

UNIV. OF STATE OF N.Y.
NEW YORK STATE LIB.
ART. SARAH J. SCHENK
ALBANY, N.Y.

WANTED AT ONCE!

NAVY YARD

HELPERS

See Page 16

**MANY WILL GO OUT AS
NEW GOVERNOR COMES IN**

See Page 6

Who Can Get Draft Deferment in Post Office

See Page 9

Sweeping Wartime Rules Hit U. S. Workers

See Page 18

Federal Salaries Won't Be Frozen

See Page 2

**HOW MANY HOURS
DO N. Y. CITY EMPLOYEES WORK?**

See Page 3

FEDERAL CIVIL SERVICE NEWS

By CHARLES SULLIVAN

Mead Confident Of Salary Raise For U. S. Workers

WASHINGTON. — The Senate Civil Service Committee, under the leadership of Senator Jim Mead, has reported favorably the Administration's uniform overtime pay plan and Mead has informed The LEADER that he's certain the Senate will approve the bill in short order.

The committee rejected the postal employees' demand for a flat 10 per cent wage boost. The postal workers who can't work overtime will be paid a flat 10 per cent bonus but all others would work a minimum 44-hour week and collect time a half for the additional four hours like all other Federal workers. But postal workers throughout the nation are continuing their fight.

Employees who can't work overtime would get a 10 per cent increase. The law would become effective October 1, which means that 40 per cent of the Federal employees who aren't now paid overtime would get a fat paycheck for the overtime already piled up.

Overtime would be paid on the first full \$2,900, and employees earning over that amount would be paid overtime only on \$2,900. But don't start spending your increase now; the bill faces a stiff fight in the House even if it gets by the Senate.

For civil service information, phone the Civil Service LEADER's branch office at WALKER 5-7449. Or come in person. The address is 142 Christopher Street, half a block from the Federal

Government Has Built Up Vast Federal Training Program

WASHINGTON. — Training is the order of the day in Uncle Sam's places of business.

The Civil Service Commission has had to more than double its staff of training specialists, since just about every Federal agency has set up some sort of training courses within recent weeks.

Here's a tip for you: investigate the training courses being given free by the Government. You'll get paid for learning, in most cases, and you'll get a good job besides.

Here's a round-up of available training:

Trainee, junior engineering draftsman, pays you \$1,320 a year while learning. This course is being given for the most part by the Coast and Geodetic Survey in Washington. Women are preferred for the jobs and they'll replace draftsmen who'll be called into the armed forces.

Women only are trained to be apprentice physiotherapy aides. War Department does the training in its hospitals.

Civil Aeronautics Administration offers one of the best training opportunities for young men who have the necessary qualifications and who are interested in aviation. CAA is training people to be junior aeronautical inspectors; the pay is \$2,600 a year during training at Houston, Texas. The course takes about a year and the suc-

cessful students will be given jobs paying from \$3,200 to \$5,600.

Deaf and hard-of-learning persons are being trained to become **card punch operators** in Washington by the Office of Education in cooperation with the Civil Service Commission.

Procurement Division of the Treasury is training women to be **typewriter repair mechanics**.

Federal Public Housing Authority in Washington is training people to **manage war housing projects**.

The Social Security Board is now teaching a class of employees in Washington to **prepare payrolls** and supervise lesser employees.

Effective public speaking and **telephone training** is taught to newcomers at the War Production Board in Washington.

Letter writing, mosaic mapping, and investigating are offered at the Agriculture Department.

The Navy teaches its new officers via correspondence courses and the Bureau of Internal Revenue uses the same method to explain the new tax bill to its employees.

Comptometer, card punch operators and **claim examiners** are taught at the General Accounting Office.

New **Federal attorneys** are required to go to school at National Labor Relations Board and **classification analysts** are schooled at the War Department.

Women are trained by Civil Aeronautics to be **airway control-**

lers and by the Weather Bureau to be **meteorologists**.

Just about every Federal agency in Washington of any size is now training **typists** and **stenos** in some manner, and orientation courses are also being given new employees in most of the large agencies.

