination as the Civil Service Commission may prescribe.

Duties

Under immediate supervision, and following specific instructions as to methods and working details, to perform simple routine sub-professional tasks connected with the practical application of the principles of one of the sciences mentioned above under "Optional branches."

Requirements

tioned above under "Optional branches."

Requirements

Applicants must have successfully completed at least three years of study in a conege or university of recognized standing and must have formally indicated at the college or university their 1 tention of majoring in the optional subject for which application is made, provided that no applicant may enter the examination who completed the third year of college study prior to May, 1938.

Junior Students: Applications will be accepted from junior students now in attendance at institutions of recognized standing, if otherwise qualified, subject to their furnishing during the existence of the eligible register resulting from this exam a statement under oath certifying to their successful completion of their junior college year prior to July 1,

1941. The names of junior students who attain eligibility in this exam may be certified and provisional appointment may be made at any time their names are reached for certification during the existence of the eligible register, but such eligibles may not enter on duty, if selected for appointment, until they have successfully completed their junior college year.

Basis of Ratings

Competitors will be rated on a general test on a scale of 100. This test will take about two hours.

Jr. Professional Assistant \$2,000

\$2,000
Optional subjects: (1) Junior Administrative Technician; (2) Junior Agronomist; (3) Junior in Animal Nutrition; (4) Junior Biologist-Wildlife; (5) Junior Business Analyst; (6) Junior Chemist; (7) Junior Economist; (8) Junior Engineer; (9) Junior Forester; (10) Junior Geologist; (11) Junior Home Economist; (12) Junior Horticulturist; (13) Junior Legal Assistant; (14) Junior Meteorologist; (15) Junior Physicist; (16) Junior Range Conservationist; (17) Junior Soil Scien-(Continued on Page 15)

DO YOU WANT SECURITY! FIREMAN'S GUIDE

The Fire Dept. offers a career to the ambilious young man of N. Y. Prepare new for a job that pays \$2000-\$3000. Do not wait for the last minute. Get the jump on the others by using the only study-book to be endorsed by a member of the Fire Dept.

Dept.

Battalion Chief Jacob Levy
fledly recommends this book
entrance and promotion tesis

Complete Study Course —

By Mail — \$1.10

EXAMINER PUBLISHING CO. BRyant 9-4567 Sulte 508

Dr. H. J. Kornbluh

Surgeon Dentist IS NOW LOCATED AT 200 EAST 33rd STREET (Corner Third Aven LExington 2-8214

ADVERTISEMENT

Epidemic of Cold Symptoms

666 Liquid or 666 Tablets with 6666 Salve or 666 Nose Drops generally relieves cold symptoms the first day.

Six Agricultural Exams in New State Series

(Continued from Page 14)

tist; (18) Junior Writing and Editing Assistant; (1f Junior Zoologist— Parasitology. File by January 20. Age limit: 35. Duties

Under immediate supervision, to perform scientific or professional work in one of the optional branches listed in the foregoing. Requirements

Requirements

Education: They must have successfully completed a full four-year course leading to a bachelor's degree in a college or university of recognized standing with undergraduate or graduate study as prescribed under one of the optional subjects listed below. (See "Specialized study.") Applicants can be examined in only one of the optional subjects.

Senior Students: Applications

subjects sudy.") Applicants can be examined in only one of the optional subjects.

Senior Students; Applications will be accepted from senior students or graduate students now in attendance, at institutions of recognized standing, if otherwise qualified, subject to their furnisning during the existence of the eligible register resulting from this examination a statement under oath certifying to the successful completion of the required eollege course prior to July 1. 1941. With the exception of the Junior Engineer, the names of senior or graduate students or law students who attain eligibility in this examination may be certified at the request of the department and provisional appointment may be made at any time their names are resched for certification during the existence of the eligible register, but such eligibles may not enter on duty, if selected for appointment, until they have furnished a statement under oath showing successful completion of the college course required, including the specialized study prescribed for the optional subject chosen. Specialized courses in which the applicants will be enrolled in their last semester or quarter and which will be completed prior to July 1, 1941, will be accepted and should be indicated in their applications as courses to be scheduled. In connection with the National Defense Program and because of the scarcity of trained personnel in the engineering field, eligibles appointed from the Junior Engineer register may enter on duty without proof of graduation. Such persons may be required to furnish proof at a later date.

Specialized Study: Applicants must show, as a minimum, special-

Specialized Study: Applicants must show, as a minimum, specialized study in one of the optional subjects, as follows:

subjects, as follows:

(1) Junior Administrative Technician: 30 semester hours in public administration, political science, economics, history, or sociology, or in a combination of these subjects, provided that at least 12 hours must have been in any one or a combination of the following: Principles of public administration; personnel administration (public or private); management and supervision (public or private); public finance; public budgetary administration; administrative or constitutional law; courses in the application of public administration principles to functional activities, e.g., public welfare administration and not to exceed three semester hours in statistics and/or accounting.

The professional questions in the

The professional questions in the examination for Junior Administrative Technician will fall in the field of public administration.

(2) Junior Agronomist: 20 semes-ter hours in agronomy or in agron-omy and soils combined.

(3) Junior in Animal Nutrition: 10 semester hours in feeding and nutrition of farm animals.

(4) Junior Biologist (Wildlife): 30 semester hours in biology, including at least 10 semester hours in zool-

at least 10 semester hours in zoology, including at least 10 semester hours in zoology.

(5) Junior Business Analyst: 30 semester hours in industrial or business administration, organization, management or supervision, or any combination thereof, including or supplemented by at least 12 semester hours in accounting or statistics, or any combination of accounting and statistics.

(6) Junior Chemist: 30 semester hours in chemistry.

(7) Junior Economist: 24 semester hours in economics and 3 semester hours in statistics; or 21 semester hours in economics and 6 semester hours in statistics.

hours in statistics.

(8) Junior Engineer: Completion of a full four-year professional engineering curriculum leading to a bachelor's degree in engineering in a recognized school of engineering.

(9) Junior Forester: Completion of a full four-year course leading to a bachelor's degree in forestry in a recognized school of forestry.

(10) Junior Geologist: 30 semester ours in geology.

(11) Junior Home Economist: 20 semester hours in home economics. 2) Junior Horticulturist: 20 ster hours in horticulture.

(13) Junior Legal Assistant: Completion of 120 semester hours of work including or supplemented by the completion of all academic requirements for a bachelor's or higher degree in law in a college or university or law school of recognized standing.

(14) Junior Meteorologist: 30 semester hours in mathematics and

ester jours in mathematics and physics or in mathematics, physics and meteorology, provided that at least 6 semester hours in mathematics and 6 semester hours in mathematics must be shown.

(15) Junior Physics: 24 semester hours in physics.

(15) Junior Physicist: 24 semester hours in physics.
(16) Junior Range Conservationist: 20 semester hours in range management, pasture management, or plant ecology, or in any combination of these subjects, or in one or more of these subjects combined with forestry, botany, agronomy, or animal husbandry.

(17) Junior Soil Scientist: 20 sem-

ester hours in soils or in soils and agronomy combined.

(18) Junior Writing and Editing Assistant: 30 semester hours in English or journalism or any combination of these subjects.

(19) Junior Zoologist (Parasitologist): 30 semester hours in zoology including at least 5 semester hours in parasitology.

Basis of Ratings

General test, 30; professional questions, 70.

Dental Laboratory Mechanic, \$2,000

Asst. Dental Laboratory Mechanic, \$1,440

Dental Hygienist, \$1,620 File by February 3. Age limit: 53.

> Instructor, Air Corps Technical School (\$2,000-\$3,800)

Junior, \$2,000; Assistant, \$2,600; Associate, \$3,200; and Instructor, \$3,800. Twelve optional branches. File until further notice. Age limits: 21-53. Army Air Corps, War Dept., Chanute Field, Rantoul, Ill.; Scott Field, Belleville, Ill.; and Lowry Field, Denver, Colo.

Colo.

Applicants must have high school diploma or a certain substitution; four years' experience as instructor in shop subjects or shop supervisor, which included six months in the optional branch for which application is made. Certain college credits may be substituted for experience. There are additional requirements for grades above Junior Instructor.

Aeronautical Inspector (\$3,200-\$3,500)

Associate, \$3,500, and Assistant, \$3,200; Civil Aeronautics Authority, Dept. of Commerce. File until further notice. Age: 24-40 (Associate), 24-35 (Assistant). Applicants must have pilot's certificate, solo flying hours and instruction experience.

Aircraft Inspector (Factory) Associate (\$2,900)

Air Carrier Maintenance Inspector, Associate (\$2,900)

Civil Aeronautics Authority.
File until further notice. Age
limit: 24-53.
Applicants must have an aircraft mechanics' certificate.

craft mechanics' certificate of competency and (1) two-year supervisory experience in the mechanical field of modern civil aircraft manufacture or repair, or (2) three years' experience in the same field, which includes components, sub-assemblies, instruments, and accessories, or final assembly inspection.

Inspector, Engineering Materials (Aeronautical) (\$1,800-\$2,600)

Junior, \$1,800; Inspector, \$2,000; Senior, \$2,600. Navy Dept. for duty wherever assigned. File until further notice. Age limit: 53. Applicants must have had two six years' experience in the inspection and testing of aeronautical engineering materials, or aircraft engines and their accesories. Certain substitutions are allowed.

Engineering Draftsman (\$1,620-\$2,600)

Assistant, \$1,620; Engineering Draftsman, \$1,800; Senior, \$2,000; Principal, \$2,300; Chief, \$2,600. File until further notice. These positions are for work on ships. Age limits: 45 (Assistant), 60 (other grades) (other grades).

Engineering Draftsman (Ordnance) (\$1,620-\$2,600)

Assistant, \$1,620; Engineering Draftsman, \$1,800; Senior, \$2,000; Principal, \$2,300; Chief, \$2,600.

Navy and War Depts. File until June 30, 1941. Age limit: 53.

Applicants must be high school graduates and must have two to six years' drafting experience, according to the grade. One year must be in elementary drafting training or experience and the rest in ordnance drafting.

Engineering Draftsmar (Aeronautical) (\$1,620-\$2,600)

Assistant. \$1,620; Engineering Draftsman \$1,800; Senior, \$2,000; Principal, \$2,300; Chief, \$2,600.

File by June 30, 1941. Age limit:

Applicants must have two to six Applicants must have two to six years' drafting experience, according to the grade. One year must be elementary training or experience and the rest in aeronautical drafting. Certain substitutions for college education are allowed for part of experience.

Inspector, Ship Construction (\$2,000-\$2,600)

Inspector, Engineering Materials (\$1,620-\$2,600)

Ship Construction: Inspector (optional branches—hulls, mechanical, electrical), \$2,000; Senior, \$2,600.

Engineering Materials: Junior, \$1,620; Inspector (optional branches—hulls, mechanical, electrical, radio), \$2,000; Senior,

Navy Dept., for duty in the field. File until further notice. Age limit: 55. Applicants must have had inspectional experience, appropriate for the grade and optional branch.

