

2 Pages of School News

Pages 10 and 11.

Civil Service **LEADER**

**Civil Service Day
June 15
World's Fair**

Story on Page 20

Vol. 1 No. 37

New York, May 28, 1940

Price Five Cents

NEW EXAMS

**Firemen -- Factory Inspectors
Police Surgeons -- Chemists
Subway Workers
Administrative Assistants**

See Pages 2, 3, 7, 14

*No Pay Raise
For Laborers*

Page 19

*Sanitation
List of 7,500*

Page 3

*U. S. Defense Program Will
Provide Thousands With Jobs*

Story on Page 5

2,000 GET PARK DEPT. JOBS

Details on Page 2

Factory Inspector Job Leads Off June Series of 20 State Exams

LEADER GIVES EXCLUSIVE ACCOUNT OF COMING TESTS

A test for Factory Inspector, Labor Department, features a series of some 20 exams to be announced by the State Civil Service Commission about June 15, The Leader learns exclusively. The tests themselves will be held during the latter part of July.

Although all the titles in the series have not yet been approved, it is known that among them will be Assistant Steam and Electrical Operating Engineer (Institutions); Boiler Inspector; Game Research Investigator (Conservation Department); Assistant Principal, School of Nursing (Mental Hygiene Department); Senior Laboratory Technician.

Of 1,391 candidates who took the last Factory Inspector test on December 14, 1935, 363 passed. The list was established June 23, 1936. Appointments are made at \$1,680, with automatic increases to \$3,000. Duties of the job are to inspect factories and mercantile establishments, to see that they comply with the State Labor Law and the Industrial Code.

Inspectors investigate the construction of buildings, exits, machinery safeguards, sanitary arrangements, elevators, and hoistways. They make reports of violations and appear in court.

Requirements on the last exam called for graduation from high school, plus four years experience in factories or mercantile establishments. Three of these four years must have been either a) as journeyman in one or more trades; or b) as foreman; or c) as safety inspector; or d) as an equivalent combination. Experience was substituted, year for year, in place of education.

Technical experience was credited in proportion to its value. An engineering course at college is equal to three years of the general experience called for, except that the one year must be among a), b), c), or d), listed above.

The written test covers modern

industrial machinery, processes, and safeguards, and those parts of the State Labor Law and Industrial Code relating to factories and mercantile establishments.

Salaries for the other titles in the series are Assistant Steam and Electrical Operating Engineer (\$900-\$1,500 plus maintenance); Boiler Inspector (\$1,680); Game Research Investigator (\$2,600-\$3,225); Assistant Principal, School of Nursing (\$1,500-\$1,800 plus maintenance); Senior Laboratory Technician (\$1,650-\$2,150).

Porters, Not Nurses, Get Lunch Room Jobs

The Municipal Civil Service Commission recently declared the list for Nurses' Assistant as appropriate for positions as Lunch Room Helpers, but last week it decided that the duties of these jobs are too tough for women. Therefore, it withdrew certifications from the list. In the future, the Commission intends to use the Porters' list for Lunch Room Helper posts. It will canvass the eligibles towards the bottom of the list to find out how many will accept such appointments before certifying them to the Department of Education. There are 18 provisionals now working as Lunch Room Helpers.

Park Dept. Hands Out 2,000 Summer Jobs

700 MORE POSITIONS STILL TO BE ASSIGNED

The Parks Department has handed out nearly 2,000 summer jobs to city eligibles, and more than 700 are yet to be assigned, a checkup by The Leader revealed this week.

The Certification Bureau of the Civil Service Commission is working at fever pitch preparing lists of names to fill the jobs, and the Chief Clerk's office of the Parks Dept. is assigning the men and women to their stations as fast as the names come in.

All this activity is an annual task that has to be done because New Yorkers like their parks, beaches and tennis courts.

The Appointments

A compilation of appointments by the department reveals the following:

Position	No. Applied	To Be Appointed
Attendant	1,020	194
Assistant Gardener	512	—
Life Guard	133	124
Playground Director	100	250
Ticket Agent	59	64
General Mechanic (Handyman)	34	11
Auto Lawnmower	16	—
Swimming Pool Operator	15	14
Gardener	13	7
Auto Engineman	13	4
Chief Life Guard	7	2
Watchman	7	10
Instructor of Farming	7	3
Cashier	2	—
Tractor Operator	2	—
Supt. of Park Operations	2	—
Public Address Operator	2	—
Electrician	1	—
Letterer	1	—
Nurse	—	22
Park Foreman	—	8
Plumber	—	2

Those who are called by the department from eligible lists are not required to pass any further physical or medical examination. However, as in the case of Life Guards, the Civil Service Commission is privileged to give annual qualifying tests.

Spring Doesn't Hinder

The late spring this year has not affected appointments in the department, since the department works on a straight budget. If the summer is unusually hot, and the parks and beaches are overcrowded, the department will have to stand the strain without further increases. On the other hand, if the summer is comparatively cool, the work is less—but the pay goes on.

Anything you want to know about Civil Service? Come in and inquire of the Civil Service Leader's

FREE Information Bureau

It's at 97 Duane Street, just off Broadway, New York City.

Municipal Employees To Hold Big Celebration

A mass budget victory meeting of the Federation of Municipal Employees will be held on Tuesday, May 28 at 8 p.m. in the Washington Irving High School, 17th St. and Irving Place, Manhattan. This will mark the first mass assemblage of the newly-formed group which has expanded to several thousand members within a few months. Henry Feinstein is president of the Federation. According to him, "employees in every classification in the city's employ will be present to celebrate a victory of the lowly-paid laborer in the sewer cleaning system."

Paul J. Kern, president of the Municipal Civil Service Commission, will address the meeting on "Reclassification of the City Ser-

HENRY FEINSTEIN
President of Federation of Municipal Employees

vant." Many prominent city and state officials have been invited to attend, including Lieutenant Governor Charles Poletti; Borough President Stanley Isaacs, City Council President Newbold Morris, and Comptroller Joseph D. McGoldrick.

The following committee members have been appointed:

Chairman of Reception, John Vesce; Chairman of Arrangements, Abraham Goldfisher; Assistant Chairman of Arrangements, Harry Silverman; Chairman of Speakers, Frederick Behr; Assistant Chairman of Speakers, James Pisante; Chairman of Ladies Reception, Francis T. Hageman; Chairman of Special Committee, Lloyd Sutton; Recording Secretary, Aaron S. Becker; Assistant Recording Secretary, Henry Muller; Chairman of Publicity, John J. O'Brien; Assistant Chairman of Publicity, George Reynolds; Officiating Members, Morris D. Iacono, John Ryan, A. J. Masucci.

Conductor Job

A competitive exam for Conductor in the city-owned subway system has just been ordered by the Municipal Civil Service Commission. The filing period for the exam will probably open within three months.

The last exam for Conductor was held in the Fall of 1937. At that time an age limit of 23 to 44 was set for applicants. The position pays 65 to 75 cents an hour, and carries vacation and pension rights.

Conductor Requirements

When the last test was announced the duties, in part, of the position were outlined as follows: "to be responsible for the safety, regularity, and proper care of

trains, in accordance with the rules, regulations and special instructions governing the employees in operation; when assigned to the forward section of trains, to take charge of trains; when assigned to the rear section to assist conductor in charge in the performance of his duties; when assigned to stations to handle passengers, assist in the safe dispatch of trains, watch exit gates, patrol stations and perform special duties for the protection of passengers."

The following requirements were set forth: "Not less than 5 feet, 5 inches in height. Must have had two years experience as conductor, trainman, guard, brakeman, locomotive engineer, locomotive fireman, motorman, motor switchman, hostler, switch tender, yard conductor, yard brakeman, or driller or other satisfactory general railroad experience in road, train, or yard service on a subway, elevated or steam railroad or as a conductor or motorman on an interurban electric or street surface railway."

Preparation for Popular Civil Service Examinations

JUNIOR INSPECTOR (WAGE & HOUR DIVISION)

Opening class Wednesday, May 29 at 8:30 p.m.

FIREMAN, PATROLMAN, MAINTAINER'S HELPER, SANITATION MAN, HOSPITAL ATTENDANT, STATE COURT ATTENDANT, FACTORY INSPECTOR, STATE PRISON GUARD, POST OFFICE CLERK-CARRIER, RAILWAY POSTAL CLERK, FIRST GRADE CLERK, TELEPHONE OPERATOR (Female) STENOGRAPHER, TYPIST

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

CLOSED ALL DAY THURSDAY, MAY 30 (MEMORIAL DAY)

The Delehanty Institute

115 East 15th Street

STuyvesant 9-6900

MAINTAINER'S HELPER

Lectures & Individual Instruction, Daily 10 A. M., 2:00, 6:00 and 8:30 P. M., Fee—\$15.00, until the exam.

JR ENGINEER (SIGNALS)

Lectures Monday and Thursday, 8:00 P. M.

Jr. Inspector, Engineering Draftsman, Jr. Administrative Asst., Insp. of Pipe Laying, Postal Clerk, Carrier, Towerman, Asst. Train Dispatcher, Editorial Clerk, Rodman, Photo Copyist, Electrician, Plumber's Helper, Navy Yard Exams, Factory Insp., Court Attendant, Prison Guard, Probation Officer.

LICENSES

Professional Engineer, Architect, Stationary Engineer, Electrician, Plumbers, Vocational Teacher's.

Special Private Tutoring in Civil Service Arithmetic, Algebra, Geometry, Trigonometry, Calculus, Physics, Chemistry, Slide Rule, Drafting, Blue Print Reading, Architectural, Airplane, Mechanical, Electrical, Piping, Oil Refinery, Marine, Structural, Topographical; Surveying; Preparation Colleges, Cooper Union, Flying Cadet, Army, Navy exams.

MONDELL INSTITUTE

230 W. 41st St. N. Y. C. Tel. WIsconsin 7-2086 Call Daily 9-9, Sat. 9-4

SUCCESS DEMANDS SPECIALIZATION

Best available personalized instruction by SPECIALISTS, the most experienced in the field. The NEW TYPE tests require individual attention. Look at what we have done and compare our record in the most recent tests.

1. FIREMAN—No. 1 man trained exclusively with us.
2. PATROLMAN—The high mental men trained with us.
3. 94% of our students who took the Patrolman Physical passed.

SANITATION MAN

Special Offer of \$5, up to day of examination, under personal direction of Mr. Politi.

POLICE-FIRE ENTRANCE

New classes in physical and mental training now forming. Easy payments.

SCHWARTZ-CADDELL SCHOOL

GYMNASIUM
60-62 East 11th Street
near B'way
6Ramercy 5-8830

OFFICE & LECTURE HALL
N.E. Cor. Fourth Ave. &
13th St.
ALgonquin 4-6169

Liberal Requirements For New Promotion Test

MOST COPS, FIREMEN ELIGIBLE

A popular promotion exam for Junior Administrative Assistant—open to thousands of city employees—will be announced by the Municipal Civil Service Commission next week. The first news of this test appeared exclusively in The Leader last week.

Official approval of the requirements for the Junior Administrative Assistant exam was given by the Commission a few days ago. When the filing period opens next week, it will be the first time such an examination, on a city-wide basis, has ever been held. In addition to the promotion test, a competitive exam for the same position will also be opened to fill positions in the Housing Authority and the Department of Welfare.

The Administrative Service was created two years ago. It consists of the following positions: Junior Administrative Assistant (\$3,000 to \$4,000); Administrative Assistant (\$4,000 to \$5,000); Senior Administrative Assistant (\$5,000 to \$6,000); and Administrator (\$6,000 and up).

Liberal Requirements
Liberal requirements are expected for the Junior Administrative Assistant test. All employees in the competitive class making \$2,400 or more will probably be eligible. An interesting sidelight to this exam is the fact that many of New York City's Patrolmen and Firemen will probably be eligible, though most of them undoubtedly

will prefer to follow their own promotion lines. In addition, hundreds of employees of the Department of Sanitation, Department of Welfare and other departments will be eligible.

Full official requirements, filing dates, and other information about the Junior Administrative Assistant exam will appear in The Leader next week.

Structure Maintainer Test on June 8

The written test for 1,484 candidates for the competitive exam for Structure Maintainer will be held on June 8, according to an announcement by the Municipal Civil Service Commission last week. There are 20 current vacancies which will be filled as a result of this test. Forty others are expected this year.

The candidates will be examined on their knowledge of repair work on parts of the subway structure proper and related buildings, and other altering and repairing work.

Only 12,000 File For Maintainer's Helper

500 VACANCIES; FILING PERIOD EXTENDED

A last minute rush on Monday, May 27, at the offices of the Municipal Civil Service Commission brought in several thousand new applications for four types of Subway Helper jobs. The filing period closed yesterday, but it will be reopened for a 10-day period beginning next week. A check-up late last week showed that 40,000 persons had received application forms, but only 12,000 had filled them out and returned them to the Commission.

HERE'S A SIGNAL MAINTAINER AT WORK

on the Interborough Rapid Transit Line. When the subways are taken over by the city, his job will be covered into Civil Service. Meanwhile, new exams are soon to be given for more men to do the kind of work he's performing

The four examinations are for Maintainer's Helper, Groups A, B, C, and D. The largest number of applications have been received for Group D, the specialty in structural work. Group C, requiring work in connection with high voltage power, attracted the smallest number of applicants. Group A, leading to work along electrical lines, and Group B, the specialty for general mechanical work, attracted approximately 3,000 each.

500 Vacancies

As a result of these four examinations, more than 500 vacancies will be filled this year, and according to the Commission, hundreds of others, during the life of the list for Independent Subway System and in the future unified transit system.

In re-announcing the subway exams, the Commission has lowered the requirements. The new rules will permit any person "who has not yet reached his 46th birthday" to apply. In addition graduates of a three or four-year day course in a vocational or technical high school or college will be eligible. June graduates of such institutions may also apply.

Exam in July

The written tests for these positions will be held in July, according to the following schedules: Group A, July 11; Group B, July 18; Group C, July 25, and Group D, July 30.

Full official requirements and the complete amended notices for these exams will appear in The Leader next week.

Life Guards Better Read Emily Post

Last winter the Municipal Civil Service Commission was forced to postpone qualifying swimming tests for a group of more than 100 Life Guard candidates. The reason the tests couldn't be held was that most of the men had fled to summer beaches to take jobs. Now that the snowbirds have flocked back to New York, the Commission has scheduled swimming exams for Friday, May 31 at the Astoria Pool, Astoria, N. Y.

Watch Your Manners

After the swimming part of the exam, qualifying technical-oral tests will be given. These will examine a candidate's speech, manner and appearance; his knowledge of resuscitating devices, and life saving equipment; tides, first aid, supervisory ability, etc.

Life Guard appointments are made at \$7 a day.

The following medical-physical standards have been set up for Life Guard candidates:

Vision—20/20, both eyes together, eyeglasses allowed; normal heart, lungs, hearing; no varicose veins, hernia, paralysis. Minimum height has been set at 5' 7" and weight at 135 pounds.

Almost All Subway Men Return Questionnaire

Only 1% of the workers on the IRT and BMT lines failed to return the questionnaire sent out recently by the Municipal Civil Service Commission, president Paul Kern revealed last week as the deadline passed. Heavy penalties have been hinted at for these delinquent workers, but they probably won't be penalized if they can give good reasons for failing to return the questionnaire.

Jobs Possible for All Who Pass Attendant Exam

Every candidate who passes the written test for Hospital Attendant on June 29 may eventually get a job. This possibility looms big today.

Only one week remains before the June 4th filing deadline. Yet State Civil Service Commission officials report that the number of those who have already filed is disappointingly low in all parts of the State with the exception of the metropolitan New York area. And if the number doesn't show a substantial increase, jobs will be quickly available for all who pass the exam, even with minimum passing grades.

A great last-minute rush is expected during the coming seven days. 2,500 jobs are scheduled each year, and the lists will move with a speed unknown previously in Civil Service.

Present plans call for establishment of from six to nine zones throughout the State from which Attendants will be selected. A State-wide list will be established; then one for each zone. Jobs in the institutions within each zone will go only to residents. However, should the list in any one zone be exhausted, the State-wide list is to be canvassed.

Details

The jobs pay \$54-\$66 a month, plus maintenance. As the latter includes food, shelter, and laundry, many Attendants are able to save their entire salary. In addition, promotion opportunities will be ready soon after July 1, 1941. That will be six months after the date of the first appointments from the list. The position of Hospital Attendant has just been transferred to the competitive class, and establishment of the first list for the job is expected late in December.

No previous training is required. Both men and women who are under 45, no matter in what part of the State they happen to live, are eligible. A 50-cent filing fee must accompany each application. The pass mark is to be based entirely on the rating the candidate receives on the written test; a physical and medical qualifying examination will follow certification.

Applications in the metropolitan area are available at 80 Centre Street, Manhattan. Mail applications may be secured by writing to the Examinations Division, State Civil Service Department, Albany, and enclosing six cents to cover mailing. In addition,

blanks are on hand at the offices of the New York State Employment Service and at each of the 26 Mental Hygiene institutions.

Full requirements for the test appear on page 8. Study material will be found on page 9.

Grade 1 Accountants Okayed for Computers

The promotion list for Junior Accountant, Grade 1, will be used to fill jobs as Computer of Assessments, Grade 3, at \$1,800, it was announced last week by the Municipal Civil Service Commission.

7,500th Man Will Make Passing Grade in Sanitation Physical

The mark received by the candidate ranking 7,500 in the open competitive physical exam will be considered the passing grade. That is, all who receive grades above that go on the eligible list; all who receive grades below that made by the 7,500th man, fail.

It is anticipated that not more than 35,000 men—and possibly a lot less—will be on hand to take the physical exam when it is given at Tompkinsville, Staten Island.

Since May 6, when the medical examinations began, more than 6,000 men have been summoned. The percentages of those who have passed, or have partially failed, or have been counted out altogether, follow:

Summoned	100%
Passed	57%
Conditionally rejected	7%
Rejected	22%
Eliminated	2%
Absent	12%

Many Opportunities in U. S. Service

An unusually large group of Federal examinations was announced yesterday by the U. S. Civil Service Commission. The series includes tests for many different grades of Chemist jobs, and others for Associate and Assistant Materials Inspector, with six optional branches. Two exams for Stationary Fireman, with specialties in high pressure and low pressure boilers, were also included.

At the same time, the Commission reopened the filing period for five grades of Ordnance Inspector at salaries ranging from \$1,620 to \$2,600.

The latest group of exams brings to a high mark the job opportunities now available from the U. S. Civil Service Commission. Many other exams are now open. Full details of the new tests appear in The Leader beginning on page 14.

Promotion Test For Sanitation Men

Men working in the Sanitation Department who desire to become Sanitation Men may compete on Tuesday, May 28, in a qualifying written promotion exam. The place: Police Academy, 72 Poplar St., Brooklyn. 212 men put in their applications; 135 were found to be eligible.

Identical qualifying medical and physical tests will be given to the applicants at the same time these tests are administered to those taking the open competitive exam.

The grading of "conditionally rejected" is given to men with curable defects, such as hemorrhoids,

varicose veins, bad teeth, or height between 5' 4½" and 5' 5", the minimum height required.

3,000 Notified

"Rejected" candidates have incurable defects, such as poor vision, color blindness, heart trouble. About 1,500 of the 6,000 candidates summoned were in the "rejected" class. They will not be permitted to participate in the physical exam.

Those who have failed to appear for the medical exam automatically lose their chance for the Sanitation Man job. They will not be permitted to take the medical exam later.

Almost 3,000 men have already received their notification to appear for the physical exam.

Civil Service LEADER

401

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

Entered as second-class matter October 2, 1939, at the post office at New York, N. Y., under the Act of March 3, 1879.

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—

In New York State (by mail)\$2 a Year
Elsewhere in the United States\$2 a Year
Canada and Foreign Countries\$3 a Year
Individual Copies5 Cents

Advertising Rates on Application

Tuesday, May 28, 1940

The Runaround

"SWEATSHOP."
"Last vestige of feudalism."
"Public disgrace."

These phrases aren't references to the conditions in some sultry fly-by-night clothing factory. They are phrases used to describe the situation of the custodial helpers in New York's schools—the people who do the dirty work, who keep furnaces going, scrub floors, repair broken doors, make things comfortable for teachers and students.

Everybody knows the state of things; and everybody deplures it. For years, there has been a strong movement to take custodial helpers into Civil Service, where they rightfully belong. Two weeks ago, a meeting was held in the Mayor's office in which the hopes of custodial helpers were brought to fruition: they were finally to be granted Civil Service status.

Since then, they have gotten what looks like the simple old runaround. Every official tells them it's up to some other official to take the action. The Board of Higher Education felt pretty sure it could find the necessary money needed to bring the act about—but so far they've done nothing.

Fiorello LaGuardia, Paul Kern, Kenneth Dayton, Pearl Bernstein, John T. Flynn, Ordway Tead—all of you had something to do with that quiet little meeting in City Hall. All of you deplored the conditions under which custodial helpers work. All of you agreed that they would be taken into Civil Service.

What are you waiting for?

McElligott Must Go!

letters

The Problem of Transfers

The following has been sent to President Paul J. Kern of the Civil Service Commission by Joseph A. Palma, President of the Borough of Richmond.

Your cooperation is requested in expediting the transfer of City Employees from one department to another, as a means of improving service.

During the last six months I have received at least fifty such requests from persons working as laborers and in other titles in various City departments in the other four Boroughs. Some of these men are required to leave their homes as early as 4:30 in the morning, in order to arrive at their assigned posts on time.

In addition to this inconvenience, they must pay extra car fare. If transferred to this Borough the saving in fares would practically amount to an increase in salary, as well as a saving of several hours each day in travelling time.

The subject has been brought forcibly to my attention recently while endeavoring to fill vacancies for Laborer in the Highway Bureau. I made a number of requests to various Departments for the transfer to this Borough of men residing here who are employed in other Boroughs. Each of these departments refused to approve the transfer because of the difficulty it has experienced in securing permission to

fill vacancies caused by such transfers.

Such transfers do not increase the appropriation or personnel in the Budget and, therefore, it is my thought that your Commission might set up some cooperative plan among the City Departments to permit these transfers so that the departments involved would have no trouble or delay in filling resulting vacancies.

JOSEPH A. PALMA
President, Borough of Richmond

THE LEADER is in sympathy with President Palma's request, and endorses his point of view. We call attention to the LEADER service "Job Xchange," which in some way sure endeavors to deal with the situation. EDITOR.

MORE COPS, PLEASE

Sirs: Does the Municipal Civil Service Commission still think the unused Patrolman Eligible list will have been used up by two years after the day it was published? If the list isn't used up, how long will it legally exist? It's about time that the city got around to appointing some new cops from this list. There haven't been any appointments since last July.

PATROLMAN ELIGIBLE
The list for Patrolman will not be used up by the time its two years old, according to Paul J. Kern, president of the Municipal

Merit Men

Paul Jean Bruderer

THE illustration above was done by the man who runs the laundries for New York's Department of Correction. He's a little man, not much more than five feet tall. Yet his presence is effective the moment he steps into a room. He speaks in a curious manner—the word "acid" gets accented on the second syllable, the word "occurring" sounds like "a-cure-ring." It's unusual, but delightful to hear.

Paul Jean Bruderer came to Civil Service after establishing a spectacularly successful private laundry. He had come to the laundry business in the first place from a career in art which had taken him to the Beaux Arts Academy in Paris and to the Academy of Art in Switzerland. When Bruderer entered the U. S. after the war — he's fought in three armies—he tried to get a job as a commercial artist. He couldn't without knowing English, so he went into the laundry business with his brother. It was after a fifteen-year history of success in laundering that Bruderer took a Civil Service exam for laundry supervisor. No. 4 on the list, he landed a job as foreman, the only one available at the time.

Bruderer had a look at the specifications for a new Rikers Island plant that was to go up. He was horrified to see that some of the equipment to be installed was already obsolete. He told this to the Commissioner. "Revise the specifications," was the reply. Bruderer did so and saved the city \$30,000 in the process.

He's been saving the city money ever since.

Enthusiasm

When Paul J. Bruderer talks about laundries, he communicates

a proud enthusiasm: he feels about his laundering achievements almost as he feels about his art or about his other hobby—rifle shooting. He made the Leader's reporter feel that there was something actually glamorous about removing dirt from clothes.

This petite, charming Frenchman who knows so much about so many things, has been offered large sums to leave the city's employ and utilize his talents for private laundries. But Bruderer won't accept. He's started a job for the city, and he intends to stick to it. What's more, he likes Civil Service.

Today his Rikers Island laundry, operated by prisoners, takes work from the Sanitation Department, the Health Department, and the Department of Welfare. Millions of pounds of clothes go through the modern mechanical

washers, wringers, and dryers. Bruderer has initiated a chemical laboratory which works out ways of making clothes cleaner, of preserving the fibers of materials for longer periods, of controlling the various factors in laundering so that price can be constantly cut down. Today, New York City pays 9c per 100 pounds to have its washing done.

Two months ago this dapper laundryman-artist-soldier received the Ordway medal for his quiet efficient work in the city's merit system.

Don't Repeat This!

EMPLOYEES at Creedmoor State Hospital are leveling serious charges at a local postal official... An oil company of Fred Kuper, law secretary of the Board of Education, developed the first gasoline for airplane use... Max Lerner is being seriously considered for a top post at CCNY... Lack of space at the State's racing tracks is stopping further appointments of examiners and clerical workers... Candidates for the coming Boiler Inspector test must measure 35 inches or less about the midriff...

Subway workers who can't find their birth certificates say they were born in Cook County, and that the records were lost in the Chicago fire... Membership rolls of the ASCSE are now at an all-time high: over 30,000. 600 was the figure just 10 years ago...

Commissioner McElligott is trying desperately to win back the affection of his men. Witness the transfer of Vince Kane, and his active participation in that recent "fireless fire" at 14th St... A note in the current N.Y.U. Law Review okays blanketing-in of employees when Civil Service is extended... 200,000 of the 300,000 employees of the Post Office make \$2,000 a year or better...

Application blank for U. S. tests bear the following: "Applicants must be able to read and speak English sufficiently well to understand written and spoken instructions. This requirement does not apply to former permanent employees of the Naval Establishment seeking reemployment." What language do they speak?... The Board of Ed building at 500 Park Avenue, to be completely vacated by July, will be transferred either into a court or a Welfare Department district office...

Watch for some changes in the title of Assistant Industrial Commissioner in the State Labor Department... An occupational census of federal employees is under way, by the U. S. Civil Service Commission... 60,000 pounds of laundry a week pour out of the Municipal Lodging Houses... When Custodial Aids in the city colleges come under Civil Service, flagrant salary discrepancies should end... Did the political ambitions of Ed Corsi have anything to do with the years that the veterans have remained in the Welfare Dept?...

Handsome Cop Contest

judged by
DOROTHY LAMOUR—COBINA WRIGHT JR.
GERTRUDE LAWRENCE

Your Ballot

Handsomest Cop Editor
Civil Service Leader
97 Duane St., New York City

Your search for New York State's handsomest cop is over!
I'm enclosing his picture!

He's
of the
(Signed) Name
Address

Stop kicking yourself about lost opportunities...

Let us send The Leader to your house every Tuesday with news about new ones...

Civil Service Leader, 97 Duane St., N. Y. C.
Gentlemen: You may send The Leader to
Name:
Address: City:
I enclose \$1.00 for 6 months \$2.00 for 1 year

Police Calls

By BURNETT MURPHEY

Leader Scoops Again

A feature article in the World-Telegram last week confirmed this column's scoop of May 14, in which we pointed out that the Amen investigation would involve more than 10 Lieutenants and a number of Captains in addition to those recently up for departmental trials. In the last fortnight one captain, two lieutenants and one sergeant have been retired; applications for retirement are pending from three lieutenants. A reliable source has informed this column that the word has been passed along to more than a dozen lieutenants to get out gracefully via the retirement road or else face departmental charges.

Meantime, Lieut. Cuthbert J. Behan, who was dismissed as a result of departmental trials presided over by Judge Jeremiah T. Mahoney, began action to contest his removal. He charges that he was the victim of an "Ouster for Spite."

Burkard Cinch

Joseph Burkard, popular president of the Patrolman's Benevolent Association, is a cinch for re-election when the vote is taken by delegates on Tuesday, June 11. Burkard is being opposed by delegate Ray Donovan, who also opposed him last year. Donovan polled 23 votes at last year's election. This time, despite a determined campaign, he's likely to show even less. Burkard has run the PBA aggressively and has a long list of accomplishments to his credit. He's faced criticism, of course, since you can't get things accomplished without stepping on somebody's toes. Some critics point out that the new pension setup which Burkard had an important role in getting established, forces the younger men to pay higher contributions. But they fail to add that if it hadn't been for the new setup, the Babcock-Seeley bill would have been passed by the Legislature. This would have nicked them far more, and provided fewer benefits. Also Burkard critics don't say anything about the benefits of the new pension program—retirement after 20 years; full pay for sick leave, etc. The campaign of certain politicians against Burkard was beginning to bog down last week.

Other PBA notes: The Association will follow a "hands-off" policy on the proposal of Sergeant Fred Meyers, president of the Sergeants Benevolent Association, that the ranks of Lieutenant and Sergeant be consolidated; the PBA will oppose the attempt of Sub-

way Police to enact legislation to include them as regular members of the Police Department.

Commissioner Valentine's campaign against phoney press tags on cars is beginning to produce results. Queens cops are most active in confiscating such plates, especially with drivers trying to crash the World's Fair.

The Police Juvenile Aid Bureau: at the World's Fair has reopened to continue its work of handling problem kids from out of State, lured by the big city's glamour. Last year the Bureau took care of 1,200 boys and girls.

A report by Commissioner Valentine to the Municipal Civil Service Commission last week indicated that seven Sergeants, who missed the last promotion test to Lieutenant because of illness, will be eligible for a special exam. A recent change in policy has been made by the Commission permitting special exams when men are confined to their homes through orders of a Police Surgeon. It is expected that the Sergeants will be called for a hearing before the Commission prior to the date of the special exam.

Applications for Patrolman in the Rensselaer Police Department closed Monday, May 27. The written test will be given soon. This is the first Patrolman exam given by the department in three years.

Deaths reported: Retired Captain Edward S. Walling, formerly attached to the old 42-A Precinct; Retired Sergeant James V. Dunleavy, formerly of the

75th Precinct, and retired Patrolman August H. Clarius, formerly of the old 60th Precinct.

Councilman Newbold Morris introduced a bill in the Council last week to provide for mandatory retirement of members of the Police force at the age of 63. This bill, which has the backing of the Mayor, followed a vote of PBA members in which they overwhelmingly showed their preference for mandatory retirements at the age of 60. While PBA officials feel that a retirement age of 63 is better than the present limit of 70, they would rather follow the wishes of the membership and make the maximum age 60.

An unusually large number of officers and men retired from the Police Department last week. These voluntary retirements become effective within two weeks. Those who are leaving the force include: Lieutenants William Ahearn, Traffic Precinct P, at \$2,000; Richard Rauch, 75th Precinct, at \$2,000, and Bartholomew Hynes, Traffic Precinct K, at \$2,000; Sergeant William Francis Morgan, 108th Precinct, at \$1,750, and Patrolman Thomas D. Cook, 62nd Precinct, at \$1,500; Philip Schwartz, 89th Precinct, at \$1,500; Louis A. Schwartz, 23rd Precinct, at \$1,500; John J. McCambridge, 92nd Precinct, at \$1,500; William P. Dickson, 18th Division, M.O. D.D., at \$1,500; Reinhardt Schmidt, 111th Precinct, at \$1,500; Daniel J. Haviland, 70th Precinct, at \$1,500; Frederick P. Noeth, Jr., 75th Precinct, at \$1,500; Alfred Henry Shellard, 105th Precinct, at \$1,500, and Michael J. Connelly, Traffic Precinct N, at \$1,500.

Passing the Buck

By Charles Sullivan

Thousands to Get Jobs In Defense Program

The billion-dollar national defense program has Washington officialdom swooning. No one here knows now just how many persons will be given jobs as a result of the program because the situation changes hourly. And no one here will know until Congress finally passes the bill and the departments are given the money.

When the program was first announced the ultra-conservative Civil Service Commission estimated that 50,000 jobs would be created. Now it turns out that the Navy Department alone will need 55,000 new people, the War Department will need thousands of others and still more thousands will be needed by a dozen other departments.

Navy officials estimate they can hire 40,000 persons, mainly skilled labor for shipyard work, from the open market and that the remaining 15,000 will have to be hired as apprentices. The department here, of course, will have to be expanded somewhat to care for the additional administrative duties.

War Department officials won't even guess the number of new employees they will need to carry out their end of the national defense program. Their position is clear enough for they don't know what supplies can be purchased on the open market and what must be made by Uncle Sam. Army ordnance plants now are working near capacity. One official said anywhere from 3,000 to 25,000 new workers would have to be taken on. Of course, this does not include the number of men needed to bring the Army to full peacetime strength.

One of the biggest administrative headaches is trying to figure out how to speed up our production of planes to 50,000 annually and at the same time train sufficient aviators, ground crews and the like to man the planes. Officials at the Civil Aeronautics Authority say it will take around 100,000 new persons to carry on such an undertaking.

One thing appears reasonably clear out of the confused state of Washington officialdom; that is, that there will be an unprecedented boom in the skilled trades.

Meantime, the Civil Service Commission is preparing to greatly expand its staff of investigators to check up more closely on persons who qualify for Government jobs. The Commission wants to do its part to stamp out sabotage and other fifth column activities. The Commission will be expanded all down the line as it will be called upon to recruit the bulk of the thousands of new employees.

The Commission also is making a study of the shortage of skilled workers. Winston B. Stephens, the Commission's director of in-service training, is conducting the inquiry. A recommendation will be made to the President on what must be done to overcome the labor shortage.

Retired Workers Called Back

The Civil Service Commission has approved a provision in the Navy authorization bill which would permit the Secretary of Navy to call retired employees back to work. Retirement pay of the employees would be suspended while the oldsters were actively engaged in emergency work.

"Subversive"

Another provision which had the approval of the Commission would give the Navy authority to dismiss civilian employees without regard to Civil Service requirements. That provision was placed in the bill when Navy officials said they suspected a certain few employees of subversive activities but they didn't have sufficient evidence to press charges and make those charges hold. The fired employee won't have any comeback under the provision.