Exams Now Open

Here's a list of civil service exams for which persons may qualify wholly or partially through the completion of training courses (but the Government doesn't always give the courses at the same time):

Engineering draftsman: \$1,440 to \$2,600, all branches. Elementary jobs can be had by students who complete courses given by the Office of Education. Write the OE for information.

Engineering aid: \$1,440 to \$2,600. War training courses for these jobs are also given by the Office of Education.

Junior engineer: \$2,000. Office of Education also has courses to cover this category.

Radio mechanic-technician: \$1,440 to \$2,600 and **junior inspector of clothing.** The Office of Education has approved war training courses on these subjects.

Other training courses: **lens grinders, junior communications operator, powder and explosives inspectors, inspector of engineering materials, inspector of naval ordnance materials, multilith press operator, technical and scientific aid, junior metallurgist, and tabulating machine operators.**

Defense Skills Of Postal Subs Are Surveyed

An index to the state of the morale of post office workers is provided by the current Survey of Defense Skills among New York City Postal Subs. So far, over 50 percent of the subs have answered "Yes" to the question, "Would you accept a job in a war industry on furlough at same or better pay?" The survey will back up their demand for regular appointments or official leave to enter war industry.

According to the subs committees of the New York Federation of Post Office Clerks and Branch 36 of the Letter Carriers' Association, most of the men show sufficient shop experience, technical training and general education to qualify them for such jobs.

On October 23, representatives of the two committees met with James E. Rossell, manager of the Second U. S. Civil Service Region, and member of the War Manpower Commission. The suggestion for the meeting had been made by Mrs. Anna Rosenberg, regional director of the W.M.C.

Mr. Rossell, say the subs, gave them reason to believe that their demand is sound. They were told that under Executive Orders 9129 and 9243 they may be transferred to another Government department on official leave, provided they can make a more effective contribution to the war effort thereby. They can get a furlough to a private job in an essential occupation, if they're requested by the private employer.

Decisive Question

The granting of furloughs is up to the Civil Service Commission, Mr. Rossell explained. The decisive question seems to be: Are you qualified for that war job?

In this connection the outlook is apparently good for the subs. They were given to understand that a large number of war jobs requiring little or no industrial experience will soon be open.

Must Determine Importance

The question as to just how subs can be transferred to such jobs will be answered when the Civil Service Commission determines "the relative importance to the war effort of the Government activities in which the employee has been engaged as indicated by, among other considerations, priority classifications as set up by the Director of the Bureau of Budget under Executive Order 9243."

Fortunately for the subs, the Post Office ranks lower in the priorities scale than an essential war industry. Consequently, they expect to make headway in the national campaign for "appointments to regular post office jobs or furloughs to war industry." In Washington the War Manpower Commission already has indicated its agreement with their view that the sub system represents a waste of war manpower.

The survey of the subs' defense skills is soon to extend to the Greater New York area. Similar surveys are being conducted throughout the nation.

It's O. K. for Vet Administration Gals To Wear Slacks; The Boss Says So

By ARTHUR RHODES

Slacks for the girls in the Veterans' Administration, only a dream some few days ago, this week became a startling reality. The girls may wear all the slacks they want, and more, just as long as they come decently clothed. You have the approval of the big boss himself—efficient, effervescent C. J. Reichert.

The LEADER several days ago started to poll the girls of the Veterans' Administration on the question of whether or not they would prefer working in slacks since we had found considerable sentiment for such dress among the employees. In view of the alarming disappearance of nylon and rayon hose and especially because the use of anklet stock-

ings would call for slacks as a means of keeping the young ladies' knees warm during winter, many of the girls say slacks might be the only answer.

Out of 80 girls polled on the second floor, 77 promptly came out for slacks; in fact, the few negative votes were mainly from those girls whose figure (and they admitted it!) wouldn't warrant slacks. Of course, a number of boys didn't care even a minimum for the idea but, then, they weren't being polled.

The seventh floor wasn't rabid for the idea, but the fifth floor was—very much so. So it went—slacks for all the girls—for economy and for comfort and for warmth and, too, for war bonds. For the money saved on hosiery could buy 'em war bonds.

Because of a rumor that a young lady one day marched into

the Veterans' Administration with slacks and was promptly fired (your correspondent has found this rumor to be strictly unfounded), the girls were at first reluctant to circulate petitions calling upon the authorities to permit slacks to be worn.