Engineering Aid (Aeronautical) (\$1,620-\$2,600)

Assistant, \$1,620; Engineering Aid, \$1,800; Senior, \$2,000; Principal, \$2,300; Chief, \$2,600. Army Air Corps, War Dept. File until June 30, 1941. Age limit: 55.

Applicants must have had en-gineering experience in testing, research, design, construction, or other engineering activities, partly in the field of aeronautical en-gineering gineering.

Junior Engineer (\$2,000)

Optional Branches: (1) Aero-autical and (2) naval architec-are and marine engineering.

File until further notice. Age limit: 40.

Applicants must have a bachelor's degree in the optional Applicants must have a bach-elor's degree in the optional branch for which application is made. Substitution of 10 special-ized college credit hours or one year's experience in the optional branch is permitted.

Engineer. (\$2,600-\$4,600)

Optional branches: electrical, heating and ventilating, materials, mechanical, mining, radio, structural, telegraph, telephone and welding. File by June 30, 1941. Age limit: 55.

Applicants must have a bachel-Applicants must have a bachelor's degree in engineering, but certain substitutions for education are allowed. Two to four years' experience is required in the optional branch applied for. Graduate study in engineering may be substituted for part of experience.

Inspector, Signal Corps Equipment (\$2,000-\$3,200)

Junior, \$2,000; Inspector, \$2,600; Senior, \$3,000. Signal Corps, War Dept., for duty in the field. File until further notice. Age limit:

Applicants must have had college study in electrical or radio engineering. In addition, except for the junior grade, they must have had experience in inspecting or testing of parts, assemblies, or completed units of signal corps equipment. equipment.

Inspector, Powder and Explosives (\$1,620-\$2,600)

Junior, \$1,620; Assistant, \$1,800; Associate, \$2,000; Inspector, \$2,300; Senior, \$2,600. Ordnance Dept., War Dept. File until further notice. Age limit: 55.

Applicants must have had at least 18 semester hours' study in organic chemistry. Additional ex-

perience may be substituted for part of this requirement. For all grades except Junior Inspector applicants must have had experience in analytical work in a chemical laboratory, or inspection of powder and explosives.

Aeronautical Engineer (\$2,600-\$3,800)

Assistant, \$2,600; Associate, \$3,200; Aeronautical Engineer, \$3,800. Twelve optional branches. File until June 30, 1941.. Age limit: 53.

Applicants must have a commercial pilot's certificate for two aircraft weight and engine classifications; 1,000 to 2,000 hours of solo flying, which included 300 hours of instruction in two classes of aircraft

Mechanical Engineer (Industrial Production) (\$2,600-\$3,800)

Assistant, \$2,600: Associate, \$3,200; Mechanical Engineer, \$3,800. War and Navy Depts. File until June 30, 1941. Age limit: 60.

Applicants must be graduates of an engineering school, and in addition, except for certain experience substitutions, have had professional engineering experience ranging from two to five years, according to the grade of the position.

Civil Engineer (\$2,600-\$4,600)

Assistant, \$2,600; Associate, \$3,200; Civil Engineer, \$3,800; Senior, \$4,600. Optional branches: Cadastral, construction, soil mechanics, safety, sanitary, general. War and Navy Depts. File-by June 30, 1941. Age limit: 55.

Applicants must have completed a four-year college engineering course and must have had pro-fessional civil engineering ex-

(Continued on Page 16)

New City Eligible Lists

ASSISTANT TO THE COMMISSIONER
(Director of the Bureau of Finance and Statistics)

(Director of the Bureau of Finance and Statistics)

(Subject to Medical)

1, Henry J. Rosner, 83.48,

TYPEWRITER REPARMAN

(Subject to Medical)

1, Norman Salzman, 92.38; 2, Frank A. Vopelak, 91.25; 3, Sidney W. Singer, 91.15; 4, Emanuel A. Marisco, 90.92; 5, Edgar Gliman, 90.64; 6, Carl T. Fuller, 90.47; 7, Leroy S. Palmer, 99.45; 8, George Bibaz, 89.08; 9, Edward R. Burns, 88.95; 10, Vincent J. Donnelly, 88.06; 12, Edmund P. Radigan, Jr., 88.01; 13, Serge J. Mecherini, 87.89; 14, John A. Weber, 86.70; 15, William J. Donnelly, 88.06; 12, Edmund P. Radigan, Jr., 88.01; 13, Serge J. Mecherini, 87.89; 14, John A. Weber, 86.70; 15, William J. Ench, 86.21; 16, John R. Sandusky, 86.18; 17, Henry Ruella, 85.19; 18, Salvator Acampora, 85.11; 19, Joseph M. Reicherter, 84.88; 20, Leonard W. Carpenter, 84.87; 21, Abraham Gollup, 84.69; 22, George J. Obligenhart, 84.61; 23, Martin Zriny, 84.35; 24, Danlel Coyle, 84.11; 25, Frank J. Killeen, 83.77; 26, Martin J. Dorgan, 83.64; 27, George F. Hawkins, 83.53; 28, Harold Peck, 83.45; 29, Frank J. Smith, 82.37; 30, Charles Dilger, 82.27; 31, John H. Mallbour, 81.43; 32, James H. Fuller, 81.38; 33, Isldore Wissman, 80.19; 34, Victor Andreia, 79.68; 35, Roland P. Martiny, 78.22; 36, Louis Greenberger, 77.56; 37, John R. Tonnesen, Jr., 75.67; 38, Albert B. Blakeley, 75.12; 39, James F. Klump, 74.18.

PROMOTION STRUCTURE MAINTAINER (WOOD WORK)

Board of Transportation—Operating Division

TAINER (WOOD WORK)
Board of Transportation—Operating
Division
1, Christian Vinje, 17,525,
PROMOTION STRUCTURE MAINTAINER (SHEET METAL WORK)
Board of Transportation—Operating
Division
1, Albert Isokaft, 73,12,
PROMOTION STRUCTURE MAINTAINER (PLUMBING WORK)
Board of Transportation—Operating
Division

Denitto; 6, H. M. Kullck; 7, J. T. Rlordan; 8, S. Gottlieb; 9, B. M. Whittier; 10, P. J. Magliato; 11, M. M. Liebeskind; 12, M. W. Sethmann; 13, I. Sadosky; 14, H. Smith; 15, R. Becker. Docks

1, R. E. Esner.

Housing Authority
1, Joseph Goldstein.

Housing and Building
1, H. Wolfe.

1. F. Eck; 2, N. G. Ramer; 3, J. A. Dawson.

Dawson.

President, Manhattan

1. H. Krakow; 2. E. J. Kochman; 8. S.
Miller; 4. H. Harris; 5. R. M. Wells; 6.
R. G. Sullivan; 7. E. I. Karp; 8, J. J.
Cronin.

President, Queens

1. M. Herman; 2. T. A. Ghersan; 3. F. P. Keegan; 4. G. J. Shirkey; 5. H. L. Cohen; 8, J. A. Johnson.

Public Works

1. E. C. Backus; 2, N. Gray; 3, J. S. Engel; 4, C. Braghittoni; 5, G. Vander Boon; 6, S. J. Goldwater; 7, M. J. O'Reilly; 8, H. Fischer; 9, M. E. Milowe.

Triborough Bridge Authority

1, M. Grushky.

Tunnel Authority

1, E. Sanel; 2, I. Rosov.

Water Supply Dept.

1, A. D. Henderson; 2. F. C. Stern, Jr.;

3, J. A. Dwyer; 4, G. Gucker; 5, A. Groopman; 6, C. J. Cristofalo.

man; 6, C. J. Cristofalo.

Citywide Promotion Stationary Engineer (Steam) Subject to Investigation

March 14, 1940

1 (Citywide only), Henry N. R. Paulsen, 81,990; 2 (PW). Edward J. McNamara, 81,290; 3 (DS), Farquhar B. Grant, 80,725; 4 (Citywide only), John H. Grimes, 70,355; 5 (DW, NYC), Walter Bockmeyer, 79,175; 6 (DW, NYC), Patrick Huxhes, 78,025; 7 (DS), Frank M. Garela, 77,525; 8 (DS), Paul C. Nelsen, 77,200; 9 (DC), John F. Kings, 76,590; 10 (PW), Leonard Haglund, 76,233.

Board of Transportation—Operating
Division
1. Albert Isokaft, 73,12
BOARD Transportation—Operating
Division
1. Edward F. Caffery, 78,28; 2. Fred W. Custance, 78,37; 3. Anthony J. Centauro, 77,75; 4. Webert Sayer, 77,00; 5. Herbert Zuckerman, 76,37; 3. Anthony J. Centauro, 77,75; 4. Webert Sayer, 77,00; 5. Herbert Zuckerman, 76,37; 4. Webert Sayer, 77,00; 6. Herbert Zuckerman, 76,37; 4. Webert Sayer, 77,00; 7. Herbert Zuckerman, 76,37; 4. Webert Sayer,

16. Peter P. Pehowich, 83.52; 17. Ernest A. Guckel, 83.30; 18. Scon L. Mozianof, 83.24; 19. Cyrli G. Weaver, 83.12; 29. Walter A. F. Bockmeyer, 83.10; 21. Colin M. Maclean, 82.72; 22. William J. Downey, 82.58; 23, Bernard McNally, 82.33; 24, Daniel Donovan, 82.26; 25, Edgar O. Harper, 82.10; 26, James J. McGarrity, 81.60; 27, Robert Henderson, 81.04; 28, John F. Butterfield, 80.24; 29. Henry A. Hallenbeck, 80.20; 30, Frank L. Reid, 79.88; 31, George W. Mellus, 79.82; 32, Silverlo L. Bazzochi, 79.82; 33, Herman Kruse, 79.56; 34, John F. Ryan, 79.52; 35, William A. Kerr, 79.18; 36, Maurice Ladd, 78.34; 37, Aurello A. De Silva, 78.32; 38, Frederick W. Reynolds, 78.32; 39, Patrick Hughes, 78.30; 40, John F. Allio, 77.76; 41, Henry Cotter, 77.72; 42, John R. McKinney, 77.20; 43, James J. Ryan, 76.88; 44, Edward J. McNamara, 76.52; 45, Joseph P. Howard, 76.16; 46, James W. McCarthy, 75.36; 47, David Filippon, 75.10.

Stationary Engineer (Electric) Sub-

Stationary Engineer (Electric) Subject to Medical

March 14, 1940

1, Oliver P. Hudson, 92.80; 2, George Greve, 91.12; 3, John J. Hess, 86.42; 4, Robert L. Martin, 86.04; 5, Robert E. T. Conroy, 85.48; 8, John P. O'Connor, 85.10; 7, Samuel N. Rubin, 84.36; 8, John S. Glazik, 84.28; 9, Clifford O. Currie, 83.54; 10, Charles R. Hutson, 81.99; 11, Arthur H. Brickmeler, 78.08; 12, Benjamin H. Leese, 78.66; 13, Ernest H. Braue, 78.10; 14, Ellwood S. Sprenger, 78.00.

Stationary Engineer (Steam and Electric) Subject to Medical

1, Hercules C. Cuttica, 81.380; 2, Sven E. J. Akerlund, 84.100.