The Army authorization bill carried a similar provision. In 1912 Congress passed a bill giving Army employees the right to appeal dismissals and the authorization bill would give the War Secretary authority to waive that act in extenuating cases.

Fire Bells

By JAMES DENNIS

Here's another angle on the McElligott situation. Reliable observers believe he has a gentleman's agreement with the Mayor to stay in office until the pension case of the other officers and men whom he retired is settled. The Appellate Division probably will decide the case in June. But undoubtedly it will be appealed. This may mean that it will not reach the Court of Appeals for final decision until September.

Section 23-7 of the Official Action Guide was amended last week as follows:

"When a hydrant service apparatus is used for the purpose of thawing frozen hydrants, an engineer of steamer or a duly qualified motor pump operator

shall be assigned to such apparatus and be responsible for the operation of the steam equipment."

The Municipal Civil Service Commission last week reserved decision on a recommendation by Commissioner Morton that either C or D be accepted as the final key answer to item 37 on the promotion test for Lieutenant, Fire Department.

Members of the Fire Department were warned last week that a two-year old executive order from the Mayor bars any man from having outside employment "whether outside of office hours, at home or otherwise." No explanation was made for reiterating this warning.

Four Albany (N. Y.) Firemen, including Chief Fleming, were felled in a \$100,000 fire that swept Harmanus Bleecker Hall, last week. One civilian was killed.

Deaths reported; Fireman First Grade James J. Scanlon, of Eng. Co. 9; Retired Fireman Joseph P. Dugan, formerly assigned to the headquarters staff; retired Captain James Pryor, formerly a member of Eng. Co. 81; retired Fireman Charles C. Leavey, formerly of Eng. Co. 56.

Newbold Morris, president of the Council, last week introduced a bill to provide mandatory retirements for members of the Fire Department at the age of 63. A similar bill was also introduced to cover the Police Department. The 63 year retirement age will cut down greatly the field of possible successors to Commissioner McElligott.

This column is offered to readers who have legitimate complaints to make about their jobs, salaries, working conditions, etc. Only initials are used with letters.

complaint corner

AS GOOD AS AVIATORS

I am strong, husky, and intelligent. I wanted to be a sanitation man, so I applied, took the written test and came out with flying colors. In practicing for the physical exam, I am able to make almost 100%.

Last week I went up to take the medical test. "A fine specimen," said the doctor. But believe it or not, I failed the medical test. They said my eyes weren't perfect. I couldn't make that 20-20 tops.

Now I've put a lot of time and effort in training to be a sanitation man. I don't think I'm boasting when I say that I would make a good sanitation man for the city. Can you tell me why they require that the eyes of a sanitation man should be as per-

fect as the eyes of an aviator? That's the standard they're asking! I can understand why they have a tough physical test—they want the strongest, most agile men they can find for the job. But what is there about the sanitation job that calls for vision as good as that of a man trained to pilot a bomber? Why can't a man with 20-40 vision do the job as well as a man with 20-20 vision? J. R. V.

WORK HOLIDAYS

In the State Education Department we work almost every legal holiday. The only ones we get off are Decoration Day, Labor Day, and the Fourth of July. We even have to work on Election Day (all day!), not allowing us time to vote.

G. R.

Case Histories

A weekly column devoted to the interests of employees in the Welfare Department.

By HENRY TRAVERS

Personal History: Her name is Rhona November, but she married him in May, last Sunday afternoon, to be exact. Staff members in the Resource Division had fun at a farewell party on Tuesday . . . Another Sunday marriage, further depleting the typist staff in the Resource Division, is Pearl Herstein's, who hereafter will be

munity Week" program of the Richmond WPA. She talked about the WPA Housekeeping Aide Project and what it does in keeping homes together, holding wage-earners on the job, and such . . .

Here's a story that will break this week. More than 98% of the Civil Service ratings submitted by the Department of Welfare for the period which ended November 15 last, were average or better. Black sheep, only 1.4%. The report covered 7,966 employees in the department. 6,139 made average ratings (that's 77.1%). 1,714 (or 21.5%) made higher-than-average rat-

Mrs. Murray Ullman . . . V. Charlotte Authier, administrator of the Richmond Welfare Center, took part in the "It Pays Your Com-

THE BEST BOOK

For the Thousands Taking the Exam for

Maintainer's Helper

GROUP A-B-C-D

NEW YORK SUBWAY SYSTEMS. The largest study book available, over 130 pages, containing: Electrical Work, Plumbing, Carpentry, Masonry and Painting, Repairs of Lighting Equipment, Repairs of Power Feeders, Identification of Tools, Signal Apparatus, Machine Work, The Subway Systems with 6 N. Y. C. Maps, City Government, Duties of various positions, Trial Exams, Questions and Answers, Diagrams and everything else for complete preparation.

This Complete Book is Only \$1.

Telephone Orders Accepted—MU. 2-0326 By Mail \$1.05; COD \$1.15

Civil Service Aid PUBLISHERS

505-5th AVE. (42nd ST.)

ings. 113 were below average. Wallace Sayre of the Civil Service Commission told Clif McAvoy in a letter: "We believe you are doing the finest job in the city . . ." Plans for election of staff members of the Rating Board (a scoop story in this column three weeks ago) will be mulled over just as soon as Commissioner Hodson returns from Grand Rapids.

Department workers attending the National Conference of Social Work are:

Dorothea Brown, social investigator, D. O. 79; Alger R. Adams, assistant supervisor, D. O. 5; Ethel Birnbaum, social investigator, D.D. 11; Irving Brodsky, social investigator, D.O. 17; Sidney Berengarten, assistant supervisor, D.O. 17; Mrs. Rose Drapkin, field administrator, Division of Field Administration, Central Office; Sol Fenichel, social investigator, Brooklyn Old Age Assistance Division; Evelyn Panella, social investigator, D.O. 25; Sadie Randolph, social investigator, D.O. 26; Lena F. Kates, case supervisor, D.O. 33; Mary Alice Striplin, so-

cial investigator, D.O. 33; Judith Spiegelberg, unit supervisor, D. O. 53; Ruth Schmertz, social investigator, D.O. 67; Mrs. Sylvia Grobe, assistant supervisor, D.O. 73; Louis Sparer, social investigator, D.O. 73; Augusta Cooper, social investigator, D.O. 74; Sylvia Applebaum, case supervisor, D.O. 65; Paul Stein, intake supervisor, D.O. 74; Hannah Liebner, assistant supervisor, D.O. 84; Joseph Gross, social investigator, D.O. 84; Emma Binder, social investigator, D.O. 99; George Hallowitz, case supervisor, D.O. 48; Dorothy G. Bird, training supervisor, Division of Consultant Social Services, Central Office; J. B. Seff, social investigator, Resource Division, Central Office; Louis Himber, administrative supervisor, Resource Division, Central Office; Stella Chaskin, social investigator, Veterans Division; Amelia Ross, case consultant, Old Age Assistance; and Hilda Chasman, intake interviewer, D.O. 46.

As this column prophesied, the drums are already beating for a reduction of relief standards. First to suffer are the aliens. There is

a powerful movement in Congress to deny them relief altogether. What the fat boys forget is this: With every 100 aliens removed from the relief rolls, 400 American-born children will be the victims.

Mental Hygiene Notes

By JOHN F. MONTGOMERY

Employees are keenly watching the results of the Hanley bill, which was signed at the end of the recent legislative session by Governor Lehman. It requires relatives to pay for the maintenance of patients when they can afford it. This was one of the Republican economy measures, and aims to bring at least \$500,000 into the State treasury.

The Pilgrim State Hospital chapter of the State Association has scheduled a dance for Wednesday night, May 29. President G. C. Rudloff promises a five-act floor show, floor prizes and refreshments, and dance music by Honey Potter's band.

Officers for the coming year were elected Tuesday night by local 70 of the State, County and Municipal Workers at Creedmoor State Hospital. Thomas Carey is president, Gene Helbig vice president, Mrs. Mayer secretary-treasurer, Charles Whittiker recording secretary, and Pat Golden business manager . . . First membership meeting of local 264 will be held Thursday night, June 6, at Brooklyn State. The charter was granted April 26.

On vacation from Wassaic State School: Dr. and Mrs. Rudolph Depner, in Brashear, Mo.; Miss Carol Machado, in Birmingham . . . Just returned: Mrs. Ruth

Wheeler, from Chatham; Mrs. Louise Brosseau and Margaret, from Canada; Mr. and Mrs. Linwood Bauer, from Bloomingburg; Gertrude Gleason, from Dundee; Mrs. Estelle Dunn, from New York; Margaret Crogan, from New York; Anna Malloy, from Pennsylvania . . . New arrivals: Harold Wormwell, Mrs. Evelyn Konig, Mrs. James Sweeney; resigned: Mrs. Lillian Milton, Mrs. Florence Engel.

Patrick Kerkin, Chief Supervisor at Central Islip, is the new national chairman of the male division of nurses. He was picked at the Philadelphia convention last week. Pat has been chairman of the 14th District, and State chairman . . . Mickey Kelly, Sam Raslovitch, Frank Gebrulek, Charlie Fagan, and Hayden Meyers made up the entertainment at the dinner of the 14th District at Huntington last week . . . The Credit Union moves soon to new quarters in Robbins Hall . . . Our sympathies to Joseph Njtnay, whose mother has just passed away . . . The Suffolk County Council of Social Agencies held its monthly meeting Thursday in Robbins Hall.

Shells from Princeton and Wisconsin will be housed on the grounds of Hudson River State Hospital during the training period for the June 18th Poughkeepsie Regatta . . . June 13 is annual Doctors Day. To help celebrate, the ball teams from Hudson River and Harlem Valley will clash on the Wingdale diamond . . . Bulwarks of the local nine, already two weeks in the schedule, are Joe Dewey, Joe Gunn Jr., Manny Filler, Bobby Beal, Cracky Holden . . . A tombstone golf tourney is scheduled for Decoration Day, with first and second place prizes.

Latest word has it that the arc lights at Hudson Valley will be ready June 15, and that night baseball starts on the 19th, when Harlem River and Hudson Valley tangle . . . Resigned: Peter Cassidy, Florence Berinato . . . Back home: Mr. and Mrs. Lyle Cunningham, from Boston; Maida Conklin, from Middletown; Vincent Viviano, from New York; Julia Cimboriski, from New York; Mr. and Mrs. Othoniel Desroaiers, from Middletown; Mrs. Margaret Corbin, from Danbury; Barney Spinelli, from New York; Mr. and Mrs. Joe Anderson, from upstate; Harold Poluzzi, from New York; Mrs. Dorothy Shelnitz, from Hartford.

Job Xchange

will appear next week

If you wish to exchange your present job for another in the Civil Service, send your requests to Xchange Positions Editor, Civil Service Leader, 97 Duane St., New York City. Include all necessary details. Service is free.

Your ad will be run a minimum of four weeks.

When answering an ad, send letters to appropriate box number, c/o The Leader. They will be forwarded to the proper party.

Exchanging jobs is permissible under Civil Service rules if the department heads of the transferees give their approval.

DPUI Promotion Tests

Promotion tests for four assistant titles in the Division of Placement and Unemployment Insurance, previously postponed, have been scheduled by the State Civil Service Commission. Assistant Clerk and Assistant File Clerk tests will be held on June 1; those for Assistant Account Clerk and Assistant Statistics Clerk on June 22.

The Commission ruled last week that open competitive lists must be used to fill all vacancies in assistant titles where there are now permanent positions which have been filled on a temporary basis

since last July. This is in keeping with a resolution adopted the week before.

The number of such jobs are: Assistant Clerk—26; Assistant File Clerk—4; Assistant Account Clerk—8; Assistant Statistics Clerk—4. These 42 positions are to be filled from open competitive lists on the theory that they are permanent line items that should have been filled a year ago.

The Commission has reserved decision on the matter of temporary positions in the assistant grade; it is undecided as yet whether these positions will be filled by open competitive or promotion lists when they are made competitive. However, the fact that the promotion exams are now to be held would indicate that the use of promotion lists is probable.

More than 70 temporary items appear for Assistant Clerk; temporary as well as per dien. lines appear for all four titles. It is expected that the bulk of them will be made permanent by October 1. Should the Commission rule that promotion lists be used, the opportunities for those in the jobs will be considerable.

DICTIONARY

\$1 WEEK (DAILY)

60 to 200 words, graded Classrooms

TYPING \$1 WEEK

CREGG-PITMAN BEGINNERS REVIEW

Private COURT REPORTING Course \$75

BOWERS

228 W. 42 ST. BRyant 9-9092

(Stenotypists Welcome)

How to get a government job

EVERY day in the year 200 people get jobs with the U. S. Government. How do they do it? This book tells you what to do and what to expect from the moment you start looking for a government position to the day you retire from the service. It clearly describes every detail of civil service procedure. It shows you how to avoid simple errors which may disqualify you.

SENATOR JAMES M. MEAD, Member, Senate Civil Service Committee, says: "I heartily recommend this book."

A MILLION GOVERNMENT JOBS!

Your Federal Civil Service

By JAMES C. O'BRIEN and PHILIP P. MARENBERG

518 PAGES

Large, clear type . . . With typical exam questions, forms, tables of jobs, salaries, appointments, promotion opportunities, pension benefits, etc. Fully indexed. \$2.50

At all bookstores, or mail \$2.50 with this ad and your name and address to:

FUNK & WAGNALLS CO., Dept. 99, 354 - 4th Ave., N.Y.

Maintainer's Helper

This excellent book presents a complete examination coverage. See the valuable material on Mechanical Work, Electrical Work, Masonry, Plumbing, Carpentry, Painting, Aptitude Tests, Shop Arithmetic, New York City Subway System, Tests of Tool Recognition, Diagrams, Questions and Answers, 150 pages. Postpaid . . . \$1.00

Hospital Attendant

A thorough study text. 110 pages. Postpaid . . . \$1.00 If you are interested in any other exams send for the complete, 1940 ARCO Civil Service Catalogue. Free for the asking.

WORK WITH

Arco Homestudy Courses

You can't miss with material like this. Don't take chances with your chances for a job. Insist on Arco Guides to a Civil Service Career at: R. H. Macy, Abraham and Straus, Gimbel Bros., Barnes and Noble, Manhattan Book Shop, Municipal Building, City Hall Book Shop, and at the Publisher's Office.

HIGH SCHOOL at Home

NO CLASSES. Study for REGENTS or COLLEGE

Prepare at home during spare time. Go as fast as your ability permits. Individual instruction.

MANY FINISH in 2 YEARS

Tuition Payments \$5 Monthly. All texts furnished.

AMERICAN SCHOOL 130 West 42d St., N.Y.C. BRyant 9-2605

Please send me FREE Descriptive Booklet.

Name _____

Address _____

Index TO EXAMS CITY

Open Competitive Page
Assessor (Railroad) 7
Assessor (Utility Building) 7
Civil Service Examiner, Junior (Transportation) 7
Engineer, Junior (Signals), Grade 7
Medical Inspector, Grade 1 (Cardiology) 7
Promotion
Asphalt Worker (Change of Title) 7

STATE
Open Competitive
Hospital Attendant 8

FEDERAL
Open Competitive
Administrative Analyst 13
Administrative Analyst, Assistant 13
Administrative Analyst, Associate 13
Administrative Analyst, Chief 13
Administrative Analyst, Principal 13
Administrative Analyst, Senior 13
Anglemith, Heavy Fires 13
Anglemith, Other Fires 13
Blacksmith, Heavy Fires 13
Blacksmith, Other Fires 13
Boatbuilder 13
Boatswain 13
Boilermaker, Navy Yard 13
Bombsight Mechanic 8
Chemical Technologist 14
Chemical Technologist, Associate 14
Chemical Technologist, Senior 14
Chemist 14
Chemist, Assistant 14
Chemist, Associate 14
Chemist, Senior 14
Chopper and Caulker, Iron 13
Coppersmith 13
Die Sinker 13
Driller, Pneumatic 13
Field Home Electrification Specialist 13
Flange Turner 13
Frame Bender 13
Gas Cutter or Burner 13
Holder-on 13
Inspector, Junior 13
Inspector, Ordnance Material 14
Inspector, Ordnance Material, Assistant 13
Inspector, Ordnance Material, Associate 14
Inspector, Ordnance Material, Junior 14
Inspector, Ordnance Material, Senior 14
Junior Graduate Nurse 8
Lather 13
Machinist, Ordnance Service 8
Machinist, Washington Navy Yard 13
Maritime Personnel Representative 13
Materials Inspector, Assistant 14
Materials Inspector, Associate 14
Merchandising Specialist (Writer), Assistant 13
Merchandising Specialist (Writer), Associate 13
Painter 13
Pipefitter and Insulator 13
Puncher and Shearer 13
Riveter 13
Rivet Heater 13
Saw Filer 13
Sheet Metal Worker 13
Shoemaker 13
Shoemaker, Norfolk 8
Shoemaker, Portsmouth 13
Stationary Fireman, (High Pressure) 14
Stationary Fireman, (Low Pressure) 14
Student Dietitian 8
Student Psychotherapy Aide 13
Tool and Gauge Designer 8
Tool and Gauge Designer, Chief 8
Tool and Gauge Designer, Principal 8
Tool and Gauge Designer, Senior, Wassiviet 8
Tool and Gauge Designer, Senior, Washington Navy Yard 13
Toolmaker, Navy Yard 13
Toolmaker, Ordnance Service 8
Utilization Representative 13
Welder, Electric 13
Welder, Gas 13

Examination Requirements

CITY TESTS

Assessor (Railroad) Open Competitive

Salary: \$4,000 a year. The eligible list may be used for appropriate positions in the lower grade. Fee \$3. File by May 28. Vacancies: 1. Open to persons of all ages.

Duties

To do utility valuation and appraisal work of considerable difficulty and responsibility for the Tax Department; assess the value of railroads in New York City; estimate construction costs; determine depreciation; analyze fixed capital accounting records; prepare reports; testify if required in conjunction with engineering investigations and appraisals of public utility projects and properties.

Requirements

An engineering degree recognized by the University of the State of New York and five years of experience in valuation of railroads or other structures, at least three years of which must have involved recent railroad valuation work of considerable responsibility; or a satisfactory equivalent. Before certification, candidates must have a New York State Professional Engineer's License.

Weights

Written, weight 50; Training, experience and personal qualifications, weight 50. The passing grade will be set in accordance with the needs of the service. Training, experience and personal qualifications may be rated after an examination of the candidate's application and after an oral interview or such other investigation as may be deemed necessary.

Assessor (Utility Building)

Salary: \$4,000 a year. The eligible list may be used for appropriate positions in a lower grade. One vacancy. Fee \$3. File by May 28.

Duties

To do utility valuation and appraisal work of considerable difficulty for the Tax Department; assess the value of buildings and other structures used in the supply of electricity, gas, steam, telephone and telegraph service by public utilities in New York City; estimate construction costs; determine depreciation; analyze fixed capital accounting records; prepare reports; testify, if required, in connection with engineering investigations and appraisals of public utility projects and properties.

Requirements

An engineering degree recognized by the University of the State of New York and five years' experience in valuation of buildings and other structures comparable in size and shape to those used in the supply of utility services in New York City, at least three years of which must have involved recent work of considerable responsibility and magnitude; or a satisfactory equivalent. Before certification, candidates must have a New York State Professional Engineer's License.

Weights

Written, weight 50; Training, experience and personal qualifications, weight 50. The passing grade will be set in accordance with the needs of the service. Training, experience and personal qualifications may be rated after an examination of the candidate's application and after an oral interview or such other inquiry or investigation as may be deemed necessary.

Junior Civil Service Examiner (Transportation)

Salary: \$2,400 up to but not including \$3,600. One vacancy at \$3,240 in the Civil Service Commission. Open to persons of all ages. Fee, \$3. File by May 28.

Duties

To do responsible personnel work pertaining to the recruit-

ment of employees in the City-Owned Subway System, including preparation of written and practical tests, evaluation of test results, job analysis, investigations and reports.

Requirements

A baccalaureate degree from an accredited college or university, plus two years of responsible experience in a position at least equivalent to that of dispatcher or yardmaster in the Transportation Department of an operating railroad. Outstanding railroad transportation experience will be accepted as the equivalent of the required education on a year for year basis.

Weights

Written, weight 4; Training, experience and personal qualifications, weight 6. The passing grade will be set in accordance with the needs of the service. The written test will be designed to measure candidates' knowledge of railroad operation and of examining and other personnel procedures. Training experience and personal qualifications may be rated after an examination of the candidate's application and after an oral interview.

Junior Engineer (Signals), Grade 3

Salary: \$2,160 up to but not including \$3,120 per annum, subject to budget. The eligible list may be used for appropriate positions in a lower grade, and will be used as appropriate for Inspector of Equipment (Railroad Signals), Grade 3, 5 vacancies in the title of Assistant Electrical Engineer (Signals), Grade 3; 9 in the title of Engineering Assistant (Signals), Grade 3; 6 in the title of Inspector of Equipment (Railroad Signals), Grade 3. Open to persons of all ages. Fee \$2. File by May 28.

Duties

To perform elementary railroad signal engineering work in the preparation and checking of designs, details, drawings, specifications, and estimates for the construction, maintenance and repair of signal equipment for the rapid transit railroads, including train stop and interlocking systems with their circuits, power supply, control apparatus, etc.; keep records; make reports.

Requirements

An engineering degree recognized by the University of the State of New York; or gradua-

Anything you want to know about Civil Service? Come in and inquire of the Civil Service Leader's FREE Information Bureau It's at 97 Duane Street, just off Broadway, New York City.

JR. ENGINEER (SIGNALS—Grade 3) Lectures Mon., Wed. 7:45 P.M. Courses in DRAFTING Blueprint Reading, Estimating; Ship Drafting; Mathematics; Cooper Union MIDTOWN SCHOOL 276 W. 43d St. (8 Ave.) WIs. 7-0366

Improve Your Swimming SPECIAL SUMMER RATES NOW AVAILABLE at the 23 st. YMCA at 7th Ave. Special Equipment and Instruction for Civil Service Physical Tests Phone: WILEY C. CLEMENTS, Chelsea 3-1984

COMING EXAMS FACTORY INSPECTOR COURT ATTENDANT PROBATION OFFICER POSTAL CLERK Call write or phone for details RAND Educational Institute 7 E. 15th St. AL. 4-3094

tion from a four-year day high school course and six years' satisfactory practical experience; or a satisfactory equivalent. Persons who will be graduated in June of this year will be admitted to the examination. The examination will be such as to require some knowledge of electrical and mechanical engineering design of modern railroad signal equipment for rapid transit systems.

Weights

Written, weight 70; Training, experience, and personal qualifications, weight 30. The passing grade will be set in accordance with the needs of the service. Training, experience and personal qualifications may be rated after a detailed examination of the candidate's application and oral interview.

Medical Inspector, Grade 1 (Cardiology)

Salary: Presently paid \$5.00 per session of three hours. 3 vacancies. Fee, \$1. File by May 28.

Duties

Examination of school children to determine the existence of heart disease; classification of heart disease according to the standards established by the American Heart Association; recommendations to the school concerning the cardiac status of the child.

Requirements

M. D. degree from an accredited medical school. Internship of not less than one year in a general hospital with experience in internal medicine

and pediatrics. Two years satisfactory experience in a children's cardiac clinic approved by the New York Heart Association. Candidates must be licensed to practice medicine in New York State at the time of certification.

Subjects and Weights

Written, weight 50; Training, experience and personal qualifications, weight 50. The passing grade will be set in accordance with the needs of the service. Training, experience and personal qualifications may be rated after an examination of the candidate's application and after an oral interview or such other inquiry or investigation as may be deemed necessary.

Change of Title to Asphalt Worker

This examination is open only employees of the Office of the President, Borough of Brooklyn. Salary: Ranges from \$6.72 to \$7.60. 40 vacancies. This examination will be held on July 13, 1940. Fee, \$1. File by May 28.

Requirements

Open to Asphalt Laborers who have served continuously for one year in the labor class in the office of the President of the Borough of Brooklyn, on or before the date of the first qualifying test and who are otherwise eligible.

Scope of Examination: It will call for a general knowledge of the work done by the different workers in an asphalt gang from the time a patch is marked off to be repaired until the patching is all done and the steam roller is through.

Contains 40 Names

A new eligible list for District Superintendent, containing 40 names, will be published by the Municipal Civil Service Commission as soon as service record ratings are completed. Nearly 300 Foremen in the Sanitation Department competed for the District Superintendent position. Vacancies from the new list will be filled at \$3,500. No announcement of the number of such jobs now open has been made.

For books

about Civil Service and Civil Service exams visit the

LEADER BOOKSTORE 97 Duane Street, New York City

Buy The LEADER every Tuesday.

TRAIN FOR SANITATION MAN PHYSICAL EXAM AT RHEIN'S GYM 297 Third Ave.—at 23rd St. Specializing in weight-lifting \$2 monthly.

Buy The Leader Every Tuesday

Now Ready! HOSPITAL ATTENDANT

Includes: Official rules and regulations for attendants in state institutions. A dependable study text, over 100 pages \$1.00

Outline Chart

of N.Y.C. GOVERNMENT Presents in simple, concise form the basic information essential for a successful preparation for any Civil Service position \$2.50

ENGINEERING REVIEW

"STRUCTURAL STEEL & REINFORCED CONCRETE" Essential for Professional License and all Engineering exams \$2.50

For other titles call AL. 4-5198

Mailed, Add 10c At: R. H. Macy, Gimbel, A. & S., Municipal Bldg., City Hall Bookstore, The Leader, and

CORD Publishers 147 Fourth Ave.

"UNCLE SAM" JOBS

★ Start \$1260 to \$2100 a Year ★

MEN—WOMEN

Prepare now, for New York-Brooklyn and vicinity examinations

52,206 U. S. Government Civil Service Appointments in 1939 Government Year Franklin Institute Dept. F-247

Full particulars and 32 page Civil Service Book FREE. 130 W. 42 St. (near B'way) N.Y. Rush to me entirely free of charge (1) a full description of U. S. Government jobs; (2) Free copy of illustrated 32 page book "U. S. Government Positions and How to Get Them"; (3) List of U. S. Government Jobs; (4) Tell me how to qualify for one of these jobs.

Call or mail coupon at once. Open until 9 P.M., Saturday until 6. This may result in your getting a big paid U. S. Government job. Name Address

Use this coupon before you mislay it—write or print plainly

HOW TO APPLY FOR TESTS

U. S. citizens may apply to take exams during the period when applications are being received.

For application blanks and further information write or apply in person to the following offices:

City jobs—96 Duane St., West of Broadway.

State jobs—Room 576, 80 Centre St., corner Worth St.

Federal jobs—641 Washington St., corner Christopher St.

Applicants for City jobs must have been residents of the City for three years at time of appointment. This does not apply to jobs in the Board of Higher Education, Board of Transportation, Board of Water Supply, Education Dept., Municipal Civil Service Commission, N. Y. C. Housing Authority, N. Y. C. Parkway Authority, N. Y. C. Tunnel Authority, and Triborough Bridge Authority. U. S. citizens may apply for positions in these departments, but must become residents of the State before receiving appointment.

STATE TESTS

Hospital Attendant

State and County Institutions. Age limits, 18-45. (Usual salary, \$54-\$66 a month, plus maintenance; appointments will not be made above minimum.) File by June 4. Fee, 50 cents.

Duties

Under immediate supervision on an assigned shift, perform routine work in the care of patients and their quarters in State hospitals and other institutions for the mentally and physically ill, mental defectives and epileptics; related work as assisting in the bathing, feeding and dressing of patients; keeping patients and their beds, clothes and quarters clean; keeping order and maintaining the welfare of patients; watching over patients and reporting upon their action and conditions; escorting patients to and from work, church, recreation, assemblies and meals; assisting doctors and nurses in preparing patients for treatments and attending them while undergoing prescribed treatments; distributing clothing, laundry and supplies; assisting in the dining room, kitchen and laundry when required; overseeing the activities of patients while at work and during recreation; attending and escorting visitors; assisting in the outside maintenance and operation of institution buildings and grounds other than ward service.

Requirements

An elementary knowledge of the skills involved in the bathing, clothing, feeding and care of patients, and in the making of beds, cleaning of wards, and caring for the clothing and other property of patients; an elementary knowledge of "first aid" and of common health, safety, and precautionary measures required in the care of patients. Candidates must be able to speak, read and write the English language understandingly; must have the ability to understand and carry out simple oral and written directions; to oversee the work, amusements, and exercise of patients; to keep simple written records and make simple reports; to size up and adapt themselves to situations arising in the performance of the work; to accept discipline, and to get along well with others. Candidates must have good moral character, temperate habits, reliability, cheerfulness, tact, patience, neat personal appearance, sympathetic attitude toward the mentally and physically ill, and willingness to live in an institution when necessary. Candidates must be in good physical condition; possess satisfactory vision and hearing, and be physically proportioned within the range of accepted standards. Candidates must undergo and pass satisfactorily a thorough medical examination at time of appointment. For the purpose of character investigation, candidates must submit the names of not fewer than three reputable persons (not relatives) at the time of filing application. Candidates will be fingerprinted.

Mental and Physical: Candidates must be free from any physical defect which may tend to prevent present and future satisfactory performance of the duties of the position; and they will be rejected for any of the following:

Ears: Defective hearing, inability to hear normal conversation at 20 feet.

Eyes: Vision poorer than 20/70 in either eye without glasses, or poorer than an average of 20/40 for both eyes with glasses.

Respiration: Tuberculosis. Circulation: Heart ailments, arteries; blood pressure.

Varicose (enlarged) veins; Varicocoe; hydrocele. Hernia (rupture): Single or double.

Rectum: Hemorrhoids (piles); fistulas.

Mental diseases; epilepsy; mental deficiency. Flat feet: Third degree in either foot.

Deformities: Hands, feet; curvature of the spine. Swollen joints: Arms, legs, hands, feet.

Teeth: In poor condition; decayed; pyorrhea; gingivitis.

Veneral diseases; and all serious defects.

Excessive overweight or underweight in proportion to height.

Weights
Written, 100.

Principal Personnel Technician

Department of Civil Service. (Usual salary range, \$5,200-\$6,450; appointment expected at minimum.) File by June 18. Fee, \$5. (Open to residents and non-residents of New York State.)

Duties

Under general direction, have charge of the technical personnel work in connection with aid offered municipalities of the State on all phases of Civil Service administration; related work such as making surveys, preparing classification and compensation plans, drafting administration procedures for the installation and maintenance of such plans; devising plans and administrative procedures for in-service activities such as service ratings, training, safety, and employment welfare; supervising the preparation and rating of Civil Service exams, including written tests, practical tests, interviews, physical tests, etc.; making studies for the Commission on major problems of public personnel administration generally, both at the State and municipal levels.

Requirements

Bachelor's degree with specialization preferably in political science or public administration; seven years experience in public personnel administration with an organized Civil Service or merit principle agency with a well-rounded personnel program, including classification, standard compensation, recruitment and placement, service rating, etc. of which three years were in an administrative or supervisory capacity, and two years in personnel administration in municipal subdivisions of a State. Post-graduate work in public administration may be substituted in proportion to its value for experience, up to two years. Candidates must be familiar with modern developments in public personnel principles and practices.

Associate Personnel Technician

Department of Civil Service. (Usual salary range, \$4,000-\$5,000; appointment expected at minimum.) File by June 18. Fee, \$3. (Open to residents and non-residents of New York State.)

Duties

Under direction, do difficult and responsible technical personnel work in connection with aid offered to municipalities of the State on all phases of Civil Service administration; related work.

Requirements

Bachelor's degree with specialization preferably in political science or public administration; five years experience as listed above, with two years in

Prison Guard Exam On Way

Qualifying physical tests will be given shortly to 100 more eligibles on the State Prison Guard list, with 60 jobs set for July 1. The last certification was made on May 16; that was No. 1,028. Physical exams have been given down to No. 1,134.

With the present list due to expire October 20, further assurance that a new test is to be included in the first general fall series of the State Civil Service Commission was given this week. It is possible that the tests to fill 1,058 Welfare Department jobs in 44 counties may come first.

Requirements for the coming exam will be identical with those of the previous exam: 21-30; 5 feet 9; 155 pounds; one year experience supervising men. Hundreds of jobs paying \$1,800-\$2,280 are expected to be filled from the new list.

Last week's Leader carried full information on the probable requirements for the exam.

an administrative or supervisory capacity and one year in personnel administration in municipal subdivisions of a State. Post-graduate work may be substituted up to two years. Candidates must be familiar with modern developments in public personnel principles and practices.

Senior Personnel Technician

Department of Civil Service. (Usual salary range, \$3,120-\$3,870; appointment expected at minimum.) File by June 18. Fee, \$3. (Open to residents and

non-residents of New York State.)

Duties

Under general direction, perform technical personnel work in connection with aid offered to municipalities of the State on all phases of Civil Service administration; related work.

Requirements

Bachelor's degree with specialization preferably in political science or public administration; three years experience as above. One year of post-graduate work may be substituted. Candidates must be familiar with modern developments in public personnel principles and practices.

U. S. TESTS

Machinist

Ordnance Service, War Department, Watervliet Arsenal, Watervliet, N. Y. (\$6.48-\$8.08 a day). Filing open. Age limits: 18-50. File with secretary, Board of U.S. Civil Service Examiners, Watervliet Arsenal.

Duties

Operate machines and tools of all types common to a modern machine shop, read drawings, make construction lay-outs and set-ups; obtain from blueprints a full knowledge of all tools, fixtures, and material required; be familiar with and use the various precision measuring instruments; be acquainted with mathematics of pulley ratios, gear ratios, taper computations, speeds, and feeds.

Requirements

Four years' apprenticeship or experience.

Bombsight Mechanic

Salary: \$9.60, \$10.08 and \$10.56 a day (five-day week). Place of employment: Navy Yard, Portsmouth, Virginia. Open to New York residents. File by June 5. Age limit: 20 to 48.

Duties

Perform exacting mechanical work in adjusting, maintenance, balancing and installation of Navy Gyro stabilized and other types of bombsights; install bombracks and bomb release devices; wire electrical circuits in aircrafts; care and maintain storage batteries.