However, The LEADER has learned that the fifth floor girls finally decided to start a petition. The thing wound up this way: a supervisor on the floor informed them "it wouldn't be lady-like." Maybe not lady-like but certainly sensible.

During the past few days the girls on the second floor have been drawing up a petition, too, without knowing the fifth floor had already done the same thing.

Same Opinions

Here are a few opinions from the second floor:

The dashing young lady with the flamboyant eyes and the auburn curls made grotesque gestures and announced quite proudly: "Oh, definitely!" She meant she wanted slacks. In fact, it was and is almost an obsession with her.

And she added: "The psycholo-

gical effect on women would be very good; women are now expected to do a man sized job, aren't they?" Of course, here she was just being cute. (P. S. She is; she is gorgeous, too.

The tall, slim, collegiate young lady thought the idea was "swell." And she continued: "I want to wear slacks because they keep me warm on long, windy walks."

A rather husky miss confided: "Slacks would keep my knees from getting a windburn. Anything wrong in that?"

A petite, decoratively dressed young lady held that "slacks would not only be a great comfort with reduced heating; they'd be very patriotic, enabling us to save on stockings. Oh for the life of slacks!"

J. J. Allen, personnel director of the Administration, thought the idea strictly all right—but still some way from happening.

Mr. Reichert thought much faster: "Tell the girls they can wear anything they please, provided they're clothed decently."

All right, girls, now for those corduroy pants!

And won't Supervisor Joe Harley be embarrassed! He has been trying to dissuade office "gals" who want to wear slacks. They're really just the thing, Joe!

Will Byrnes Freeze Federal Salaries?

WASHINGTON. — Salaries of navy yard and army arsenal employees fixed by wage boards were brought under the jurisdiction of the War Labor Board under the terms of the order issued in Washington last week by Economic Czar James F. Byrnes.

The Byrnes order also brings the salaries of state and municipal employees under the purview of the WLB.

However, white-collar employ-

ees are still subject to reclassification to higher grades and at higher salaries. Moreover, the Byrnes order won't stop the Ramspeck-Mead automatic promotion from operating. This act, however, may be suspended by Congress itself for employees paid more than \$5,000.

Just how much power Byrnes will exert over public employees—City, county, State and Federal workers—remains to be seen. Byrnes himself commented that

he couldn't put a City or State in jail but he hinted that he could and would exert pressure to bring their employee salaries into line with the administration's overall economic plan.

Byrnes is reported to have given his o.k. to the administration's plan for a uniform overtime pay bill. This bill has been reported out favorably by the Senate Civil Service Committee, but the Senate won't take up the bill until after the members return from the elections.

Postal employees are still demanding a flat 10 per cent wage increase plus overtime.

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

YOUR NAME
I'll send you
my
PERSONAL CHECK

YOUR NAME PRINTED ON EACH CHECK
(without charge)

You, too, can enjoy the prestige of using regular personalized checks like those of large depositors, with your name appearing on every check.

\$1.00 OPENS AN ACCOUNT—No service charge made regardless of how small your balance. Checks certified without charge.

ONLY COST 7½¢ PER CHECK DRAWN—No charge for items deposited.

STATEMENT MAILED with cancelled checks every three months at no cost.

ACCOUNTS OPENED BY MAN—You may also mail your deposits.

ANYONE CAN OPEN AN ACCOUNT—Every person—Federal, State or City employee, business or professional man, housewife or husband and wife jointly—may use our checking facilities.

Checks Printed with Your Name Delivered on Opening Account
All Federal, State or City employees given immediate credit on their salary checks deposited

TRUST COMPANY of NORTH AMERICA
115 BROADWAY—NEW YORK
Member Federal Deposit Insurance Corporation

CIVIL SERVICE IN NEW YORK CITY

Higher Welfare Pay Coming On November 15

The much awaited social service increments in the Department of Welfare are to be included in the November 15 checks, it was learned this week.

Payment, in fact, was to have become effective October 31, but was held up at the last minute. The payment tops a ten-year struggle to raise social service salaries to a respectable level.