Citywide Promotion Stationary Engineer (Steam and Electric)

Subject to Investigation

March 14, 1940

1 (HD), Paul J. Schunk, 79.170.

Accompanist, Subject to Medical

June 22, 1940

1, Norman Cazden, 91.99; 2, David Stimer,

U. S. Looks for Talented Students to Train

(Continued from Page 15) erience, partly in one of the optional branches.

Naval Architect (\$2,600-\$5,600)

Assistant, \$2,600; Associate, \$3,200; Naval Architect, \$3,800; Senior, \$4,600; Principal, \$5,600 Various optional branches. File by June 30, 1941. Age limits: for Senior and Principal, 70; for other grades, 60.

Applicants must have experience as a Naval architect up to seven years, according to the grade. College and graduate study may be substituted for part of experience.

Inspector, Ordnance Material (\$1,620-\$2,600)

Junior, \$1,620; Assistant, \$1,800; Associate, \$2,000; Inspector, \$2,300; Senior, \$2,600. Ordnance Dept. War Dept. File until further notice. Age limit: 55.

Applicants must be high school graduates or have 14 units of high school work; one to six years' experience inspecting and testing of ordnance materials as armament, armorplate, demolition bombbodies, etc., or of raw materials, including metal shapes formed with dies, sheets, and bars and machined parts. Certain college courses may be substituted for part of experience in three highest grades.

Marine Engineer (\$4,600-\$5,600)

Senior, \$4,600; Principal, \$5,600.
Optional branches for Senior:
power plant lay-out and piping,
turbines, boilers, Diesel engines,
deck machinery, and general. File
by June 30, 1941. Age limit: 70.
Applicants must have a college Applicants must have a college degree in engineering or naval architecture, or experience in the field to substitute year for year. Also six to seven years' experience in engineering, which includes four to five years' experience in marine engineering. Graduate study may be substituted for experience. ted for experience.

Marine Engineer (\$2,600-\$3,800)

Assistant, \$2,600; Associate, \$3,200; Marine Engineer, \$3,800. Various optional branches. U. S. Maritime Commission. File until June 30, 1941. Age limits: Associate and Assistant, 60; Marine Engineer, 70.

A bachelor's degree in engineering or payal architecture is re-

ing or naval architecture is re-quired. Substitutions of experi-

Classified Advertisements

(Rates: 25c for each six words. Minfmum \$1.00. Copy must be submitted before noon on Friday preceding publication.)

BUSINESS OPPORTUNITITES

ACCOUNTANTS—Certified firm will pur-chase clientele or individual accounts. Box 99, Civil Service Leader, 97 Duane St.

CONVALESCENT HOMES

BRUNSWICK SANITARIUM, Amityville, Long Island. Convalescents, Invalids. Aged, Diabetics, Chronic Nervous, Post Operative, Special Diets, Resident Phy-miciana. Booklet. N.Y. Office: 67 W. 44th St. MU. 2-3829.

INSTRUCTION

NEW SPANISH CLASSES, Group 1— Wednesday, January 15th, 7 P.M., Group 2—Tuesday, January 21st, 6 P.M., trial free, Language Centre, 113 West 57th, Circle 5-6270.

REAL ESTATE

MODERNIZED Colonial Frame and Stone House. Built in 1896 by Isaac York. Charmingly modernized without apolling its Colonial charm. comfort, character or agelessness. Modern GE heating system supplements Colonial fireplace, original hardware, beamed ceiling living room. Sixteen acres, taxes \$61. The total purchase price is \$8,500, with fiberal terms. MODERN Country Home, \$2,995. Terms, A. F. ARTHUR, Realty, 19 Foxhall, KINGSTON, N. Y. (Older than Plymouth). Centuries of Colonial charm, three short hours Manhattan. "4409—R."

PERSONAL

PROTECT eyesight and career. Near-Sightedness Is Preventable, by Eman-uel M. Josephson, M.D. Read and avert or check loss of vision. Gives diet and simple instructions. Ideal book for vic-tims and parents. Price, \$1.50. Ched-ney Press, 108 E, 81st St., N. Y.

TRANSFERS

RD GRADE Stenographer—\$1800—em-ployed in Brooklyn court seeks mutual transfer to city department. Box 103, Clvil Service Leader, 27 Duane St.

APARTMENT

DESIRABLE modern 3-room apartment, lower Manhattan, \$39. Immediate oc-supancy. Call Knickerbocker Village, Barclay 7-0955, or evenings BEekman 3-0575. Apt. I. K. 2.

ence for education is allowed in part. Two to five years' experi-ence, which includes partial ex-perience in marine engineering, is required according to the grade. Postgraduate study may be sub-stituted for part of the experi-ence requirement. ence requirement.

Machinist (\$6.90-\$8.40 per day)

Ordnance Service, War Dept., Watervliet Arsenal, Watervliet N. Y. File until further notice. Age limits: 18-62. File with Secretary, Board of U. S. Civil Service Examiners, Watervliet Arsenal.

Marine Surveyor (\$3,200)

U. S. Maritime Commission. File by June 30, 1941. Age limit:

Applicants must hold a U. S. license issued by the Dept. of Commerce, either as chief engineer or as master, of ocean vessels of any gross tonnage, and must have had certain appropriate experience.

Junior Graduate Nurse (\$1,620)

U. S. Public Health Service, Federal Security Agency and Veterans' Administration. File until further notice. Age limit:

High school study and com-pletion of a specified training sourse in a nursing school are required. In some cases persons in their final year of training may file.

Senior Radiosonde Technician (\$2,000)

File until further notice. Age limit: 55.

limit: 55.

Applicants must have four years' experience in the installation, maintenance and repair of radio equipment, which included six months with radiosonde (radiometerograph) ground receiving and recording equipment.

Radio Monitoring Officer (\$2,600-\$3,200)

File until June 30, 1941. Age limits: 21-55.

Applicants must have had technical experience in the installation, inspection, testing, or operation with maintenance responsibility, of radio transmitters.

Medical Officer (\$3,200-\$4,600)

Associate, \$3,200; Medical Officer, \$3,800; Senior, \$4,600. Optional branches: aviation medicine; cardiology; dermatology; eye, ear, nose and throat (singly or combined); general practice; industrial medicine (a. gas analysis or toxic dust, b. general); internal medicine and diagnosis; medical pharmacology; neuronsymedical meaterne and diagnosis; medical pharmacology; neuropsy-chiatry; pathology, bacteriology and roentgenology (singly or com-bined); public health (a. general, b. venereal); surgery (a. general,

b. venereal); surgery (a. general, b. orthopedic, c. chest); tuber-culosis; urology. Public Health Service, Food and Drug Administration, Veter-ans' Administration, Civil Aero-nautics Authority, Indian Service. File until further notice. Age limit: associate, 40; other grades, 53.

53.

Applicants must be medical school graduates. For the two higher grades three to five years' training is required in the option applied for. For the associate grade, one year interneship, general rotating or in a special branch, is required. Certain substitutions for these experience requirements is allowed. quirements is allowed.

Navy Yard Jobs

Many exams re open for filing at the Brooklyn Navy Yard. Applications may be secured from the Navy Yard, from the Federal Building, or from any first-class Post Office. No examinations will be given but experience is required. The jobs and salaries follow:

Anglesmith Heavy Fires \$8.54

Anglesmith, Heavy Fires, \$8.54 to \$9.50 per day; Anglesmith, Other Fires, \$7.50 to \$8.54; Blacksmith, Heavy Fires, \$8.54 to \$9.50; Blacksmith, Other Fires, \$7.58 to \$8.54; Boatbuilder, \$7.87 to \$8.83; Boilermaker, \$7.87 to \$8.83; Chipper and Caulker, Iron, \$7.58 to \$8.54; Coppersmith, \$8.45 to \$9.51; Die Sinker, \$8.83 to \$9.79; Driller, Pneumatic, \$6.37 to \$7.30; Flange Turner, \$8.06 to \$9.02; Forger, Light, \$9.50 to \$10.46; Frame Bender, \$8.06 to \$9.02; Gas Cutter or Burner, \$6.62 to \$7.58, Holder-On, \$5.38 to \$6.34. Loftsman, \$8.26 to \$9.22; Molder, Anglesmith, Heavy Fires. \$8.54

\$8.99 to \$9.89; Pipecover and Insulator, \$7.78 to \$8.74; Puncher and Shearer, \$6.05 to \$7.01; Riveter, \$7.78 to \$8.74; Rigger, \$7.87 to \$8.83; Rivet Heater, \$4.80 to \$5.76; Sailmaker, \$7.68 to \$8.64; Saw Filer, \$9.02 to \$9.98; Sheet Metal Worker, \$8.45 to \$9.41; Shipfitter, \$7.78 to \$8.74; Shipwright, \$7.97 to \$8.93; Toolmaker, \$8.35 to \$9.31; Welder, Electric (Specially Skilled), \$7.78 to \$8.74; Welder, Gas, \$7.58 to \$8.54.

Machinist (\$6.92-\$8.82)

Dover and Metuchen. N. J., and Brooklyn. File until further notice. Age limits: 18-55. Applicants must have had a four-year apprenticeship or four years' practical experience in the

Tool and Gauge Designer (\$1,800-\$2,600)

Tool and Gauge Designer, \$1,800; Senior, \$2,000; Principal, \$2,300; Chief, \$2,600. Watervliet Arsenal, Watervliet, N. Y. Open to New York State residents. File until further notice. Age limits: 18-55.

Toolmaker

Toolmaker
Fort Monmouth, N. J., \$2,000\$3,000; Picatinny Arsenal, Dover,
N. J., \$7.20-\$9.28 per day; Raritan
Arsenal, Metuchen, N. J., \$7.20\$8.40 per day; Brooklyn Navy
Yard, \$8.35-\$9.31. File until further notice. Age limits: 18-62.
Applicants must have completed a four-year apprenticeship
or have had four years of practical experience.

Attendant, Neuro-Psychiatric Hospital (\$1,020)

Veterans' Administration Facili-ties, Canandaigua and Northport, N. Y. File until further notice. Age limits: 21-48.

Age limits: 21-48.

Applicants must have had six months' resident training in nursing, or six months' service in a U. S. hospital corps, or three months' experience as Attendant doing ward duty for treatment of mental or nervous diseases.

Toolmaker (\$7.84-\$9.28 per day)

Ordnance Service, War Dept., Watervliet Arsenal, Watervliet, N. Y. File until further notice with Secretary, Board of U. S. Civil Service Examiners, Watervliet Arsenal. Age limits: 18-62.

Shipwright (\$7.49-\$8.45 per day)

Norfolk Navy Yard, Portsmouth, Virginia. File until further no-tice. Age limits: 20-55.

Precision Lens, Prism and Test Plate Maker (\$7.87-\$8.83 per day)

U S. Navy Yard, Washington, D. C. File until further notice. Age limits: 20-48.