Requirements

Three years of experience in electrical and mechanical work, including the maintenance of storage batteries, motors, and generators, wiring of electrical circuits, and lathe operation in shop work. In addition, one year of experience in shop work testing, adjusting, maintaining, or manufacturing shop work of testing, adjusting, maintaining, or manufacturing modern bombsights, of the gyro stabilized type, and in bombing with modern bombsights, preferably in connection with accuracy tests.

Weights

Applicants will be rated on their experience, general qualifications and fitness on a scale of 100. No written test will be given.

Chief Tool and Gauge Designer (\$2,600)

Principal Tool and Gauge Designer (\$2,300)

Senior Tool and Gauge Designer (\$2,000)

Tool and Gauge Designer (\$1,800)

Place of employment: Watervliet, New York. Open to any resident of New York State. No closing date has been set for filing. Age limit: 18 to 55.

Weights

Applicants will be rated on the quality and quantity of their experience and fitness, on a scale of 100.

Toolmaker

Ordnance Service, War Department, Watervliet Arsenal, Watervliet, N.Y. (\$7.52-\$8.88 a day). Filing open. Age limits: 18-50. File with Secretary, Board of U.S. Civil Service Examiners, Watervliet Arsenal.

Duties

Under general supervision, perform work of average difficulty in bench, machine, and hand work in the making of

ate nurse. Those in the final year in nursing school will be accepted if they furnish proof of fulfilling requirements during life of register.

SHIPWRIGHT

Salary: \$7,488; \$7,968; and \$8,448. Place of employment: Norfolk Navy Yard, Portsmouth, Virginia. Age limit: 20 to 55. Applications will be received until further notice.

Duties

To install ship's decking, guard rails and boat and gun stowages on all types of vessels; to erect and install framework and dry-dock timbers from blueprints.

Requirements

Four years of apprenticeship, or four years of practical experience in the trade. Applicants must be able to read and speak English sufficiently to understand written and spoken instructions.

Weights

Applicants will be rated on the basis of their fitness and experience on a scale of 100.

Student Dietitian

Salary: \$420 a year (less \$360 a year for subsistence and quarters). Army Medical Center, War Department. File by June 6. Ten female students will be enrolled September 1. Age limit: 21 to 28.

Duties

The training course in dietetics for hospital dietitians at the Army Medical Center offers a one-year course of training. Those who complete the course will be granted certifications of graduation and will be eligible for jobs as Dietitian at \$1,620.

Requirements

College graduation with 12 (Continued on Page 13)

It's Fun Fighting Fish in the LONG BEACH surf

Throw your whirling line out into the foaming surf... the bait sinks, teasing the finny denizen of the brine... cautiously he lingers, sniffs the tempting morsel... suspicious. A few light tugs at the line and the challenge is taken up... a dash to the bait and he's hooked! Your line pulls, the pole arches in combat... you reel in with a speed you've never known before until you've got him clear of the water, high in the air, throwing his glistening weight with fury against the unrelenting line. He's spent, so are you, but there he is, at your feet... That's fighting fish for fun in the Long Beach surf! Hotel, apartment and bungalow accommodations now open for inspection.

Free on request: four descriptive booklets on Long Beach life, profusely illustrated. Address City Hall, Long Beach, Long Island.

22 New City Exams

Applications will be issued early next week by the Municipal Civil Service Commission for a series of 22 examinations—11 competitive, one change of salary, one licensing and nine promotion tests. Included in the group is a popular city-wide promotion test, open to any competitive city employee who earns \$2,400 or over, to fill positions as Junior Administrative Assistant. In addition to this promotion exam, a competitive test will be held for Junior Administrative Assistant (Division of Commodities Distribution).

The full list of examination titles, which is subject to last-minute change by the Commission, follows:

Competitive

Assistant to the Commissioner (Director of the Bureau of Finance and statistics), \$6,000; City Medical Officer, Police Surgeon and Medical Officer (Fire Department), Medical Examiner (Sanitation Dept.) \$3,305 to \$4,910; Junior Administrative Assistant (Director of the Division of Commodities Distribution), \$3,000 to \$4,000; Junior Psychologist, \$1,200 to \$1,800; Maintainer's Helper, Group A, 65 cents an hour; Maintainer's Helper, Group B, 62½ to 65 cents an hour; Maintainer's Helper, Group C, 70 cents an hour; Maintainer's Helper, Group D, 65 cents an hour; Psychologist, \$1,300 to \$2,000; Section Stockman (Welfare), \$1,800 to \$2,400; Senior Administrative Assistant (Associate Director of the Bureau of Public Assistance—Director of the Division of Methods, Procedures and Office Management), \$5,000 to \$6,000.

Change of Salary Exam

Advisory Change of Salary to Asphalt Worker (\$6.72 a day).

Licensing

Trade test for license for Motion Picture Operator.

Promotion

Examining Inspector, Grade 4 (Senior Investigator); Junior Administrative Assistant (city-wide); Junior Assistant Corporation Counsel, Grade 3; Maintainer's Helper, Group A; Maintainer's Helper, Group B; Maintainer's Helper, Group C; Maintainer's Helper, Group D; Marine Engineer (Uniformed Force, Fire Department); and Senior Psychologist (city-wide), \$2,600 to \$3,000.

Full official requirements, filing dates and other information for all these exams will be published in *The Leader* next Tuesday.

Park Foreman One-Man List

A one-name eligible list for Arboriculturist has been certified by the Municipal Civil Service Commission for the job of Park Foreman, Grade 2, it was announced last week. This action was taken since the requirements for tests for both positions were similar.

Anything you want to know about Civil Service? Come in and inquire of the Civil Service Leader's FREE Information Bureau. It's at 97 Duane Street, just off Broadway, New York City.

Hit Status Change Nurses, Playground Directors, Court Employees Fight Reclassification

Opposition to the reclassification of Public Health Nurses, Playground Directors, and court and legal employees was demonstrated last week at three public hearings, held by the Municipal Civil Service Commission.

Representing the SCMWA, Daniel Allen argued that the reclassification of nurses would, in effect, cut wages because the maximum salary level would be reduced. The proposed salaries for the four titles involved are \$300 below that of the present maximum.

Greater opposition was expressed against the Playground Director reclassification. The present entrance salary for a Playground Director is \$2,400. Under reclassification the entrance positions would be for a new title, Recreational Director, at \$1,800.

Those who objected believed the recreational services of the city would suffer if the salaries were less. Bertha Dormont, president of the SCMWA Local No. 2 for Playground Directors, declared that other large cities, such as Chicago and San Francisco, pay their playground directors more than New York City.

The Civil Service Forum opposed the reclassification proposal affecting court and legal employees. The plan, which would transfer some 15 titles to the Clerical Service, would not be feasible because the positions are more of a legal character, rather than clerical, according to Frederick E. Libby, Forum President.

Investigator Eligibles Vs. Vets—Last Round?

Replacement of 201 provisional employees of the Welfare Department's veterans bureau by eligibles on the Social Investigator list is nearer than it's ever been. On Saturday the Appellate Division, in granting a stay to the veterans among the provisionals, ruled that the arguments must be heard on June 7. Decision is expected several days after that.

Should the Appellate Division affirm Supreme Court Justice Schmuck's order to oust the provisionals, the eligibles will be appointed to the jobs forthwith.

The matter may still reach the Court of Appeals in the fall. But the eligibles will then be working. For the first time the provisionals will be on the outside trying to regain their jobs, instead of getting pay checks while the city goes through the motions of trying to fire them.

Legal Jockeying

A week of legal jockeying followed Justice Schmuck's decision. Both H. Eliot Kaplan, attorney for the eligibles, and Abraham J. Rosenblum, who represents the veteran provisionals, filed orders with the court to carry out Schmuck's decision. Kaplan asked that all 201 provisionals be replaced by 201 from the list; Rosenblum's order asked that the only 69 eligibles who sued be given jobs.

Why Schmuck disregarded Kaplan's order and signed Rosenblum's is not known. Kaplan points out, however, that in effect the two orders are the same; certifications must be made in order, and several hundred eligibles will have to be certified so that the last of the 69 plaintiffs may be reached.

The Municipal Civil Service Commission did certify more than 200 names as soon as Schmuck's decision was made known. However, the Welfare Department allowed the certification to die on Saturday, deciding to wait until all legal actions have been concluded.

To the Court of Appeals

At the meeting of the Appellate Division on Saturday, Rosenblum urged that the stay last over the summer; he argued that he wants to take the matter to the Court of Appeals. Kaplan was upheld, however, in protesting this.

Rumors had predicted that the veterans would seek such a stay over the summer in the attempt to retain their jobs as long as possible. Once the summer has passed, it was feared that they would again attempt to have legislation voted in Albany to keep them on the job. A bill to do this actually passed at the recent session, only to be vetoed by Governor Lehman.

Success of the eligibles in this matter—known as *Sherman v. Hodson*—marks the first time that provisionals in the veterans bureau have taken a legal licking. For the past two years they have succeeded in getting court stay after court stay, keeping them on the job despite successive certifications of eligibles by the Civil Service Commission.

Study Material for Hospital Attendant

The following passage describes the duties of the Hospital Attendant. Since the June 29th exam is to be based on the work of the Hospital Attendant, understanding of this passage will be of considerable value. After you feel that you understand the passage, test yourself by answering the questions below.

You are responsible for whatever hospital property is under your care, and may not remove institutional supplies or property from the premises. Food or dishes may not be taken to your room except by special permission. Clothing belonging to the institution must not be worn except in accordance with the rules of the institution. Radios, irons, and other apparatus requiring the use of electricity may not be used in the rooms without special permission of the superintendent.

While on duty, you must be well-groomed, and wear the required uniform. You must be prompt in reporting for duty, and must not leave your work early without permission. You may be required to perform duty on holidays.

Any accident must be reported immediately to the proper hospital physician. In case of illness, notify the supervisor immediately of your inability to report for duty.

You must not smoke within the hospital or bring in intoxicating liquor. You must not become intoxicated. Gambling and the possession of firearms are forbidden.

Keep your room tidy. Sharp instruments, matches, and medicine must be kept locked up so that they cannot be taken by patients who take care of your room. Valuables must not be kept in the room. Cooking and washing in the room is forbidden, and radios or musical instruments may be played only at designated times.

You may not use the institution telephone except in emergencies, the nature of which must be explained to the operator before each connection is made.

You must be courteous to visitors, but you should not admit them to the wards without permission from the superintendent.

Solicitors are not to be admitted without written permission.

Keys must be kept attached to your person on a chain or cord, out of sight, and not loaned to patients. Male employees may not carry keys to or enter the women's sections of the institution. Similarly, women employees face the same restrictions as far as men's sections are concerned.

On the basis of what you have just read, answer the following:

1. Name five actions in the hospital proper that are forbidden to the Attendant.
2. What is the procedure to be followed with respect to use of the institution's telephone?
3. May an Attendant have music in his room at any time? Explain.
4. What regulations are in effect with respect to men in women's sections, and vice versa?
5. Name three types of materials which must be kept locked in the Attendant's room?

6. What two actions in the room are forbidden to the Attendant?
7. What should be the relationship of the Attendant to a visitor?
8. Name three restrictions on the use of keys.
9. Give three rules regulating your use of property belonging to the institution.
10. May you use apparatus requiring electricity in your room at any time? Explain.
11. Give two rules regulating your appearance while on duty.
12. Who should be notified in case of accident or illness?

ANSWERS WILL APPEAR NEXT WEEK

Filing Closes June 4th

HOSPITAL ATTENDANTS

6,000 to 10,000 Jobs Expected

Get application at 80 Centre Street or any State Employment Office. Study material has been prepared by The

CIVIL SERVICE LEADER

25c

in a 32 page printed booklet ON SALE ON ALL NEWS STANDS

Or send coins or stamps direct

CIVIL SERVICE LEADER

CIVIL SERVICE LEADER
97 Duane Street,
New York City

Gentlemen: Please send me immediately a copy of HOSPITAL ATTENDANT HOME STUDY GUIDE. I enclose 25c (coin or stamps) in full payment, plus a 3-cent stamp to cover handling and mailing cost.

Name

Address

City

ANSWERS TO LAST WEEK'S HOSPITAL ATTENDANT SAMPLE TEST

- | | |
|-----------|-----------|
| 1. False | 16. True |
| 2. True | 17. False |
| 3. True | 18. True |
| 4. False | 19. True |
| 5. True | 20. True |
| 6. False | 21. True |
| 7. False | 22. False |
| 8. True | 23. True |
| 9. False | 24. True |
| 10. True | 25. False |
| 11. True | 26. True |
| 12. False | 27. True |
| 13. True | 28. True |
| 14. True | 29. True |
| 15. True | 30. False |

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.

Bravo! Dr. Emil Altman is to retire—Where are the names of the "1500 'crackpots'" in the New York Public School System?

Am I to understand that Dr. Altman is to walk out without producing these names?

Are we to allow the insidious finger of suspicion to be leveled at every member of the teaching force?

No, we are going to insist that Dr. Altman release his names or publicly retract his statements!

If this is not done, the public will know (what we have known for a long time) that Dr. Altman has not the evidence.

We have been held up to ridicule by our friends, the parents of our children, legislators and leaders in other professions. Although called upon by various teachers' organizations, the Teachers' Retirement Board and parents groups, Dr. Altman refuses to produce his information, but from time to time is quoted in the press and over the radio as the authority for the same malicious statements.

We do not mind admitting that we are delighted that Dr. Altman is to go—and that the leading teachers' organizations helped to hurry his departure, but we do demand retraction on his part before he goes. If Dr. Altman is not responsible—who is? Has some mysterious pressure been exerted upon Dr. Altman to force him to make these untrue statements?

The Public Must Know

We want the facts—The public has the right to know—We teachers have the right to know!

This malicious gossip about mentally unbalanced teachers and "crackpot" pedagogues has reached every state of the union. We are confronted with it when visiting other states, even on vacation, and it is a particularly distressing experience.

Due to these alarming reports there was caused to be introduced into the State Legislature bills which would wreck teacher tenure. Bills that would place our security in the hands of a man who has repeatedly been quoted as making such false statements. A man who, when he is questioned by his superiors, says he was "misquoted." Nowhere, however, have we heard or known of any public retraction.

In the script used by "Confidentially Yours," a well-known radio program, a couple of months ago, it is stated quite plainly that Dr. Altman told a "Confidentially Yours" investigator that in his opinion 2,000 of New York's 37,000 teachers are mentally unfit to continue in the school system. He even said that a lot of these teachers could profit by going back to school.

As chief medical examiner, Dr. Altman was certainly derelict in his duty not to report to his employer (the Board of Education) the names of such cases. How long do you think a doctor employed by any other large corporation would remain on the payroll if he publicly stated that the corporation was employing dangerous lunatics, crackpots and psychiatric cases? An occasional mental case may be found in any large group of employees, but the ethics of the medical profession demand that a confidential report be made to the employer. There is time enough for the doctor to act if the employer does nothing about the report.

One would think that the school system could not get rid of unfit teachers—the law is quite clear

and sets up a simple procedure for the removal of such teachers.

No Answer

After the first of these blasts from Dr. Altman, the Teachers' Retirement Board wrote to him and requested the names of the 1500 "crackpots," so that they could immediately send for them and have their medical staff examine them. This request was repeated on numerous occasions, but no response came from Dr. Altman. Not until the Comptroller wrote to Dr. Campbell did the Retirement Board receive an answer, an answer which they did not deem satisfactory, considering the seriousness of the accusation.

No teacher, or teachers' organization, wants to retain mentally or physically unsound teachers in our school system. However, they wish an orderly procedure followed in the retirement of such teachers, and resent hysterical utterances by a person who, by the very nature of his official position, can do untold damage to the morale of the teaching force.

The Facts

Let us state some of the facts: Disability retirement may be obtained on the application of the teacher, or by some one acting in the teacher's behalf, or through the application of the Board of Education when the teacher is unwilling to apply himself. After an examination by the Retirement Board's medical staff, if the teacher is found unfit for service, retirement is mandatory. If, however, the Retirement Board's medical staff does not find the teacher unfit for service, the teacher must remain on duty.

From January, 1934, to January, 1939, the retirement of sixty-one teachers was requested by the Board of Education, on Dr. Altman's recommendation. These were not all mental cases; some were physical, others were mental. In these five years, SIXTY-ONE—not hundreds!

Of these sixty-one, eight did not appear. The Retirement Board's medical staff passed upon the fitness of fifty-three of Dr. Altman's recommendees; thirty-nine were retired immediately; five were retired after further examination; in three cases decision was deferred; six teachers were found not mentally or physically disabled by the Retirement Board's medical staff. During this five year period, that is the total recommended for disability retirement. During this same period Dr. Altman was talking in the hundreds.

Since January 1, 1939, to the present time, between sixty and seventy have been recommended for retirement. Where are the hundreds?

You are all aware that during this past year a special drive was made by the Board of Education to rid the system of the supposed 1500 "crackpots." Every principal was forced to send in a report at

Background Of The Week's News

Education Factories

The schools of education in New York City operate a factory-system of turning out teachers which comes perilously close to being a racket. It works by the simple process of attracting vast numbers of youngsters under promises of jobs that can't possibly be filled in years to come; by training people who won't ever make teachers; by blithely disregarding New York's ever-tightening requirements; by grinding them out, year after year, because of the large tuitions involved. Teachers College and NYU are the big offenders. The various city colleges have handled the problem with irresponsibility.

These schools have turned out ten times as many teachers as could possibly be absorbed by the Board of Education. The result, of course, is unemployment, frustration, bitterness.

The reaction was bound to set in. The directors of the schools of education are being pressed to eliminate prospects before they become enamored of the teacher's career. This takes guts. It means giving a qualifying exam and a personality test when the prospect first enters college. It means having the guts to tell the youngsters "You'll never be a teacher."

Dr. William A. Hannig of the Board of Examiners has finally succeeded in getting together a coordinating committee between the colleges and the Board of Education. The Board will tell the colleges: "We need more of this and less of that." The colleges will then (maybe) restrict their courses accordingly.

Good and Bad

Good fields for teachers to enter: vocational subjects, home-making, retailing, general business administration. Overcrowded: the languages, math, history. Latin and German are especially poor at the moment, with French opening up a bit. Social sciences are fair. Bookkeeping is dying out, because so many firms have taken to using business machines and C.P.A.'s to do the work.

Alertness Credit

Until a teacher reaches maximum salary, he must take "alertness courses" to earn his increments. The Board of Regents and the Board of Superintendents have been lenient in okaying practically any course offered in any ham school that set itself up in town. Teachers attended these, of course, frequently, because they were good places to sleep. A teacher who has gone to college for four or five or six years has usually covered his field very well. Often he knows far more than the person conducting the alertness class. So he pays his tuition, takes the course, slumbers, and stores up the credit.

The alertness system, as it has operated in the past, gets a body blow from the increasing number

the end of June, 1939. The sixty or seventy referred to above were the result of this drive.

Now, Dr. Altman, produce your evidence!

Your failure to do so will substantiate the fact that you grossly exaggerated—that you have disrupted the morale of a fine body of men and women and have given the public at large a false impression of the finest school system in the world.

of in-service training courses given by the Board of Ed. itself. Teachers who give the Board's courses do so as volunteers. Teachers who attend these courses don't sleep; they learn.

The Squelch

Teachers have decided not to take any more wanton criticism, from official or unofficial sources, lying down. And to put the squelch on such criticism, the Joint Committee of Teachers Organizations last week appointed a Committee on Defamation of the Profession. Dr. Frederick Houk Law of Stuyvesant High School was named chairman of the committee. Other members are Dr. Abraham Lefkowitz, principal of Tilden High School, and Mrs. May A. Healy, president of the Bronx Teachers Association.

One trouble spot in the situa-

tion is Dr. Emil Altman, who's gotten himself into a fix by saying that some 1,500 teachers were mentally or physically unfit (for the lowdown on Dr. Altman, see May Andres Healy's column on this page).

Teachers feel, too, that one of the a. m. dailies has time and again taken a cruel glee in its treatment of teachers news.

The Joint Committee wants to clear up the situation generally, so that publicity releases and other statements emanating from the officials of the Board of Education give the teachers a better break with public opinion. The anti-defamation committee will take up carefully every subject which may turn into a controversy, attempt to present the facts in such a way that teachers won't suffer.

Ol' Debbil Budget

Whether the Board of Education will have to pay \$18,450 from the tax funds of the school budget or be allowed to take the money from Capital funds to pay for business-practice machines is a problem now in the lap of the Board of Estimate. Budget Di-

Profile

HOWARD ADDE SHIEBLER

SOME men leave after them monuments in sculpture; others in architecture; others in the changed political life which follow them.

Howard Adde Shiebler's monument isn't so pretentious; it consists of a slim sheaf of fine-coated paper, spiral-bound into a vehicle called **All the Children**, a picture of what schools are, what they can be, in New York.

All the Children is just a report, but it does what old-time dry-as-dust reports have never been able to do: give a living presentation of the rich dynamic world which is encompassed in the word "school." It does this through the use of meaningful photographs — studies for which Howard Adde Shiebler arranged the posing. It does this through a warmth of words — sentences like these:

In a subhead:

Twenty-five teachers who have never asked to stand among the wise, the worthy or the great . . . who have sought no recognition nor even to have anyone know what they are doing.

Or this miniscule of description: . . . *John, who was a poor reader and couldn't do arithmetic. John was bigger than other boys of his age. He was shy and bashful and didn't seem to be getting along at all.*

The Man

Howard A. Shiebler is the kind of a man whose first question, to yourself, as you approach him, is: What can his age be? His face is

youthful, and his smile warm; but his hair is a strong steel-gray. He reminds you of someone you've seen, but you can't exactly decide who. He looks like dignity, but when he talks to you his feet are on his desk, his fingers linked behind his head in informal fashion. And his speech is the purest New Yorkese.

The curious effect partly explains itself when you learn that Shiebler is a once-newspaperman, having covered the beats for the *Brooklyn Eagle* in its great days. One morning he decided it would be nice to know something about law. So off he went to Brooklyn Law School and became a lawyer. (This was after Erasmus and Columbia.) He has never practiced, however; he studied law only because he feels it is important in the modern world for a man to know about the structure that guides our lives.

Once he turned out sketches for a famous Broadway musical; then he set back and wrote legal articles for the law journals.

In the Board of Ed., Shiebler's title is prosaic: Secretary to the Superintendent of Schools. His real job is to interpret the work of the schools to the public, via the press. And, having been a newspaperman himself, he gets along pretty well with the boys. You'll usually find him in the corner of his big, old-fashioned office (he's still in the old Park Avenue building) tapping away at a typewriter. It's probably what he prefers to do above everything else, even playing tennis.

Organization News Briefs

Physical Ed Teachers

Annual golf tournament of the New York City Health and Physical Education Teachers Association is scheduled for Thursday, June 6, at the Grassy Sprain Golf Club, Yonkers. A dinner will follow the games.

May Healy Heads Council

May Andres Healy, president of the Bronx Borough-Wide Teachers Association, has been elected president of the Council of Borough Teachers Organizations of the City of New York.

Mrs. Healy conducts the column, "You and I," in The Leader's Teachers Newsweekly.

Athletic Meet

The Bronx Borough-Wide Association is perfecting plans to carry on the annual athletic meet of youngsters previously sponsored by the Public School Athletic League, an event which otherwise could not have been held this year because of budget cuts. The meet, consisting of foot races for youngsters from 5th grade to junior high school, is scheduled for June 8, 10:30 a. m., at Van Cortlandt Park. John McHugh will officiate. Borough President James Lyons will fire the opening shot. Prizes are a group of trophies which the winning schools retain for a year. Individual winners will receive gold, silver, and bronze medals. 1,000 have already registered to participate in the meet. The Bronx Borough-Wide Association plans to make this an annual affair.

Principals Group Election

Dr. John F. Conroy, principal of J.H.S. 118, Bronx, was chosen president of the New York Principals Association Thursday night, at a meeting held in Beekman Towers.

The following vice presidents were elected: Miss Shirley Friedman, P. S. 68, Manhattan; Miss Gertrude M. Healy, P. S. 26, Bronx; Thomas P. Murphy, P. S. 92, Brooklyn; Miss Antoinette Riordan, P. S. 69, Queens; Mayhew M. Dodge, P. S. 30, Richmond.

Joint Committee Honored

Successful efforts of representatives of the Joint Committee of Teachers Organizations to curb anti-teacher legislation in Albany were noted Thursday afternoon by the Associations of Assistants to Principals.

More than 500 teachers and supervisors were on hand to honor the executive board of the Joint Committee, with Commissioners William R. Crowley and Johanna M. Lindlof among those present.

Staten Island Teachers

John W. McCarthy, assistant to the principal at P. S. 20, Port Richmond, has been re-elected president of the Staten Island Teachers Association. Only the recording secretary position changed hands and that because the incumbent refused to run for re-election. Mrs. Eley Neilsen has replaced Edward Prehn in this post.

Lincoln H. S. Anniversary

Tenth anniversary of the founding of Abraham Lincoln High School is to be celebrated Wednesday night, May 29, when former and present teachers gather for dinner at the Hotel McAlpin. The faculty will present a gift to the school, to be accepted by Principal Gabriel R. Mason.

Brownsville Parents Council

Newly-elected officers of the Parents Council of Brownsville and East New York are to be installed Wednesday night, May 29, at 1638 Pitkin Ave., Brooklyn. Included in the council are the parents of students in Thomas Jefferson High School and 20 local schools.

Teachers Guild

Officers of the Teachers Guild and members of the executive board will be nominated Wednesday afternoon, May 29, at 4 o'clock at the New School for Social Research, when the delegate assembly convenes.

Teachers Play Football

A football team made up of teachers of history and civics will face another eleven of economics teachers Saturday, as the feature of the annual luncheon and outing of the Association of Social Studies at Bear Mountain. Frank Warners is to sing the songs of the Bear Mountain region.

New Officers—PTA of P. S. 191

New officers of the Parent-Teacher Association of P. S. 191, Brooklyn, were installed last Monday night by Principal Stella M. Sweating. They are Fanny Cohen, president; George Becker, vice-president; Ethel Cherkavsky, financial secretary; Henry Evans, recording secretary.

Kindergarten Teachers Association

On Tuesday, June 4, the Kindergarten Teachers Association will give a tea honoring Lillian M. Hatch, Katherine Ackert, and May Andres Healy for their work in bringing to the attention of the public the real value of kindergartens. The event is to be held at the Ambassador, and the time is 4 p. m.

THE CHILDREN SING

New York's elementary schools have done a remarkable job in building an appreciation of music and art in the younger children. The photograph is from "All the Children."

Educational Advances

Market, Bank

When one part of a school organization goes modern while the other parts remain as before, a new discrepancy arises . . . There's the case of Mrs. Dorothy M. Fulton, whose exploits command two full pages in "All the Children" . . . Mrs. Fulton teaches an opportunity class, made up of problem children . . . She aims the work at the individual needs of the pupil . . . Thus, her class has at times been a market, bank, post office . . . When graduation time comes, Mrs. Fulton is stumped by her pupils . . . for frequently they refuse to leave her class, even though it means promotion . . .

It Works

All too frequently, the teacher finds that her students will be completely uninterested in reading, writing, and arithmetic . . .

Yet their eyes light up when the three r's concern subject matter in which they happen to be interested . . . Miss Margaret Burgdorf, P. S. 32, Queens, decided that this might be a key to solving the teaching problems set by some of her pupils . . . A lad interested in farming, for example, was asked to read from a farm magazine, and to multiply and subtract in terms of the farm . . . P. S. It worked . . .

Democracy

With democracy under fire elsewhere, its strengthening becomes particularly important today . . . Schools are doing their part as a first line of defense in this work . . . New York's elementary schools have used "Training for Democracy" as a steady theme during the past year . . . Weekly assemblies use democracy as their title, and compositions, dramatic performances, cooperative studies do likewise . . .

Exam Postponed

Fourteen persons, selected from a field of 104 applicants, will have to wait until next fall before taking the exam for Promotion to High School Principal, announced Examining Board Chairman William A. Hannig. Reason given: There are no immediate vacancies, and some of the 14 do not yet have their Principal license requirements.

Coming Exams for Teachers

Teachers-in-Training	Men	Women
English	" "	" "
General Science	" "	" "
History and Civics	" "	" "
Geography and Typewriting (Gregg)	" "	" "
Geography and Typewriting (Pitman)	" "	" "

Closing Date

And in Italy the schools will close their doors this year May 31 instead of the end of June. Because schools make good targets?

Questions & Answers

AGE
P.D.L.—I am forty-two years old and have been serving as a substitute for the past six years, with intermittent periods of service. If I passed a regular license examination, would I be eligible for appointment or am I too old? Ans.—That depends on exactly how long you served as a substitute. The maximum age limit is usually 41 years, but this may be extended by a period equal to the amount of substitute service, equated at 1000 hours of service for each year beyond the age limit.

HANDICAPPED
P.D.M.—Are there any vacancies for teachers of children with retarded mental development? If so, how many? Ans.—Yes, 26.

ORGANIZATION
P.T.—I teach shorthand in a private business school. Is there any professional organization I could join that might help me to keep abreast on new techniques and similar matters connected with my profession? Ans.—You could join the Commercial Education Association, Mrs. Emma K. Felter of 340 East 125th Street, the Bronx, is president. That organization has a section devoted to teachers in private schools.

LIABILITY
A. McC.—Where could I obtain information concerning teachers' liability for school accidents? I wish something written in a manner that the layman could understand. Ans.—An article on this subject by Harry N. Rosenfield appeared in the June, 1939, issue of the N.Y.C. Board of Education.

ADDRESS
P.D.L.—Have the Board of Examiners and the Bureau of Attendance moved to Brooklyn? If so, when will they move there? What is the address of the new Brooklyn school headquarters? Ans.—The Board of Examiners is still at 506 Park Avenue. They are expected to move in July. The Bureau of Attendance has already moved to the new Board of Education headquarters building in Brooklyn. The address is 110 Livingston Street, Brooklyn.

RETIREMENT
M.N.O'N.—What is the maximum age at which a person can teach in New York City? In other parts of New York State? Ans.—The compulsory retirement age for teachers in New York City is 70. It is also 70 in other sections of the State. Legislative attempts to reduce it to 65 both here and upstate were defeated this winter.

FREE ART STUDY
T.B.B.—My son is graduating from junior high school in June. He does talented work in drawing and wants to be an artist. We are poor people. Where could he continue his education at little cost? Ans.—Your son should apply for admission to the High School of Music and Art, 135th Street and Convent Avenue, Manhattan. They charge no tuition.

STRIKING A CHILD
N.E.D.—Is it illegal for a teacher to strike a child? Ans.—While there is nothing in the State law to forbid this form of punishment, it is forbidden by the by-laws of the Board of Education.

JOURNALISM
P.A.H.—Is journalism taught in the New York public schools? I am an experienced newspaperman and would like to join the regular teaching staff as an instructor in journalism. While not a college graduate, I have taught W.P.A. classes in journalism. Ans.—Vocational journalism is not taught in the New York City public schools. Regularly licensed English teachers act as faculty advisers to student publications, but this is in addition to their regular work teaching English. A college degree or its equivalent is necessary to secure an English teachers' license.

APPLIED SCIENCE ELIGIBLE LIST
L.D.V.—Has the Applied Science eligible list been issued yet? Ans.—No. It probably will be issued very shortly.

KINDERGARTEN VACANCIES
W.H.—I live at Sixth Avenue and 38th St., Brooklyn. Are there any vacancies for kindergarten teachers in schools in my neighborhood? I would prefer teaching near home. Ans.—Yes, at P.S. 82, Fourth Avenue and 36th Street.

EVERY OTHER CAR IS A NASH

→ HURRY! ←

SAVE \$50 TO \$100

Special School Teachers Finance Plan, first payment when you return in September

'37 NASH—\$425 "6" 2-Door Sedan—No. 3427	'38 PLYMOUTH—\$445 Business Coupe—No. 3369
'34 HUDSON—\$195 Coupe—No. 3652	'38 NASH—\$595 Ambassador "8" 2-Door Sedan No. 3342
'37 NASH—\$425 "6" Business Coupe—No. 3661	'38 HUDSON—\$495 4-Door Sedan—No. 3423
'35 OLDSMOBILE—\$295 4-Door Sedan—No. 3669	'38 NASH—\$645 Ambassador "6" Cabriolet—No. 3732
'37 NASH—\$445 "8" Coupe—No. 34568	'38 PLYMOUTH—\$495 2-Door Sedan—No. 3425
'36 CHEVROLET—\$325 Rumble Seat Coupe—No. 3382A	'38 NASH—\$650 Ambassador "8" 4-Door Sedan—No. 3469
'37 NASH—\$445 "6" 4-Door Sedan—No. 3417DM	'38 CHRYSLER—\$565 Convertible Coupe—No. 3571
'36 BUICK—\$375 4-Door Trunk Sedan—No. 3671	'39 NASH—\$665 "6" 2-Door Sedan—No. 3681
'37 NASH—\$445 Amb. "8" 4-Door Trk. Sed.—No. 3476	'38 DODGE—\$565 4-Door Trunk Sedan—No. 3622
'37 DODGE—\$395 2-Door Sedan—No. 3496A	'39 NASH—\$695 "6" 4-Door Sedan—No. 3715
'38 Nash—\$465 "6" 4-Door Sedan—No. 3245	'39 DODGE—\$665 4-Door Sedan—No. 3662
'37 PLYMOUTH—\$395 2-Door Trunk Sedan—No. 3461	'39 NASH—\$695 All Purpose Opera Seat Spt. Coupe No. 3761
'37 NASH—\$475 Cabriolet "6"—No. 3524	'39 OLDSMOBILE—\$665 4-Door Trunk Sedan—No. 3477
'37 STUDEBAKER—\$395 4-Door Sedan—No. 3402	'39 NASH—\$745 All Purpose Cabriolet—No. 3793
'37 NASH—\$495 "6" All Purpose op. Seat Spt. Coupe No. 3753	'39 MERCURY—\$695 Sedan—No. 3388
'37 CHEVROLET—\$395 Trunk Sedan—No. 3299A	'39 NASH—\$845 Amb. "8" 4-Dr. Trunk Sedan—No. 3617
'38 NASH—\$525 Lafayette "6" 2 Door Sedan No. 3186	'39 BUICK—\$745 4-Door Trunk Sedan—No. 3365A
'37 CHRYSLER—\$435 4-Door Sedan—No. 3416	'39 NASH—\$895 Amb. "8" All Purpose Coupe—No. 3710
'38 NASH—\$545 Ambassador "6" Cabriolet—No. 3660	'40 DODGE—\$795 2-Door Sedan—No. 3782

RECONDITIONED AND GUARANTEED
MANY EQUIPPED WITH RADIO AND HEATER
150 OTHER MAKES AND MODELS

Nash MOTORS

B'WAY AT 54TH ST.
Open Evenings
B'WAY AT 133RD ST.
Open Evenings and Sundays

Question, Please?

by H. ELIOT KAPLAN
CONTRIBUTING EDITOR

This department of information is conducted as a free LEADER service for Civil Service employees, for eligibles, for all who desire to enter the Service. Address your questions to Question, Please? The Civil Service Leader, 97 Duane St., New York City. If space does not allow printing your answer, you will receive a reply by mail. Therefore, state your name and address. Questions for this column receive thorough analysis by a well-known Civil Service authority.