Budget Director Kenneth Dayton last February agreed with proposals for a \$2,100 ceiling. In June, the reclassification was signed by the State Civil Service Commission. It acted after discrepancies were revealed between investigators' salaries in various divisions of the department.

The new classification provides for a \$2,100 ceiling for grade 1 investigators, a \$2,100 minimum for assistant supervisors and medical workers with increments guaranteed to \$2,400, and corresponding raises of \$300 for higher grades.

The new grading scheme went along in hand and hand fashion with efforts to win adjustment of wage levels.

The November 15 check will contain a lump-sum payment going back to July 1. After that, the new salary schedule will be reflected in the regular checks.

Work-Week of NYC Departments Shows Mayor's 6-Day Order Pretty Well Upheld

The LEADER is making a survey of the work-week in the various city departments. Even though the departments are still operating under the six-day work-week promulgated by the Mayor, there are variations resulting from the nature of the work performed and from the defense activities of employees. In most departments, too, various categories of employees operate under different schedules. The first installment of this survey, appearing below, is the general picture. In succeeding issues, a more specific picture will be given.

City departments are pretty generally living up to Mayor La Guardia's request that employees be given compensatory time off for performing war work on their own time—which amounts to a five and one-half day week.

This policy holds good except in isolated instances, such as in the Department of Sanitation where drivers and sweepers who worked in the big scrap drive are being forced by some superintendents to take their time in "drips and drabs" so that it becomes useless to them.

Sanitation awards every other

Saturday off at noon to most of its operational staff, which normally works from 8:30 a. m. to 4:30 p. m. (maintenance crews have different hours).

So, while it comes down to a five and one-half day week for many, there are such cases as these: junior sanitation men work 48 and more hours a week and aren't given any relief; except if time was taken from their Sundays or vacation periods, in which case they receive full days off, employees are given compensatory time off for work in the big scrap drive only in "drips and drabs." Those who perform valuable defense work on their own time are given only time off for traveling. Nothing more.

Public Works

Sewage disposal workers in the Department of Public Works are not being compensated for the time they take from their off-hours to attend defense courses. Otherwise workers are being permitted Saturday afternoon off, leaving a rotating, skeleton staff, to reward them for defense efforts on their own time. That turns the six-day week generally into a five and one-half day stint. Regular hours are 9:15 to 5:15, and to 12:15 on Saturday.

Hospitals

The Hospital Department has a 9 to 5 weekday schedule for its clerical staff and keeps the same

time table on Saturdays. But it employs only a skeleton crew on Saturday and rotates the employees so that they manage to get Saturday afternoons off most of the time. Alternation is the word they apply to it.

Welfare

The Welfare Department has a 9:30 to 5:30 weekday schedule and a 9 to 12 Saturday time table. A skeleton staff keeps the office running after 12. But they don't call it time off for defense work here; they merely hope the arrangement is satisfactory, believing virtually everybody does some sort of war work on his own time.

Docks

Docks has a 9 to 5 weekday schedule, as far as its Bureau of Ferries is concerned, and permits compensatory time off on Saturdays to those doing defense work.

Parks

Parks uses a 9 to 5 time-table during weekdays and keeps the same schedule for Saturdays except where defense work is involved; then workers are given the precise compensatory time coming to them.

Housing Authority

The Housing Authority uses a skeleton staff on Saturdays after employees have spent from 9 to noon there, and has a 9 to 5:30 weekday schedule. Workers haven't made wholesale requests

for time off for defense work. The LEADER was told. Some parts of the administrative staff get all of Saturday for themselves.

Water Supply, Gas, Electricity

All branches of the Department of Water Supply, Gas and Electricity specifically identified with emergency work operate on a six-day shift, including Sundays. The clerical and office force work on Saturdays in rotating shifts, allowing every employee half a day every fourth Saturday afternoon.

Housing and Buildings

Housing and Buildings has an 8:45 to 4:45 day during the week, and a full Saturday schedule except where defense work is involved. In that case, workers are given as much time off—up to four hours—as defense work accounted for to the department.

Licenses

Licenses asks its employees to work every fourth Saturday from 8:45 to 5 p. m.; otherwise, it's 8:45 to 12:30, based on the reasoning that employees are doing defense work. During the week, it's 8:45 to 5.