Inspector of Hats, \$2,000 Inspector of Miscellaneous Supplies (Hosiery and Knit Underwear), \$2,000 Inspector of Textiles, \$2,000

Junior Inspector of Textiles, \$1,620 Inspector of Clothing, \$2,000 Junior Inspector of Cloth-

ing, \$1,620

Quartermaster Corps, War Department. File until further notice, Age limits: 25 to 55, except for Jr. Inspector of Textiles and Jr. Inspector of Clothing, which is 21 to 55.

Senior Artistic Lithographer, \$2,000 Artistic Lithographer, \$1,800 Negative Cutter, \$1,800 Assistant Artistic Lithographer, \$1,620 Junior Copper Plate Map Engraver, \$1,440 Junior Artistic Lithographer, \$1,440
Applications will be rated untagenther notice. Age limit: 20-53.

Civilian Medical Officer (Temporary & Part-Time) Full time duty, \$3,200 or higher; part-time duty, salary is commen-surate with hours of duty. File until further notice. Appoint-ment with U. S. Army hospitals, camps, etc.

Applicants must have an M.D. with appropriate experience.

Junior Airway Traffic Controller

Salary: \$2,000. File until further notice. Age limit: 53. Duties

To stand regular watch, maintain contact by telephone, interphone and teletype with air carrier, military and other aircraft dispatchers, with airport radio stations.

Assistant Biological Aid (Fisheries), \$1,620

File by January 15. .. ge limit: 53.

Associate Aquatic Biologist, \$3,200 Assistant Aquatic Biologist,

Options subjects: (1) fishery biology; (2) aquiculture and limnology; (3) physiology and nutri-

\$2,600

tion.
File by January 16. Age limit: 53. Senior Automotive Instructor, Motor Transport

School, \$2,600 Automotive Instructor, Motor Transport School,

\$1,800

File by January 20. Places of employment: New York and New Jersey. Age limits: 25 to 50.

Principal Metallurgical Engineer (\$5,600) Principal Metallurgist (\$5,600) Senior Metallurgical Engineer (\$4,600) Senior Metallurgist (\$4,600)

Metallurgical Engineer (\$3,800)Metallurgist (\$3,800) Associate Metallurgical Engineer (\$3,200) Associate Metallurgist

File until further notice. Age

Junior Calculating Machine Operator

Salary: \$1,440. File by January 16.
Age limits: 18 to 53. Employment lists: the names of eligibles will be placed on lists determined by the type of machine upon which the applicant has had experience. Competitors must, therefore, state in their applications the type of machine upon which they have worked and the type of machine that they expect to use in the practical test.

Master-At-Arms

Salary: \$1,362, File by February
14. Place of employment: Army
Transport Service, War Dept.,
Brooklyn (home port) for duty on
transports plying between Brooklyn, Panama, Puerto Rico, San
Francisco, and Hawaii. Age limit:
50.

Deckhand

Salary: \$1,320. File by January 23, Age limits: 18 to 50. Place of em-ployment: Army Transport Service, War Department, Brooklyn.

Duties

General upkeep of vessel; painting, mixing paint; shipping and scaling; splicing of lines; making fenders and mats of rope; handling lines when tying up to dock and when towing; acting as quartermaster on long trips and other minor duties aboard a vessel that a deckhand may be called upon to perform; moving and storing freight,

Requirements

Requirements

One year of experience on steam or diesel vessels in the performance of the foregoing duties. Applicants must hold—(a) a certificate of service issued by a board of local inspectors, and (b) either a continuous discharge book, or a certificate of identification issued by a shipping commissioner, collector or deputy collector of customs, or United States Local Inspectors of steam vessels,

Basis of Ratings

Basis of Ratings Applicants will be rated on their experience and fitness on a scale of 100.

Refrigerating Engineer

Salary: Refrigerating Engineer, \$2,250, and Assistant Refrigerating Engineer, \$1,650. File by February 20. Age limit: 50.
Place of employment: Army Transport Service, War Department, Brooklyn (Home port), for duty on transports plying between Brooklyn,

Panama, Puerto Rico, San Fran-cisco and Hawaii.

Duties

To have watch charge of the operation, maintenance, and repair of ice-making and refrigerating machinery.

Requirements

Requirements

Three years of experience in the operation, maintenance, and repair of ice-making machinery. Experience as a watch engineman in a steam or electric power plant may be substituted year for year for not more than two years of the required experience. Special credit will be given for sea experience.

Applicants must hold (1) a certificate of service issued by a board of local inspectors, and (2) either a continuous discharge book, or a certificate of identification issued by a shipping commissioner, collector or deputy collector of customs, or United States local inspectors of steam vessels before they may be certified for appointment in the army transport service.

Basis of Ratings

Applicants will be rated on their experience and fitness on a scale of 100.

Senior Consultant in Social Services, \$4,600

Consultant in Social Services, \$3,800

Associate Consultant in

Social Services, \$3,200 File by February 10. Age limit: Requirements

Completion of a four-year college course including or supplemented by one year of study in an ac-

(Continued on Page 17)

To relieve CO

"Rub-My-Tism"-a Wonderful Liniment

America's Favorites

Packed With Action!

For All The Family

10c At All Stands!

EXAMS

(Continued from Page 16) credited school of social work is re-

Under Library Assistant, \$1,440

Minor Library Assistant, \$1,260

File by February 10. Age limits:

Duties

Under Library Assistant: under supervision, to perform the more elementary subprofessional library work.

Minor Library Assistant: under immediate supervision, to perform simple routine library work.

Requirements

Requirements
Under Library Assistant: Applicants must have the qualifications in (a), (b), or (c), or the equivalent. (a) at least 12 semester hours of training in a recognized library school; (b) at least six months of a recognized library apprenticeship course; (c) at least one full year of paid library experience.
Minor Library Assistant: Applicants must have the qualifications in (a), (b), or (c), or the equivalent. (a) at least six semester hours of training in a recognized library school; (b) at least three months of a recognized library apprenticeship course; (c) at least six months of paid library experience.

Basis of Ratings
General test, 40; elementary li-

General test, 40; elementary li-brary work, 60.

Occupational Therapy Aide, \$1,800
Optional subjects: 1) arts and crafts: 2) trades and industries; 3) gardening.

Junior Occupational Therapy Aide, \$1,620

Recreational Aide, \$1,800 File by February 10. Age limit:

Occupational Therapy Aide: Under supervision, to administer occupational treatment in one of the optional branches; to keep daily records of the work, and progress of each patient coming under direction and treatment.

Lunior Occupational Therapy Aide:

and treatment.
Junior Occupational Therapy Aide:
Under supervision, to assist in the
occupational treatment of patients.
Recreational Aide: Under general
supervision, to assist in the occupational treatment of patients and to
perform related duties.

Reconstructional

Requirements
Applicants must have had education and experience relevant to the duties of the position applied for.

USED CAR BARGAINS

\$150 to \$495

'37 Buick "80-C" Conv. Sedan '39 FORD 4-Dr. Trunk Sedan '34 BUICK "67" DeLuxe Sedan '38 CHEVROLET Trunk Sedan 38 CHEVROLET Trunk Sedan
37 BUICK "64" 2-Dr. Sedan
37 FORD 4-Dr. Trunk Sedan
39 BUICK "41" 4-Dr. Tk. Sedan
39 DODGE 4-Dr. Trunk Sedan
36 BUICK "90-L" Limousine
36 BUICK "81" 4-Dr. Tk. Sedan
39 OLDSMOBILE 4-Dr. Tk. Sed.
36 LA SALLE Trunk Sedan

\$525 to \$895

3525 TO \$695

40 MERCURY 5-Passenger Sed.
40 BUICK "45-C" Conv. Coupe
40 OLDSMOBILE Business Cp'e
39 BUICK "51-C" Conv. Sedan
39 LA SALLE Opera Coupe
40 BUICK "51" Super Tk. Sed.
39 LINCOLN-ZEPHYR 4-Dr. S.
40 BUICK "48" 2-Dr. Tk. Sedan
40 FORD 4-Dr. Trunk Sedan
39 BUICK "90-L" Del. Limous'e
40 FORD 5-Pass. Conv. Coupe
38 BUICK "60-C" Conv. Sedan

BROADWAY - 5541 SEPPER

BROADWAY at 55th STREET BROADWAY at 131st STREET

CLOSED SUNDAYS.

8 OUTSTANDING VALUES! RECONDITIONED & GUARANTEED 1940 PONTIAC 2-door sedan, \$695 50 OTHERS TO SELECT FROM Goodwin Pontiac Established 1913
045 ATLANTIC AVE., BROOKLYN
Den Eves, and Sun. STerling 3-5400

Bilingual Stenographer

Optional language groups: 1) Spanish and Portuguese; 2) English and Portuguese. File by February 10. Salary: \$1,800. Age limits: 18 to 53. Duties

To take and to transcribe oral dictation in (a) the Spanish and Portuguese languages, or (b) in the English and Portuguese languages. The dictation covers a wide range of subject matter, involving scientific and technical words and expressions. pressions.

Requirements

The only requirement is that applicants must be citizens of the United States.

Basis of Ratings

General test, 30; typing test, 30; stenography and transcription, 40. Student Dietitian, \$420 Student Physiotherapy

Aide, \$420

Deductions of \$360 a year are made for subsistence and quarters. File by February 24. Age limits: 20 to 28.

File by February 24. Age limits: 20 to 28.

Duties

Student Dietitian: the training course in dietetics for hospital dietitians at the Army Medical Center offers a one-year course of training to those who desire to become graduate dietitians. Those completing the course will be granted certificates of graduation, and, depending upon vacancies and efficiency during the course of training, will be eligible for retention in the service as dietitian at \$1,620.

Student Physiotherapy Aide: The training course offers an opportunity to those who graduate to become physiotherapy aides at \$1,620, depending upon vacancies.

Requirements

A four-year college course with

A four-year college course with special appropriate study is required. Applications will be accepted from senior students now in attendance.

Basis of Ratings

General tests will be given and will be rated on a scale of 100.

Translator

For filling the positions of Junior Translator, \$1,800; Assistant Translator, \$2,000; and Senior Translator, \$2,300.

File by February 10. Age limits:

File by February
18 to 53.
Optional languages: Dano-Norwegian, Dutch, French, German, Hebrew, Italian, Magyar, Modern
Greek, Polish, Portuguese, Russian,
Spanish, Swedish, and Yiddish.
Duties
Duties
Separal supervision, and

Under general supervision, and with a degree of responsibility appropriate to the grade, to make close idiomatic or literal translations from or into one or more of the optional languages listed. The number of languages required for each of the three grades of positions to be filled varies with the degree of responsibility, the amount

(Continued from Page 3)

rage operated by the department

during a 24-hour-day in November?

80 Questions Part II of the exam consisted of 80 questions, each of which had

date had to mark the word which

was correct. Here are some ex-

2. Sweepers usually do rough clean-

(a) rubbish (b) garbage (c) ashes

(a) in all places except a resi-

dential route (b) in all places except a business route (c) in all

places (d) only in middle of week.

(a) January (b) February (c)

(a) February (b) May (c) June

(a) February (b) April (c) June

attack in a snow storm is

(a) kind of plumbing used in

buildings in his district (b) dura-

tion of storm (c) sudden changes

in temperature (d) condition of

The one of the following which is

a bad rule to follow is

AUTOMOBILE DEPT.