MEN ONLY

R.W.—There is nothing to prevent the Civil Service Commission from certifying only men from an eligible list. I agree with you that there is no good reason for not certifying in order regardless of sex for positions of bookkeeper, but you will have to convince the Commission that the demands of some departments for appointment of males only is not based on sound grounds.

"D. V."

D. H.—The initials "D. V." appearing on an eligible list means that the candidate is a disabled veteran entitled to preference in appointment. Such preference is accorded only to disabled veterans who have been recognized by the U. S. Veterans Administration as having been disabled as a result of war. The Federal commission is less exacting as to its requirements for disability preference than the New York commissions, although the basis

for preferment under the law is similar.

FIREMEN AS SANITATION MEN

P. F.—Eligibles from the F. D. list appointed as sanitation man may be permitted to serve in the sanitation department "provisionally"—that is, temporarily—until their names are reached for permanent appointment as regular firemen. In that case they will be appointed to the F. D. When the list for sanitation man is established the F.D. eligibles already appointed to the sanitation department as "provisionals" will be displaced by eligibles from the list. It is probable that F.D. eligibles who are willing to accept permanent appointments to the Sanitation Dept. may be permitted to do so, but they will then be dropped from the F.D. list.

"GREEN"

E. C. K.—I do not understand your point. If you had no experience whatever in operating any tabulating machine, type-

writer or I.B.M. or similar machine, why did you take the examination for office appliance operator at all? I doubt whether the department would appoint you if they learn that you do not know how to operate any of these devices, and if they did, they would probably drop you at the end of the probationary period, if not sooner. The departments will be reluctant to take you so "green" and train you. I appreciate your plight. My suggestion is that you learn how to operate one of the office appliances p.d.q.

PER DIEM BASIS AND PENSION

H.O.B.—The change of positions from an annual basis to a per diem basis does not remove the incumbents from the benefits of the pension system. If you are in the New York City retirement system you may base your retirement allowance on the average salary received in any five consecutive years of service regardless of the salary received by you at the time of retirement; but if you are a member of one

of the older pension systems, such as the Health Dept., Sanitation Dept., etc., your pension will be based on the salary paid to you during your last years of service.

NO FINING POWER

J.O.B.—There is no general authority to department heads to suspend without pay, fine or otherwise penalize employees as a disciplinary measure. Some of the departments like the Police, Fire, Sanitation, Transportation (by recent amendment to the law) are given special authority to do so. Where a department head suspends an employee pending determination of charges, and the charges are dismissed, the employee is generally entitled to his pay for the period under suspension.

POLITICAL ASSESSMENTS

S.A.S.—Assessments for political contributions against civil service employees are prohibited under the federal, State and city laws. Federal and state em-

ployees are not prohibited from making voluntary contributions to political clubs and campaigns. New York City employees may not contribute to any political party fund under penalty of forfeiture of office. Political contributions are required to be made public by the political parties by filing their report with the Secretary of State. You should report the details of political assessment against you with the district attorney of your county or the Civil Service Reform Association.

BREAKING TIES

L.T.—The State Civil Service Commission breaks ties by giving the place on the list to the candidate who filed earlier. That is another reason why you should hurry to file your application. If you wait too long, you may forget it, then sorrowfully note that the filing deadline is passed.

STATE CIVIL SERVICE NEWS BRIEFS

Future State Exams

The State law says that titles of open 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 being advertised (the date denotes when the 15 days are up):

June 2—Erie County Department of Public Buildings—Janitor.

June 2—Conservation—Senior Aquatic Biologist.

June 2—Conservation—Junior Aquatic Biologist.

First exams to be given by the State Civil Service Commission this fall will be those to fill 1,058 jobs in the Welfare departments in 44 counties. Civil Service does not exist in these counties, but the Social Security Board has forced this action by threatening to cut off federal funds. Exams may be taken only by those who have an established residence in the county as of March 1, 1940. Now the State Commission has extended this: when a county commission finds insufficient residents to compete for a technical job, residents of the judicial district may file.

The eligible list for Supervisor of Industrial Inspection, State Department of Labor (exclusive of the DPUI and State Insurance Fund), established Feb. 9, didn't have enough names to cover up-State appointments. The State Commission has just opened filing for a new test, with a \$4,000 post at Buffalo at stake. Other positions as Assistant Supervisor of Industrial Inspection may be filled from the list. Filing ends June 5. The existing list will be used for appointments in New York City.

An insufficient number of applicants came in for Engineman-Janitor at the Poughkeepsie post office. Filing has been extended from May 14 to May 28 . . . It's two years now since the Nassau County Commission was established. In that period close to 10,000 have taken exams . . . A mere eight questions faced seven police sergeants competing for the Lieutenant post in New

Rochelle. But the test took four hours, each question demanded an elaborate essay.

Albany's playgrounds open June 27, and that means 55 Attendant jobs. Filing deadline is June 1, and the test itself given June 10. More women than men are ordinarily hired . . . Twenty positions in the office of the Joint Veterans Relief Committee in Yonkers must be under Civil Service by July 1. The State Commission has supervised the exam, but is dilatory in establishing the list. The local commission is now prodding the people up in Albany.

New State Lists

FOREMAN BLISTER RUST CONTROL

Bureau of Forest Pest Control, Conservation Department. Open competitive No. 19. (\$4.24-\$5.20 a day). Unwritten exam held March 2, 1940; list established May 4, 1940.

- Ernest G. Woodward, 99.00 (Warren);
- Charles H. Cleland (prov) 98.25 (Essex);
- Nealy Peck, 98.25 (Essex);
- Cass McCloskey, 96.50 (Warren);
- Roland C. Cool (prov) 94.75 (Montgomery);
- Bruce A. Beardsley (prov), 94.50 (Otsego);
- Sophus B. Johnson, 94.25 (Queens);
- Marshall J. Stone (prov), 92.50 (Warren);
- Emerson D. Barber, 91.25 (Saratoga);
- Arthur E. Kopp, 90.25 (Herkimer);
- Fred E. Fohrman, 89.75 (Tompkins);
- William W. Knowlton, 88.75 (Herkimer);
- William F. Doyle (prov), 88.25 (Essex);
- Ernest R. Mussen, 88.25 (Essex);
- George A. Cook, 87.00 (St. Lawrence);
- John J. Maroney, 86.75 (Saratoga);
- Harry W. Nichols, 86.50 (Essex);
- Fred U. Sievers (prov), 85.00 (Dutchess);
- Wendell H. Young, 84.75 (Clinton);
- Arnold H. Craig, 84.75 (Saratoga);
- George F. Paige, 84.50 (Washington);
- Robert F. Elliott, 83.00 (Saratoga);
- Michael J. Dwyer (prov), 83.00 (Saratoga);
- Harry B. Jackson, 82.75 (Saratoga);
- Morgan P. Smith, 82.25 (Warren);
- Kinne Cole, 82.00 (Ulster);
- Edward S. Keniry, 81.75 (Scheneectady);
- Harland E. Smith, 81.75 (Chenango);
- Fred B. Smith, 81.50 (Fulton);
- Leo C. Ferrigo, 81.50 (Lewis);
- Thomas F. Winn, 81.50 (Clinton);
- William H. Johnson, 81.25 (Essex);
- Samuel B. Jervis, 81.00 (Sul-

- Richard C. Fassett, 80.75 (Otsego);
- Kenneth D. Camp, 80.75 (Washington);
- Harry U. Vanderwarker, 80.50 (Warren);
- George F. Beggs, 80.25 (Schoharie);
- Robert Wheeler, 80.25 (Queens);
- Ben F. Muzzy, 79.75 (Essex);
- Arthur W. Morris, 79.75 (Saratoga);
- Raymond W. Benson, 79.50 (Onondaga);
- James Rumney, 79.50 (Essex);
- George J. Youngs, 79.25 (Jefferson);
- Richard E. Hayes, (prov), 79.25 (Essex);
- Clifford H. Hebdon (prov), 79.25 (Erie);
- Sereno Antonelli, 79.25 (Kings);
- Harry A. Norton, 79.25 (Saratoga);
- Samuel L. Starbuck, 79.25 (Warren);
- Locksley B. Miller, 79.25 (Clinton);
- Basil H. Riley, 79.00 (Lewis);
- Fred L. Fuller, 79.00 (Clinton);
- Harold Chadwick, 79.00 (Saratoga);
- Robert H. Bentley, 79.00 (Saratoga);
- Walter L. Smith, 79.00 (Essex);
- Warren J. Koons, 78.75 (Queens);
- Charles Barney, 78.75 (Warren);
- George L. Manor, 78.50 (Clinton);
- Earl M. McChesney, 78.50 (Onondaga);
- David J. Malley, 78.50 (Franklin);
- Robert E. Richards, 78.50 (Fulton);
- Glenmore W. Carlington, 78.50 (Delaware);
- Claude J. Wolcott, 78.50 (Otsego);
- Otto Vomaska, 78.50 (Saratoga);
- William C. Babcock, 78.25 (Oswego);
- Frederick T. Snow, 78.25 (Delaware);
- Emmett F. Hall, 78.25 (St. Lawrence);
- Gustave L. Whitman, 77.75 (Albany);
- Daniel F. Barrett, 77.75 (Saratoga);
- Bernhard Kolb, 77.75 (New York);
- Richard Csernak, 77.50 (Queens);
- Alois W. Otto, 77.50 (Bronx);
- Sigmund Powell, 77.50 (Scheneectady);
- Augustus B. Cook, 77.50 (Allegany);
- Armen H. Bulbulian, 77.50 (New York);
- William F. Saunders, 77.50 (Rensselaer);
- Edmund F. Fitzgerald, 77.50 (Kings);
- Augustus Burns, 77.50 (Kings);
- Frederick J. Bailey, 77.25 (Greene);
- Joseph Bear, 77.25 (Lewis);
- Donald L. Smith, 77.25 (St. Lawrence);
- Irwin Lewis Arlt, 77.25 (Ulster);
- John Grady, 77.00 (Queens);
- Milton Mraz, 77.00 (Fulton);
- Francis E. Denton, 77.00 (Essex);
- Frank A. Rotundo, 76.75 (Queens);
- Thaddeus T. Powell, 76.75 (Scheneectady);
- Alvin J. Buckman, 76.50 (Ulster);
- Robert T. O'Connell, 76.50 (Wayne);
- Roy H. McIntosh, 76.50 (Allegany);
- Arthur Rivenburg, 76.25 (Montgomery);
- Harvey A. Frederickson, 76.00 (Ulster);
- Jacob A. Rauch, 76.00 (Sullivan);
- Leo J. Burke, 75.75 (Bronx);

- John T. Fitzgerald, 75.50 (New York);
- Ralph E. Milone, 75.50 (Cayuga);
- Earl H. Foster, 75.25 (St. Lawrence);
- Leonard Rutzisky, 75.25 (New York);
- William H. Timer, 75.00 (Otsego).

ASSISTANT SUPERINTENDENT OF TRAINING SCHOOL

Department of Social Welfare. Open competitive no. 188. (\$3,120-\$3,870). Exam held December 9, 1939; list established May 8, 1940.

- John H. Findley (prov) 92.28 (Orange);
- Robert L. Cooper, 91.52 (New York);
- Hjalmar F. Scoe, 89.55 (Monroe);
- Charles S. Antolina, 89.35 (Erie);
- Robert H. Hannum, 89.20 (Westchester);
- Jacob M. Master, 89.03 (Kings);
- John B. Costello, 88.28 (Greene);
- Richard F. Clarke, 87.25 (Erie);
- Wilson D. McKerrrow, 85.89 (Kings);
- Albert J. Kennedy, 85.29 (Ulster);
- Hal T. Kearns, 84.04 (Cayuga);
- William M. McCahon Jr., 83.59

- Edward M. O'Connor, 83.49 (Erie);
- Howard R. Ross, 83.26 (Orange);
- Fred B. Wall, 81.97 (Orange);
- James E. Hurley, 81.65 (New York);
- James V. McGuire, 81.63 (Onondaga);
- Cecil L. Kollenborn, 80.46 (Cayuga);
- Charles A. Marquardt, 79.72 (Erie);
- Eldon F. Nelson, 79.22 (Monroe);
- Harry J. Haines, 77.90 (Greene);
- John T. Slatery, 77.78 (Albany);
- Gerald E. Allen, 76.87 (New York).

Passed—23; Failed—23; Absent—4; Rejected—83; Total—133; Prov—3.

SENIOR TUBERCULOSIS HOSPITAL PHYSICIAN (Surgery)

Division of Tuberculosis, Department of Health. Open competitive no. 17. (\$4,000-\$5,000). Exam held March 2, 1940; list established May 8, 1940.

- Isidore Kross, M.D. (DV) 85.60 (New York);
- Henry J. Stanford, M.D., 83.40 (New York);
- Joseph Gordon, M.D. (prov) 76.80 (New York).

—MORTON YARMON

Hospital Attendant HOME STUDY GUIDE

A 32-PAGE PRINTED BOOKLET PREPARED AND PUBLISHED BY THE

Civil Service Leader

In this booklet, you will find:

- COMPLETE FIRST AID INFORMATION
- CARE AND TREATMENT OF PATIENTS
- DUTIES OF A HOSPITAL ATTENDANT
- HOW TO PREPARE FOR THE MEDICAL EXAM
- ATTITUDE TOWARD PATIENTS
- WHERE YOU WILL WORK
- DO'S AND DON'TS IN THE ATTENDANT'S JOB

which will acquaint you with the kind of exam you will take on June 29. THIS BOOK MAY MEAN THE DIFFERENCE BETWEEN SUCCESS AND FAILURE ON THE EXAM. IT IS A MUST FOR EVERY HOSPITAL ATTENDANT CANDIDATE.

Buy this booklet on your news-stand or use the coupon below today for your copy. Only a limited number printed. . . . ONLY 25c

CIVIL SERVICE LEADER,
97 Duane Street, New York City.

Gentlemen: Please send me immediately a copy of HOSPITAL ATTENDANT HOME STUDY GUIDE. I enclose 25c (coin or stamps) in full payment, plus a 3-cent stamp to cover handling and mailing cost.

NAME

ADDRESS CITY.....

Federal Requirements

(Continued from Page 8)
 6 in Chemistry; 6 in Bio-
 9 in Social Sciences; 3 in
 6 in Nutrition and
 6 in Institutional
 Management.
 Applicants will be received
 from senior students if they will
 complete their courses before
 September 1, 1940.

Weights
 A written test will be given
 and candidates must attain at
 least 70 out of a possible 100.

Student Physiotherapy Aide
 Salary: \$420 a year, less \$360
 for maintenance and quarters.
 Age limits: 21 to 28. Army Med-
 ical Center, War Department.
 File by June 6. Ten female
 students will be enrolled Sep-
 tember 1.

Duties
 The training course in physio-
 therapy for aides at the Army
 Medical Center, offers a one
 year course of training. Those
 completing the course will be
 given graduation certificates
 and will be eligible for the position
 of Physiotherapy Aide at
 \$1,820.

Requirements
 College graduation with a
 bachelor's degree from an ac-
 credited school of physical
 education with a major in
 physical education. Courses
 must have included 50 hours in
 Human Anatomy; Human Phy-
 siology and Human Kinesiology.
 Senior students who graduate
 before Sept. 1, 1940, will be
 eligible for this exam.

Weights
 A written test will count 100;
 applicants must score 70 to pass.

NAVY YARD JOBS

Open
 Twenty-eight jobs are open
 for filing at the Brooklyn Navy
 Yard. Applications may be se-
 cured from the Navy Yard, from
 the Federal Building or from any
 first class Post Office. No exam-
 ination will be given, but experi-
 ence is required. The jobs are:
 Anglesmith, Heavy Fires; An-
 glesmith, Other Fires; Black-
 smith, Heavy Fires; Blacksmith,
 Other Fires; Boatbuilder; Boil-
 ermaker; Chipper and Caulker,
 Don; Coppersmith; Die Sinker;
 Driller, Pneumatic; Flange
 Turner; Frame Bender; Gas
 Cutter or Burner; Holder-On;
 Lufsmann; Molder; Pipecoverer
 and Insulator; Puncher and
 Shearer; Riveter; Rivet Heater;
 Salmaker; Saw Filer; Sheet
 Metal Worker; Shipfitter; Ship-
 wright; Toolmaker; Welder, El-
 ectric (Specially Skilled); and
 Welder, Gas.

Chief Administrative Analyst
 (\$6,500)

Principal Administrative Analyst
 (\$5,600)

Senior Administrative Analyst
 (\$4,600)

Duties
 In one of the optional branches, to
 perform the following:
 Chief Administrative Analyst: To as-
 sume full responsibility for planning and
 supervising administrative, fiscal, or pro-
 cedural analyses of major importance
 and complexity; to recommend action
 based on such analyses.
 Principal Administrative Analyst: To
 assume, under direction, full respon-
 sibility for supervising and conducting
 administrative, fiscal, or procedural an-
 alyses of major importance and com-
 plexity; formulate conclusions based on
 such analyses.
 Senior Administrative Analyst: Under
 direction, to do responsible work in the
 conduct of administrative, fiscal, or pro-
 cedural analyses of major importance
 and complexity; interpreting data re-
 sulting from such analyses.
 Optional Branch: 1) Management Ana-
 lysis. To study administration, organ-
 ization, and operations of various func-
 tions or services in a federal agency
 or problems common to several agen-
 cies; to evaluate the effectiveness of
 the form of organization and the man-
 ner of functioning of a federal agency;
 to appraise staff and managerial fac-
 ilities with special reference to budget-
 ing, accounting, personnel, planning, etc.
 2) Constructive Accounting. To study
 fiscal organization and practice and de-
 velop plans for improvement; to for-
 mulate budget and accounting classi-
 fications covering income, expenditures,
 functions, and funds; to appraise ac-
 counting practices as they relate to
 fiscal management, including budget-
 ing, expenditure control, revenue collec-
 tion, etc.
 3) Budget Examining. To prepare or re-
 view budget estimates and proposed pro-
 grams of work of a department, agency,
 or subdivision thereof, or assist in such
 work.

Administrative Analyst
 (\$3,800)

Associate Administrative Analyst
 (\$3,200)

Assistant Administrative Analyst
 (2,600)

Optional Branches: 1) Management
 Analysis; 2) Constructive Accounting;
 3) Budget Examining; 4) Procedural
 Analysis. File by June 6. Age limit: 53.

Duties
 In one of the optional branches, to
 perform the following:

Administrative Analyst.—Under im-
 mediate direction, to participate in the
 conduct of administrative, fiscal, or
 procedural analyses of major impor-
 tance and complexity; or to supervise
 activities of a small staff engaged in
 conducting surveys, and for interpret-
 ing data resulting from such analyses.
Associate Administrative Analyst.—
 Under general supervision, to find, as-
 semble, and make interpretations of
 facts of essential use in administrative,
 fiscal, or procedural analyses; to assist
 in the improvement and effective in-
 stallation or administration of admin-
 istrative, fiscal, and operating organ-
 ization or practices, and in the pre-
 paration of comprehensive and analyt-
 ical reports and appropriate recom-
 mendations based upon findings.

Assistant Administrative Analyst.—
 Under immediate supervision, to find,
 assemble, and make preliminary inter-
 pretation of facts of essential use in
 administrative, fiscal, or procedural an-
 alyses; to assist in the improvement and
 effective installation or administration
 of administrative, fiscal, and operating
 organization or practices, and in the
 preparation of comprehensive and analyt-
 ical reports and appropriate recom-
 mendations based upon findings.

for the government as a whole; present
 budget estimates to reviewing agencies;
 exercise financial control with respect
 to apportionments, allotments, trans-
 fers, etc.

Procedural Analysis: To analyze, make
 recommendations for the establishment
 or improvement of, and assist in the
 installation of detailed operating pro-
 cedures and systems in governmental
 agencies; to make studies of definite re-
 commendations concerning the use of
 office equipment, routing of records,
 flow of work, filing, etc.

Requirements

Experience: Chief Administrative An-
 alyst, seven years' experience (four years
 in one of the optional branches); Prin-
 cipal Administrative Analyst (six years,
 three of which was in one of the op-
 tions); and senior Administrative An-
 alyst (five years, 2½ of it in an op-
 tional branch).

Substitution for general experience (but
 not for special experience) will be
 allowed for additional educational attain-
 ments as follows: Chief Administrative
 Analyst, to three years; Principal Ad-
 ministrative Analyst, to three years;
 Senior Administrative Analyst.

Nature of special experience:

Management Analysis.—(a) As an em-
 ployee in a budget, planning, research,
 personnel, or similar staff unit in a
 governmental agency or in a private
 organization; (b) as a consultant, or as
 a staff member of a research, survey,
 or educational organization, who has
 made studies or performed work of the
 type indicated above; (c) as a consul-
 tant in scientific management engaged
 in the improvement of organization and
 administrative methods of private busi-
 ness establishments; or (d) as an ad-
 ministrative officer or assistant in a
 governmental agency who has actively
 and extensively dealt with major prob-
 lems of organization, administration, and
 management, and has made or partici-
 pated in making organizational and
 administrative changes in the solution
 of such problems.

Constructive Accounting.—(a) As an
 employee of a governmental agency; (b)
 as a staff employee of a firm of public
 accountants or of a research, survey,
 or educational organization; or (c)
 as an employee performing construc-
 tive accounting in private industry.
 Experience in these capacities will be
 regarded as meeting the special experi-
 ence requirement only insofar as such
 experience is definitely shown to have
 involved responsible participation in,
 and positive personal contribution to-
 ward, the creative development of fiscal,
 accounting, or budgetary procedures,
 practices, or systems. Experience of
 the following and similar types is con-
 sidered to be nonqualifying: (1) As a
 public accountant or auditor the scope
 of whose audit engagement did not in-
 clude system survey, analysis, design,
 and installation; (2) system installa-
 tion consisting mainly of the applica-
 tion of standard or uniform accounting
 practices, procedures, forms, systems,
 etc., with relatively little creative or
 constructive work involved; (3) design
 and installation of accounting systems
 where the problems involved were rel-
 atively simple even though the organiza-
 tion may have been of considerable
 size; (4) as an employee engaged in ac-
 counting or auditing work in conform-
 ance with established practices with lit-
 tle or no responsibility for accomplish-
 ing changes designed to improve the
 fiscal, accounting, or budgetary system
 in use; (5) as a staff employee of a
 research, survey, or educational organ-
 ization, unless such experience has fully
 demonstrated a definite and practical
 contribution in the field of constructive
 accounting.

Budget Examining.—(a) As a budget
 officer or staff assistant in a budget
 office of a governmental or large private
 organization; (b) as an adminis-
 trative official or assistant in a gov-
 ernmental agency who has had direct
 and extensive participation in budget
 matters; or (c) as a staff member of a
 research, survey, or educational agen-
 cy, who has participated in studies deal-
 ing with the administration, finance,
 and budgetary control of public or private
 agencies.

Procedural Analysis.—(a) As a staff
 member of a procedures unit in a gov-
 ernmental or large private organiza-
 tion; (b) as an administrative official
 or assistant who has actively and ex-
 tensively dealt with the development,
 revision, and installation of procedures
 and has made or participated in making
 procedural changes; or (c) as a staff
 member of a management engineering,
 research, educational, survey, or office
 equipment agency, who has participated
 in studies dealing with procedural mat-
 ters or has aided in the development,
 simplification, revision, and installation
 of procedures.

Weights

No written test will be given. Appli-
 cants will be rated on the basis of their
 experience and general fitness on a scale
 of 100.

Administrative Analyst
 (\$3,800)

Associate Administrative Analyst
 (\$3,200)

Assistant Administrative Analyst
 (2,600)

Optional Branches: 1) Management
 Analysis; 2) Constructive Accounting;
 3) Budget Examining; 4) Procedural
 Analysis. File by June 6. Age limit: 53.

Duties

In one of the optional branches, to
 perform the following:

Administrative Analyst.—Under im-
 mediate direction, to participate in the
 conduct of administrative, fiscal, or
 procedural analyses of major impor-
 tance and complexity; or to supervise
 activities of a small staff engaged in
 conducting surveys, and for interpret-
 ing data resulting from such analyses.
Associate Administrative Analyst.—
 Under general supervision, to find, as-
 semble, and make interpretations of
 facts of essential use in administrative,
 fiscal, or procedural analyses; to assist
 in the improvement and effective in-
 stallation or administration of admin-
 istrative, fiscal, and operating organ-
 ization or practices, and in the pre-
 paration of comprehensive and analyt-
 ical reports and appropriate recom-
 mendations based upon findings.

Assistant Administrative Analyst.—
 Under immediate supervision, to find,
 assemble, and make preliminary inter-
 pretation of facts of essential use in
 administrative, fiscal, or procedural an-
 alyses; to assist in the improvement and
 effective installation or administration
 of administrative, fiscal, and operating
 organization or practices, and in the
 preparation of comprehensive and analyt-
 ical reports and appropriate recom-
 mendations based upon findings.

Assistant Administrative Analyst.—
 Under immediate supervision, to find,
 assemble, and make preliminary inter-
 pretation of facts of essential use in
 administrative, fiscal, or procedural an-
 alyses; to assist in the improvement and
 effective installation or administration
 of administrative, fiscal, and operating
 organization or practices, and in the
 preparation of comprehensive and an-
 alytical reports and appropriate recom-
 mendations based upon findings.

Optional branches: 1. **Management Analysis.**—To study administration, or-
 ganization, and operations of various
 functions or services in a federal agen-
 cy or problems common to several agen-
 cies; to evaluate the effectiveness of
 the form of organization and the man-
 ner of functioning of a Federal agency;
 to appraise staff and managerial fac-
 ilities with special reference to budget-
 ing, accounting, personnel, planning,
 purchasing, administrative and public
 reporting, and other staff facilities; to
 study the efficiency of operations of
 governmental agencies; to analyze ad-
 ministrative implications of proposed
 programs, etc.

2. Constructive Accounting.—To study
 fiscal organization and practice and de-
 velop plans for improvement; to for-
 mulate budget and accounting classi-
 fications covering income, expenditures,
 functions, and funds; to appraise ac-
 counting practices as they relate to
 fiscal management including budgeting,
 expenditure control, revenue collections,
 procurement, property control, and dis-
 bursement; to design and assist in the
 installation of accounting and other
 fiscal procedures, including schedules of
 accounts, books of records, forms, flow
 of documents, audit procedures, and
 financial statements.

3. Budget Examining.—To prepare or re-
 view budget estimates and proposed
 programs of work of a department,
 agency, or subdivision thereof, or assist
 in such work for the government as a
 whole; to present budget estimates to
 proper reviewing agencies; to exercise
 financial control with respect to apportion-
 ments, allotments, transfers, and
 other budgetary transactions; to main-
 tain continuous administrative check on
 the progress of work programs.

4. Procedural Analysis.—To analyze,
 make recommendations for the estab-
 lishment or improvement of, and assist
 in the installation of detailed operating
 procedures and systems in governmental
 agencies; to make studies of definite re-
 commendations concerning the use of
 office devices and mechanical office
 equipment, routing of records, flow of
 work, filing and mailing methods, re-
 porting procedures, office and space
 layout, procurement and reproduction
 facilities.

Requirements

Experience: Administrative Analyst
 (four years, two in a specialty); Asso-
 ciate Administrative Analyst (three
 years, 1½ in a specialty); Assistant
 Administrative Analyst (two years, one
 year in a specialty).

Nature of special experience required:

Management Analysis.—(a) As an em-
 ployee in a budget, planning, research,
 personnel, or similar staff unit in a
 governmental agency or in a private
 organization; (b) as a consultant or as
 a staff member of a research, survey, or
 educational organization, who has made
 studies or performed work of the type
 indicated above; (c) as a consultant in
 scientific management, engaged in the
 improvement of organization and ad-
 ministrative methods of private busi-
 ness establishments; or (d) as an ad-
 ministrative officer or assistant in a
 governmental agency who has actively
 and extensively dealt with major prob-
 lems of organization, administration, and
 management and has made or partici-
 pated in making organizational and
 administrative changes in the solution
 of such problems.

Constructive Accounting.—(a) As an
 employee of a governmental agency; (b)
 as a staff employee of a firm of public
 accountants or of a research, survey,
 or educational organization; or (c)
 as an employee performing construc-
 tive accounting in private industry. Ex-
 perience in these capacities will be re-
 garded as meeting the special experi-
 ence requirement only insofar as such
 experience is definitely shown to have
 involved responsible participation in,
 and positive personal contribution to-
 ward, the creative development of fiscal,
 accounting, or budgetary procedures, prac-
 tices, or systems. Experience of the fol-
 lowing and similar types is considered
 to be nonqualifying: (1) As a public
 accountant or auditor the scope of whose
 audit engagement did not include sys-
 tem survey, analysis, design, and installa-
 tion; (2) system installation consist-
 ing mainly of the application of stand-
 ard or uniform accounting practices,
 procedures, forms, systems, etc., with
 relatively little creative or constructive
 work involved; (3) design and installa-
 tion of accounting systems where the
 problems involved were relatively sim-
 ple even though the organization may
 have been of considerable size; (4) as
 an employee engaged in accounting or au-
 diting work in conformance with estab-
 lished practices with little or no re-
 sponsibility for accomplishing changes
 designed to improve the fiscal account-
 ing, or budgetary system in use; (5) as
 a staff employee of a research, survey,
 or educational organization, unless such
 experience has fully demonstrated a de-
 finite and practical contribution in the
 field of constructive accounting.

Budget Examining.—(a) As a budget
 officer or staff assistant in a budget
 office of a governmental or large private
 organization; (b) as an adminis-
 trative official or assistant in a gov-
 ernmental agency who has had direct
 and extensive participation in budget
 matters; or (c) as a staff member of a
 research, survey, or educational agen-
 cy, who has participated in studies deal-
 ing with the administration, finance,
 and budgetary control of public or private
 agencies.

Procedural Analysis.—(a) As a staff
 member of a procedures unit in a gov-
 ernmental or large private organization;
 (b) as an administrative official or as-
 sistant who has actively and extensivel-
 y dealt with the development, revision,
 and installation of procedures and has
 made or participated in making pro-
 cedural changes; or (c) as a staff mem-
 ber of a management engineering, re-
 search, educational, survey, or office
 equipment agency, who has participated
 in studies dealing with procedural mat-
 ters or has aided in the development,
 simplification, revision, and installation
 of procedures.

U. S. JOBS OPEN

Subjects	Weights	
	Analyst and Associate Analyst	Assistant Analyst
General test	10	20
Practical questions	25	50
Practical questions	15	—
Education, experience, fitness	50	30
	100	100

Senior Tool and Gauge Designer

Salary: \$2,300 to \$2,900. Place
 of employment: U. S. Navy
 Yard, Washington, D. C. File
 by June 12. Age limits: 20 to 53.
 Open to New York residents.

Duties

To work out original designs
 for tools, dies, jigs, etc., by rough
 sketch and complete drawings in
 detail; to calculate strength of
 material for tools; to keep cost
 at a minimum; to calculate
 necessary dimensions not shown
 on drawings for toolmakers;
 plan machine operations and
 other work necessary in produc-
 tion; lay out plan drawings of
 drop dies, punches, collapsible
 boring tools and cutters for de-
 veloping odd shapes and forms
 of work.

Requirements

Five years of experience in
 mechanical drafting, including
 the designing of jigs, tools, fix-
 tures, and gauges; or three years
 of such experience, and two
 years of experience in a machine
 shop in the manufacture of tools,
 gauges and fixtures.

Weights

Applicants will be rated on
 their experience and fitness on
 a scale of 100.

Boatswain

Salary: \$1,272. File by June
 20. Place of employment: Army
 Transport Service, War Depart-
 ment, Brooklyn—for duty on
 transports plying between
 Brooklyn, Panama, Puerto Rico,
 San Francisco, California and
 Hawaii. Age limit: 50.

Duties

To supervise work in the Deck
 Department; to see that orders
 from superior officers are prop-
 erly executed; and to be respon-
 sible for all deck storerooms, and
 deck equipment.

Requirements

Three years experience in the
 deck department of ocean ves-
 sels, at least one year of which
 must have been in the position
 of boatswain or other position
 with similar duties. Applicants
 will have to submit evidence that
 they hold (a) a certificate of
 service issued by a board of lo-
 cal inspectors; and (b) either a
 continuous discharge book, or a
 certificate of identification is-
 sued by a shipping commission-
 er, collector or deputy collector
 of customs, or United States Lo-
 cal Inspectors of Steam Vessels.

Weights

Applicants will be rated on
 their experience and fitness on a
 scale of 100.

Maritime Personnel Representative

U. S. Maritime Commission.
 Salary: \$2,600. File by June 10.
 Age limit: 53.

Duties

Under general supervision, to
 make inspections and prepare
 reports on conditions aboard
 vessels under jurisdiction of the
 Maritime Commission to deter-
 mine compliance with rules and
 regulations of the Commission
 pertaining to vessel personnel;
 interview the ships' officers and
 crew members to establish facts
 pertaining to conditions of quar-
 ters, hours of duty, morale of of-
 ficers and crew, condition of
 food, cleanliness, adherence to
 prescribed manning scales, etc.