Markets

Markets has a five and one-half day week for the present, having a 9 to 5 time table during the week and a 9 to 1 schedule on Saturdays, using a rotating, skeleton force after 1. However, if defense work can be shown, entire Saturdays off are granted.

It Finally Comes Out

Employee Grievance Bill Opposed by LaGuardia

The LEADER confirmed last week the story told in whispers heretofore that Mayor LaGuardia is the power behind the subtle opposition to the employee negotiation bill. City Hall sources indicated that the Mayor at a private conference said bluntly he was opposed to the measure because:

1. It isn't needed. Hizzoner contends the rights it would confer already exist.
2. He wasn't going to tell any commissioner how to run his department.
3. He wasn't going to let anybody else run a department.
4. He wasn't going to help the employees organize.
5. There is a different relationship between employee organizations in government service and in private industry.

Department Heads Won't Talk

The LEADER learned that the Mayor's arguments were demolished by the presentation of

cases of department heads who refused to talk to employees, denied them the right to get together, denied them many other elementary rights. It was pointed out that the employee negotiation bill provides only that department heads and employees "talk things over," and that nobody was intending to take away control of the departments from commissioners, or to tell a commissioner how to run his department.

However, to meet on employee grievances is an old American custom, and shouldn't be denied simply because they work for a government agency. Other points made: the bill is important for employee morale; State employees are permitted to meet with their department heads through an order of the Governor; equality of opportunity should be available for all organizations to present grievances, a condition which doesn't exist today.

Maintains Opposition

Reports of the conference indicate that on the basis of simple

argument the Mayor came off second best. However, he maintained his opposition, conceding only that he would see to it personally that no instances of discrimination would be committed.

Meanwhile, Louis P. Goldberg, one of the sponsors of the bill, held that the measure had been held up by Councilman Joseph T. Sharkey pending the outcome of the elections.

Clerk Promotions Made in DWSGE

Promotions in the Department of Water Supply, Gas and Electricity have boosted Seth M. Rubin from clerk, grade 3, to grade 4; Solomon Fishman from clerk, grade 3, to grade 4; Isidore Steinberg from clerk, grade 2, to grade 3; Jesse Liscomb from clerk, grade 2, to grade 3; Wilfred Ganek from clerk, grade 3, to grade 4; James Middlemas from clerk, grade 1, to grade 2, and Eugene Sarno from clerk, grade 1, to grade 2.

William O. Hencke and Frank Wannan have been advanced from senior stationary engineer to senior stationary engineer (electric).

Clerical Assistants Protest Wage Cut

The Junior Clerical Assistants Association this week directed a protest to the Board of Education regarding its recent ruling reducing the salary of teacher clerk and senior clerk substitute to \$5.50 per diem.

"We are at a loss to understand this action at a time when the cost of living is rising steadily and people on fixed salary schedules are feeling acutely the dwindling purchasing power of their earnings," a letter from the Association to the Board declared.

It added that the Board's "apparent policy of retrenchment towards clerks has been felt keenly by them all" for some time now, that the low salary schedule of junior school clerks, lack of promotional opportunities for teacher clerks and junior school clerks, and the recent denial of sabbatical leaves to clerks have had "a serious effect on their morale and on their desire to remain in the school system."

Then it added: "Furthermore,

at a time when the incentives offered by Federal civil service as well as private industry have already drawn many regularly appointed clerks as well as substitutes out of the school system, the reduction in salary can only serve to aggravate this difficult situation."

The letter, calling for restoration of salary levels, and correction of the "critical clerical situation," is signed by Helen Berman, president of the association.

126 DWSGE Men In Armed Service

The Department of Water Supply, Gas and Electricity has contributed 126 men to the armed forces. They range all the way from laborer to deputy commissioner. The department boasts one major.

Sanitation Men Win Valor Awards

Ceremonies for "Sanitation Department Awards" were held Thursday, Oct. 29, at City Hall, Mayor LaGuardia addressed department employees, their families and friends, and presented medals of valor and certificates of commendation to those employees who performed heroic and meritorious deeds in line of duty during the year ending August 15, last.