CIVIL SERVICE LEADER

97 DUANE ST., N. Y. C.

3. The minimum amount of ashes is

4. The minimum amount of garbage

5. The minimum amount of rubbish

6. Among the following, the least important condition influencing superintendent's method of

amples from the test:

(d) organic waste.

1. Glass is classed as

collected in

June (d) August.

is collected in

(d) December.

is collected in

(d) August.

sewers.

possible answers. The candi-

Kasoff **Finances**

(Continued from Page 2)

casually knows that Kasoff's expenditures have long been under sus-Doubly interesting, then, is it to see on an official document the accusation made by Kasoff's own men that while he and his vicepresident each drew \$30 a day for 27 days spent in Albany, there was no legislation pending during this period which could affect the Sanitation Department or its employees. or would warrant the presence of drivers' and sweepers' representatives for this length of time. Further the men say it is their belief that "during the time when these officers pretended to be in Albany, they were seen in the City of New York."

Surely, if Abe Kasoff is free of these charges, he should be able to prove that he actually was in Aleach day he was supposed to be there-and that he spent the \$30a-day allotment for legitimate purposes.

"Squandered Funds"

In this respect, it is pertinent to quote the presentment of the Grand Jury which investigated Kasoff and Joint Council. (Incidentally, why did Kasoff refuse to sign waiver of immunity before this body?) Here's what the jury said:

"Upon investigation of the books and records of the above-mentioned organizations, including bankbooks and cancelled checks, we learn that

of supervision involved, and the difficulty of translation.

Requirements

The only requirement for this test is that applicants must be residents of the United States.

Basis of Rating

1. General qualifying test: a rating

General qualifying test: a rating 70 out of a possible 100 will be

of 70 out of a possible 100 will be required.

2. Translation: this part will be rated on a scale of 100.

Subject 1 will test the competitor's general language facility. It will be in English and will be the same for all competitors regardless of the optional or optionals in which a competitor is examined. Subject 2, translation, will test the competitor's ability to translate both into and from the optional language or languages selected.

(a) do not sweep dirt over clean

area at any time (b) keep the

nozzle moving when flushing (c) never assign sweepers to sections the residents of which are the

same nationality as the sweeper

(d) do not push snow into a sewer in which little water is

Questions on Equipment

8. On a street 30 feet wide, the total

9. The part of an armature which

10. An electrical device for raising

11. On a scow, ropes are passed
(a) through cleats (b) around

12. Of the following, unnecessary

chocks (c) around bits (d) through

consumption of gasoline is in-creased most by (a) fully in-

flated tires (b) changing from second to third at relatively low speeds (c) stepping hard on the

The Leader will keep prospective candidates informed of all progress on the coming assistant foreman

test. Beginning with the next issue, watch for study material helpful to those who plan to take the exam. We advise all candidates to take

rotates in contact with the brushes

is the (a) roller (b) commutator

voltage by induction is the (a) rheostat (b) distributor head (c)

(a) 12 (b) 15 (c) 26 (d) 19.

(c) piston (d) terminal.

coil (d) throttle.

king posts.

time in minutes for the complete operation per tank of the American LaFrance Flusher is about

Test for Ass't Foreman

flowing.

TYTELL BEekman 3-5335

RENT YOUR TYPEWRITER FOR EXAMS

SOLD - REPAIRED - EXCHANGED Easy Payments

International Typewriter Co.

ORIGINAL DRESSES

With that intangible something in design and workmanship that instantly stamps them "expensive"!
One-of-a-kind samples \$5 to \$29.

DORAINE DU PONT

140 West 42nd Street (Near Broadway) BRyant 9-7785

under the guise of expenses for va- 30, 1940. Kasoff said that he receives rious purposes, including dinners to no salary-a statement that, in our Deputy Commissioners and Classified opinion, is open to serious challenge. Officers of the Department, and leg-He did tell the investigator that ofislative expenses, the funds were ficers are reimbursed for time lost squandered by the officers of the or expenses incurred in carrying on union business. Beyond this, Kasoff's various organizations, and also by the Joint Council; the president of response to pertinent questions might well have been summed up in the words: "It's none of your business." the Drivers' Association received the sum of \$8,000 within the past sixteen months, and he is also receiving \$1,980 per annum from the city, as As a matter of fact, it is the busi-ness of the Civil Service Commisa driver, for which salary he performs no duties. The officers of each of these organizations receive large sums of money from the various orthe City of New York. ganizations, and they are also on

sioner, the Department of Sanitation, the sanitation men, and people of If the charges which Kasoff's the city payroll as drivers and sweepers."

members made against him are false if the record of his financial activities is open and aboveboard-THE LEADER, which has been looking into these complaints, will be glad to print the information. Your move,

For the First News-

Of all City, State and Federal examinations, read The Leader. Full official requirements, filing dates, and other important information appear first in The Leader.

It pays to follow THE LEADER.

Follow the Leader

And then the five complained that

Harvey, DeSario, Pavano, Miale

no reports were being rendered at

and Novelle never got anywhere with their complaint. Kasoff and his

officers smugly refused to reveal the

true situation concerning expendi-

Commission Investigates

How closely Kasoff guards his financial secrets—one wonders why,

if everything is lily-white-can be

demonstrated by his surly response to an investigator of the Municipal

Civil Service Commission who drew

up a report on him dated January

general meetings.

tures of moneys.

Bargain Buys for Leader Readers

Governmental Employees

Municipal Employees Service Established 1929

41 PARK ROW NEW YORK CITY Phone: COrtlandt 7-5390-5391

SPOTS ON YOUR TABLE?

Try Jackson's Reviva

A triple action spot remover and tonic for marred furniture. Removes alcohol, heat, water, paint marks, etc. Cleans and polishes varnished, shellacked and lacquered surfaces. Easy to apply, a miracle worker. Price \$1 per bottle, Postpaid.

Mrs. Jackson's Studio

25 W 51st St Place 3-2528

PLaza 3-3528

25 W. 51st St.

RENTAL TYPEWRITERS FOR EXAMINATIONS-Receive dividends plus substantial savings on their purchases of genuine nationally advertised merchandise, such as furniture, radios, etc.

Why Not Investigate Today?

Latest bulletin explanting our plan free. Fee Includes Practice at Our Office

'N.Y.'s Leading Typewriter Exchange' 123 Fulton Street, N. Y. C. (Bet. William and Nassau)

We Deliver and Call for It TYPEWRITERS FROM \$8 All Makes

240 E. 86th Street RE. 4-7900 Open until 9 P.M.

Sports - Formals

1472 Broadway (42d St.) Suite 1001-LO. 5-8142

TYPEWRITERS RENTED Be Sure of a Good Machine . . . Call

Maurice Hoenig

Optometrist **Eyes Examined Scientifically** 2313 7th Ave. Open Until 8 P.M.

Bet. 135th - 136th Sts. AUdubon 3-7510 FRI. to 6:30 P.M. SPECIAL ATTENTION TO

TRANSIT EMPLOYEES and THEIR FAMILIES

follow - THE LEADER

COMPLETE **ACCURATE**

With All the

IMPARTIAL

Civil Service

News . . .

FIRST SUBSCRIPTION DEPARTMENT CIVIL SERVICE LEADER 97 Duane Street New York City Gentlemen: Please Send Me the CIVIL SERVICE LEADER every week for the Next: ☐ Year, I enclose \$2. ☐ 6 Months, I enclose \$1. Name

Harry Langdon's course.

gas (d) a full radiator.

Please help me locate the used car I describe in this coupon.

Make..... Year..... Year..... Model..... Approximate Price.....

BULLETIN BOARD

All Civil Service organizations are invited to forward notices of meetings and events for appearance in the Bulletin Board. Please have your notice in by Friday of the week preceding date of the event. There is no charge for this service.

Transit Employees In Annual Dinner

A crowd of 1,500 is expected at the first annual dinner of the Association of Office and Supervisory Employees of the New York City
Transit System—BMT Division, to
be held Lincoln's Birthday Eve,
February 11, in the math ballroom
of the Hotel St. George Brooklyn. of the Hotel St. George, Brooklyn. Chairman of the affair is Elbert

W. Millar, assisted by Evelyn V. Morrissey.

Other committee members are: Alexander S. Auerbach, Robert F. Blair, Thomas Callow, Mildred A. Chambers, William H. Connolly, Edward J. Duffy, James A. Glading, Anne Gordon, Lucy Hahn, Leo C. Heaney, George Hoffman, Jr., Dr.
Thomas J. McKiernan, Walter Murphy, Patrick Murphy, Muriel F.
Murphy, Dorothy M. Nolan, Bernard J. O'Donnell, William Payne,
Anne J. Riedel, Theodore J. Ruckel, Kay Schwartz, Robert D. Smith, and

James J. Tobin.
Officers of the Association are
Robert S. Fleckles, president; Frederick Wackenhut, first vice president; Clarence N. Chase, second vice president; Walter J. Coughlin, treasurer; James A. Glading, financial secretary, and Charles V. Mc-Govern, corresponding and recording secretary.

Wage, Hour Group Begins to Organize

An association of eligibles on the federal register for Inspector, Wage and Hour Division, U. S. Department of Labor, is now being formed. The exams for this register were held in July and August, 1939, and a large number of people from the metropolitan area were on the list.

Any eligible who would like to join the Association should write to J. K., Box 129, CIVIL SERVICE LEADER, 97 Duane St.

Kings Group Planning **Luncheon Party**

A repeat of the big affair held last year is promised by the Kings County Civil Service Association for Saturday afternoon, January 18. It's a luncheon and card party, to be held at Columbus Club, K. of C., One Prospect Park West, Brooklyn. The fun begins at 1 o'clock in the after-noon. Subscription is \$1.25. Chair-

Real Estate News for Civil Service Workers

A ten-story and a six-story building at 164th St. and Grand Concourse to contain almost 1,000 new apart-ments are in the "plans filed" stage. A few blocks north of the Bronx County Courthouse, the two buildings will contain 2, 3, 4 and 41/2-room apartments.

Having sold all their low priced homes at Sunnyside, Imperial Homes is completing a group of new buildings in Astoria at \$4,390.

Defense building is creating a shortage of lumber that may soon cut into low-price houses. City lumber dealers report sufficient matehand demands, but replacements are being held back by lack of shipping fa-

IMPERIAL HOMES One Family Solid S4,390

5c FARE 10% DOWN 10 Monthly TIMES SQUARE 37.00 Monthly PAYS ALL

TIMES SQUARE

PAYS ALL

Established community, paved
streets, sewers, all improvements, 3 blocks from subway,
near schools, churches, shops.
DIRECTIONS: I.R.T., B.M.T. 2nd Ave.
(Asteria Line) to Ditmars Ave. Sta. Walk
i block to 21st Ave., turn left to 27th St.
BY AUTO: Over Queensbore Bridge er
Triboro Bridge. Turn left at 31st St. "L"
structure. Follow "L" structure to 21st
Ave., then turn left to 27th St.
Office Phone ASteria 8-9200

ST. 8 21 AVE.

man of the committee in charge of the affair is Estelle E. Julian. She's assisted by Josephine I. McDermott, Secretary, and Jacob Spiegel, Treasurer. The Association, incidentally, has just begun a membership drive on a bigger scale than ever before.