Requirements

Four years of paid experience
 aboard active merchant or Gov-
 ernment vessels, either in Great
 Lakes or ocean-going, of not less
 than 1,000 tons.

Substitution: for this general
 experience, applicants may sub-
 stitute year for year, up to a
 maximum of two years, full-
 time experience involving the es-
 tablishment or maintenance of
 minimum working conditions,
 minimum wage scales and min-
 imum manning scales in the
 U. S. Merchant Marine.

Special: applicants must have
 one year of experience aboard
 an active merchant vessel of not
 less than 1,000 tons, as boat-

wain or boatswain's mate, chief
 steward, or executive assistant
 to the chief steward, engineer-
 storekeeper, or in comparable
 or superior supervisory capaci-
 ties.

Weights

Candidates will be rated on
 the basis of their fitness and
 general experience on a scale of
 100.

Machinist

Salary: \$7,488; \$7,968; \$8,448
 (five day week). Appointments
 are usually made at the mini-
 mum salary. Place of employ-
 ment: U. S. Navy Yard, Wash-
 ington, D. C. File by June 13.
 Age limits: 20 to 48.

Requirements

Four years of apprenticeship
 in trade or four years of practi-
 cal experience. Applicants must
 be able to read and speak Eng-
 lish sufficiently well to under-
 stand written and spoken in-
 structions.

Weights

Applicants will be rated on the
 basis of their experience and fit-
 ness on a scale of 100.

Junior Inspector

Wage and Hour Division, Dept. of Labor,
 \$2,000 per year. File by June 10. Age:
 21 to 53.

Duties

To carry on the less difficult
 field work in the administration of the
 Fair Labor Standards Act; to assist in
 securing compliance with the act; to make
 investigations of pay rolls and time and
 other records; to supervise the payment
 of unpaid wages to workers; to make re-
 ports on inspections; to assist inspectors
 of higher grade with the more complex
 and difficult field work; and to perform
 related duties as required.

Requirements

Experience.—General experience.—Except
 for the substitution provided for below,
 applicants must have had at least 3 years
 of progressive and successful full-time
 paid employment in governmental, indus-
 trial, or other organizations, in positions
 involving the exercise of initiative and in-
 dependent judgment and requiring abili-
 ties of a high order.

Specialized experience.—The above gen-
 eral experience must have included or
 have been supplemented by successful full-
 time paid specialized experience of kind
 and amount specified in one of the follow-
 ing:

(A) At least 1 year engaged in ascer-
 taining and appraising living conditions,
 living costs, or home working conditions
 through investigations in homes.

(Note.—In addition to having their
 names included on the general register es-
 tablished as a result of this examination,
 eligibles who qualify under (A) will have
 their names placed on a separate register
 for certification to positions involving
 home inspections and visits in connection
 with the development of employment facts
 particularly with reference to women and
 children.)

(B) At least 1 year (a) as a field in-
 vestigator engaged in the administration
 of State labor laws; or (b) as a field in-
 vestigator in a governmental employment
 service, minimum wage department, or
 unemployment compensation agency.

(C) At least 1 year of responsible ex-
 perience as investigator or attorney in-
 vestigator engaged in making field investi-
 gations concerning pay rolls and time and
 other records.

(D) At least 1 year as a bona fide
 recognized employee representative or duly
 authorized management representative en-
 gaged in negotiating satisfactory employ-
 ment relationships and improved work-
 ing conditions.

(E) Any combination of at least 1 year
 of the specialized experience prescribed in
 (A), (B), (C), and (D), provided that
 credit under any one will not be allowed
 for experience of less than 6 months dura-
 tion.

Applicants may substitute for each 6
 months of the general experience, up to
 a maximum of 2 years of such experi-
 ence, each full year of successfully com-
 pleted study in (a) a college or university
 of recognized standing; (b) a recognized
 law school; or (c) a residence school of
 accountancy in an accountancy or busi-
 ness administration course. Education may
 not be substituted for any of the special-
 ized experience prescribed above.

Recency.—The prescribed specialized ex-
 perience must have been secured within the
 7 years immediately preceding the closing
 date for receipt of applications specified
 in (b) at the head of this announcement.

FEDERAL TESTS

(Continued from Page 13)

for Associate Merchandising Specialist (Writer) must have had 7 years, and applicants for Assistant Merchandising Specialist (Writer) must have had 6 years, of full-time paid responsible advertising or promotional experience. For Associate Merchandising Specialist (Writer) at least 2 years, and for Assistant Merchandising Specialist (Writer), at least 1 year, of this experience must have included the writing of advertisements and related articles designed to further the distribution of electrical, mechanical, or automotive equipment. Applicants must show ability to plan, and suggest illustrations and art for layout.

Substitution of education for experience.—For the experience required above, applicants may substitute, year for year, successfully completed study leading to a bachelor's degree; no substitution may be made for the prescribed experience in writing advertisements and related articles or pamphlets.

Utilization Representative.—Except for the substitution provided for below, applicants must show, as a minimum, 7 years of progressively responsible paid experience in the field of electrification, at least 3 years of which must have been promotion work in an organized program designed primarily for the utilization of electric power and equipment in rural areas.

Substitution of education for experience.—For the required general experience in the field of electrification, applicants may substitute, year for year, the successful completion of study leading to a bachelor's degree at a college or university of recognized standing. In every case, however, the 3 years of specialized promotion experience, as well as contact with rural people, must be shown.

Field Home Electrification Specialist.—Except for the substitution provided for below, applicants must have had at least 2 years of full-time paid successful experience in commercial or other home service demonstration work with electrical equipment such as electric ranges, refrigerators, washers, ironers, or other household appliances. In connection with, or in addition to, the above demonstration experience, they must have had demonstration or professional contact with rural people over a period of at least 2 years.

Substitution of education for experience.—A year of postgraduate study in a college or university in home economics, including one or more courses in household equipment or physics, may be substituted for 1, and only 1, year of the required demonstration experience. In every case, however, contact with rural people over a period of 2 years must be shown.

Recency.—At least 1 year of the required experience must have been secured within the 5 years immediately preceding the closing date for receipt of applications specified in (b) at the head of this announcement.

Sr. Inspector, Ordnance Material (\$2,600)

Inspector, Ordnance Material (\$2,300)

Asso. Inspector, Ordnance Material (\$2,000)

Asst. Inspector, Ordnance Material (1,800)

Junior Inspector, Ordnance Material (\$1,620)

Open

Junior and assistant grades, 20-48 years; other grades, 21-55 years. Filing open. Ordnance Dept., War Dept.

Duties

Inspect and test, at contact or plants, varied raw metallic materials, mechanical parts, castings, assemblies, and components of ordnance materials; prepare inspection reports; related work. Duties for the varying grades differ in degree of responsibility. In Inspector and Senior Inspector grade, duties involve planning, organizing and supervising work of subordinate inspectors.

Requirements

High school graduation or completion of 14 units of high school work. Experience (Junior Inspector, 1 year; Assistant Inspector, 2 years; Associate Inspector, 3 years; Inspector, 4 years; Senior Inspector, 6 years) in inspecting and testing, to determine compliance with specifications, of ordnance materials as armament, armor-plate, demolition bombs, etc., or raw materials including metal shapes formed with dies, sheets, and bars, and machined parts. Experience must have included use of testing equipment for the determination of physical properties as tensile strength, yield point, etc., and determination of agreement of finished components with specifications through checking dimensional requirements by the use of such standard equipment as micrometers, verniers, calipers, and gauges.

Applicants for Inspector and Senior Inspector must show specific knowledge of machine tool processes, acquired either in actual mechanical shop practice, in school shop courses, in process inspection on machine components, in tool gauge, and

fixture designing, or related capacity through which the requisite knowledge of shop processes could be acquired; and experience in planning, organizing, or supervising the work of subordinate inspectors. For Senior Inspector, this experience must have included supervision of other inspectors.

For the grades of Associate Inspector, and Senior Inspector only, college courses in engineering or metallurgy may be substituted, one year for six months' experience, up to two years.

Just Opened!

Assistant Chemist (\$2,600)

Optional Subjects: 1) Analytical chemistry; 2) biochemistry; 3) engineering chemistry; 4) Inorganic chemistry; 5) organic chemistry; and 6) physical chemistry.

File by June 27. Separate eligible lists will be established for each optional subject. Candidates can compete in only one subject.

Duties

To assist in research, regulatory or laboratory investigative work.

Requirements

College graduation, plus two year of scientific chemical experience or graduate college study, of the kind outlined below, with a major in one of the options. (a) two years experience in laboratory or plant development work in chemistry or chemical engineering; (b) two years of graduate study with a major in one of the general branches of chemistry, including the completion of 60 semester hours of credit, or (c) any equivalent combination of (a) and (b).

Weights

General questions in analytical, inorganic, organic and physical chemistry, general physics and mathematics (through calculus), 30; questions of a more difficult and specialized character in the optional branch, 70.

Senior Chemist (Any Specialized Branch), \$4,600

Senior Chemical Technologist (Any Specialized Branch), \$4,600

Chemist (Any Specialized Branch), \$3,800

Chemical Technologist (Any Specialized Branch), \$3,800

Associate Chemist (Any Specialized Branch), \$3,200

Associate Chemical Technologist (Any Specialized Branch), \$3,200

File by June 24. Vacancies exist in Philadelphia, New Orleans, Peoria, Berkeley (Cal.), Norris, (Tenn.), and elsewhere. Age limit: 53.

Duties

To plan, supervise, conduct, or assist in conducting investigations, research work or development work in the special branch of chemistry or chemical technology in which appointment is made, the degree of responsibility and importance of the duties varying with the grade.

Requirements

College graduation, in addition, the following experience: Senior Chemist or Senior Chemical Technologist: Six years of broad experience in chemistry or chemical technology, three years of which must have demonstrated ability in one of the following: 1) ability to organize successfully, direct, and coordinate research of very difficult and important character in a specialized field of modern chemistry or chemical technology; or 2) marked capacity for original research, and ability to select productive fields of investigation and methods of procedure, and to plan, carry out, and present in useful form the results of such investigation, individually or with trained assistants; or 3) marked capacity to develop, through semiplant or plant-scale produc-

tion, new products or processes, involving the translation of experimental laboratory findings into practical operation for the production of new, improved or lower-cost commodities.

Chemist or Chemical Technologist: five years of responsible experience in some branch of modern chemistry or chemical technology, at least two years of which must have shown conclusively the applicant's initiative and resourcefulness and ability to plan, supervise or perform very difficult and important investigative work in a highly specialized field of chemistry or chemical technology.

Associate Chemist or Associate Chemical Technologist: Three years of progressive experience in chemistry or chemical technology, including two years of chemical research or experimental development; or other chemical investigative work of equal importance, which has demonstrated the applicant's initiative and resourcefulness, and ability to perform difficult scientific work under only general supervision.

Weights

Applicants will be rated on their education, experience, and general fitness for the position on a scale of 100. No written test will be given.

Stationary Fireman (High Pressure), \$1,320

Stationary Fireman (Low Pressure), \$1,200

Public Buildings Administration, Federal Works Agency (for appointment in Washington, D. C. and immediate vicinity only). File by June 24. Age limits: 20 to 48. Applicants must be in sound physical condition.

Duties

Stationary Fireman (High Pressure): To fire and maintain proper steam pressure in high-pressure boilers; to operate all boiler-room auxiliaries; to perform related work.

Stationary Fireman (Low Pressure): To fire and maintain steam pressure in low-pressure boilers; to make or assist in making operating repairs to boiler-room equipment; and to perform related work as required.

Requirements

One year of experience in firing steam boilers (which may include locomotive engines, but must not include small home heating plants and logging, saw-mill, or threshing engines), and in the ordinary maintenance and repair thereof.

Weights

Candidates will be rated on the basis of their experience and general fitness on a scale of 100.

Assistant Materials Inspector (\$3,200)

Assistant Materials Inspector (\$2,600)

Optional branches: 1) paints, chemicals and drugs; 2) lubricating and fuel oils; 3) electrical and mechanical supplies and equipment; 4) furniture; 5) textiles; 6) general.

United States Maritime Commission. File by June 24. Age limit 55. Applicant must be in sound physical condition.

The option branches set forth include generally the following classes of supplies, materials, and equipment to be used in outfitting newly completed vessels of the Merchant Marine:

Option 1: Various types and grades of marine paints; paint removers; primers; varnishes, enamels; rust preventatives; animal, vegetable, and mineral oils; pigments; refrigerating liquids; acids and alkalis; plastics and mastics; disinfectants; plies.

Option 2: Various grades of Diesel and cement; common pharmaceutical supplies, bunker oils, kerosene, gasoline, naphtha, paraffin, nonparaffin, and germ-processed lubricating oils and greases.

Option 3: Vacuum cleaners, lathes, grinders, laundry machinery, safety line guns, electric drills, saws, planers and other electrical and mechanical tools and equipment.

Option 4: Metals, finishes, lumber, fabrics and upholstering materials, used in furniture construction; draperies, curtains, marine cabin decorations and furnishings.

Option 5: Table and bed linens, canvas, carpets, cloth, fabrics, cordage, and other

textiles used in cabin furnishings and decorations.

Option 6: Silverware, galley utensils, china and glassware, hand tools, instruments, games, and miscellaneous supplies and equipment not included in the previous options.

Duties

Associate Materials Inspector.—Under general supervision of the head of the inspection unit, to conduct technical inspections of marine materials, supplies, and equipment for use in outfitting merchant vessels as indicated generally by one or more of the optional branches above, to determine compliance with contracts and/or specifications; to make such tests as may be necessary to determine compliance; to inspect manufacturing facilities and report as to their possibilities and limitations; to prepare reports of investigations and related correspondence; and to perform related technical and investigative duties as required.

Assistant Materials Inspector.—Under general supervision with limited latitude for independent or unreviewed action or decision, and working on less difficult or important cases under the direction of an inspector of higher grade, to conduct technical inspections of marine materials, supplies, and equipment for use in outfitting merchant vessels as indicated generally by one or more of the optional branches above, to determine compliance with contracts and/or specifications; to make such tests as may be necessary to determine compliance; to inspect manufacturing facilities and report as to their possibilities and limitations; to prepare reports of investigations and related correspondence; and to perform related technical and investigative duties as required.

Requirements

Experience.—Associate Materials Inspector four years, and applicants for the position of Assistant Materials Inspector two years, of full-time paid experience in the inspection and laboratory testing under specification, contract, or by sample, of a variety of materials, supplies, and equipment in one or more of the optional branches set forth at the head of this announcement. For options 1 and 4 this experience must have included the inspection of materials, supplies, and equipment for use on shipboard.

Substitution.—Applicants may substitute for each six months of the above experience, up to a maximum of two years for the Associate grade, and up to a maximum of one year for the Assistant grade, the education or experience specified in one of the following:

(a) Each completed year of a course leading to a bachelor's degree in a college or university of recognized standing in the field of the physical sciences, textiles, home economics (household equipment), ceramics, engineering, or in other technical fields directly useful in the testing, inspecting, or grading of the specific items of any one or more of the options listed above.

(b) Each year of responsible and progressive experience in a factory or manufacturing establishment in the production of materials, supplies, and/or equipment of any of the classes above specified, such experience having been sufficiently broad to have rendered applicants familiar with the general manufactured materials and/or processes of such establishment.

Weights

Candidates will be rated on the basis of their experience and fitness on a scale of 100.

Sanitation Men

SCHWARTZ-CADDELL SCHOOL
N. E. Corner 13th St., at 4th Ave.

Please send me a copy of "Complete Home Sanitation Physical Training Course." I enclose 50c (check or money order). Add 1c sales tax and 3c mailing fee.

NAME _____
ADDRESS _____

A HOME COMMUNITY OF DISTINCTIVE CHARM

Welcome to Our Opening...

Modern Replicas of Colonial Homes
Fully Detached • 5 & 6 Rooms

\$4690

From F.H.A.

\$35.85 MONTHLY OUTLAY

Adjoins the magnificent
ST. KEVINS R. C. SCHOOL & CHURCH

Direction: Northern Boulevard to property at

196th St. at 47th Ave. (Rocky Hill Road) FLUSHING

Real Estate News for Civil Service Readers

by FRED H. ASHLEY

With the Decoration Day holiday only two days away, every real estate minded person is expecting a busy week-end. All evidence of the weather to the contrary, spring is here and summer not far away. Now is the time to think about buying a city or country home, or renting a new apartment or house.

The development of the summer resort colony at Lake Carmel, N. Y. started ten years ago. Since that time, thousands of lots have been sold and houses built. One of the many reasons for its popularity is that this property is only 55 miles from New York. That means even a shorter distance from the Bronx, and so a number of the owners of homes at this attractive lake shore resort are from the Bronx Police Force.

On the site of an old Flushing landmark, the Schumacher Farm, 120 early American homes have been built. Salem Village, at 196th St. and 47th Ave. is the name of this community, and although the official opening was only last week, the owners report that 25 homes have already been sold.

Grand Homes, Yates and Mace Aves., Bronx, have only two houses left out of a group of 25 just completed. Three officials from the Police Department and another City employee recently bought homes here.

The largest private housing project in the Elmhurst section of Long Island is Juniper Park Homes at Eliot Ave. (61st Ave.) and 79th St. Over 600 homes will be completed, all of them solid brick and stone and steel construction. This development adjoins the 52 acre Juniper Park, which offers all types of sport facilities, including tennis courts and a well equipped children's playground and wading pool.

Fred C. Trump, important Brooklyn builder, recently purchased the Vandermeer estate in Brooklyn. Plans are for the building of 325 solid brick homes in 1940, and although title to the property was only acquired about a month ago, 90 homes on E. 37th and E. 38th St. are under construction, and 3 models are now open for inspection.

Municipal Certifications

READ THIS FIRST

Certification does not necessarily mean appointment. The Department Head who receives the Certification from the Civil Service Commission generally appoints those who head the eligible list to existing vacancies. He does not necessarily notify all those certified, and he is privileged to withhold appointments for fifteen days. Therefore, those listed below may not be notified of their certification or appointment. Anyone who has a question concerning a position for which he is certified should call or write the Information Bureau, Municipal Civil Service Commission, 299 Broadway; telephone BR 7-8880.

FRI., MAY 17, 1940

STATIONARY ENGINEER GR. 3 (competitive list, mechanical); prom. 1-10-40; appropriate for Jr. Mech. Dftsmn. Dept. of Water Supply, Gas & Elec., Manhattan; one vacancy at \$4,000; probable permanent—7, Jacob Bromberg, 81.08; 29, Emanuel Nooger, 77.63; 34, Henry Sholket, 77.63; 34, Abraham P. Scheer, 77.28; 38, Bernard P. Gerchi, 76.04; 39, Oldrich Hladik, 76.02; 40, Meyer W. Deutschmann, 76.01; 42, Bertrand B. Singer, 75.77; 44, Joseph Meisler, 75.57.

LICENSED FIREMAN (preferred list); for Licensed Fireman, Dept. of Hospitals, Bronx; \$7 per day; indefinite—Henry Castro, John Maher, James W. Mann, Walter Kearns.

GUARD (preferred list, temporary service); for Life Guard, Dept. of Parks; \$5 per day and 62½ cents per hour; temporary (name to be considered in order on previous certification)—88, Clifford McGough.

STOKER (preferred list); appropriate for Laborer, Dept. of Water Supply, Gas & Elec., all boros; 22 vacancies at \$5.50 per day; probable permanent—Lewis Kibler; John Fallick; Anthony Lemich; William J. O'Brien; Bernardino D'Aquila; Mitchell Joyce; Timothy Dugan; Laurance J. McCann, John Valmas.

INTERNATIONAL AIDE (competitive list, prom. 5-8-40; for Occupational Aide, Dept. of Hospitals; 3 vacancies at \$1,500-\$1,200 and less; probable permanent—7, Frances I. Howard, 84.28; 8, Isabel Gibby, 84.16; 10, Martha E. Jackson, 83.69; 10, Margaret S. Frisch, 83.30; 11, Marian G. Gorman, 82.81; 12, Bertie Handman, 82.77; 13, Harriet M. Jones, 82.74; 14, Eliza Moser, 82.25; 15, Ruth Robinson, 82.00; 16, Florence Chamberlain, 81.96; 17, Marie P. Murphy, 81.91; 18, Olive A. Woodcock, 81.69; 19, Mildred Adams, 81.84; 20, Sheila M. S. Miner, 80.83; 21, Edna Hillard, 80.32; 22, Eltz S. Murray, 80.25; 23, Adele E. Palmer, 79.68; 24, Frida N. Johansen, 78.85; 25, Edna G. Ristine, 77.55; 26, Avise E. Brown, 76.41; 27, Grace Hilderbrand, 76.28; Adele E. Worthessen, 74.73; 28, Florence M. Stattel, 74.21.

LABORATORY INVESTIGATOR (competitive list, prom. 2-7-40; for Social Investigator, Bd. of Child Welfare; 12 vacancies at \$1,500 temporary, not to exceed six months (leave of absence of regular employees)—113, Sol Hoffman, 82.79; 116, Benjamin Golding, 82.79; 118, Lena Hollin, 83.75; 251, Cecelia Monowitz, 82.34; 418, Cecelia Lewis, 81.39; 544, Harold Siegel, 80.84; 574, Irving Hecht, 80.64; 579, Joseph Levin, 80.64; 581, James K. O'Brien, 80.64; 582, Teresa J. Katz, 80.64; 583, Vera L. Halper, 80.64; 584, Sidney Bloomgarden, 80.64; 586, Florence Rosenblum, 80.60; 587, Millicent C. Becker, 80.60; 588, Myron Katsky, 80.60; 589, Mary A. O'Brien, 80.60; 590, Aaron Gottlieb, 80.60; 592, Esther Epstein, 80.60; 593, John Arrigo, 80.60; 594, Theodore O'Brien, 80.60; 595, Whilmina Paulus, 80.60.

STATION AGENT GR. 2 (competitive list, prom. 8-25-37; for Station Agent, Bd. of Transportation; 2 vacancies per hour; temporary (duration of World's Fair RR)—236, Arnold Purvis, 82.60; 652, Isaac G. Harker, 78.60.

SUPERVISOR OF PARK OPERATION (competitive list, men); prom. 1-1-40; for Supervisor of Park Operation, Dept. of Parks, Manhattan; 2 vacancies at \$7 per day; temporary, not to exceed six months—12, Eugene M. McQuade, 77.99; 13, Israel Harris, 76.59.

TOPOGRAPHICAL DRAFTSMAN GR. 2 (competitive list, citywide); prom. 6-7-39; for Topographical Draftsman Gr. 2, Dept. of Water Supply, Gas & Elec., all boros; one vacancy at \$3,120; probable permanent—48, John P. Rousselle, 80.35; 74, Peter Corradi, 78.30; 75, Irving Levine, 76.55.

MON., MAY 20, 1940

ARBORICULTURIST (competitive list); prom. 7-14-37; appropriate by Bd. action 5-15-40 for Park Foreman Gr. 2, Dept. of Parks; \$1,800; probable permanent—2, Lyle G. Shaw, 81.93; 3, Edmund Schubert, 81.89.

ASSISTANT ENGINEER GR. 4 (promotion; Bd. of Transportation); prom. 1-11-39; for Asst. Engr. Gr. 4, Bd. of Transportation, Manhattan; \$3,360; indefinite, may exceed six months and is therefore considered probable permanent—1, Claude Crapo, 80.00; 2, Murray White, 77.92; 4, William Weil, 77.27.

ASSISTANT SUPERVISOR GR. 2 (competitive list, HRD); prom. 12-21-38; for Asst. Supervisor Gr. 2, Dept. of Welfare; 5 vacancies at \$1,500; temporary, leave of absence of regular employee—641, Aaron L. Rubin, 80.60; 642, Virginia E. Greenwald, 80.55; 643, Marian E. Brill, 80.55; 644, Ruth D. Lee, 80.55; 646, Anna Grafman, 80.55; 647, Sarah Rubina, 80.55; 648, Sidney Fisher, 80.50; 649, Clarence J. Brandt, 80.50; 651, Jean A. Schwartz, 80.50; 652, Herman Roth, 80.50; 652a, Sophie Brecker, 80.50; 653, Catherine C. Cahill, 80.50; 655, Manuel Laner, 80.45; 656, Bernard Schwartzberg, 80.45; 657, Melvin Stallman, 80.45; 658, Malvine P. Palmer, 80.45; 659, Bertram Lippman, 80.45; 660, Becky Machanoffsky, 80.45; 661, Helen E. Farrell, 80.45; 662, Ernest M. Dimowitz, 80.40; 663, Richard L. Brumbach, 80.40; 665, Frances N. Waldon, 80.40; 666, Beatrice (Levy) Goldman, 80.40; 667, Benjamin E. Ettinger, 80.40; 667a, Dorothy L. Pearlstein, 80.40; 668, Ednah C. Farrier, 80.40; 669, Dorothy R. Haendel, 80.40.

670, Paul Ziporkis, 80.40; 671, Edith J. Varon, 80.40; 672, Irene M. Norton, 80.40; 673, Esther F. Minkin, 80.40; 674, Marion M. Groce, 80.40; 675, Jane A. Cunningham, 80.40; 676, Joseph Stein, 80.35; 677, George H. Lemon, 80.35; 678, Daniel H. Neubourg, 80.35; 679, Joan E. Lifschultz, 80.35; 680, Sam Feldman, 80.35; 681, Bertha S. Seeman, 80.35; 684, Beatrice Nelson, 80.30; 685, Harry A. Wax, 80.30; 686, Daniel F. Milchman, 80.30; 686a, Lloyd V. Thomson, 80.30; 687, Isidore Lazarowitz, 80.30; 688, Georgiana Gifford, 80.30; 689, Rose Lichtig, 80.30; 690, Nathan Boolchak, 80.25; 691, Harry Metrick, 80.25; 692, Rietta M. Hines, 80.25; 693, Sylvia G. Ciaccio, 80.25; 694, Meyer Aronson, 80.25; 695, Florence Margolies, 80.25.

ATTENDANT (preferred list, female, temporary service only); for Attendant (female), Dept. of Parks, all boros; 76 vacancies at \$4 per day and 50 cents per hour; temporary, seasonal—Helen B. Kelly, Ellen V. O'Rourke, Florence Schwarz, Sarah L. Kirchenbauer, Margaret V. Hyland, Mary A. Greene, Cecelia L. Mahalan, Anna V. Mahoney, Jane M. Moger, Susan T. Megarr, Catherine Jameson, Ethel Sterrett, Ann C. Miller, Anna M. Mullen, Elizabeth Boylan, Addie A. Kemp, Mary A. Vroom, Mary L. Cuff, Agnes V. Kenny, Madeline A. Ruhle, Florence M. Brennan, Dorothea M. Darby, Mary Cannon, Lillian C. Hickey, Anna J. R. Kirkpatrick, Martha C. Regan.

Mary Ahear, Elizabeth Malchow, Mary R. Finnegan, Susie L. Muldoon, Maria Tierney, Jadwiga J. Miller, Katherine Ryan, Catherine A. Smith, Mae O'Connor, Missouri M. White, Carrie E. Lawrence, Maude E. Tracey, Winifred M. Sause, Lillian S. Murray, Louise C. F. West, Anna Stewart, Frieda L. Hunt, Grace F. Conrad, Mary T. Cole, Katherine Keller, Jeannette Callahan, Elise Rigaud, Ellen Martin, Elizabeth McCarthy, Matilda Tallon.

Mary G. Dillon, Catherine Esposito, Marugerite Kriete, Kathryn C. Smith, Loretta A. Bayer, Augusta Berliner, Anna S. A. Flynn, Edith A. Garland, Bridget Holland, Grace L. Shaw, Edna G. Shute, Mary E. Ryan, Patricia Cody, Mary A. Bronner, Doris M. Asgard, Ruth V. Daly, Josephine Sheehan, Anna L. Sprout, Margaret A. Quinn, Isabella M. Toale, Irene M. Schwab, Erna W. Langer, Inez B. Agard, Brenda B. Carlisle.

Mary A. Lennon, Mary Maloney, Agnes M. Fingless, Theresa C. Johnson, Carrie B. Green, Anna Scanlon, Margt. M. Conway, Edna G. Mahoney, Sarah A. Cloonan, Irene A. Weymyss, Eleanor Wolcott, Helen Lewis, Margaret A. Hobbs, Loretta C. Kane, Kathryn M. Foley, Madelyn C. Burkhardt, Eleanor Kitchenman, Mary V. O'Connor, Mary Kimble, Vera L. Manman, Barbara A. Jelink, Mary A. Kelly, Rose Friedman, Mary Reilly, Mary E. Wilhoit, Mamie T. Schimmel, Catherine Hylton, Frances D. Ciripiano, Lillian F. Budde, Carrie Hippman, Helen C. McKay, Grace A. Adams.

Margaret M. Smith, Madeline L. Young, Mary McNichol, Marie E. Larkin, Josephine B. Frisco, Elizabeth Stapleton, Mary C. Delaney, Ella M. Smith, Anna I. Duzine, Victoria A. Arnold, Virginia Muffney, Maude Sayers, Gertrude A. Hogan, Agnes I. De Verna, Mary C. Gibbons, Sarah N. Prince, Margaret Morley, Grace F. Moran, Adeline C. Minerik, Hannah Schlanger, Anna I. Menig, Mae E. Buhler, Marie G. Byrnes, Helen Mooney, Julia E. Strebe, Anna C. Cleary, Katherine McDonagh, Harriet A. Petero, Martha Patterson, Mae M. Clarkin, Mary F. Burkhardt, Mary A. Bueche.

Your Chances for Appointment

Eligible Lists Certified to City Agencies During the Week Ended May 21, 1940:

Position	Last Number Certified
Accountant, Grade 2	125*
Announcer	8
Arboriculturist	5
Architectural Draftsman, Grade 4, Citywide (promotion)	8
Assistant Engineer, Grade 4, Board of Transportation (promotion)	4
Assistant Engineer (Designer), Grade 4—Board of Water Supply	24
Assistant Engineer, Grade 4 (Specifications) Paints, Varnishes, &c.	4
Assistant Supervisor, Grade 2 (for temporary appointment)	695
Associate Assistant Corporation Counsel, Grade 4 (Administrative Code)	9
Attendant-Messenger, Grade 1 (for permanent appointment)	627
Attendant-Messenger, Grade 1 (for temporary appointment)	4,599
Auto Truck Driver	26,426
Bookkeeper, Grade 1 (Men) (for night appointment)	805*
Buildings Manager (Housing)	5
Cashier, Grade 3	36*
Cement Mason	3*
Chief Telephone Operator, Grade 1, Board of Transportation (promotion)	4
Chemist (Microscopy)	3
Civil Service Examiner (Mechanical Engineering)	3
Clerk, Grade 2 (at \$840)	3,357
Court Attendant	78*
Court Stenographer	29
Dentist (for full time appointment at \$1,620)	14
Dockbuilder	19
Elevator Operator	132*
Engineering Inspector, Grade 4 (Architectural)	24
Fireman, Fire Department	3,173*
Foreman of Laborers, Grade 2, Pres of Queens (promotion)	50
Gardener	102
Handyman	35,363
Inspector of Foods, Grade 2	73*
Inspector of Light and Power, Grade 3, Department of Water Supply, Gas and Electricity (promotion) Bronx	3A
Brooklyn	14
Manhattan	17
Queens	6
Richmond	4
Inspector of Masonry and Carpentry, Grade 3	23
Inspector of Plumbing, Grade 3	10
Inspector of Steel (Shop) Grade 3	9
Janitor Engineer (Custodian Engineer), Citywide (promotion)	35
Junior Accountant, Grade 1, Citywide (promotion)	41
Junior Engineer (Electrical) Grade 3	103
Junior Engineer (Mechanical) Grade 3	42
Junior Epidemiologist	4
Laboratory Assistant (Bacteriology)	49
Laboratory Helper (Women) (at \$720 and less)	512
Law Clerk, Grade 1—Law Examiner, Grade 1	22*
Medical Social Worker, Grade 2	38
Occupational Aide	29
Pharmacist	35
Policewoman	23*
Policewoman (for other appointments)	51
Porter (at \$780)	1,301
Printer	4*
Probation Officer, Domestic Relations Court	48*
Public Health Nurse, Grade 1	190
Public Health Nurse, Grade 1 (for temporary appointment)	306
Social Investigator	650
Special Patrolman (for appointment at \$1,769)	55
Stationary Engineer-in-Charge, Department of Hospitals (promotion)	15
Stenographer and Typewriter, Grade 2	883
Stock Assistant, Department of Education (promotion) Supervisor, Grade 3	6
Supervisor of Markets, Weights and Measures	42*
Swimming Pool Operator (Men)	91
Telephone Operator, Grade 1 (for temporary appointment)	332
Temporary Title Examiner, Grade 2	72A
Typewriter-Bookkeeper, Grade 3	30
Typewriting Copyist, Grade 1 (for temporary appointment)	2,414
Watchman-Attendant, Grade 1	459

* Last eligible permanently appointed.

ATTENDANT (preferred list, women, temporary service only); for Attendant (female), Dept. of Parks, all boros; \$4 per day; temporary, not to exceed six months (seasonal) (name to be considered after Ahrens on certification of May 9)—May A. O'Brien.

CIVIL SERVICE EXAMINER (competitive list, Mech. Engineering); prom. 7-26-39; appropriate by Bd. action for Civil Service Examiner (Engineering), Civil Service Commission, Manhattan; one vacancy at \$3,500; probable permanent—1, Arthur C. Coonradt, 91.47; 2, John M. Labberton, 84.46; 3, Arthur C. Stern, 78.37.

CLERK GR. 2 (competitive list, male); prom. 2-15-39; appropriate for Clerk Gr. 1 (male), Civil Service Commission, Manhattan; \$840; temporary, not to exceed six months—1939, Frederick Rauppis, 85.78; 2116, Abraham Lief, 85.51; 2311, Samuel Silfen, 85.23; 2464, Max J. Schneider, 85.05; 2826, Herbert Ettenson, 84.64; 3074, Simon Wasserman, 84.37; 3168, David Shapiro, 84.25; 3303, Sidney Shulman, 84.08; 3305, Alex Ginsberg, 84.08; 3337, Lawton Laughbaum, 84.05; 3350, Philip Kantrowitz, 84.03; 3370, Seymour Tobert, 84.01; 3374, Joseph Glazer, 84.01; 3379, Morton Herfield, 84.00; 3418, Irving Wolfe, 83.96.