In charge of arrangements were John Garbarini, City Superintendent; Elisha C. Chapin, Director of Safety, and Harry E. Bass, Personnel Representative.

Among the medal and certificate winners were:

Medal Winners

Frank J. DeMarin, Paul Ferry, John H. Mace, Joseph Conklin, John Celebre, Michael Carbone, Robert Pressner, Vincenzo Arcuri, George J. McGivney, Joseph Bilelo.

Certificates of Commendation

Henry Adler, Rubin, Azar, Angelo R. Belotti, Saul Bloom, John Borelli, Joseph Casale, Thomas A. Clifford, James Convey, Carmine D'Angelo, Shepard Delfin, John DiSena, August W. Eck, Giuseppe A. Evangelisti, Donato J. Feorino, Joseph L. Gallucci, John A. Gaudello, Giovanni Guadagno, John J. Haburay, Joseph Harkins.

Proposal: Higher Pay, Longer Vacations, Shorter Work-Week

A wage adjustment program calling for a \$180 salary boost for all city employees earning less than \$1,200 a year, a 15 per cent increase for all those earning between \$1,200 and \$2,100 a year and a 10 per cent increase for those earning over \$2,100, was adopted last week at the first general membership of City Local 111 of the State, County and Municipal Workers of America.

The wage adjustment proposals were presented in a report given by Jack Bigel, organizer for the City Local, in which he outlined a 13-point "win-the-war program for city employees." Bigel said that the wage program was based on the decisions of the War Labor

Board and that they were consistent with President Roosevelt's order stabilizing wages.

Sub-Standard Group

The proposal for a flat \$180 boost for all city workers earning less than \$1,200 was decided upon because these employees fall into a sub-standard group. A 15 per cent increase would not be sufficient to enable them to meet the higher cost of living and the burden of heavy taxation. For all of these groups, Bigel said, the wage increase would be in addition to mandatory increments.

Bigel emphasized the importance of waging a simultaneous campaign for a centralized national war economy providing for democratic rationing, effective price and rent control and equitable taxation. "Without such a

war economy," he said, "every dollar we win in wage increases will end up in the pocket of the war profiteer."

Ask Longer Vacation

Restoration of the four-week vacation period for city employees was also included in the union's program with the proviso that city employees would spend the extra two weeks working on a farm or in an industrial plant where labor shortages exist. In this way, Bigel said, city employees could contribute more directly to the country's war production program.

5-Day Week

The program also calls for the restoration of the 5-day week and the payment of time and one-half for overtime in excess of 40 hours

a week. At the present time, city employees are required to work 5 1-2 and 6 days a week without extra compensation. For per diem workers, the union is asking for a six-day week.

War Leave

In addition to these wage and hour proposals, the union program provides for a liberalization of the city's war leave policy. Although Executive Order 14 issued by the Mayor authorizes department heads to grant leaves to city employees offered jobs in war industries, very few leaves have been granted outside the Welfare Department.

Other plans in the union program are: the speedy use of all promotional lists, upward reclassification of the city's technical services, establishment of the merit system in the Law Department by elimination of exempt job-holders, and "the establishment of joint employee-management committees in all city departments, to heighten efficiency and to improve the city's role in the war effort."

Preview for the November 7 Clerk Exam

Below is a former test for the clerk, grade 2 title. It was given several years ago by the Municipal Civil Service Commission. Persons who are going to take the clerk, grade 1, test on November 7, and those applying for the Board of Education Junior Clerk test should study this material carefully. It is, of course, impossible to say how closely the forthcoming examination will be modelled on the one presented here. Nevertheless, the material below should be considered in the sense of a study guide. Try this preview test. See how well you do on it. It may reveal certain weakness that you still have time to do something about.

Note: Four possible answers are suggested to complete each sentence. Write in the correspondingly numbered space on the answer sheet the letter preceding the best answer. Record your answers on the special sheet following the questions. Compare your answers with those at the back of the book.

(1) In New York City there is an overtime charge on local tele-

phone calls the length of which is materially in excess of (a) two minutes, (b) three minutes, (c) four minutes, (d) five minutes.

(2) Second class mail includes (a) circulars, (b) magazines, (c) books, (d) merchandise.