Employment Managers To Vote on Dues Change

Members of the New York State Employment Managers' Association will vote on a constitutional amendment to change the dues system, at a meeting Thursday evening, Jan-uary 23, at 8 o'clock, at 259 West 14th Street. The new article III provides for annual dues of \$2, payable March 1, and that if a person joins the as-sociation after October 1, he pays \$1.

Officers of the association, with headquarters at 2592 Frisby Avenue, Bronx, are George E. Merrell, president; Henrietta Rothstein, vice president; Thomas Marshall, secretary; Neil McBride, treasurer; Robert N. Purcell, editor.

Custodian Eligibles Hear Report

The Janitor-Custodian Grade 3 Eligibles Association held a regular meeting on Thursday, January 9 in Room 513, Pulitzer Building. A report was submitted on the recent interview with Albert H. Morgan, Director of Public Buildings, Department of Public Works.

Appliance Operators To Hold Party

The Office Appliance Operator Eligibles Association will give a party on Saturday, January 18, at 8 p.m., at 1436 55th St., Brooklyn. Eligibles and friends of the members have been invited to attend.

The Association announced last week that it had requested the Civil Service Commission to use the list for Addressograph Operator. The present Addressograph Operator list expires January 19.

Big Turnout Expected At County Corkmen Ball

More than 3,000 people from the metropolitan area will attend the 57th annual Cork Ball of the County Corkmen's BP&P Association Saturday, January 18 at the Yorkville Casino. There will be continuous music for Irish and American dancing in the two ballrooms of the Casino during the evening.

The feature of the Cork Ball is the Grand March at midnight. It will be lead by the floor manager, followed by offices and members of

the Association. Every Irish organization in the city, as well as the Corkmen's Asso-ciations of Bayonne, Boston, Philadelphia, and Staten Island, will be represented. Many of the members of the arrangements committee will have large delegations from city, | Manhattan,

departments federal Among Civil Service employees on the arrangements committee are: Lieutenant Daniel O'Connor, John D. Wallace and Michael O'Callaghan of the Police Department; Battalion Chief Daniel Shea and James McCarthy and Malachi Sheahan of the Fire Department; Daniel Kenneally, Board of Education; James Russell, State Industrial Russell, State Industrial Commis-sion; John J. McCarthy, Borough President; Simon McCarthy and Patrick Sullivan, Board of Transportation; John McCarthy, Correction De-partment, Patrick J. Ahearn and Timothy Driscoll, Post Office De-

5,000 Expected At **Dooling Entertainment**

More than 5,000 persons, many of them members of the judiciary, and leaders in political, social and civic circles, are expected to attend the annual dance, entertainment, and re-ception of the Peter B. Dooling Association, to be held on Friday evening, Jan. 17, at Manhattan Center, 311 West 84th Street (near 6th Ave.) at 8 p.m.

Election by Telephone Eligibles

Officers of the Telephone Operator (Grade 1) Male Eligibles Association will be elected at a meeting Wednesday night, January 15, at 7 o'clock at Great Central Palace, 90 Clinton Street, near Delancey Street, Manhattan.

Kern to Address New Era Club

Paul J. Kern, president of the Municipal Civil Service Commission, will address the New Era Club, 274 East Broadway, Manhattan, at 8:30 p.m. on Friday, January 17. His subject will be "Advancing the Merit System.'

Greek Program

Greek songs and dances are on the program for a benefit of the Greek War Relief Fund, Inc., to be held Friday night, January 24, at 8:30 o'clock, at Girls' Commercial High School, 885 Classon Avenue, Brooklyn.

Starred performers will be the Maverick Dancers, the Hellenic Arts Group of Girls Commercial High, the Azurites of Manual Training High School.

Eligibles to Discuss Truck Drivers Suit

The Auto Truck Drivers Eligibles Association will hold a regular meeting on Thursday, January 16 at 10 Manhattan. Ave., eligibles have been asked to attend and hear a report on the Association's suit for jobs.

Housing Eligibles Meet Jan. 14

The Housing Management Assistant Eligibles Association will hold a regular meeting Tuesday, January 14, at 8 p. m. at 3 Beekman St.,

COUNTY CORKMEN'S B.P. & P. ASSOCIATION YORKVILLE CASINO, 210 East 86 Street,, N. Saturday Evening, January 18, 1941 Continuous Dancing Two Ballrooms Irish and American Dancing ADMISSION ONE DOLLAR MAURICE McGRATH DENIS O'CONNELL Chairman President

FIFTY-SEVENTH ANNUAL BALL

OF THE

CIVIL SERVICE EMPLOYEES MUST FILE STATE and FEDERAL INCOME TAXES

EMPLOYEES EARNING \$800 ANNUALLY IF SINGLE EMPLOYEES EARNING \$2,000 ANNUALLY IF MARRIED MUST FILE INCOME AND DEFENSE TAXES THIS YEAR

As a service to "Leader" Readers, a staff of competent tax experts will PREPARE, NOTARIZE and FILE your U. S. income tax return for the small sum of \$1.00. This will assure you the proper deductions and exemptions. Don't trust to luck.

CIVIL EMPLOYEES TAX SERVICE FOR YOU THE 202 WEST 40th ST., N. Y. C.

LONGACRE 5-2155-2156

Climbers, Pruners Plan To Obtain Jobs

A regular meeting of the Climbers and Pruners Eligible Association will be held Thursday, January 16, at Germania Hall, 3d Ave. and 16th St., at 8 p.m. Plans for obtaining jobs and establishment of the list will be discussed.

Mason Eligibles Meet At Washington Irving

The Cement Mason Eligibles Association will hold a regular monthly meeting on Friday, January 17 at 8:30 p.m. at Washington Irving High School, 16th St. and Irving Place, Manhattan. The meeting is scheduled for Room 212.

ASCSE Inducts Officers

Newly-elected officers of the New York City chapter of the Association of State Civil Service Employees were inducted Monday night at the first meeting of the new year. President J. Earl Kelly enthusiastically outlined the coming program, pointing out that as the chapter is now empowered to collect dues of 25 cents a person, it is better equipped to assume the burden of the legislative battle expected.

Draftee Problems Worry Commission

As the selective service program gets into high-gear, and city ployees begin to appear among those drafted, a number of important Civil Service problems have developed. Officials of the Municipal Civil Service Commission are now busy working out a policy to cover these problems, and it is expected to be completed soon.

The main subject under discussion is whether volunteers will receive the same protections and considerations given to draftees. Employees who are on "ordered" military duty are granted leaves of absence. While no legislation has yet been passed, some officials anticipate that laws will soon be adopted to provide for payments of the differences in regular salary and that received in the Army. A number of officials have expressed the opinion that volunteers should not be given the difference in salary, because this might start a flood of volunteers and cost the city a considerable amount.

Fees Returned?

Another problem the Commission is attempting to solve is whether applicants on military duty who are unable or refuse to take exams should have their fees returned.

Whether the probationary period should be suspended for employees on military duty or if they should be required to finish it when they return constitutes an additional stickler.

Commission has The tentatively adopted a policy which will enable applicants for Civil Service jobs who are drafted to take special exams in camps or upon their return. Also, the Commission has decided to give extended leaves of absence to draftees,

Third Labor ClassHearing

For the third time the Munici, pal Civil Service Commission intends to hold a public hearing on its proposed resolution, which will transfer some 11,000 labor class jobs into a competitive class jobs in the hearing is being status. The new hearing is being held to consider still further revisions to the original resolution

The latest changes would substi-tute the titles Laborer's Helper tute the littles Laborer's Helper (various specialties) in place of Service Man's Helper in Group B; and would also change the title under Group C from Service Man (various specialties) to Laborer (va. rious specialties).

As the LEADER went to press it was still uncertain when the public hear. ing would be held. A tentative date had been set for Thursday morning at 10:30 a.m., but the resolution is now in the Budget Director's Office awaiting suggestions and criticism from that department. Since three days advance notice must be given before a public hearing, it is doubtful if the commission will be able to hold one this week.

Radio Program Features Office of Manhattan Borough President

The first of the 1941 Civil Service radio broadcasts over WBNX began last week with a new series dealing with the activities of the Office of the President of the Borough of Manhattan, Stanley M. Isaacs. Gilbert E. Goodkind, assistant to Isaacs, said all but 10 employees in the office were from Civil Service lists,

This same series of broadcasts will continue on January 14 and 21. A new type of quiz show will be fea-tured on the Civil Service program beginning January 28.

Mention of the CIVIL SERVICE LEADER is the best introduction to our advertisers.

16 GORGEOUS BANQUET ROOMS

for every occasion, at reasonable rates. No affair too large or too small. We specialize in engagements and Telephone MAin 4-5000

ST.GEORGE

Alvan E. Kallman, Mgr. CLARK STREET, BROOKLYN Clark St. 7th Ave. I.R.T. Sta. in Hotel BING & BING INC. MANASEMENT

Home of Eye Glass Happiness

tricity, Manhattan, Bronx, Brooklyn, \$2,400, probably permanent. Last num-ber certified, 5. Janitor Custodian, Gr. 3—Last number

Junior Custodian, Gr. 3—Last number certified, 120. Junior Assessor—Tax Dept., \$1,920, probably permanent. Last number certified, 24. (for 1 vacancy). Junior Engineer, Electrical, Gr. 3—Last number certified, 107. Laboratory Assistant, Bacteriology—Last number certified, 51.

Laboratory Assistant, Bacteriology—Last number certified, 51. Laboratory Helper (women) — (for ap-pointment at \$860). Last number cer-tified, 102. Lientenant, P.D.—Police Dept., \$4,000, probably permanent. Last number certified, 94. Probation Officer—Last number certified, 70.

70.
Pharmacist—(for appointment at \$1,200).
Last number certified, 54.
Policewoman—(for appointment at \$1,769).
Last number appointment at \$1,769).
Last number appointment at \$1,200).
Last number appointment at \$1,200).
Last number appointed, 801.
Psychologist—Last number certified, 17.
Public Health Nurse, Gr. 1—Last number certified, 275.
Sanitation Man. Class A—(for appointment at \$1,860).
Last number certified, 210.
Social Investigator (female)—Bd. of Child Welfare, \$1,500, temporary. Last

ned, 210.

peial Investigator (female) — Bd. of
Child Welfare, \$1,500, temporary, Last
number certified, 761, (for 2 vacan-

cies).
Supervisor, Gr. 3—(HRO). Last number certified, 121.
Seamstress — Dept. of Hospitals. Last number certified, 4.
Station Agent.—Last number certified,

Station Agent.—Last number certified, 213.

Stenographer and Typewriter, Gr. 3—(1) (promotion) Dept. of Public Works, \$1,800, probably permanent. Last number certified, 5. (for 3 vacancies). (2) Dept. of Hospials, \$1,800, probably permanent. Last number certified, 12. (for 3 vacancies).