CLERK GR. 2 (competitive list); prom. 2-15-39; appropriate for Clerk Gr. 1 (male), Dept. of Health, Manhattan; one vacancy at \$840; probable permanent—1888, Irving Frank, 85.85; 1939, Frederick Rauppis, 85.76; 2116, Abraham Lief, 85.51; 2208, Hyman Silverman, 85.38; 2311, Samuel Silfen, 85.23; 2414, Alfred Friedman, 85.12; 2464, Max J. Schneider, 85.05; 2628, Herbert Ettenson, 84.64; 3074, Simon Wasserman, 84.37; 3168, David Shapiro, 84.25; 3195, Barnett Janiver, 84.21; 3218, Max Gold, 84.19; 3275, Abraham Cohen, 84.11; 3284, John Stanton, 84.10; 3294, Irving Feinberg, 84.09; 3303, Sidney Shulman, 84.08; 3304, Samuel Debaum, 84.08; 3305, Alex Ginsberg, 84.08; 3337, Lawton Laughbaum, 84.05; 3350, Philip Kantrowitz, 84.03; 3370, Seymour Tobert, 84.01; 3374, Joseph Glazer, 84.01; 3379, Morton Herfield, 84.00; 3418, Irving Wolfe, 83.96.

CLERK GR. 2 (competitive list, male); prom. 2-15-39; appropriate for Clerk Gr. 1, Dept. of Housing & Bldgs., all boros but Bronx; 4 vacancies at \$840; probable permanent (same list also certified for appointments in Dept. of Investigation)—1888, Irving Frank, 85.85; 1939, Frederick Rauppis, 85.76; 2116, Abraham Lief, 85.51; 2208, Hyman Silverman, 85.38; 2311, Samuel Silfen, 85.23; 2414, Alfred Friedman, 85.12; 2464, Max J. Schneider, 85.05; 2628, Herbert Ettenson, 84.64; 3074, Simon Wasserman, 84.37; 3168, David Shapiro, 84.25; 3195, Barnett Janiver, 84.21; 3218, Max Gold, 84.19; 3275, Abraham Cohen, 84.11; 3284, John Stanton, 84.10; 3294, Irving Feinberg, 84.09; 3303, Sidney Shulman, 84.08; 3304, Samuel Debaum, 84.08; 3305, Alex Ginsberg, 84.08; 3337, Lawton Laughbaum, 84.05; 3350, Philip Kantrowitz, 84.03; 3370, Seymour Tobert, 84.01; 3374, Joseph Glazer, 84.01; 3379, Morton Herfield, 84.00; 3418, Irving Wolfe, 83.96.

CLERK GR. 2 and GR. 3 (three lists certified); for Clerk Gr. 2, Boro Pres. of Queens; one vacancy at \$1,200; temporary, to June 30 (leave of absence of regular incumbent)—Preferred list, Grade 2—Anna G. McGivney.

Preferred list, Gr. 3 (appropriate)—Daniel Vona, Jane M. Lutz, John J. Dennerlein.

Competitive list, Grade 2—403, Catherine Cosgrove, 89.15; 461, Hattie Schlesinger, 88.98; 634, Irving Price, 88.44; 756, Catherine J. Delaney, 88.03; 757, Francis M. Baitman, 88.05; 853, Fanny E. Koral, 87.81.

ENGINEERING ASSISTANT GR. 3 (preferred list); for Engr. Asst. Gr. 3; to two departments: Dept. of Docks and NYC Housing Authority; one vacancy at \$2,160; probable permanent—Louis F. Cattaneo.

ENGINEERING ASSISTANT GR. 3 (preferred list); for Engr. Asst. Gr. 3, Bd. of Water Supply; 2 vacancies at \$2,160; probable permanent—Louis F. Cattaneo, Robt. H. Berman.

HANDYMAN (regular list); prom. 9-1-39; appropriate for Maintenance Man, Dept. of Public Works, all boros; one vacancy at \$1,620; probable permanent—34862, Anthony A. Amoroso; 34865, Jos. T. A. Kennedy; 34867, Joseph J. Bescia.

INSPECTOR OF LIGHT & POWER GR. 3 (promotion, Water-G-E); prom. 7-29-36; for Electrical Inspector Gr. 3, Dept. of Water Supply, Gas & Elec., all boros; \$2,400; probable permanent—

Bronx—3, Robert F. Schimenz, 84.10; 3a, Curtis M. DuPont, 83.08.

Brooklyn—6, David Schulman, 86.50; 7, August Dornier, 86.24; 7a, Anthony J. Falke, 85.70; 8, Sidney J. Eisner, 85.40; 10, Thomas A. Casey, 84.68; 11, Harry A. O'Brien, 83.90; 12, Solomon H. Ritter, 83.77; 13, Geo. A. Moeser, 83.68; 14, Joseph P. Torraca, 83.41.

Manhattan—5, Geo. W. Roeder, 85.80; 6, Frederick Hendrickson, 85.71; 7, Geo. W. Pohle, 85.20; 8, Edwin A. Barnes, 85.10; 9, Geo. J. Rout, 84.43; 10, Daniel A. DeSario, 84.40; 11, Harry P. Armstrong, 84.30; 12, Walter DeSoto, 84.21; 13, James H. Dixon, 84.10; 14, Andrew A. Skelly, 83.98; 16, Wm. R. Hand, 81.08; 17, Albert H. Stevens, 79.41.

Queens—3, John Tague, 85.10; 4, Dominick A. Pennetti, 82.88; 5, Philip L. Loughlin, 80.75; 6, Neil J. O'Donnell, 79.85.

Richmond—2, John J. Brosnan, 85.40; 3, John A. Nasta, 83.80; 4, Edward J. Capper, 83.30.

INSPECTOR OF PLUMBING GR. 3 (competitive list); prom. 6-23-37; appropriate for Inspector of Water Consumption Gr. 2 Dept. of Water Supply Gas & Elec., Brooklyn and Richmond; 4 vacancies at \$1,800; probable permanent—27, Joseph Haliday, 81.50; 28, Samuel Lent, 81.50; 30, George Morris, 81.50; 31, William Pieron, 81.50; 32, Henry P. Hock, 81.50; 33, George A. Olsen, 81.50; 35, George Rosenbluth, 81.50; 36, Louis S. Wielsen, 81.50; 37, Arthur P. Hartel, 81.50; 38, David B. Douglas, 81.50; 39, Harry J. Barclay, 81.00; 41, Edward A. Kennedy, 81.00; 42, Thomas M. Martin, 81.00; 43, Frank Clancy, 81.00.

3275, Abraham Cohen, 84.11; 3284, John Stanton, 84.10; 5294, Irving Feinberg, 84.09; 3303, Sidney Shulman, 84.03; 3304, Samuel Debaum, 84.08; 3305, Alex Ginsberg, 84.08; 3320, Morris S. Schechter, 84.06; 3330, Joseph Nacht, 84.05; 3337, Lawton B. Laughbaum, 84.05; 3350, Philip Kantrowitz, 84.03; 3357, Martin Wolkoff, 84.02.

CLERK GR. 2 (competitive list, male); prom. 2-15-39; appropriate for Clerk Gr. 1, Dept. of Purchase, Manhattan; one vacancy at \$1,650 per week; temporary, to June 30—1939, Frederick Rauppis, 85.78; 2116, Abraham Lief, 85.51; 2311, Samuel Silfen, 85.23; 2464, Max J. Schneider, 85.05; 2826, Herbert Ettenson, 84.64; 3074, Simon Wasserman, 84.37; 3168, David Shapiro, 84.25; 3303, Sidney Shulman, 84.08; 3305, Alex Ginsberg, 84.08; 3337, Lawton Laughbaum, 84.05; 3350, Philip Kantrowitz, 84.03; 3370, Seymour Tobert, 84.01; 3374, Joseph Glazer, 84.01; 3379, Morton Herfield, 84.00; 3418, Irving Wolfe, 83.96.

CLERK GR. 2 (competitive list, male); prom. 2-15-39; appropriate for Clerk Gr. 1, Dept. of Housing & Bldgs., all boros but Bronx; 4 vacancies at \$840; probable permanent (same list also certified for appointments in Dept. of Investigation)—1888, Irving Frank, 85.85; 1939, Frederick Rauppis, 85.76; 2116, Abraham Lief, 85.51; 2208, Hyman Silverman, 85.38; 2311, Samuel Silfen, 85.23; 2414, Alfred Friedman, 85.12; 2464, Max J. Schneider, 85.05; 2628, Herbert Ettenson, 84.64; 3074, Simon Wasserman, 84.37; 3168, David Shapiro, 84.25; 3195, Barnett Janiver, 84.21; 3218, Max Gold, 84.19; 3275, Abraham Cohen, 84.11; 3284, John Stanton, 84.10; 3294, Irving Feinberg, 84.09; 3303, Sidney Shulman, 84.08; 3304, Samuel Debaum, 84.08; 3305, Alex Ginsberg, 84.08; 3337, Lawton Laughbaum, 84.05; 3350, Philip Kantrowitz, 84.03; 3370, Seymour Tobert, 84.01; 3374, Joseph Glazer, 84.01; 3379, Morton Herfield, 84.00; 3418, Irving Wolfe, 83.96.

CLERK GR. 2 and GR. 3 (three lists certified); for Clerk Gr. 2, Boro Pres. of Queens; one vacancy at \$1,200; temporary, to June 30 (leave of absence of regular incumbent)—Preferred list, Grade 2—Anna G. McGivney.

Preferred list, Gr. 3 (appropriate)—Daniel Vona, Jane M. Lutz, John J. Dennerlein.

Competitive list, Grade 2—403, Catherine Cosgrove, 89.15; 461, Hattie Schlesinger, 88.98; 634, Irving Price, 88.44; 756, Catherine J. Delaney, 88.03; 757, Francis M. Baitman, 88.05; 853, Fanny E. Koral, 87.81.

ENGINEERING ASSISTANT GR. 3 (preferred list); for Engr. Asst. Gr. 3; to two departments: Dept. of Docks and NYC Housing Authority; one vacancy at \$2,160; probable permanent—Louis F. Cattaneo.

ENGINEERING ASSISTANT GR. 3 (preferred list); for Engr. Asst. Gr. 3, Bd. of Water Supply; 2 vacancies at \$2,160; probable permanent—Louis F. Cattaneo, Robt. H. Berman.

HANDYMAN (regular list); prom. 9-1-39; appropriate for Maintenance Man, Dept. of Public Works, all boros; one vacancy at \$1,620; probable permanent—34862, Anthony A. Amoroso; 34865, Jos. T. A. Kennedy; 34867, Joseph J. Bescia.

INSPECTOR OF LIGHT & POWER GR. 3 (promotion, Water-G-E); prom. 7-29-36; for Electrical Inspector Gr. 3, Dept. of Water Supply, Gas & Elec., all boros; \$2,400; probable permanent—

Bronx—3, Robert F. Schimenz, 84.10; 3a, Curtis M. DuPont, 83.08.

Brooklyn—6, David Schulman, 86.50; 7, August Dornier, 86.24; 7a, Anthony J. Falke, 85.70; 8, Sidney J. Eisner, 85.40; 10, Thomas A. Casey, 84.68; 11, Harry A. O'Brien, 83.90; 12, Solomon H. Ritter, 83.77; 13, Geo. A. Moeser, 83.68; 14, Joseph P. Torraca, 83.41.

Manhattan—5, Geo. W. Roeder, 85.80; 6, Frederick Hendrickson, 85.71; 7, Geo. W. Pohle, 85.20; 8, Edwin A. Barnes, 85.10; 9, Geo. J. Rout, 84.43; 10, Daniel A. DeSario, 84.40; 11, Harry P. Armstrong, 84.30; 12, Walter DeSoto, 84.21; 13, James H. Dixon, 84.10; 14, Andrew A. Skelly, 83.98; 16, Wm. R. Hand, 81.08; 17, Albert H. Stevens, 79.41.

Queens—3, John Tague, 85.10; 4, Dominick A. Pennetti, 82.88; 5, Philip L. Loughlin, 80.75; 6, Neil J. O'Donnell, 79.85.

Richmond—2, John J. Brosnan, 85.40; 3, John A. Nasta, 83.80; 4, Edward J. Capper, 83.30.

INSPECTOR OF PLUMBING GR. 3 (competitive list); prom. 6-23-37; appropriate for Inspector of Water Consumption Gr. 2 Dept. of Water Supply Gas & Elec., Brooklyn and Richmond; 4 vacancies at \$1,800; probable permanent—27, Joseph Haliday, 81.50; 28, Samuel Lent, 81.50; 30, George Morris, 81.50; 31, William Pieron, 81.50; 32, Henry P. Hock, 81.50; 33, George A. Olsen, 81.50; 35, George Rosenbluth, 81.50; 36, Louis S. Wielsen, 81.50; 37, Arthur P. Hartel, 81.50; 38, David B. Douglas, 81.50; 39, Harry J. Barclay, 81.00; 41, Edward A. Kennedy, 81.00; 42, Thomas M. Martin, 81.00; 43, Frank Clancy, 81.00.

(Continued on Page 16)

LATEST CERTIFICATIONS

(Continued from Page 16)

mond Panetta, 82.85; 48, Henry Groppe, 82.65.

JUNIOR ENGINEER GR. 3 (competitive list, electrical); prom. 11-1-39; appropriate for Jr. Mech. Draftsman Gr. 3 (Elec), Dept. of Education; \$2,160; probable permanent (one on Mech. Draftsman list certified ahead of this)—93, Elmer L. Torre, 76.35; 94, Charles Cambridge, 76.20; 95, Irving Margolis, 76.08; 96, Edward I. Belkin, 76.07; 97, Irving M. Affias, 75.95; 98, Herbert J. Cohen, 75.80; 99, Bernard Bernbaum, 75.55; 101, Munroe Stiner, 75.37; 102, Harold Edelstein, 75.30; 103, Mario M. Gianoni, 75.28.

JUNIOR ENGINEER (competitive list, mechanical); prom. 1-10-40; appropriate for Jr. Mech. Draftsman Gr. 3 (H & V), Bd. of Education; \$2,160; probable permanent—7, Jacob Bromberg, 81.08; 29, Samuel Nooger, 77.80; 30, Henry Sholket, 77.63; 34, Abraham Scheer, 77.28; 38, Bernard Gerchik, 76.04; 39, Oldrich Wild, 76.02; 40, Meyer Deutschman, 76.01; 42, Bertrand Singer, 75.73.

LABORATORY HELPER (regular list, women); prom. 4-26-39; appropriate for Cleaner (female), Dept. of Parks; 2 vacancies at \$4 per day; temporary, less than six months (seasonal)—24, Rose DiPietro, 36, Lottie White; 43, May B. Israel; 51, Sara Maier; 65, Catherine N. Amatulli; 69, Lillian A. Bushell; 73, Beatrice Reitman; 79, Eva Zucker; 81, Helen Cordes; 83, Florence D. Bankoff; 103, Helen F. Ray; 105, Kathleen McDermott; 108, Margaret McLeod; 109, Virginia M. Kissick; 110, Elizabeth Helmerston; 111, Mildred F. Sahlquist; 112, Mary Downes; 113, Anna H. Striplin; 114, Rose Shostak; 115, Rose Mitzner; 116, Florence Mindell.

MARINE STOKER (preferred list); appropriate for Laborer, Bd. of Education; \$5.50 per day; probable permanent—Lewis Kibler; John Felman; Anthony Lemich; William J. O'Brien; Bernardino D'Aquillis; Michael Joyce; Timothy Dugan; Laurence J. McCann; John Valmas.

MECHANICAL DRAFTSMAN GR. 8 (competitive list, electrical); prom. 8-23-39; for Jr. Mech. Draftsman Gr. 3 (Elec.), Dept. of Education; \$2,160; probable permanent—16, Samuel S. Schoenfeld, 77.28.

MEDICAL SOCIAL WORKER GR. 2 (competitive list, Emergency Relief Bureau); prom. 1-11-39; for Medical Social Worker Gr. 2, Dept. of Welfare; 6 vacancies at \$1,900; probable permanent—14, Vera Keylin, 81.09; 38, Elsie Bay, 77.57.

PHARMACIST (competitive list); prom. 6-23-37; for Pharmacist, Dept. of Welfare; one vacancy at \$1,680; probable permanent—1, Jacob Glantz 88.02; 14, Sydney Rothstein, 85.39; 15, Solomon Feinberg, 85.04.

POLICEWOMAN (competitive list); prom. 2-15-39; appropriate for Correction Officer (women), Dept. of Correction, all boros; \$1,769; probable permanent—38, Evelyn A. Loughheed, 81.28; 40, Constance Gelman, 81.24; 41, Freda Smukler, 81.16; 42, Vivian C. Hughes, 81.16; 44, Hazel Zubow, 81.09; 45, Marion A. Bushey, 80.96; 46, Rosalie Mayer, 80.92; 47, Marguerite Mulrenan, 80.84; 48, Esther F. Goldberg, 80.72; 49, Ruth R. Goldberg, 80.64; 50, Anne F. Lynch, 80.54; 51, Rita M. Hall, 80.60.

PORTER (regular list, men); appropriate for Hospital Helper, Dept. of Hospitals, all boros; \$720 and less; probable permanent—320, Otto Macrini; 358, Americo Treccagnoli; 682, Chester Carney; 727, Lawrence Luca; 528, John Braithwaite; 842, Michael Cherkaski; 931, Frank Noia; 934, Richard Washington; 1027, Peter Basso; 1073, Thomas Minucci; 1134, Vincent Mistretta; 1165, Andrew Falco; 1167, Stephen Belleck; 1172, John Milone; 1177, Richard F. Jones; 1206, James McDonough; 1209, Francis J. Savano; 1212, David Cohen; 1223, Willie Ricks; 1227, Isidore Rothfarb; 1229, Thomas Cahill; 1230, William Schroder.

1232, William J. Brown; 1234, Edward O'Connor; 1235, Louis Dubross; 1237, Joseph Solomon; 1238, Tony Allocca; 1239, Frank Russo; 1241, Philip Saleva; 1242, John Caserta; 1244, Abe Bloom; 1245, Jordan D. Foster, Jr.; 1247, Charles J. Forelli; 1248, Geo. H. Thompson; 1249, Joseph Bishop; 1250, Julius G. Lavender; 1251, Stanley J. Tuskites; 1252, Antonio Gaglian.

1253, Peter Graci; 1254, Louis De Vito; 1255, David H. Baral; 1256, Walter J. Baisler; 1257, Silas Powell; 1258, Joseph Kozerski; 1259, Thomas J. Leary; 1260, Irving Greenberg; 1261, Gustav Rawitz; 1262, Fred Fahli; 1263, Henry W. Richter; 1264, Henry E. Zysk; 1265, John F. Hunt; 1266, Edward DeBarbieri; 1267, Thomas P. Egan; 1268, Philip Rosen; 1269, Nicholas Donagarr; 1270, Howard J. Ingles; 1271, Herbert S. Goodman; 1274, John J. Daly; 1275, Joseph Hardy; 1276, Bernard McDonald.

1277, Wilfred Kirnon; 1278, Nicholas F. Caporizzo; 1279, John B. Murray; 1280, Milton Graffstein; 1282, Frank Perricelli; 1284, Matthew Lowery; 1285, Sinclair Green; 1286, Richard B. Conroy; 1288, Russell Romano; 1289, Vincent Pedone; 1291, Patrick J. Lynch; 1292, Louis Walkin; 1294, Anthony Rocchick; 1295, Stephen P. Kobus; 1300, Garnette R. Stowe; 1301, John M. Tracy.

PORTER (regular list); prom. 7-12-39; appropriate for Laundry Worker (male), Dept. of Hospitals, all boros; \$540 with maintenance; probable permanent—320, Otto Macrini; 666, Peter J. Roy; 727, Lawrence Luca; 828, John Braithwaite; 842, Michael Cherkaski; 951, Frank Noia; 954, Richard Washington; 1027, Peter Basso; 1073, Thomas Minucci; 1165, Andrew Falco; 1167, Stephen Belleck; 1172, John Milone; 1177, Richard F. Jones; 1209, Francis J. Savano; 1229, Thomas Cahill; 1230, William Schroder; 1232, Wm. J. Brown; 1234, Edward O'Connor; 1235, Louis Dubross; 1237, Joseph Solomon; 1238, Tony Allocca; 1239,

Frank Russo; 1241, Philip Saleva; 1242, John Caserta; 1244, Abe Bloom; 1245, Jordan D. Foster Jr.; 1247, Chas. J. Forelli.

PORTER (regular list); prom. 9-21-38; qualified in operation of Oil Burners or low pressure boilers; for Fireman, NYC Housing Authority; \$1,200; probable permanent—375, Alfred Dawyot; 494, Edward Malone.

SOCIAL INVESTIGATOR (competitive list); prom. 2-7-40; for Social Investigator, Bd. of Child Welfare; 10 vacancies at \$1,600; probable permanent—113, Sol Hofstein, 83.79; 116, Benjamin Golding, 83.79; 118, Lena Mollin, 83.75; 228, Marcus Jacobowitz, 82.63; 251, Colla Nonowitz, 82.44; 262, Alexander Alexander, 82.36; 263, Jerome Feldman, 82.36; 275, Ralph M. Pepe, 82.25; 280, Marvin J. Miller, 82.14; 292, Bertram K. Leffert, 82.14; 310, Irving Antell, 82.10; 346, Morris E. Cohen, 81.69; 368, Esther R. Iger, 81.65; 391, Arthur I. Jucosky, 81.57; 409, Donna L. Salk, 81.50; 410, Victor Z. Makowski, 81.46; 418, Cecilia R. Steinlein, 81.39; 460, Mildred Schweiger, 81.20; 462, Philip R. Kuchinsky, 81.20; 463, Helen Tingley, 81.20.

SPECIAL PATROLMAN (competitive list); prom. 10-4-39; appropriate for Correction Officer (men), Dept. of Correction, all boros; 6 vacancies at \$1,769; probable permanent—30, Leo Zinn, 78.820; 42, Carl I. Goodman, 78.789; 43, Robert D. Kelly, 78.784; 44, Andrew J. D. Bernero, 78.780; 45, Seymour M. Gaster, 78.779; 46, Herbert L. Blume, 78.763; 47, Edward S. Bronikowski, 78.760; 48, Julius Schmer, 78.757; 49, John H. Sheahan, 78.750; 50, Samuel Leibowitz, 78.743; 51, Alexander J. Novick, 78.738; 52, Jesse R. Peterman, 78.729; 53, David Benjamin, 78.720; 54, Seymour L. Cohen, 78.720; 55, Henry F. Gartland, Jr., 78.700.

STATIONARY ENGINEER (promotion, Bureau of Chief Engineer, Water Supply, Brooklyn); prom. 7-7-37; for Senior Stationary Engr., Dept. of Water Supply, Gas & Elec., Brooklyn; \$9.50 per day; probable permanent—5, John Taylor, 76.14.

STENOGRAPHER & TYPEWRITER (competitive list, HRD); prom. 11-1-38; for Stenographer-Typewriter Gr. 2, Dept. of Welfare; one vacancy at \$1,200; temporary, not to exceed 6 months—577, Gladys Karasch, 88.25; 582, Dorothy M. Leonard, 88.20; 883, Gertrude Brown, 85.96; 981, Ellen T. Murphy, 85.65; 932, Adele Hare, 85.64; 933, Leah L. Kaufman, 85.63; 964, Elizabeth Barnett, 85.44; 977, Natalie A. Slocum, 85.30; 982, Anne V. Rugia, 85.27; 1051, Lucy N. H. Lucy, 84.79.

STOCK ASSISTANT (promotion, men); prom. 5-1-40; for Stock Asst., Bd. of Education, all boros; \$1,200; probable permanent—1, Frank Tiedemann, 81.77; 2, John F. Burke, 81.12; 3, Howard Baietti, 80.70; 4, Albert Merlis, 80.10; 5, Peter Zacka, 79.90; 6, Daniel Quirke, 78.75.

SWIMMING POOL OPERATOR (competitive list, men, Park Dept.); prom. 7-8-36; for Swimming Pool Operator, Dept. of Parks; one vacancy at 75 cents per hour or 86 cents per day; probable permanent—26, Michael Marcus, 81.60; 27, Richard P. Corrigan, 80.80; 30, Wm. B. Keeler, 80.40; 31, Clarence A. Smith Jr., 80.40; 32, George Sheinberg, 80.00; 33, Robert Posek, 79.60; 34, James J. McDonald, 79.60; 35, Harold Christofferson, 79.60.

SWIMMING POOL OPERATOR (competitive list, men, Park Dept.); prom. 7-8-36; for Swimming Pool Operator, Dept. of Parks, all boros; 28 vacancies at 75 cents per hour; temporary, less than six months (seasonal)—26, Michael Marcus, 81.60; 31, Clarence A. Smith Jr., 80.40; 33, Robert A. Posek, 79.60; 34, James J. McDonald, 79.60; 37, Edwin J. Hawley, 79.20; 42, Joseph F. Drury, 78.60; 43, Frank D. Husson, 78.60; 44, Harry G. Smith, 78.60; 48, Andrew R. Mulhall, 78.20; 50, Warren W. Quattlander, 77.80; 53, Eli Kristal, 77.80; 54, Irving Platnick, 77.60; 55, Ralph Alexander, 77.60; 57, Albert Barlie, 77.40; 60, James T. Caulfield Jr., 77.40; 61, Bernard F. McKernan, 77.40; 62, James McGeough, 77.20; 64, Henry S. MacLaid, 77.00; 68, Irving Resnick, 77.00; 69, Thomas Edmondson, 77.00; 70, Walter S. Johnson, 76.60; 72, Jack M. Baas, 76.20; 77, Marvin L. Hansen, 75.80; 87, Sidney Moses, 75.40.

TRACK DRAFTSMAN GR. 4 (preferred list); for Track Draftsman Gr. 4, Bd. of Transportation, Manhattan; one vacancy at \$3,130; indefinite, may exceed six months and is therefore considered probable permanent—Charles J. Davis.

TRANSPORTATION INSPECTOR GR. 2 (preferred list); appropriate for Process Server, Dept. of Housing & Bldgs., Bronx; one vacancy at \$1,200; probable permanent—Wm. A. Daniels.

TRANSPORTATION INSPECTOR GR. 2 (preferred list); appropriate for Bridge Tender, Dept. of Public Works; \$1,740; probable permanent—Michael Donohue.

TYPEWRITING COPYIST GR. 2 (competitive list); prom. 6-23-38; appropriate for Type Copyist Gr. 1, Dept. of Docks, Manhattan; one vacancy at \$960; probable permanent—1412, Ethel Dublin, 84.90; 1489, Frieda Moskowitz, 84.63; 1644a, Ruth Marcu, 84.12; 1865, Ruth Langfelder, 83.30; 1879, Cella Reitman, 83.25; 2037, Millicent Eichel, 82.73; 2051, Gertrude Diehl, 82.65; 2123, Estelle Roxland, 82.34; 2183, Regina Abchim, 82.04; 2217, Jennie Dworkowitz, 81.82; 2243, Eva Goldstein, 81.68; 2256, Stella M. Batson, 81.58; 2263, Lillian Weinberg, 81.54; 2264, Lena Modell, 81.52; 2274a, Jacob Rubenstein, 81.44.

TYPEWRITING COPYIST GR. 2 (competitive list); prom. 6-23-38; appropriate for Type Copyist Gr. 1, Dept. of Housing & Bldgs., Manhattan and Bronx; two vacancies at \$960; probable permanent—1412, Ethel Dublin,

84.90; 1489, Frieda Moskowitz, 84.63; 1644a, Ruth Marcu, 84.12; 1865, Ruth Langfelder, 83.30; 1879, Cella Reitman, 83.25; 2037, Millicent Eichel, 82.73; 2051, Gertrude Diehl, 82.65; 2123, Estelle Roxland, 82.34; 2182, Regina Abchim, 82.04; 2217, Jennie Dworkowitz, 81.82; 2243, Eva Goldstein, 81.68; 2256, Stella M. Batson, 81.58; 2263, Lillian Weinberg, 81.54; 2264, Lena Modell, 81.52; 2274a, Jacob Rubenstein, 81.44.

TUES., MAY 21, 1940

ANNOUNCER (competitive list); 2-14-40; for Announcer, Municipal Broadcasting System, Manhattan; one vacancy at \$1,800; probable permanent—5, Selma T. Cohen, 80.70; 6, Leonard Hammer, 80.64; 7, Irving Hayward, 80.25; 8, Debra Fishbein, 89.10.

ARCHITECTURAL DRAFTSMAN GR. 4 (promotion, citywide); prom. 12-28-37; for Architectural Draftsman Gr. 4, Bd. of Education, Brooklyn; \$3,120; probable permanent—1, Theodore J. Sochurek, 86.30; 2, Joachim J. Lamendola, 85.00; 3, Theodore L. Sontup, 84.75; 4, Maurice J. Eschay, 83.87; 5, John J. Murtha, 82.37; 6, James E. Vassalotti, 81.62; 7, Jack Silberman, 81.12; 8, Andrew Abbintanti, 79.50.

ASSISTANT ENGINEER GR. 4 (competitive list, Specifications, Paints, Varnishes, and Chemicals); prom. 5-15-40; for position under same title, Dept. of Purchase and Dept. of Public Works; \$3,120; probable permanent—1, Victor Krauss, 86.70; 4, J. J. Gates, 79.50.

ASSOCIATE ASST. CORPORATION COUNSEL GR. 4 (competitive list, Administrative Code); prom. 2-14-40; appropriate for Confidential Investigator, Bd. of Estimate, Manhattan; one vacancy at \$3,120; probable permanent—5, Ely Maurer, 80.43; 6, Joseph Lapidus, 79.37; 7, Bernard Friedlander, 79.28; 8, Samuel H. Levinkind, 79.05; 9, Asher W. Schwartz, 79.04.

ATTENDANT (preferred list, temporary service only); for Attendant, Dept. of Parks; 50 cents per hour; temporary (name to be considered after Rocco on certification already sent)—John Fitzgerald.

ATTENDANT-MESSENGER GR. 1 (competitive list, men); prom. 12-21-37; for Attendant Gr. 1 (male), Boro Pres. of Brooklyn; 2 vacancies at \$1,200; probable permanent—79, Meyer Kaplan, 93.96; 167, Patrick McKeegan, 93.05; 235, Geo. Rosen, 92.45; 278, Henry Goldowitz, 92.21; 352, Harry May, 91.86; 377, Irving Perlmutter, 91.68; 431, Jerry Kaufman, 91.39; 438, Raymond Kantrowitz, 91.36; 485, John D. Dennie, 91.17; 498, Morris Chayette, 91.13; 505, Anthony Pellegrino, 91.10; 510, Morton E. Parnes, 91.08 511, Samuel B. Samson, 91.08; 515, Wm. Fabri, 91.07; 521, John Tesano, 91.05; 523, Charles W. Butler, 91.04; 532, Morris A. Schneider, 91.00.

ATTENDANT-MESSENGER GR. 1 (competitive list) prom. 12-21-37; for Attendant (men), Dept. of Parks, all boros; \$4 per day and 50 cents per hour; temporary (seasonal)—79, Meyer Kaplan, 93.96; 1681, John D. McTigue, 87.87; 1990, Fred Emert, 87.29; 2127, Louis Garbarini, 87.03; 2142, Irving Lebowitz, 87.01; 2160, Leo J. Smith, 86.98; 2171, Arthur N. Hunt, 86.96; 2209, Charles T. Carson, 86.90; 2231, Raymond J. Simson, 86.86; 2233, Morris Suskin, 86.86; 2262, Charles W. Scholpp, 86.82; 2285, Abraham A. Grossman, 86.79; 2292, Nathan Greenberg, 86.77; 2319, Michael A. Peyton, 86.73; 2357, Irving Selzer, 86.71; 2365, John J. Kraus, 86.66; 2381, Albert P. Storace, 86.64; 2383, Sidney Marcus, 86.63; 2426, Max Cohen, 86.57; 2432, Peter Incardone, 86.55; 2436, John F. Miller, 86.54; 2488, George J. Mangino, 86.43; 2512a, Felix J. Russo, 86.39; 2519, William Schneider, 86.37; 2535, Salvatore Maniscalco, 86.35; 2556, Thomas S. Dibbins, 86.30; 2604, Philip R. Pamobianco, 86.22.

2610, Torrino Santantonio, 86.21; 2837, Hugh P. McCerran, 86.17; 2655, John Jankowski, 86.15; 2661b, Michael J. Bone, 86.14; 2669, Martin J. Clifford, 86.13; 2669a, Walter Smith, 86.13; 2671, William Waldman, 86.13; 2680, James Griffin, 86.12; 2718, Julius D'Agostino, 86.05; 2724, Joseph Puglisi, 86.04; 2731, Frank Forte, 86.03; 2732, Sam Greenblatt, 86.02; 2734, Arthur B. Lees, 86.02; 2738, Adolph Nedvara, 86.02; 2741, William P. Murphy, 86.01; 2743, Morris O'Finner, 86.01; 2756, Anthony G. La Manna, 86.00; 2757, Philip Mullahy, 86.00; 2759, Bernard McGovern, 86.00; 2765, Patrick J. Ryan, 85.99; 2765a, Vito J. Cavallieri, 85.99; 2769, Rosa J. Cerrito, 85.98; 2771, Harold Cohen, 85.98; 2780, Frank J. Rubino, 85.97; 2782, John T. McCaffrey, 85.97; 2783, Harry Orlovsky, 85.97; 2784, Joseph F. Cooney, 85.97; 2785, Isadore Wecker, 85.96; 2786, Rocco J. Lisanti, 85.96; 2789, George Singer, 85.95; 2794, Walter Czerechowski, 85.95.