(3) A station-to-station telephone call is one in which the person calling (a) wishes to obtain information about an out-of-town number, (b) wishes to obtain information about party lines, (c) makes an out-of-town call and is willing to talk with anyone who answers, (d) wishes to make certain that the call is completed satisfactorily.

(4) An excise is a kind of (a) embargo, (b) inventory, (c) deficit, (d) tax.

(5) An assignee is (a) a series of payments made periodically, (b) a legal seizure of valuables, (c) a state of insolvency, (d) one to whom property is turned over.

(6) The apostrophe is used to denote (a) ownership, (b) lists of items, (c) unfinished sentences, (d) compound titles.

(7) The past participle of "to be" is (a) been, (b) am, (c) war, (d) being.

(8) The best of the following rules of capitalization is (a) capitalize the first word of a quotation if it is introduced indirectly, (b) capitalize proper nouns, (c) capitalize a quotation resumed within a sentence, (d) capitalize all words in the complimentary closing of a letter.

(9) In speaking through the telephone, the person calling should keep his mouth (a) close to the mouthpiece, (b) about 1 1/2 inches away from the mouthpiece, (c) about 4 inches from the mouthpiece, (d) about 6 inches from the mouthpiece.

(10) In general the best way to answer a telephone is to (a) say "Hello," (b) say, "How do you do? May I be of service?" (c) ask the name of the person calling, (d) give your name and the name of the organization or department in which you are employed.

In the correspondingly numbered spaces on your answer sheet write the word or words or numbers which best complete each of the following items.

(11) The abbreviation for Vermont is?

(12) "Anon." is the abbreviation for the word?

(13) "Ebl." is the abbreviation for the word?

(14) "ff" is the abbreviation for the word?

(15) "cf" is the abbreviation for the word?

(16) The maximum value for which a package may be insured against loss in mailing is?

(17) The rate per ounce for domestic air mail usually is?

(18) The initials of the Federal agency in Tennessee which is mainly concerned with electric power are?

(19) According to the new charter the director of the Bureau of the Budget is appointed by the?

(20) According to the new charter, the officer who has power to issue and sell obligations of the city as provided by the law is the?

(21) According to the new charter, the Mayor may be removed from office by the?

IMPORTANT
Next week's issue of The LEADER will contain unofficial answers of the November 7 New York City Grade 1 Clerk exam. Be sure to reserve your copy at newsstands now.

(22) According to the new charter, the purchase of equipment for any public betterment or improvement when first erected or acquired is termed a?

(23) According to the new charter, the minimum number of councilmen elected from each borough shall be?

(24) According to the new charter, the department which may increase or diminish the assessed valuation of real estate is the?

In some of the sentences below one word has been misspelled. If, in any sentence, you find a word spelled incorrectly, write the correct spelling of the word in the correspondingly numbered space. If all words in a sentence are correctly spelled, write the word "correct" in the correspondingly numbered space. You will be penalized if you rewrite the spelling of a word which has been correctly spelled.

(25) His decision to assess adjacent property was widely condemned.

(26) The majority of the appropriation acts and resolutions were special in nature.

(27) Is it expedient to amend the constitution by the adoption of the subjoined?

(28) It was the general opinion that this system had not functioned satisfactorily and that it needed to be simplified.

(29) If the city had such community centers, special emphasis could be placed on adult recreation.

(30) The revolutionary change has been brought about by the advent of new conditions.

(31) In the early days, protection against fire was provided by voluntary fire departments.

(32) The syllabus in that case lays down a significant proposition.

(33) If you would have opposed home rule for Illinois cities, draft a provision embodying your ideas as to the constitutional relationship which should exist between a state and a municipality.

(34) An attempt has been made to give the pertinent facts in sufficient detail so that the student may determine whether the decision actually made was sound.

(35) It also makes possible the covering of a vast amount of ground in a minimum of time.

(36) Should they also have been given authority to review local bond issues under a plan similar to that adopted in Indiana?

(37) Numbers referring to footnotes are preferably made in another color than that used for typing the remainder of the report.

(38) A corporal ranks below a sergeant or lieutenant.

(39) A career system is eminently desirable for the proper administration of civil service.

(40) This, nevertheless, is the franchise to which I now refer for the fourth time.