Telephone Operator—Dept. of Sanitalen, \$1,200, probably permanent. Last number certified, 12. (for 2 vacancies).

Title Examiner—(temporary). Last number certified, 78.

Trackman, (LCOS).—Last number certified, 80.

Typewriting-Copylst, Gr. 2—Last number certified, 2,505.

certified, 2,505, Watchman-Attendant, Gr. 1— (for appointment at \$1,200). Last number certified, 533.

Have Civil Service Status

The 18th and 19th resolutions re-

classifying transit employees from

4,000 Subway Men

Emuse me Na Parade

By JAMES CLANCY MUNROE

MOVIES

KITTY FOYLE (RKO) at the oli. Ginger Rogers has come a ng way since the days when she need movie mags in bathing suits. ere isn't one hammy overtone in delicate performance as Kitty. personality grows on the screen that of a naive teen-age girl to nature young woman who has suf-ed most of the heartaches and ned stature from them. Women love the tender love scenes ich are among the most sensitive films have produced. No small dit goes to Dennis Morgan and nes Craig, the former with a famtree, the latter with an M.D., who pete for her affections. Scenar-Dalton Trumbo and Donald Og-Stewart have done a good job on rley's tale considering the limitans imposed on them by the Hays

HUDSON'S BAY (20th Century) at y. This movie isn't worthy Muni's talents, and Paul ni's talents aren't suited to the Muni is at his best as a perality that can be carefully reconucted from the files of history, h as Juarez or Zola; otherwise, as this characterization of a rather cure seventeenth century trapper o opened the Hudson Bay country, uses his own judgment and the uses his own fudgment and is is something at least to look forward adsomely produced and has some to. etty people. But what film hasn't? FOUR MOTHERS (Warner) at the and. Like Dr. Kildare and the dy Family, the Lane Sisters have become a movie series and defiely in third place, alas. We say s because we think Priscilla Lane

NVISIBLE WOMAN (Universal) he Rialto. An overworked idea in slightly new form. John Barryre is the guy who makes people ble, and Virginia Bruce is inible during most of the film, which

STARTS WEDNESDAY!

ASTAIRE . GODDARD

'SECOND CHORUS'

with ARTIE SHAW & Band

HARRY JAMES and Bond

FRANK PARKER

PARAMOUNT

RADIO CITY MUSIC HALL

The Philadelphia Story"

A Metro-Goldwyn-Mayer Picture

ON THE GREAT STAGE

hristmas Stage Show will continue

hrough December 29th. Florestice

offe's gala New Year Revue will

pen Monday, December 30th, Sym
hony Orchestra.

ay Orchestra. Mezz. Sents Reserved. Circle 6-4600

NOW PLAYING!

HE FOUR DAUGHTERS ARE NOW

FOUR MOTHERS"

RISCILLA LANE • LOLA LANE 10SEMARY LANE • GALE PAGE

In Person

SWING AND SWAY WITH

SAMMY KAYE

AND HIS ORCHESTRA

TRAND

9:38 A.M.

WARNER BROS. HIT STARRING

BROADWAY

James Stewart Hepburn

ROCKEFELLER CENTER

ary Grant

IN PERSON

-in-

FRED

PAULETTE

SAMMY KAYE

With some of that popular music of a bygone age (1940), Sammy Kaye and his orchestra, at the Strand, are pleasing all as usual.

TOO LATE FOR REVIEW

Beginning Thursday the Capitol will have "Flight Command," with Robert Taylor and Walter Pidgeon... Osa Johnson's collection of African scenes made since her husband's death, "I Married Adventure," comes to the Central Friday...The long-awaited "Second Chorus" begins tomorrow at the Paramount, and if Paulette Goddard can dance half as well as she looks, this should be the best film Fred Astaire has made since he split up with Ginger Rogers... "Convoy" with Clive Brook (where's he been for the last coon's age?) starts today at the Rialto.

PLAYS

FLIGHT TO THE WEST. A clipper ship flying from Portugal with refugees. Nazis and Americans among its passengers supplies us with a play that portrays, through its characters, the baffling confusions of our day. The acting is excellent and playwright Rice has given us some significant dialog.

NO FOR AN ANSWER. This is Marc Blitzstein's play about summer resort workers and their attempts to organize to avoid seasonal unemployment. Resort owners who want to start a ski center try to gum the works, and some poignant scenes result. The whole is done in excellent taste, particularly Mr. Blitzstein's piano accompaniment.

Your Chances for Appointment And Latest Certifications

Following is a tabulation of certifications made by the Municipal Civil Service Commission during the past week. All lists which were certified

to city departments appear alphabetically. Readers should remember that certification does not necessarily mean appointment. Usually more names are certified than there are vacancies. Also, at is not necessary for the department making the appointment to notify all the eligibles certified to it by the Commission.

Anyone who has a question concerning the certification of his list should call or write the Information Bureau, Municipal Civil Service Commission, 299 Broadway, New York City, COrtlandt 7-8880.

Accountant, Gr. 2—(for appointment at \$2,400). Last number appointed, 132.

Allenist (Psychiatrist), Gr. 4—(for temporary appointment at \$5,000). Last number certified, 13.

Assistant Gardener.—Last number certi-fled, 336.

Assistant dartener, fed, 336.
Attendant-Messenger, Gr. 1,
Assessor (Promotion) — Tax Department,
\$3,000, probably permanent. Last
number certified, 18. (for 1 vacancy),
Automobile Machinist — Sanitation Dept,
\$9 per day, probably permanent. Last,
number certified, 39. (for 2 vacancies),
Auto Truck Driver—(for appropriate appointment). Last number certified,
26,582

pointment). 26.582.

Auto Truck Driver—(for appropriate appointment). Last number certified, 26,582.
Clerk, Gr. 2, (app. for Grade 1)—(1) C.
S. Commission, Manhattan, \$840, temporary. Last number certified, 4,843.
(for 1 vacancy). (2) Triborough Bridge Authority, \$9 per day, probably permanent. Last number certified, 1,792.
(3) Dept. of Water Supply, Gas and Electricity, Richmond, \$840, probably permanent. Last number certified, 4,867.
(4) Dept. of Hospitals, Manhattan, \$600, with maintainance, probably permanent. Last number certified, 5,283.
(5) (promotion) Office of the Comptroller and Dept. of Finance, Manhattan, \$1,200, probably permanent. Last number certified, 784.
(6) (promotion) Dept. of Public Works, \$1,200, probably permanent. Last number certified, 301 (for 10 vacancies).
(7) Dept. of Hospitals, promotion), Manhattan, \$1,800, probably permanent. Last number certified, 106.
Clerk, Gr. 3—(1) Dept. of Hospitals, promotion), Manhattan, \$1,800, probably permanent. Last number certified, 256.
(for 3 vacancies).
(2) Triboroguh Bridge Authority, Randall'a Island, \$1,800, probably permanent. Last number certified, 266.
(for 1 vacancy).
Cement Mason—Last number certified, 34.
Diesel Tractor Operator—Dept. of Sanitation, \$7,50 per day probably permanent tation, \$7,50 per day probably permanent.

Diesel Tractor Operator—Dept. of Sanitation, \$7.50 per day, probably permanent. Last number certified, 26.

Fireman, FD—Last number appointed,

the non-competitive to the com-petitive class were adopted last week by the Municipal Civil Serv-

ice Commission. The total thus far brought under a full Civil Service status is nearly 4,000.

Last week's resolutions reclassified 142 IRT workers and 1,014 BMT employees. The latter group is the largest thus far given a change in status in any one resolution.

rating of the written test is nearing

completion.

X-Ray Technician: The written test will be held tomorrow.

PROMOTION

Assistant Director of Public Assistance, Grade 5: The rating of the written test is nearing completion.

Assistant Station Supervisor: The tentative key has been published. Assistant Supervisor, Grade 2 (Social Service): This examination is being held in abeyance pending

the outcome of litigation. Assistant Train Dispatcher: A report on the final key has been submitted for the approval of the Com-

Bridge Sergeant (Triborough Bridge Authority): The rating of the written test is in progress.

mission.

Captain (Fire Department): Objections to tentative key answers on Part I are being considered. Car Maintainer, Group G:

parts of this examination have been completed. Clerk, Grade 4 (City-Wide): The

rating of the written test will be completed soon.

Conductor: The rating of the written test has begun.

Court Clerk, Grade 3 (Magistrates' Court): The rating of the written test is now in progress.

Court Stenographer: The rating of

written test is held in abeyance pending the outcome of litigation. Elevator Operator (Department of Hospitals): Objections to tentative key answers are now being consid-

Foreman (Car and Shops): The practical test will be held soon.

Head Dietitian: The rating of the written test is under way. Junior Administrative Assistant (City-Wide): Objections to tentative

key answers are being considered. Junior Assistant Corporation Counsel, Grade 3 (Law Department): The (Continued on Page 20)

Is Your Exam Here?

Below is the latest news from the Municipal Civil Service Commission on the status of exams which attracted 300 or more candidates. The Leader will publish changes as soon as they are made known.

COMPETITIVE

Accompanist: All parts of this examination have been completed.

Administrative Assistant (Welfare): The rating of Part II is com-The oral interview will pleted. probably be held soon. Airport Assistant: The rating of

the written test is under way.

Asphalt Worker: The tentative key

has been published. Assessor (Railroad): Half of the

rating of the written test has been completed. Assessor (Utility Buildings): Half of the rating of the written test has

been rated. Assistant Director (N. Y. C. Information Centre): The written test was

administered January 11. (Designer), Assistant Engineer Grade 4. Board of Water Supply: Objections to tentative key answers are

being considered. Assistant Engineer (Drill Operator), Grade 4: The holding of this examination is contingent upon final determination to continue the opera-

tion boring units. Automobile Engineman: All parts of this examination have been held.

Baker: The rating of the written test is nearing completion. Buildings Manager (Housing Au-

thority): The written test is scheduled for February 15.

Car Maintainer, Group G: All parts of this examination have been com-

GINGER ROGERS is KITTY FOYLE

Christopher Morley's best-selling romance of the White-Collar Girl

RIVOLI BWAY & 49TH ST.

pleted except the final experience, which will be rated this month.

Clerk, Grade 2 (Board of Higher Education): The rating of Part A of the written test is nearing completion.

Continuity Writer: The rating of the written test has been completed. The experience interview will be administered soon.

Cook: The rating of the written test is almost completed.

Court Stenographer: The rating of Part A of the written test is almost completed.

Dentist (Part Time): The written test was held recently.

Dietitian: The rating of the qualifying experience is nearly completed. Electrical Inspector, Grade 2: All

parts of this examination have been completed. Engineering Assistant (Electrical),

Grade 2: All parts of this examination have been completed. "

Gasoline Roller Engineer and Asphalt Roller Engineer: The written test is scheduled for February 18.

Inspector of Blasting, Grade 2: The written test is scheduled for February 6. Junior Administrative Assistant

(Housing): Part II will be held as soon as practicable.