2790, Sam Goldstein, 85.94; 2801, Leo C. Masterson, 85.94; 2804, Oswald De Pasquale, 85.92; 2809, Michael Jos Carroll, 85.91; 2813, Samuel Porcelli, 85.91; 2828, Hyman Radin, 85.89; 2839, Edward Jenkins, 85.87; 2843, Paul Schwartz, 85.86; 2857, Carmelo Pira, 85.84; 2858, Anthony Barbato, 85.84; 2860, Mario D'Amico, 85.83; 2864, Morris Rappaport, 85.83; 2865, Francis Higgins, 85.83; 2867, Oscar Viola, 85.82; 2670, Alex H. Dorsey, 85.82; 2672, Samuel W. Costuma Jr., 85.81; 2673, Joseph W. Malina, 85.81; 2676, Mitchell Snitko, 85.81; 2678, Dominick Cucconi, 85.81; 2679, Kaufman Lapidus, 85.81; 2881, Kenneth J. Carolan, 85.80; 2882, Louis Gershowitz, 85.80; 2886, Charles Glasser, 85.80; 2888, Charles Brady, 85.80; 2892, Sidney Colten, 85.78; 2897, Louis J. D'Avento, 85.79; 2898, Walter W. Clark, 85.78; 2900, Emil Urban, 85.78.

2904, Max Kasselheim, 85.77; 2907, Ralph Risi, 85.77; 2911, Nevio Imbelli, 85.76; 2912, Strafino F. Leonti, 85.76; 2913, Nathan Ginsberg, 85.76; 2914, Andrew Christoffersen, 85.76; 2917, Henry Fensel, 85.75; 2918, Wm. J. Viglione, 85.74; 2924, Thomas E. Bradley, 85.74; 2925, William Goldman, 85.74; 2931, Charles Draine, 85.74; 2936, Abraham Ziegler, 85.72; 2939, Philip Muzumoc, 85.72; 2944, Solomon S. Szolick, 85.71; 2951, Paul Francis Pinta, 85.70; 2958, Edward A. Hafner, 85.69; 2962, Edward P. Martin, 85.69; 2969, Herman J. Poli, 85.68; 2970, Theo. F. Spengeman, 85.68; 2976, Morris Bashkoff, 85.65; 2977, David Hirsch, 85.65; 2979, Simon Tomkin, 85.65; 2983, George A. Scofield, 85.64; 2989, Leonard A. Zarcelli, 85.63; 2990, Leo A. Waldmann, 85.63; 2991, Carmine Masullo, 85.63; 2992, Milton Krash, 85.62; 2993, Joseph Richichi, 85.62; 2994, Rea Jerome Cavanaugh, 85.62.

8996, Kenneth Uebelnoor, 85.62; 2997, Allen Sherman, 85.61; 3004, Berard W. Benjamin, 85.61; 3006, Sol Niederman, 85.60; 3018, Patrick Schifini, 85.59; 3021, Louis C. Reyneher, 85.58; 3024, Jack Gordon, 85.58; 3025, George R. Granger, 85.57; 3030, Abraham Greisman, 85.56; 3034, Samuel Wasserman, 85.55; 3037, Howard W. Wentling, 85.55; 3040, John J. McKee, 85.54; 3043, Leonard T. Wright, 85.54; 3044, Leonard Montilli, 85.54; 3047, Walter R. David, 85.53; 3055, John Biondi, 85.51; 3056, Ralph Pagano, 85.51; 3062, Joseph P. Ryan, 85.50; 3064, Edgar A. Romer, 85.49; 3066, Eugene J. Roos, 85.49; 3080, Arthur E. Sorenson, 85.46; 3081, Frank Pocchio, 85.46; 3088, Sam Silberzweig, 85.44; 3095, Nathan Lineal, 85.43; 3099, Denis J. Maroselli, 85.43; 3106a, Sam Beck, 85.42; 3109, Isidore Schneidman, 85.41; 3110, John F. Faulkner, 85.41; 3112, Thomas J. Major, 85.40; 3114, William D. Saffier, 85.40.

3115, George M. Samuels, 85.40; 3119, Edward R. Smith, 85.39; 3124, Anthony Piscitello, 85.38; 3126, Edgard Newton, 85.38; 3127, Joseph L. Vierno, 85.38; 3130, Arthur Ories, 85.37; 3134, Alfred J. Bloomer, 85.37; 3135, Daniel J. Sullivan, 85.37; 3136, Joseph Portanova, 85.36; 3138, Vincenzo Di Peppi, 85.36; 3144, Michael Aspinelli, 85.35; 3146, Julius D. Eastman, 85.35; 3148, Thomas Ryan, 85.35; 3155, Edward J. Cumberland, 85.34; 3156, Michael E. Cascone, 85.34; 3157, Kaiman Fortgang, 85.34; 3159, Thomas J. Kain, 85.33; 3160, Eugene P. Boyle, 85.33; 3162, Frank Baccalore, 85.33; 3163, Ernest Levermann, 85.33; 3165, Thomas Ferrone, 85.33; 3168, William Bendet, 85.32; 3169, Irving Titus, 85.32; 3177, James J. Rafferty, 85.31; 3178, David Brown, 85.31; 3179, Louis Dann, 85.30; 3180, Pasquale J. Frascatoro, 85.30; 3185a, Irving Berger, 85.29; 3188, Jack Burman, 85.29; 3191, Patrick J. Callan Jr., 85.29.

3196, Milton Eisenstat, 85.28; 3197, Edward C. Kohleriter, 85.28; 3199, Michael S. Pulaski, 85.27; 3200, Henry J. Byrne Jr., 85.26; 3204, Francis V. McKiernan, 85.26; 3210, Francis Walton, 85.25; 3212, Hugh McCann, 85.25; 3219, Morris Platnick, 85.23; 3220, Louis Grimaldi, 85.23; 3227, Morris Brier, 85.22; 3232, Louis Sordellini, 85.21; 3233, Michael J. Albano, 83.20; 3234, Joseph Schneider, 85.20; 3240, John Molloy, 85.19; 3242, Murray M. Kreutzer, 85.18; 3249, Wm. J. Mills, 85.16; 3250, Nathan Willner, 85.16; 3253, Francis J. Hamm, 85.16; 3256, Sidney Kaplan, 85.16; 3258, Arthur M. Aquilino, 85.15; 3259, Albert Geller, 85.15; 3265, Theodore X. O'Connell, 85.14; 3269, Cornelius F. Goodwater, 85.14; 3273, Edward Lazicki, 85.13; 3281, Louis Crivelli, 85.11; 3284, Murray Goldstein, 85.11; 3285, Harry E. Hoffman, 85.11; 3289, Sigmond A. Czerwinski, 85.10; 3290, Melvin Wave, 85.10.

3297, James S. Fletcher, 85.09; 3317, Henry J. Jordan, 85.05; 3327, Raffaele L. Lanza, 85.03; 3329, George J. Morana, 85.02; 3341, Gerard Chantier, 85.01; 3342, Stanley Wilazynski, 85.01; 3346, Louis Talarico, 85.00; 3349, Antonio Gigante, 84.99; 3356, Gerard Occhicino, 84.98; 3358, Arthur Trappier, 84.98; 3361, Jack Chaitman, 84.97; 3365, Meyer Kinzer, 84.97; 3371, Anthony S. La Bianca, 84.96; 3377, Wm. Seitzler, 84.95; 3380, Andrew J. Jantzer, 84.95; 3382, Max Feldman, 84.95; 3385, Samuel C. Aprile, 84.94; 3389, David Cuy, 84.94; 3392, Wm. H. Triback, 84.93; 3393, Edwin L. Kramer, 84.93; 3398, Hugh J. Grogan, 84.93; 3399, Maurice J. Hastings, 84.92; 3403, Sigmond Gottried, 84.92; 3406, Thomas Henigan, 84.92; 3419, Morris Winkler, 84.89; 3420, Maurice Eison, 84.89; 3427, Morris Stenberg, 84.88; 3428, Harry M. Pefirberg, 84.88; 3429, Andrew Pjatak, 84.88; 3430, Charles Baur, 84.88; 3442, Charles Polon, 84.86; 3444, Abraham Green, 84.85.

3447, George F. Fitzsimmons Jr., 84.85; 3448, William J. Wolfe, 84.85; 3450, Michael V. Violetto, 84.84; 3451, John Bianco, 84.80; 3452, George T. McGuinness, 84.84; 3455, Sidney Shapiro, 84.84; 3463, Vincent Arnold, 84.83; 3466, Frank Palmenteri, 84.82; 3471, Murray Oken, 84.81; 3473, Louis L. Titano, 84.81; 3477, Russel F. Miller, 84.80; 3478, Paul J. Michitsch, 84.80; 3479, Eugene Dovsky, 84.80; 3481, Frank Quagliarieri, 84.79; 3483, Fred W. Martin, 84.79; 3488, Edward A. Ott, 84.78; 3489, Fred Murr, 84.78; 3491, Jacob Katcher, 84.78; 3492, Edward Fitzpatrick, 84.77; 3494, Joseph A. Daidone, 84.77; 3501, Francis W. Carroll, 84.74; 3505, Ralph C. Brusca, 84.75; 3511, Louis Goldstein, 84.71; 3514, Louis M. Salerno, 84.71

LATEST CERTIFICATIONS

(Continued from Page 16)

James W. Walsh, 83.43; 4276, Louis Bernstein, 83.43; 4277, Epidio F. Di Socio, 83.43; 4278, John F. Demmy, 83.42; 4279, Sam Katz, 83.41; 4281, Robert F. Dunne, 83.41; 4282, Eugene J. Spain, 83.41; 4283, William J. A. Ausman, 83.40; 4284, Herman J. Bregman, 83.39; 4285, William A. Baker, 83.39; 4286, Studenick, 83.39.

4287, James H. Blanchfield, 83.39; 4288, Samuel Cohen, 83.39; 4289, Joseph A. Kern, 83.39; 4290, Raymond Callaghan, 83.39; 4291, Robert F. Callaghan, 83.38; 4292, Geo. Morgaruf, Short, 83.38; 4293, Irving Friedman, 83.38; 4294, Thos. M. J. Ryan, 83.38; 4295, Donald T. Carline, 83.38; 4296, Irvin Goodman, 83.38; 4297, Aaron Soling, 83.38; 4298, Emery B. Csulak, 83.38; 4299, Arthur H. Weisch, 83.38; 4300, Murray Hirschhorn, 83.37; 4301, Louis Bue, 83.37; 4302, Salvatore Ugo, 83.37; 4303, James J. Hardiman, 83.37; 4304, Jacob Schneider, 83.37; 4305, Peter A. Mills, 83.37; 4306, Jas. J. Cormley, 83.37; 4307, Roy Tyler, 83.37; 4307a, William F. McKee, 83.36; 4308, Chas. A. Man- nion, 83.36; 4309, Joseph DeAngelo, 83.36; 4310, Thos. M. Hickey, Jr., 83.36; 4311, Daniel O'Donnell, 83.35; 4312, Michael J. O'Dea, 83.35; 4313, Philip F. Shukis, 83.34; 4314, Henry W. McNeill, 83.34; 4315, Hyman Cohen, 83.34; 4316, Frank M. Garrity, 83.34; 4317, Jeremiah A. Donovan, 83.34.

4318, Antonio J. Di Piero, 83.34; 4319, Abraham Galtz, 83.33; 4320, Isidore Bogoslofsky, 83.33; 4321, Albert E. Gringram, 83.33; 4322, Dominick Florio, 83.33; 4323, Theodore Elak, 83.33; 4324, Leonard Tantillo, 83.33; 4325, Jerome F. Donlon, 83.33; 4326, Thos. J. McLoughlin, 83.33; 4327, Wm. T. Massey, 83.33; 4328, John W. Gobbi, 83.32; 4329, Harry Fisher, 83.32; 4329a, Irving J. Slater, 83.32; 4329b, Lawrence Terraine, 83.32; 4330, Max Gross, 83.32; 4331, Stephen Trollo, 83.32; 4332, Reuben A. Laidicht, 83.32; 4334, Roman Myromnik, 83.32; 4335, Stanley Miesko, 83.32; 4336, David Davidson, 83.31; 4337, Alex Hirschhoff, 83.31; 4338, Geo. P. Peeney, 83.31; 4339, Harry Weinstein, 83.31; 4340, Geo. A. Graf, 83.31; 4341, Nathan Smilg, 83.31; 4342, Nicholas Cannamo, 83.31; 4343, Wm. Spielberger, 83.30.

4344, Michael Owens, 83.30; 4345, John J. Giltartina Jr., 83.30; 4346, Eugene Portanova, 83.30; 4347, Raymond Schuck, 83.30; 4348, Eugene Halloran, 83.30; 4349, Peter I. Kennedy, 83.29; 4350, Francis J. Allen, 83.29; 4351, Nicholas L. Gaszazone, 83.29; 4352, Louis L. Lorio, 83.29; 4353, Chas. Epner, 83.29; 4354, Michael J. Zito, 83.29; 4355, Alphonse J. Baslone, 83.29; 4356, Thomas McBride, 83.29; 4357, Jas. C. Healy, 83.29; 4358, John T. Kennedy, 83.28; 4359, Francis D. Galatis, 83.28; 4360, Henry Holster, 83.28; 4361, Rudolph Bolthman, 83.28; 4362, Clifford Wolf, 83.28; 4363, John J. Skiffington, 83.28; 4364, Terrence J. Cooney, 83.27; 4365, Robert Sussman, 83.27; 4366, Samuel A. Forman, 83.27; 4367, Joseph Muccio, 83.27; 4368, Aldo De Moo, 83.27; 4369, Alex Levinson, 83.26; 4370, Joseph J. Murena, 83.26.

4371, Isidore J. Brownstein, 83.26; 4372, James H. Galanough, 83.26; 4373, Isidore Klavansky, 83.26; 4374, Arthur T. Allen, 83.26; 4375, James Serafino, 83.26; 4376, Joseph B. Rizzo, 83.26; 4377, Wm. Niebling, 83.26; 4378, James Kenny, 83.26; 4379, Henry McLaughlin, 83.26; 4380, Sam Saffidi, 83.25; 4381, Albert Ragno, 83.25; 4382, Phillip Visichio, 83.25; 4383, Dominic Gallero, 83.25; 4384, Frank J. Dusck, 83.25; 4385, Peter Vendetti, 83.25; 4386, Jeremiah D'Agostina, 83.25; 4387, Thos. D. O'Brien, 83.24; 4388, Joseph Flanagan, 83.24; 4389, Peter McDonough, 83.24; 4390, Gerard Giordano, 83.24; 4391, John J. Moran, 83.23; 4392, Chas. Lehman, 83.23; 4393, Solomon Margulies, 83.23; 4394, Harold W. Reiger, 83.23; 4395, Rudolph Heckho, 83.23; 4396, Victor D. D'Agnese, 83.23; 4397, Irving Golub, 83.23.

4397, Isidore Fellner, 83.23; 4398, Thos. Enright, 83.23; 4399, Jack J. Glaser, 83.23; 4400, Pasquale Verducci, 83.22; 4401, Samuel Rosenbaum, 83.22; 4402, John A. Conniff, 83.22; 4403, Walter B. Bayne, 83.22; 4404, Edw. J. Frech, 83.22; 4405, John C. Locascio, 83.22; 4406, James G. Haiselt, 83.22; 4407, Ralph Manzi, 83.22; 4408, Joseph E. Dacey, 83.22; 4409, Chas. Kuhnaw, 83.22; 4410, John R. Chienrelli, 83.22; 4411, Irving Malitsky, 83.21; 4412, Herbert R. Keating, 83.21; 4413, Rocco Santoronia, 83.21; 4414, Clinton C. Jones, 83.21; 4415, Samuel Chertoff, 83.20; 4416, Jas. H. Darcy Jr., 83.20; 4417, Salvatore Cannelli, 83.20; 4418, Amerio Nazzaro, 83.20; 4419, Lloyd B. Watson, 83.20; 4420, Joseph P. Savino, 83.20; 4421, Augustus Davidson, 83.20; 4422, John J. Dougal, 83.20; 4423, John J. Lynch, 83.20; 4424, Francis X. Purcell, 83.19.

4424, Carmine J. Di Resta, 85.19; 4425, Dominic Jackalone, 83.19; 4426, John McMahan, 83.19; 4427, Wm. M. Poe, 83.19; 4428, Gabriel Nicoletti, 83.19; 4429, Furman Neidell, 83.19; 4430, Herbert Furech, 83.18; 4431, Nathan Herzberg, 83.18; 4432, Chas. W. Bunk, 83.18; 4433, Robert A. Jelinek, 83.18; 4434, John P. Jones, 83.18; 4435, Ralph A. Ottavio, 83.18; 4436, Eugene C. Helmers, 83.18; 4437, Joseph Polansky, 83.17; 4438, Daniel J. McCloskey, 83.17; 4439, Herman Ogan, 83.17; 4440, Raymond J. Carroll, 83.17; 4441, Sol Seltzer, 83.17; 4442, Isadore Tarakanski, 83.17; 4443, Joseph Puglisi, 83.17; 4444, Vincent W. Mignoli, 83.17; 4445, John J. Donagan, 83.17; 4446, Henry J. Samet, 83.17; 4447, Joseph P. Egan, 83.16; 4448, Gaetano G. Zambrano, 83.16; 4449, Wm. Alexander, 83.16; 4450, Isaac Bauer, 83.16.

4451, Geo. Arent, 83.16; 4452, Matthew Collins, 83.16; 4453, Jos. A. Rea, 83.16; 4454, Thos. C. Barone, 83.15; 4455, Sal Rocissano, 83.15; 4456, Anthony Magistro, 83.15; 4457, Milton Rubin, 83.15; 4458, Thos. McNally, 83.15; 4459, John J. Zorbas, 85.15; 4460, Samuel Ehrenreich, 83.15; 4461, John J. McLaughlin, 83.15; 4462, Domenico Bulkenstein, 83.14; 4463, Wm. J. Carney, 83.14; 4464, Wm. J. Molinelli, 83.14; 4465, Sebastian Radice, 83.14; 4467, Henry E.

Rudlinger, 83.14; 4468, Wm. G. Brocker, 83.14; 4469, Jas McCurdy, 83.13; 4470, Leo Quintman, 83.13; 4471, Alfred DeLucia, 83.13; 4472, Max Shenkman, 83.13; 4473, Wm. J. Sparks, 83.12; 4474, Michael O'Malley, 83.12; 4475, Alexander Cunningham, 83.12; 4476, Wm. Cusanelli, 83.12; 4477, Louis Lambert, 83.11; 4478, Forbes D. Mason, 83.11; 4479, Salvatore Callari, 83.11.

4480, Edw. J. Powers, 83.10; 4481, Geo. J. Grasser, 83.10; 4482, Harry Clemente, 83.10; 4483, Oscar E. Newton, 83.10; 4484, Louis Steinberg, 83.09; 4485, Alfred Amato, 83.09; 4486, Jas. J. Donohue, 83.09; 4487, Geo. Van Wickel, 83.09; 4488, Frank S. Zito, 83.09; 4489, John Morstatt, 83.09; 4490, Harry Burk, 83.08; 4491, Wm. E. Glynn Jr., 83.08; 4492, Walter J. Halpin, 83.08; 4493, Nathan Blustein, 83.08; 4494, Louis M. Shapiro, 83.07; 4495, Edw. S. Kaplan, 83.07; 4496, Ralph Rustad, 83.07; 4497, Edw. A. Conaty, 83.07; 4498, Michael Rea, 83.07; 4499, Frank P. Nolan, 83.07; 4500, Henry V. Navarra, 83.07; 4501, Frank Waytho, 83.06; 4502, Chas. Hughes, 83.06; 4503, Geo. Charney, 83.06; 4504, John F. Potenza, 83.06; 4505, Henry Chupack, 83.06; 4506, Michael Giordano Jr., 83.06; 4507, Isidore Vivona, 83.06.

4508, Jos. Santospinto, 83.06; 4509, Philip J. Parisi, 83.06; 4510, Adam Kosor, 83.05; 4511, Howard A. Hall, 83.05; 4512, Nicholas Ferraro, 83.05; 4513, Woodrow W. Rogarth, 83.05; 4513a, Arthur Regan, 83.05; 4514, Benjamin Prince, 83.05; 4515, Morris Norkin, 83.05; 4516, Daniel J. Sanford, 83.04; 4517, John J. Purcell, 83.04; 4518, Edw. Herrmann, 83.04; 4519, Francis F. Christ, 83.04; 4520, Jos. A. Rendine, 83.04; 4521, Eugene Lord, 83.04; 4522, Geo. J. Overhulse, 83.04; 4523, Samuel Kuschner, 83.03; 4524, Dominick DeSimone, 83.03; 4525, John Raupert, 83.03; 4526, Wm. E. Russo, 83.03; 4527, Thomas Montedorisio, 83.03; 4528, Joseph Golia, 83.03; 4529, Thos. J. Hamm, 83.03; 4530, Morris Zeitchick, 83.02.

4531, John P. Farrell, 83.02; 4532, Ralph Sanders, 83.02; 4533, Joseph Pagano, 83.02; 4534, Salvatore Giurtagano, 83.02; 4535, James P. Murphy, 83.02; 4536, Frank Barga, 83.02; 4537, John Poggi, 83.02; 4538, Boleslaw Kilanowski, 83.02; 4539, John M. Downey, 83.01; 4540, Alfred Palest- rant, 83.01; 4541, Edw. J. Dick, 83.01; 4542, Angelo J. Blondolillo, 83.01; 4543, Albert J. Sheehan, 83.01; 4544, Albert Lambro, 83.01; 4545, Leonard Dropkin, 83.01; 4546, Alfred Calazzo, 83.00; 4547, Benjamin Nagelbush, 83.00; 4548, Joseph Bonamo, 83.00; 4549, Robert Fleming, 83.00; 4550, William J. Owens, 83.00; 4551, Harry Klein, 82.99; 4552, Solomon Sharff, 82.99; 4553, Jos. J. Zaczek, 82.99; 4554, Morris Bernstein, 82.99; 4555, Martin Kehoe, 82.99; 4557, Peter Orlando, 82.99.

4558, John F. DeRosa, 82.99; 4559, Geo. J. Rely, 82.99; 4560, Dominic Paleonni, 82.98; 4561, Malcolm Kay, 82.98; 4562, Richard H. Duff, 82.98; 4563, Jas. M. Hamilton, 82.98; 4564, Julius Brown, 83.97; 4565, Thos. R. Clarke, 82.97; 4566, David Resnikoff, 82.97; 4567, Ralph L. Badinelli, 82.97; 4568, Noll G. Stephenson, 82.97; 4569, Bernard Rychynowicz, 82.97; 4570, Robert Sychovskiy, 82.97; 4571, John G. Pfister, 82.97; 4572, Andrew Skurzynski, 82.97; 4573, Jas. Benjamin Jr., 82.97; 4574, Jeremiah Sullivan, 82.97; 4575, Jos. P. Esposito, 82.97; 4576, Irving Mintz, 82.96; 4577, John Amoto, 82.96; 4578, Harry Levine, 82.95; 4579, John R. Kelly, 82.95; 4580, Chas. E. Devine, 82.95; 4581, Leon Spivack, 82.95; 4582, Samuel Misheloff, 82.95.

4583, Michael Squillace, 82.95; 4584, John Hawrysko, 82.95; 4585, Jesse H. Cohen, 82.94; 4586, Arthur McKeen, 82.94; 4587, Jos Sattalamack, 82.94; 4588, August J. Kehl, 82.94; 4589, Vincent A. Cronin, 82.94; 4590, Jas. A. Healy, 82.94; 4591, Nathan Schultz, 82.94; 4592, Edw. J. Massie Sr., 82.94; 4593, Geo. Picerno, 82.94; 4594, Ernest E. Becker, 82.94; 4595, Anthony Catanio, 82.94; 4596, Dominic Giglio, 82.93; 4597, John J. Fardellone, 82.93; 4598, Wm. Hase- lau, 82.92; 4599, Patsy A. Ferrone, 82.92.

AUTOMOBILE ENGINEER (preferred list, eligible for \$1,800 and over); for Auto Engineer, Bd. of Transportation, Manhattan; one vacancy at \$1,800; probable permanent—James V. McPartlan, George Hall, James J. Colbert, Frank A. Foppiani, Joseph J. Curry, William F. Hastings, William Holden, Albert J. Yung, James P. Griffin, Andrew M. Pets., Herman Elberding, Ambrose Jacovino, Joseph A. Teufel, George Waller, William Purdosi, Jeremiah J. Ahern, James J. Hughes, No. 2; James W. Hassett, Edwin F. Morrison, Gustave Mandra.

Charles Ueckerman, Arthur H. Zaenker, Luther Evans, Philip E. Lueck, Carl Miller, Harold J. Webb, Edward J. Lechner Jr., Joseph A. Cozzolino, Matthew J. Bowen, Frank L. Hurley, Louis Massoni, Frank E. Schleis, Harry V. Perares, Andrew Kaufmann, Arthur J. Ritz, Fred J. Neumann, Michael Lawlor Jr., Geo. L. Weber, John J. Stein, John J. Keogh, Russell T. Brooks.

CAPTAIN (preferred list, Municipal Ferry Service); for Captain, Dept. of Docks; 7 vacancies indefinite—Wm. H. Griffin, Joseph J. Connors, Walter C. Thompson, James F. Peel, John W. Merrill, Otto Grunewald, Maynard L. Vreeland, Elmer C. Hansen, Chas. A. Stuhman, Robt. L. Maynard, Frank E. Gruber, Robt. G. Kullman.

CLERK, GR. 2 (competitive list, female); prom. 2-15-39; appropriate for Clerk Gr. 1 (female), Dept. of Hospitals, Manhattan one vacancy at \$840; temporary, less than 6 months (illness of regular employee)—1260, Ruth Finkelstein, 86.95; 2794, Florence F. Rosenberg, 84.68; 2839, Rose G. Biller, 84.64; 2844, Justine Seeman, 84.63; 2979, Dorothy Besswenger, 84.45; 3013, Dorothy H. Rudman, 84.42; 3073, Dora Holtzman, 83.37; 3073a, Anna Levine, 83.37; 3190, Helen Putterman, 84.22; 3193, Vera L. Helper, 84.21; 3215, Angela Petrelli, 84.19; 3230, Corynne I. Goodkind, 84.17; 3248, Constance

Humphrey, 84.15; 3251, Eleanor E. Pollack, 84.15; 3308, Sylvia Davidson, 84.08; 3339, Mary G. Krakow, 84.05; 3340, Thelma E. Dunleavy, 84.04; 3389, Ethel Weiner, 83.99; 3415, Miriam Kader, 83.96; 3422, Martha Perler, 83.96; 3447, Roslyn Wolin, 83.93.

CLERK GR. 2 (competitive list, male); prom. 2-15-39; appropriate for Clerk Gr. 1 (male), NYC Housing Authority; one vacancy at \$840; probable permanent—1888, Irving Frank, 85.85; 1939, Frederick J. Rauppius, 85.76; 2116, Abraham Lief, 85.51; 2311, Samuel Silfen, 85.28; 2414, Alfred Friedman, 85.12; 2464, Max J. Schneider, 85.12; 2464, Max J. Schneider, 85.05; 2628, Herbert Etten- son, 84.64; 3168, Simon Wasserman, 84.37; 3168, David Shapiro, 84.25; 3195, Barnett Janiver, 84.21; 3275, Abraham Cohen, 84.11; 3284, John Stanton, 84.10; 3294, Irving Feinberg, 84.09; 3303, Sidney Shulman, 84.08; 3304, Samuel Dembaum, 84.08; 3305, Alex Ginsberg, 84.08; 3320, Morris B. Schechter, 84.05; 3330, Joseph Nacht, 84.05; 3337, Lawton B. Laughbaum, 84.05; 3350, Philip Kantowitz, 84.03.

CLERK GR. 2 (competitive list, male); prom. 2-15-39; appropriate for Clerk Gr. 1 (male), Dept. of Sanitation; 33 vacancies at \$840; probable permanent—1888, Irving Frank, 85.85; 1939, Frederick J. Rauppius, 85.76; 2116, Abraham Lief, 85.51; 2308, Hyman Silverman, 85.38; 2311, Samuel Silfen, 85.23; 2414, Alfred Friedman, 85.12; 2464, Max J. Schneider, 85.05; 2828, Herbert Ettenson, 84.64; 3074, Simon Wasserman, 84.37; 3168, David Shapiro, 84.25; 3195, Barnett Janiver, 84.21; 3218, Max Gold, 84.19; 3275, Abraham Cohen, 84.11; 3284, John Stanton, 84.10; 3294, Irvin Feinberg, 84.09; 3303, Sidney Shulman, 84.08; 3304, Samuel Dembaum, 84.08; 3305, Alex Ginsberg, 84.06; 3320, Morris B. Schechter, 84.06; 3330, Joseph Nacht, 84.05; 3337, Lawton B. Laughbaum, 84.05; 3350, Philip Kantowitz, 84.03; 3357, Martin Wol- koff, 84.02; 3373, Seymour Tobert, 84.01.

3371, Leonard Miller, 84.01; 3374, Joseph Glazer, 84.01; 3376, Abraham Tankleff, 84.01; 3379, Morton Her- field, 84.00; 3395, Morris Davidowitz, 83.99; 3398, Maurice E. Schleider, 83.98; 3406, Emanuel Friedman, 83.97; 3418, Irving Wolfe, 83.96; 3426, Har- old Blum, 83.95; 3429, Daniel I. Greenberg, 83.95; 3431, Lester Ko- var, 83.95; 3439, Ira Tolvin, 83.94; 3474, Dominick T. Bonomolo, 83.90; 3475, Emanuel Ganzer, 83.89; 3479, Mendy Zweibach, 83.89; 3485, George M. Byers, 83.89; 3495, Sidney Houben, 83.87; 3507, Daniel Klein, 83.85; 3509, David Neuhaus, 83.85; 3532, Max Bogdonowitz, 83.82; 3538, Abra- ham Kugler, 83.81; 3550, Julius E. Bayevsky, 83.80; 3552, Daniel Ray- lesberg, 83.79.

CLERK GR. 2 (competitive list); prom. 2-15-39; for Clerk Gr. 2, Dept. of Welfare; 17 vacancies at \$1,200; temporary, leave of absence of regular employee (four on other Clerk lists certified ahead of this)—403, Catherine Cosgrove, 89.15; 461, Hat- tie Schlesinger, 88.98; 634, Irving S. Price, 88.44; 755, Catherine J. De- laney, 88.05; 757, Frances M. Bait- man, 88.05; 853, Fanny E. Koral, 87.81; 939, Charlotte Neuberger, 87.81; 999, Ethel S. Dancis, 87.48; 1098, Irwin M. Franck, 87.85; 1118, Eva B. Weiss, 87.22; 1127, Abraham Fishman, 87.20; 1153, Muriel Gott- heimer, 87.14; 1157, Frances B. Va- ret, 87.14; 1159, George Rubinstein, 87.13; 1161, Carroll Goldner, 87.18; 1164, Shirley M. Brodsky, 87.12; 1166, Morris Sherman, 87.12; 1167, Rose Fechter, 87.12; 1170, Abraham L. Weinstein, 87.11; 1171, Milton Fischer, 87.11.

1172, Rose A. Cusack, 87.11; 1173, Gus A. Heymann, 87.11; 1174, Flor- ence B. Levy, 87.10; 1175, Martin Lieber, 87.10; 1176, Freda Bregor, 87.10; 1177, Max M. Heller, 87.10; 1182, Sydney Wasserman, 87.09; 1183, Diane Friedland, 87.09; 1184, Wm. Feinstein, 87.09; 1185, Abraham Rosenthal, 87.09; 1186, Ernest Sals- berg, 87.08; 1187, Natalie Hofrichter, 87.08; 1189, David L. Rosenberg, 87.08; 1191, Helen R. Segal, 87.07; 1192, Ant- igone Gazetas, 87.07; 1196, Freda Siegel, 87.06; 1199, Jack L. Lader, 87.05; 1207, Hattie Siegel, 87.04; 1210, Leo Kaufman, 87.03; 1212, Grace Ro- sen, 87.03; 1213, Helen R. M. La- teinar, 87.03; 1213a, Ruth Saltz- man, 87.01; 1214, Leon Kroniah, 87.01; 1217, Muriel Uram, 87.01; 1222, Walter Sawits, 87.01; 1223, Rose B. Aaronson, 87.01; 1224, Clare Stern- berg, 87.00; 1225, Donald Ullman, 87.00; 1230, Arthur L. McCaffrey, 86.99; 1231, Marie H. Ahrens, 86.99; 1231a, Albert R. Rosendale, 86.99; 1234, Margaret A. Fay, 86.98; 1235, Theresa G. Pasto, 86.98; 1240, Samuel Heller, 86.98; 1242, John Zappulla, 86.97; 1243, Beatrice Set- zen, 86.97; 1248, George A. Jaffe, 86.97; 1249, Nathan Hoffman, 86.96; 1251, Moritia L. Halpt, 86.96; 1254, Hyman R. Rabinowitz, 86.96; 1265, Pearl Grossman, 86.96; 1267, Frances Slovsy, 86.96; 1259, Julia Ruben- feid, 86.95; 1260, Ruth Finkelstein, 86.95; 1272, Benjamin Eskin, 86.93; 1275, Sarah Rubenstein, 86.92; 1277, Bella Simelson, 86.92; 1276, Antoin- ette Franzita, 86.92; 1279, Samuel Blau, 86.91; 1284, Bertha Wohl, 86.90; 1286, Jack L. Rubins, 86.90; 1294, Blanche L. Schwartz, 86.88; 1297, Mildred Grossman, 86.88; 1298, Theod- ore P. Atsalas, 86.88; 1301, Solomon Kravitz, 86.87; 1302, Frank Spector, 86.86; 1303, Philip Spivack, 86.86; 1304, Theodore Brummel, 86.86.

CLERK GR. 2 (preferred list) for Clerk Gr. 2, Dept. of Welfare; 17 vacancies at \$1,200; temporary—Anna Mc- Givney.

CLERK, GR. 2 (preferred list); for Clerk Gr. 2, Dept. of Welfare, 17 vacan- cies at \$1,200; probable permanent —Anna McGivney.

CLERK GR. 3 (preferred list); for Clerk Gr. 2, Police Dept.; 4 vacan- cies at \$1,200; probable permanent— Daniel Vona, Jane Lutz, John Den- nerlein.

COURT STENOGRAPHER (competitive list); prom. 12-23-36; for Court Stenographer, City Magistrates Courts; one vacancy at \$2,400; probable permanent—23, Rachel E. Ger- ber, 88.10; 26, Minnetawa Overstreet, 87.70; 29, Sara Jerome, 87.70.

DENTIST (competitive list); prom. 12-27-39; for Dentist (with main- tenance), Dept. of Welfare, Camp La- Guardia; one vacancy at \$1,620; probable permanent—1, Sander H. Alexander, 94.00; 2, Louis Kritchnian, 94.00; 4, Charles Millman, 93.00; 6, David Berliner, 92.00; 7, Harold Levy, 92.00; 9, Edgar B. Piscow, 92.00; 10, Leonard B. Shapiro, 92.00; 11, Na- than Rosenfeld, 91.00; 13, Kermit Shapiro, 91.00; 14, Harold H. Bet- tingner, 91.00.

DOCKBUILDER (competitive list); prom. 5-8-40; appropriate for Sec- tion Stockman; Dept. of Purchase; one vacancy at \$1,800; probable permanent—1, Daniel Danielson, 87.17; 2, Chas. N. Errico, 83.78; 3, Martti S. Lunden, 83.33; 4, Haakon J. An- dersen, 82.33; 5, Geo. M. Simonson, 81.22; 7, Eric A. Palm, 80.97; 8, Al- bert S. Anderson, 80.93; 9, Henry W. Jacobsen, 80.87; 10, Christian S. Forli, 79.44; 11, Ragnvald K. Migh- aelsen, 78.98; 12, Herbert F. B. Wright, 78.47; 13, Einar R. Reiner- sten, 78.33; 14, Anders V. Anderson, 77.87; 15, Martin J. Magnussen, 77.78; 16, Johan W. Lillienahl, 77.72; 17, Mathias Larsen, 77.32; 19, Peter M. Peterson, 76.35.

DOCKBUILDER (competitive list); prom. 5-8-40; appropriate for Sec- tion Stockman; Dept. of Purchase; one vacancy at \$1,800; probable permanent—1, Daniel Danielson, 87.17; 2, Chas. N. Errico, 83.78; 3, Martti S. Lunden, 83.33; 4, Haakon J. An- dersen, 82.33; 5, Geo. M. Simonson, 81.22; 7, Eric A. Palm, 80.97; 8, Al- bert S. Anderson, 80.93; 9, Henry W. Jacobsen, 80.87; 10, Christian S. Forli, 79.44; 11, Ragn- vald K. Mighaelsen, 78.98; 12, Her- bert F. B. Wright, 78.47; 13, Einar R. Reinersten, 78.33; 14, Anders V. An- derson, 77.87; 15, Martin J. Mag- nussen, 77.78; 16, Johan W. Lillien- dahl, 77.72; 17, Mathias Larsen, 77.32; 19, Peter M. Peterson, 76.35.

FOREMAN OF LABORERS GR. 2 (pro- motion, Pres. Queens); prom. 8-18-38; for Foreman Gr. 2, Asst. Com- missioner of Boro Works, Bureau of Sewers; one vacancy at \$1,800; probable permanent—19, John Smith, 79.43.

FOREMAN OF LABORERS GR. 2 (pro- motion, citywide); prom. 8-18-38; for Foreman Gr. 1, (two vacancies) and Foreman Gr. 2 (one vacancy), Asst. Commissioner of Boro Works, Queens; \$1,800-\$1,760; probable permanent—42, Daniel M. Ryan, 79.19; 44, Joseph C. Brennan, 79.05; 45, Al- phonse Pansella, 78.75; 47, Thomas E. Haley, 78.32; 48, Jacob Burkholz, 78.28; 50, Chas. J. Coppola, 77.30.

City Commission's Calendar

Transit Lawyers and Civil Service

The Municipal Civil Service Commission this week told the State, County and Municipal Workers of America that it will "enforce and carry out the terms of the Wicks Act." In reserving decision on a request of the Union that attorneys in the IRT and BMT systems be denied Civil Service status, the Commission said its unification survey, now being conducted, would reveal whether the request is justified.

Other items on the Commission's calendar follow:

Transit Commission Transfers

2501, 2503. The Commission approved the transfer of approximately 25 employees of the Transit Commission to the Board of Transportation. Originally the plan was to place the men in the Office of Comptroller, but the Transportation Board will take over the functions of the employees. The work is that of accountants, assessors and engineers.

Queens Medical Exams

2505. The Borough President of Queens will use Civil Service Commission doctors instead of private doctors in giving departmental medical exams.

Promotion Study

2507. The Commission approved the draft of a study of promotion lines in the City service. Details of the study will appear in next week's Leader.

Architectural Draftsman

2509. The list for Architectural Draftsman, Grade 4, was declared appropriate for Junior Administrative Assistant (Office Planning).

Airport Titles

2510. Three new titles for LaGuardia Field were approved. They are Airport Assistant (\$1,200), Junior Airport Assistant (\$960), and Boiler Room Attendant (\$1,200-\$1,800). The positions are in the Dept. of Docks.

Promotion Lists

2519. The routine procedure in setting up promotion lists was changed so that only one list will be compiled rather than a large number of departmental lists. The department of each member of the list will be stated in parenthesis beside his name. The procedure has no effect on promotion appointments.

Provisional Promotions

2521. The Commission approved the promotion of 47 men to provisional Conductor positions and 4 men to provisional Assistant Train Dispatcher positions, pending the establishment of promotion lists. This was done so that provisionals outside the service would not have to be hired. When the lists are established, the provisionals will return to their previous Civil Service position.

Machinist List

2528. The eligible list for Machinist will be canvassed to determine which eligibles would be willing to serve as a General Mechanic in the Dept. of Parks at \$7 per day.

Plumber, Electrician

2530. A public hearing was called for June 6 to consider changing the Plumber's Helper and Electrician's Helper titles from the labor class to the Skilled Trades and Operative service in the competitive class. This is in line with the Commission's policy of abolishing labor class titles.

B & W Employees

2531. It was decided that certain former employees of the Boston and Westchester Railway Company, operated by the Board of Transportation, come under the Wicks Act and will be placed in Civil Service. About 12 persons are affected.

Laundrymen

2532. Men working under the title of Laundryman in the Dept. of Correction will hereafter be known as Foremen of Laundry. Attendants now doing the work of a laundryman will assume that title.

License Fees

2534. The Commission adopted a policy of refunding the exam fee to a person who files for a License exam but fails to take it. It ruled that Charles N. Swan be refunded his \$15 fee for the License for Structural Welder exam, which he failed to take.

Transit Unification

2537. The Commission received and approved the second weekly report on the progress of transit unification.

90-Day Rule

2541. There will be no change in the 90-day rule in the case of appropriate appointments from Grade 2 lists in the clerical service. This means that appointees to Clerk Grade 1, positions from the Clerk, Grade 2 list must abide by the rule.

Oral, Practical Tests

2548. The Commission referred back to the Examining Division the matter of qualifying oral or practical tests which are conducted after a list has been established.

Oiler Payroll

2550. The payroll for Oilers at LaGuardia Airport was approved. Previously it had been held up pending correction of a mistake in appointments.

Maintenance Worker, Handyman
2551. The Dept. of Welfare returned the list for Handyman, which was certified to fill \$4-a-day jobs as Maintenance Worker. The department forwarded analysis of the job and asked that other list be certified. Decision was served.

Parole, Probation Service

2560. The Bureau of Budget recommended to the Commission that the title of Assistant Chief be eliminated from the Parole and Probation Service Commission, which had formerly recommended its inclusion in the service, to study the matter.

Structure Maintainer

2571. Fear that they will be unable to take two exams in one day prompted the American Federation of Municipal Workers to ask the Commission for the return of fees to persons who failed for both the open competitive promotion exams for Structure Maintainer. Decision was reserved, but it was explained by one Commissioner that facilities probably will be provided for the men to take both exams.

Corporation Counsel Promotions

2573. Rather than establish promotion lists in the Law Dept., a request that one list serve for Promotee to Junior Assistant Corporation Counsel Grade 3 was made by the Local 40 (Dept. Local) of the State, County, Municipal Workers of America. The matter was referred to the Examining Division.

Maintainer's Helper Provisionals

2575. The Commission okayed a request of the Board of Transportation to retain 37 provisional Maintainer's Helpers, Group A, until July 10, 1940.

Marine Stoker

2577. The Borough President of Manhattan returned a certification of Marine Stoker because some of the men were more than 40 years old. The Commission approved the Borough President's action, explaining that the list was "appropriate" one and therefore the department had a right to refuse it. The other list will be declared appropriate.

Scholarships for City Employees

Four scholarships of \$200 each and eight valued at \$11 each will be made available to city employees next fall by New York University's Graduate Division for Training in Public Service. Twenty additional scholarships of \$20 each will be offered by the Division of General Education.

Scholarships will be awarded on the basis of the applicant's scholastic record while in high school and college, and his record while in the city service. Applications may be secured at New York University, at Room 605, 299 Broadway, or from any department head. They must be returned by July 15.

Three Training Supervisors in the Civil Service Commission's Bureau of Training already have been awarded scholarships. They are Harold Winson, Milton Musicus, and Theodore H. Lang.

Ponder Vet Preference

Disabled veteran preferences for the 21 claimants on the ABC Board Investigator list are still being considered by the State Civil Service Commission. Should vet preferences be allowed for a number sufficient to cover the number of immediate vacancies, a separate list will be established for the veterans.

BLOOD-SKIN

ECZEMA, PIMPLES, ITCHING, ARTHRITIS, LOW VITALITY, WEAKNESS, BLADDER

STOMACH

(Indigestion, Burning, Belching, Ulcer) Abdominal, Women's Diseases carefully treated: Fluoroscopic X-RAY, Urinalysis, Blood Tests and Examination, Medicine: TWO Dollars.

DR. SPEED 205 E. 78th St. (Cor. 3rd Ave.)

Daily 10 to 2, 4 to 8:30. Sunday 11 to 1 21 Years' Practice Abroad and Here

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. The rating of qualifying experience is completed. The written examination will probably not be held before June.

Administrative Assistant (Welfare): Objections to tentative key answers are being considered.

Assistant Engineer, Grade 4: Rating of Part 2 of the written test is in progress.

Architectural Assistant, Grade 2: Rating of Part 2 of the written test is more than one-half completed.

Automobile Mechanic: Objections to tentative key answers are being considered for final report.

Baker: This examination is being held in abeyance pending reclassification of the position.

Carpenter: Rating of the written test will be completed this month.

Clerk, Grade 2 (Bd. of Higher Education): Objections to tentative key answers are now being considered.

Court Stenographer: Objections to tentative key answers are now being considered.

Electrical Inspector, Grade 2: Engineering Assistant, (Electrical), Grade 2: Rating of Part 1 of the written test is nearing completion.

Elevator Mechanic's Helper: The rating of the written examination is nearing completion. The practicals will probably be held this month.

Engineering Inspector, Grade 4 (Bd. of Water Supply): Rating of both parts of the written test has been completed.

House Painter: Rating of the written test is nearing completion.

Janitor (Custodian) Grade 3: The oral interviews have been completed. The eligible list will probably be published next month.

Junior Administrative Assistant (Welfare): Objections to tentative key answers are being considered.

Junior Administrative Assistant (Housing): Objections to tentative key answers are being considered.

Junior Engineer (Civil) (Housing Construction), Grade 3: Rating of Part 1 of the written test is nearing completion.

Junior Architect, Grade 3: Part 2 of the written examination is being rated.

Junior Statistician: Rating of the written test has been completed. Final experience will be rated shortly.

Management Assistant (Housing) Grade 3: Rating of the written test has begun.

Management Assistant (Housing) Grade 4: Rating of the written test has begun.

Marine Stoker (Fire Dept.): Rating of the written examination is in progress for 471 participating candidates.

Office Appliance Operator: The qualifying practical tests will continue this month.

Playground Director (Female and Male):

Rating of the written test is in progress.

Research Assistant (City Planning): Objections to tentative key answers are now being considered.

Sanitation Man, Class A: Rating of the written examination is in progress. The medicals are now being held. The physicals will begin on June 3rd.

Stenographer (Law) Grade 2: Objections to tentative key answers are now being considered.

Structure Maintainer: 1484 candidates were qualified for the examination which will probably be held on June 8th.

Telephone Operator, Grade 1 (Male): Rating of the written examination is nearing completion.

Title Examiner, Grade 2: A report on the final key is being prepared for the approval of the Commission.

Trackman: The practical tests will be administered late in May or early in June.

Typewriting Copyist, Grade 1: Rating of the written test is in progress.

PROMOTION

Assistant Engineer, Grade 4 (City-Wide): Rating of the written test is in progress.

Assistant Supervisor, Grade 2 (Social Service) (City-Wide): This examination is being held in abeyance pending the outcome of litigation.

Clerk, Grade 2: Rating of the written examination is completed. The eligible list containing 1124 names will probably not be published before June.

Clerk, Grade 3: Objections to tentative key answers are being considered for final report.

Clerk, Grade 4: Objections to tentative key answers are being considered for final report.

Junior Statistician (City-Wide): The list containing 21 names was published recently.

Lieutenant (Fire Dept.): Rating of the written examination is in progress.

Lieutenant (Police): Rating of the written test is in progress.

Park Foreman (Grade 2), (Men Only): The written examination was held on May 27th for 950 qualified candidates.

Stenographer-Typewriter Grade 2 (City-Wide): The dictation test will be administered on June 1st to the 169 successful candidates.

Supervisor, Grade 3 (Social Service) (City-Wide): This examination is being held in abeyance pending the outcome of litigation.

LABOR CLASS

Climber & Pruner: The practical test will continue this month as the needs of the Park Department require.

Buy The LEADER every Tuesday.

"Work of the Fite Commission":

No. 9

"CIVIL SERVICE GOES TO TOWN"

by Frank C. Moore
Secretary, Association of Towns,
appears next week in The Leader

Subscribers are requested to inform The Leader of any change of address at least one week in advance.

USED CAR GUIDE

A Varied Selection By
New York's Leading
NEW CAR DEALERS

CAMPBELL

GIVES YOU BOTH
Mechanical and
Money Back Guarantee
YOU MUST BE SATISFIED

'33 PLYMOUTH 4-Dr.

Trunk Sedan\$115

'34 CHEVROLET 4-Dr. S. 165

'35 FORD 5-Pass. Sedan..... 195

'36 FOR 1/2 Ton Panel..... 235

'37 CHEVROLET 4-Dr.

Trunk Sedan 265

'37 FORD 5-Pass. Sedan 295

'38 FORD 5-Pass. Sedan 375

'36 G.M.C. Dump Truck..... 385

'39 FORD '85" 4-Dr. S. 365

75 OTHERS—\$95 AND UP

DUGAL G. CAMPBELL

INCORPORATED

Brooklyn's Authorized Ford Dealer

Flatbush Ext., Nr. Myrtle Ave.

Willoughby and Jay Sts.

Open Even. & Sun.—TR. 5-5690

SAVE \$\$\$

'34 Studebaker Sed. \$89.50

'36 Pontiac Conv. . . 375.00

'39 Olds 4-Dr. Sed. 649.50

'40 Packard Sedan. 795.00

SAXON PONTIAC

Authorized Pontiac Dealer

1730 JEROME AVE. (175th St.)

Open Evenings & Sunday

Practical Paver Test

A practical test for promotion Foreman (Paver) will be given at 134th St. and 12th Ave., Manhattan on May 23 and 24. According to the Municipal Civil Service Commission, candidates will be selected at "lay-out a herring" section at sheets running at angles and to pave the same granite blocks."

Dexter Motors

Authorized Dodge-Plymouth Dealer

1st Ave. at 97th St.

Buy The LEADER every Tuesday

"NEVER BEFORE"

Have We Offered

BETTER CARS

Chevrolets—Fords—Dodge

Plymouths—Pontiacs—Buicks

Olds—Chryslers, etc.

Coupes—Sedans—Convertibles

Station Wagons

Hundreds to choose from.

All Reconditioned and

a Money Back Guarantee.

KRÖGER - JONAS, Inc.

N. Y.'s Leading Ford Dealer

1ST AVE. AT 95TH ST.

ATw. 9-3005 Opens Sun. & Mon.

BULLETIN BOARD

MAY 28, 1940

All organizations which have Civil Service interests are invited to make The Leader's Bulletin Board their own official bulletin board for the announcement of meetings, entertainments, campaigns, elections, etc. Send your information by Saturday of each week direct to The Bulletin Board, in care of The Leader.

PUBLISHED WEEKLY

POST OFFICE ELIGIBLES

A mass meeting of the Post Office Eligibles Association will be held on Tuesday, June 4, at 8 p.m. at the Central Commercial High School, 42nd St. and Third Ave., Manhattan.

QUEBECT P.B.A.

The annual clambake of the Quebec Patrolmen's Benevolent Association will be held at Mount Pleasant Farm, Beacon, N. Y., on Sunday, June 30. The affair begins at 10 a.m. Final plans for the event were made at a meeting of the Association last week.

COLUMBIA ASSOCIATION

The Columbia Association of the Independent Subway System and the Board of Transportation will hold its next meeting on Tuesday, June 4 at 304 Fulton St., Brooklyn. Two sessions, one at 8 p.m. and the other at 8 p.m., are scheduled. This will be the last meeting until September.

PUBLIC WORKS CAMERA CLUB

At the next meeting of the Department of Public Works Camera Club, R. W. Gillespie, a member of the department, will show 200 Kodochrome slides, illustrating scenes of a recent trip through national parks. The meeting will be held at the City Court House, 52 Chambers St., Manhattan, at 6 p.m. on Tuesday, May 28.

MACHINISTS AND HELPERS

The next meeting of the Brotherhood of Certified Civil Service Machinists and Helpers of the City of New York will be held on Fri-

day, June 7 at 8 p.m. The meeting is scheduled for Germania Hall, 160 3rd Ave., between 15th and 16th Streets, Manhattan.

CLIMBERS AND PRUNERS

A special meeting of the Climbers and Pruners Eligible Association will be held Tuesday, May 28 at 8 p.m. at Germania Hall, 16th St. and 3rd Ave. The Association reported last week that it had made progress with its newly-formed action committee. The purpose of the committee is to speed promulgation of the list, and also to have it declared appropriate for labor jobs when the Auto Truck Drivers list expires. Members of the committee are: John Dougal, Sam Ciccerani, Abe Gorodetsky, and William Gannon.

HOSPITAL CREDIT UNION

The New York State Psychiatric Institute and Hospital Employees Federal Credit Union will hold a dance at the Audubon Ballroom, St. Nicholas Ave. and West 166th St., Manhattan, on Saturday, June 1. The subscription price is \$1. Proceeds will be used to help defray expenses of the Credit Union.

ARCHITECTS & ENGINEERS

The Federation of Architects, Engineers, Chemists, and Technicians (CIO) will hold its fifth annual convention May 31 to June 2 at the Hotel Pennsylvania. The Civil Service Chapter of the Federation will act as hosts to delegates.

FINGERPRINT EXPERTS

The New York City Fingerprint Expert's Civil Service Eligibles As-

sociation will hold a special meeting on Thursday, May 30, at 1706 Nelson Ave., the Bronx. The meeting is slated for 8 p.m. Lionel S. Partegas, secretary of the group, urges all eligibles to attend the session.

RAILWAY MAIL ELIGIBLES

The next meeting of the Railway Mail Eligibles Association will be held on June 6 at the Library, 4th Ave. at Pacific St., Brooklyn.

PARK EMPLOYEES

The Brooklyn Council of the Greater New York Park Employees Association, Inc. will give an annual dinner and dance at the China Royal in Brooklyn on Saturday night, June 15. Many prominent state and city officials have been invited to attend.

DINNER FOR TARSHIS

A testimonial dinner for Benjamin Tarshis, former president of the New York Federation of Post Office Clerks, will be held on June 8 at the Hotel McAlpin. Tarshis has had a long record of service in the Federation and for the last five years has been president of Local 10. Reservations for the affair can be made through C. R. Cafiero, Chairman.

ST. THOMAS AQUINAS ASS'N

St. Thomas Aquinas Association of Catholic Civil Service Employees of the Board of Education will hold its First Annual Communion Mass and Breakfast on Sunday, June 23rd, 1940. Mass will be celebrated at 9 A. M. in Holy Innocents Church, 37th Street, west of Broadway, Manhattan. Breakfast will be served at the Pennsylvania Hotel, 33rd Street and 7th Avenue.

FIRE ELIGIBLES

The Fire Eligibles Association will meet Friday, May 31 at P. S. 27, 42nd St. and Third Ave. Deputy Chief John T. Waldron, president of the Chief's Association, will address the group.

CIVIL SERVICE ASSOCIATION

The annual convention of the Civil Service Association of the State of New York will be held June 21 to 23 at Kingston. Headquarters will be at the Governor Clinton Hotel.

FILE CLERK ELIGIBLES

The State File Clerk Eligibles Association will hold a special meeting on Tuesday, May 28 at the Rand School, 7 East 15th St. The meeting is slated for 8 p.m. A number of important matters will be discussed, including a report on the File Commission; consolidation with other State eligible groups to prevent discrimination; and a financial report.

JUDGE ADDRESSES UNION

Hon. Juvenal Marchisio, Justice of the Domestic Relations Court, addressed a meeting of Local 237 of the SCMWA last Wednesday.

STENOS AND TYPISTS

Future appointments will be discussed at a meeting of the Stenographer and Typewriter Grade 2 Eligibles Association at 6:15 p. m. Tuesday, May 28, at the Civic Center Synagogue, 10 Lafayette St., Manhattan. All eligibles are urged to attend.

Subscribers are requested to inform The Leader of any change of address at least one week in advance.

MUNICIPAL LABORERS UNION

The regular monthly meeting of the Municipal Laborers Union (affiliated with the Federation of Municipal Employees) will be held at the Washington Irving High School, 16th St. and Irving Place, Manhattan, on Tuesday, May 28 at 8 p. m. Peter P. Sheehan, president of the group, urges all members to attend.

JUNIOR ASSESSOR ELIGIBLES

The Junior Assessor Eligibles Association will discuss a possible court action against the Municipal Civil Service Commission at a meeting Friday night, May 31, in Room 509, Pulitzer Building, 63 Park Row. The meeting will start at 8 p. m. The action involves forcing the Commission to limit the existing promotion list of Junior Assessor "to only those qualified to take the examination," according to Morris Schneider, president of the Association.

CORRECTION OFFICERS

The Correction Officers Benevolent Association, at its regular meeting on May 21, approved a bill introduced in the City Council by Councilman Charles Keegan, and sponsored by the Captains and Deputy Wardens Association. The bill would eliminate the assignments of Captains to permanent night duty in city prisons, by providing for rotation of the tours of duty. The members also voted to protect the seniority rights of officers who took the promotion exam for Captain. The legislative committee was authorized to proceed with efforts to secure legislation extending to the officers of the Prison Service the right of appeal to the courts in dismissal cases.

Gala Civil Service Day Planned at Fair

(Continued from Page 20) and their employees. The Leader will be pleased to receive suggestions from its readers for additional events. A meeting of the various committees to perfect plans is scheduled for 5:30 Wednesday, May 29, in the Conference Room on the second floor, at 299 Broadway. These group leaders who wish to cooperate with the Committee in charge should get in touch with Bennett Murphey.

The Leader is negotiating for special discounts on lunches and dinners at a number of restaur-

SENATOR JAMES M. MEAD

ants at the Fair, as well as low-priced transportation for upstate employees.

Committees

Among those who have accepted invitations to serve on the various Civil Service Day Committees are: Samuel H. Ordway, Jr.; State Com. Howard P. Jones; H. Elliot Kaplan; City Com. Paul J. Kern; Com. Wallace S. Sayre; Bronx Borough President James J. Lyons; Manhattan Borough President Stanley M. Isaacs; State Budget Director Abraham S. Weber; Com. Carroll E. Mealey; Com. John A. Lyons; General John J. Phelan; Councilman James A. Burke;

James E. Rossell; Com. William R. White; Com. David Marcus; Joseph J. Burkard; Com. Ferdinand Q. Morton; Dr. Frank A. Schaefer; Edward McCullen; Charles A. Brind, Jr.; Henry M. Schiffer; Postmaster Albert Goldman; Com. Mark Graves; May Andres Healy; James E. Cox; Com. William Hodson; John Livingstone; Harry Langdon; Henry Feinstein; Nathan Herbsman; J. Walter Sherman; James J. Coughlin; Anthony Strumpfler; Vincent Tortelli; Jesse Krauss; Lawrence I. Waks; Capt. Harry Speigel; Arthur A. Dub; Peter Sheehan; Abraham Goldfisher; Warren J. Woolsey; Philip Smorodinsky; Lawrence J. O'Connor; Morris Kudatsky; William T. Mickens; James P. McKiernan; Morton D. Kintisch; Earl W. Metz; William Browne, Jr.; Charles McGovern; Jacob L. Goldberg; Henry J. O'Sullivan; John J. Hughes; Nicholas Lobuglio; Anton J. Feggeler; Samuel Tolmach; Joseph Morris; Waymon A. Evans; E. P. Brenner; Miss M. Winegarten; Frank A. Murray; Anna E. Smith; Bernard Stapleton; Arnold S. Zander; Thomas M. Polo; W. R. Mitiguy; Com. Henry Bruckman.

200 Names Go to Sanitation Dept.

Last week the Municipal Civil Service Commission finally sent around to the Department of Sanitation the names of 200 fire eligibles for jobs as Sanitation Man, Class A. Approximately 50 appointments will be made from the 200 names. The Commission first started talking about using the Fire list for these Sanitation jobs several months ago, and meantime has been canvassing the top eligibles to find out if they would accept the provisional appointments. The starting salary for Sanitation jobs is \$35 a week. Those men accepting the jobs won't lose their standing on the list for Fireman positions.

No Salary Raises To City Laborers

The Leader has learned exclusively that the resolution recently adopted by the Municipal Civil Service Commission to transfer laborers in the city service to the competitive class will be amended to prevent the payment of increments to these employees.

"We will never be able to bring the laborers into the competitive class," said Paul J. Kern, president of the Commission, "unless we handle the increment problem in such a way that no additional burden is put on the city."

"The facts of the case are that the passage of the reclassification hinges on the provision that no additional financial burden be placed on the city at present," President Kern added, and said by inference that opposition to the

resolution would come from both the Mayor and the Budget Director unless this was done.

The proposed resolution, which after amendments are adopted, must get the o.k. of the Mayor and the State Civil Service Commission before becoming effective, will put all present laborers in the competitive class by July 1, 1941. It will abolish the labor class after that date.

The present salaries of laborers will not be changed, but by placing a top salary for each grade of

a position, the Commission will, in effect, prevent any payment of mandatory increments under the provisions of the McCarthy law.

One Passes Test

Only one man passed the recent promotion test for Foreman of Asphalt Workers in the Borough of Richmond, according to the Municipal Civil Service Commission. This candidate will be given an oral examination in the Commission's offices on Tuesday, May 28.

Next Week
ANOTHER
SAMPLE TEST
 for everyone who has
 filed to take one of the
Subway Maintainer's
Helper Exams

Amusement Parade

By ED MARKEL

LEADER LINES . . . Despite what you hear this year's edition of the World's Fair is better because it's for the hoi polloi instead of the hoity-toity. The former always ante up hard-earned cash, while the latter think their names are better than money . . . It is claimed that the famed "Lord Haw Haw," who has been taunting the British via a Berlin radio station, is a former movie press agent, who once worked for MGM . . . Chaplin is rushing the release date of "The Dictator," before any more Hitler moves outmode it . . .

THEATRE TIDBITS . . . The offerings of the week were panned by the critics . . . "At The Stroke of 8" is too wordy and windy to be good entertainment

. . . "Keep Off The Grass," a Shubert musical boasting such names as Jimmy Durante, Ray Bolger, Ilka Chase and Jane Froman, was disappointing. Durante and the others work very hard to achieve nothing in the way of good fun. Durante is on most of the time and runs himself and the paying customers ragged . . . "Russian Bank," as this column went to press, hadn't opened yet. Those who saw a preview of it tell us that it's better closed . . . Only one opening this week, "Louisiana Purchase" bows in tonight (Tues.). In the cast are Vera Zorina, William Gaxton, Victor Moore and Irene Bordoni. The score is by Irving Berlin, which adds up to a hit—or should . . .

CINEMA CHATTER . . . As we forecast, "The Biscuit Eater" received the best reviews. Don't miss it at the Criterion . . . "Typhoon" has Lamour Sarong-ing it again at the Paramount. Okay if you like it in technicolor . . . You can see L. Olivier and V. Leigh getting their film experience in "21 Days Together" at the Rivoli. They sure have improved . . . It's reissue time in the Broadway Houses, when summer rolls around. First of the repeaters is "Lost Horizon," the Ronald Colman hit due at the Globe. If you missed it the first time, don't now . . . "Edison the Man," with Spencer Tracy, is due at the Capitol. If you liked the Mickey Rooney edition of the series, you'll enjoy this one even more . . .

18' CLUB
 20 W. 52 St.
 EL. 5-9858

JACK WHITE
 PAT HARRINGTON
 FRANKIE HYERS

Leader Sponsors Civil Service Day

OFFICIALS, EMPLOYEE GROUPS COOPERATE ON FAIR DAY

By BURNETT MURPHEY

A gala program is now being prepared for Civil Service Day at the World's Fair on Saturday, June 15. The day is sponsored by The Civil Service Leader.

Enthusiastic offers of cooperation in making Civil Service Day an outstanding success poured into the Leader's office last week from City, State, and Federal officials, from scores of employee groups, and from friends of the merit system. Mayor LaGuardia, Senator James M. Mead, and Lieutenant-Governor Charles Poletti have accepted invitations to serve as honorary co-chairmen of the event.

Bargain Rates

The Leader, through the cooperation of World's Fair officials, is able to offer to Civil Service employees, teachers, and their families and friends a special combination book of tickets for

World; Dancing Campus; Scenic Boat Ride; Town of Tomorrow; Whip; Auto Dodgem; Mrs. Thorne's Miniature Rooms; Wall of Death; Gardens on Parade; Live Monster Show; Parachute Jump; Frank Buck's Jungleland; Plantation Show; Walk-Thru; The Scroll of Life; Hot & Cold; Ripley's Believe It or Not; Glass Blowers of the World; Giant Ferris Wheels; Midget Town; Living Magazine Covers; Through Forbidden Tibet; Why Do; Serpen-

of tickets is \$2.50. The children's combination ticket gives admission to the Fair plus five concessions.

Tickets may be procured from Civil Service Day Committee members or from employee group officials.

Day's Program

The day has been planned to emphasize the work of all Civil Service groups. Arrangements are now being made for an extremely interesting, lively, and varied program for Civil Service Day. The Court of Peace has been reserved from 2 p.m. to 3 p.m. for part of this program, which will probably include, among other things, a competition to determine the best brass band of the various City, State and Federal departments and 3 minute speeches by prominent officials. The soft-ball diamond at the Fair has been scheduled for later in the day. It is expected that a game will be arranged between city and state employees, on the one hand, and officials, on the other, or between officials and employees of the Municipal and State Civil Service Commissions and members of the City Council

(Continued on Page 19)

LT. GOVERNOR POLETTI

\$1. For children, there is available a special combination ticket for 50c. In addition to entrance to the Fair itself, these combination ticket-books contain admission to the most popular concessions, plus an additional dollar's worth of scrip. The scrip coupons are recognized at the following concessions: Winter Wonderland; Palace of Wonders; Carousel; Perisphere; Trip Around the

MAYOR LAGUARDIA

tine; Flying Scooters; Snappers; Centipede; Nature's Mistakes; The Crimson Tower.

The total value of the \$1 book

Postal Employees Help Plan Civil Service Day

On Saturday, May 25, representatives of the Joint Conference of Affiliated Postal Employees of Greater New York and vicinity met to form a special Postal committee to handle arrangements for Civil Service Day at the Fair.

Among those who were present at this session were: William F. McHale, president Branch 36, National Association of Letter Carriers; David Popper, Secretary of the Joint Conference; A. Glasser, financial

Secretary, New York Branch, Railway Mail Association; William T. Brown, President Local 10, N.F.P.A.; Guido Ralph Cafiero, chairman, entertainment committee, F.P.O.C.; Israel Kramer, relative Chairman, Local 1, P.O. Laborers; Max R. Seidman, editor of the New York Gothur A. Dub, Weehauk Branch 1557, N.A. of Letter Carriers; Martin Shapiro, president National Federation of Post Office Clerks; Anton J. Flynn, president Branch 39, Broo-

Friendly Service
For CIVIL SERVICE EMPLOYEES

COMMUNITY IS THE PLACE TO BUY YOUR EYEGLASSES

\$7
7 STYLES
LENSES & FRAME

White single vision lenses in any strength your eyes require, made only upon your own prescription.

COMMUNITY Opticians
Home of Eye Glass Happiness

PAY 50¢ WEEKLY
Dispensing Opticians Exclusive

4TH AVENUE and 14TH ST.
34TH ST. and 7TH AVENUE
BROOKLYN: 148TH ST. and 3RD AV.
BROOKLYN: 446 FULTON ST.
JAMAICA: 191-19 JAMAICA AVE.
NEWARK: BROAD and MARKET
PATERSON: MAIN and ELLIOTT
ELIZABETH: 1140 E. JERSEY

All Offices 1 Flight Up—Open 10

Federation of Municipal Employees, Inc.

ENGINEERS, CLERKS, INSPECTORS, FOREMEN,
ASPHALT FOREMEN, AUTO ENGINEMEN,
ATTENDANTS, TRANSPORTATION MEN,
ASPHALT WORKERS, ASPHALT LABORERS,
AND LABORERS.

Announces the

BUDGET VICTORY MEETING

To Be Held At

WASHINGTON IRVING HIGH SCHOOL

17th Street and Irving Place, N. Y. C.

Tuesday, May 28, 1940, At 8:00 P. M.

HENRY FEINSTEIN, PRESIDENT OF THE FEDERATION OF MUNICIPAL EMPLOYEES INC., WILL ADDRESS YOU ON CIVIL SERVICE MATTERS.

Other Prominent Speakers Will Attend