Junior Administrative Assistant (Welfare): The rating of Part II is completed. The oral interview will probably be held soon.

Junior Assessor (Engineering): Fifty percent of the written test has

Junior Engineer (Mechanical), Grade 3: The tentative key has been published. Junior Engineer (Sanitary), Grade

3: All parts of this examination have been administered. Junior Engineer (Signals), Grade

3: The rating of the written test is under way. Junior Psychologist: A report on

the objections to the tentative key answers is being prepared for sub-mission to the Commission. Maintainer's Helper, Grade A: The

competitive physical will probably be completed soon. Maintainer's Helper, Group B: The

rating of the written test has been completed. The competitive physical ill probably begin shortly.

Maintainer's Helper, Group C: The

written test has been completely rated. The competitive physical will be completed within a few weeks.

Maintainer's Helper, Grade D: The competitive physical is now in prog-Management Assistant (Housing

Authority), Grade 3: The oral interview tests continue.

Mechanical Maintainer, Group B:
The practical test will be held soon.

Office Appliance Operator: The practical tests for the various office appliances are in progress. Playground Director (Female),

Permanent Service: The oral practical tests continue. Section Stockman (Welfare): The

written test was administered recently. Senior Maintainer (Office Appli-

ances-Typewriters): The written test is scheduled for January 30. Signal Maintainer, Group B: The practical test was held on Janu-

Stationary Engineer: All parts of this examination have been completed.

Stenotypist, Grade 2: Part A of the written test is almost completely rated.

Stenographer (Law).

Structure Maintainer: The prac-tical tests on all specialties have been completed. The competitive

physical tests are now in progress.
Supervising Tabulating Machine
Operator (I. B. M. Equipment),
Grade 4: The written test is scheduled for January 25. Telephone Operator, Grade 1 (Fe-

male): A list is now being consti-tuted as a result of selective certifi-cation from the list for Clerk,

Typewriting Copyist, Grade 1: The

Federal Civil Service Legislation

Although you don't hear much beyond national defense from Congress these days, there's much activity which vitally affects the federal service. Opening of the new session was the signal for a number of congressmen, and dozens of important bills have already gone into the

Most important are two bills which would finally set up a true plan for federal promotions and pay increases. The LEADER has already discussed one of these, drawn up by the Budget Director and introduced by Representative Ramspeck, of Ramspeck Act fame.

Congressman Randolph, a colleague of Ramspeck on the House Civil Service Committee, has just offered a new plan: increases would come every year, rather than every 18 or 30 months—depending on the salary—as in the Ramspeck plan. Another feature is a provision that after each five years at the maximum of a grade, the employee automatically gets an additional \$120.

Other proposed legislation would: forbid appointing officers to skip over the highest eligible on a register; end age requirements; give postal employees time and a half after eight hours; set up a hearings system; establish a \$1,200 minimum wage. That is, among other things.

Is Your Exam Here?

(Continued from Page 19)

rating of about half of the written

test has been completed.

Junior Counsel, Grade 3 (New York City Housing Authority), and (Division of Franchises, Board of Estimate): Fifty percent of the

written test has been rated.

Maintainer's Helper, Group A: The
service ratings of those candidates
who passed the written test are now

being compiled.

Maintainer's Helper, Group B: The service ratings of those candidates who passed the written test are now being compiled.

Maintainer's Helper, Group C: The service ratings of those candidates who passed the written test are now being compiled.

Maintainer's Helper, Group D: The service ratings of those candidates who passed the written test are now being compiled.

Motorman-Conductor: The practical test will be held soon.

Senior Dictitian: The rating of the written test has begun.
Senior Psychologist: This exami-

nation is held in abeyance pending a final reclassification determination. Senior Storekeeper (Knowledge of

Automotive Parts): The rating of the written test has begun.

Senior Supervisor, Grade 4 (Social Service): This examination is held

in abeyance pending the outcome of litigation.

Signal Maintainer, Group B: The

practical test was held recently.

Station Supervisor: The rating of
the written test has begun.

Stationary Engineer (City-Wide): All parts of this examination have been administered.

Supervising Tabulating Machine Operator, Grade 3: The written test is tentatively scheduled for January

Supervisor, Grade 3 (Social Service): This examination is held in abeyance pending the outcome of

Itigation.
Towerman: The rating of the written test has begun.
Train Dispatcher: The rating of

the written test is in progress.

Yardmaster: The rating of the written test will probably be completed soon.

LICENSING TESTS

Master Plumber: The drawing of the panel for the Advisory Board will be held soon.

Master and Special Electrician: The rating of the written test is in progress.

Motion Picture Operator: The oral practical tests have been completed. The final results will be available this month.

Oil-Burner Installer: A report on the final key has been presented for the approval of the Commission.

Structural Welder: The practical tests will be completed soon. The final results will be published within a few weeks.

Less people are taking Civil Servfce exams . . . More jobs are available . . . Your chances are better . . . THE LEADER keeps you informed of all opportunities.

WANTED: More Desirable Girls to Train for Secretaries

The NEW YORK BUSINESS SCHOOL, 11 West 42nd Street (cor. 5th Ave.), New York, N. Y., states that they have placed every graduate from their school in very satisfactory positions and need more girls for this training to supply the demand for Secretaries.

An employer recently visited the school and asked for the Principal. He stated, "I now have four of your graduates in my offices and I need another." He said, "Tell me, how do you train your girls, who come right from high school, to become such well trained secretaries?"

My answer was, "Because our school has adjusted its direction to the realities of a secretary's position in the business office of today. You must realize that of every three to five girls now enrolled in some sort of secretarial course, only one will ever obtain a position in an office. 'WE HAVE PLACED EVERY GRADUATE'."

He asked, "Is competition so terrific?"

"Yes, it is," I replied.

"Then, is it true that your school has placed every graduate?"

"Yes, that is true. The New York Business School trains hundreds of girls each year and obtains good positions for all of those who finish the course."

"How do you do it?" he asked.

Here is the substance of what I answered:

The NEW YORK BUSINESS SCHOOL, by a careful study, learns exactly what sort of girls the better employers want and what qualifications they require. To obtain a desirable secretarial position today the girl must meet certain requirements.

THE NEW YORK BUSINESS SCHOOL CHOOSES ITS STUDENTS

First, she must be one of the three most intelligent girls among any average group of seven to ten. So, we accept only girls who are mentally superior, as determined by standard intelligence tests and a general knowledge test.

Second, the better offices also insist that a girl be able to take dictation at 120 to 125 words a minute and transcribe at 50 to 60 words a minute. Many intelligent girls do not have the coordination of ear, brain, and hand necessary for such speed. Many students, for example, who completed the regular course in a certain leading New York Secretarial School, are now sales girls in a department store. This school did not tell them in advance that they could never develop sufficient stenographic speed for a secretary.

The NEW YORK BUSINESS SCHOOL requires that every girl, before entering, take an I. Q. test to determine whether or not she is likely to develop secretarial proficiency. If the test reveals that she is not, this school advises her to take up some other type of work. Only, if she has a particular aptitude for shorthand and typewriting will we accept her as a prospective student, unless it is a case that she just wants a short course on her own responsibility, or what we call a brush-up course.

To obtain a desirable secretarial position today, besides being mentally superior and a proficient stenographer, a girl must also be personally attractive. I think it is a very poor method of obtaining students for a school to accept an unattractive girl or a girl whom the school cannot place into a position. The NEW YORK BUSINESS SCHOOL accepts only girls who have the qualifications for secretarial training.

Because our girls are superior to start with, we are able to prepare them in a relatively short time, nine to twelve months, for secretarial positions with organizations of high standing like the Vogue Magazine, Mutual Life Insurance Company, Advertisers Magazine, Chase National Bank, etc.

BEING INTELLIGENT ISN'T ENOUGH

Again, being a superior girl, isn't of itself, enough to obtain a good secretarial position. We cannot place our girls, however attractive, unless we give them special training. Most secretarial schools fall chiefly into one of two groups: Schools which emphasize just shorthand and typewriting, and schools which in addition to these stenographic subjects also teach subjects like commercial law, economics, etc. The really wellpaid secretary spends an average of less than three-fourths of the day in taking or transcribing dictation. The rest of the time she performs other duties which qualify her for a secretarial position. This experience is obtained by the NEW YORK BUSINESS SCHOOL students by training them in our general offices after they have obtained a reasonable amount of speed in dictation. These office duties consist of mailing, editorial work, communication duties, filing, announcing visitors to the Principal, keeping financial records, and personal services for the employer.

If we ask secretaries what they have to do that they weren't trained to do, we learn that in seven out of every ten offices

the secretary has to handle the telephone and switchboard when the regular operator goes out to lunch. We insist that all our graduates become proficient in this particular branch of work. Many job seekers do not know how to operate the switchboard. Today, office work is largely performed on machines as excretary has to know what the important machines are used for, so we ask our graduates to devote a certain amount of time to machines at the conclusion of their course. They will not necessarily become machine operators, but they will be qualified to operate these machines and supervise some of this work when they go to positions.

GETTING A JOB—SCHOOL OR EXPERIENCE?

The NEW YORK BUSINESS SCHOOL has an excellent course in machines; including the comptometer, billing machine bookkeeping machine, dictaphone, multigraph, adding machine switchboard, key-punch, in fact, all machines required in an office

The question was asked the writer, "How can a girl just graduated from your school convince the prospective employer that she knows as much as the experienced girl he can engage for perhapthe same salary?"

I answered him that our school is very thorough. The speed we require is much higher than the average secretarial school and who our girls take a test, the employer tells us that they are well trained. This is due to a unique system our employment department has developed in solving this problem of training our girls for the position they obtain.

As stated above, our graduates spend from two to four weeks in our offices preparing themselves for general office training. The are taught how to talk with the prospective employer. We ask them questions which the prospective employer would ask them and in them how to answer. Above all, we teach them to show an interest in their work, just as though it was their own investment. Our employment department then sends them out on their own responsibility to apply for a position, feeling confident that they are well trained for these positions before they are sent out. With the experience behind our graduates, we know they are ready to apply for almost any secretarial or machine position.

Many employers make an exception regarding graduates from the NEW YORK BUSINESS SCHOOL because the school take only girls who are employable and teaches them what the prospective employer wants, and also trains them in the technique of applying for a position. We do not allow our girls to accept a small salar as we have a limited minimum salary our graduates may accept This is to protect the girl from accepting less salary than she should and it helps her get the job because the recommendation from the school informs the employer that she is worth what we say she is

We have obtained and established favorable relations with the best business houses in the city and place all of our girls in the metropolitan section. Most all of our students are placed within a radius of ten blocks from the school.

We have the record of having placed every graduate from our school since it was organized, and when a firm has one of our girl in many cases, they demand a second, third, fourth, because the know the one we sent them at first was satisfactory.

The following is a reproduction of an advertisement as it appear in the New York Telephone Directory. (Manhattan Red Book, Fall and Winter edition, 1940. Page 931.)

Prepare for the Stenographer-Typist Examination, Card Punch and Calculating Machine Operator Exams at the NEW YORK BUSINESS SCHOOL