(41) I believe that I have never seen a typographical error in a calendar.

(42) A lapse of memory is not inexcusable.

(43) A questionnaire often contains the silliest questions a man can conceive.

(44) I advise you to be staunch and not to yield, for he is wrong.

(45) If I understand your position correctly, you hold that all solids assume a liquified form.

(46) Seeing is believing is an ancient but false adage.

(47) Buying and selling make commerce.

(48) A counterfeit is a kind of imitation.

(49) A censor may sometimes interfere with personal liberties.

(50) I find none of these activities advantageous to us.

(51) Separating the good from the bad demands good judgment.

(52) A conclusion sometimes functions as a beginning.

(53) Circumlocution is a roundabout way of putting something that should be briefly expressed.

(54) The ligament between paragraphs is often some word of the preceding paragraph.

(55) Some people get into a circular routine and go round and round.

(56) The circular graph is used primarily to show the relationship of the items of a total to the whole.

(57) In constructing a graph, one should first determine the number of lines available after writing in the heading.

(58) Among the mechanical features of the report, we must consider the table of contents, headings and subheadings, and the index. It may be serviceable to examine the different types of reports that are made in connection with clerical work.

(60) In the preparation of reports and outlines, the clerk has an exceptional opportunity for displaying some of the qualities for which an employer is willing to pay a good salary.

(61) I am happy to say that many occasions present themselves in my work for the display of initiative.

(62) To use anecdotes properly requires a little effort in collecting good ones and learning them, but it is an accomplishment well worth the pains taken to acquire it.

(63) It is assumed that every clerk knows how to consult the card catalogue in the library, so that he can find books which are concerned with the subject in which he is interested.

(64) Their approval was marked by all the ceremony reserved for the nation's most distinguished guests.

Each group of five words contains two words which are the same or almost the same in meaning. Write on the answer sheet the letters of the two words in each group which most nearly have the same meaning. In writing answers, place the letters in alphabetical order.

(65) (a) flinty, (b) flimsy, (c) flippant, (d) frail, (e) healthy.

(66) (a) punitive, (b) meek, (c) pungent, (d) acrid, (e) triable.

(67) (a) inoculate, (b) confirm, (c) pulsate, (d) throb, (e) touch.

(68) (a) jut, (b) pretrude, (c) enter, (d) leave, (e) hide.

(69) (a) heinous, (b) deceased, (c) presumptive, (d) hectic, (e) odious.

(70) (a) immune, (b) immotile, (c) imminent, (d) immanent, (e) inherent.

(71) (a) deter, (b) infer, (c) involve, (d) implicate, (e) invert.

(72) (a) placate, (b) put, (c) appease, (d) gyrate, (e) flee.

(73) (a) department, (b) bureau, (c) missive, (d) meaning, (e) sense.

(74) (a) able, (b) expiable, (c) florid, (d) ruddy, (e) explicit.

(75) (a) digress, (b) eliminate, (c) deviate, (d) endorse, (e) forge.

(76) (a) resolution, (b) residue, (c) remainder, (d) respect, (e) resilience.

(77) (a) balance, (b) umbrage, (c) sextant, (d) locale, (e) offense.

(78) (a) mollify, (b) deify, (c) ratify, (d) edify, (e) pacify.

(79) (a) limpid, (b) clear, (c) close, (d) far, (e) flaccid.

(80) (a) fallacious, (b) grotesque, (c) delusive, (d) intangible, (e) susceptible.

(81) (a) inquiring, (b) dictatorial, (c) intermittent, (d) periodic, (e) interpretive.

(82) (a) predilection, (b) precipitance, (c) predatory, (d) bias, (e) brevity.

(83) (a) rocky, (b) lecherous, (c) clear, (d) hirsute, (e) shaggy.

(84) (a) deny, (b) impute, (c)

execute, (d) ascribe, (e) entrust. Write the answers to the following problems in the correspondingly numbered spaces on the answer sheet.

(85) When the numerator and denominator of a fraction are identical, the value of the fraction is?

(86) To find the per cent of (Continued on Page Sixteen)

MEXICO 16-DAY TOUR 159.90
BEST TRAVEL BUY
Incl. all meals, room w. pr. bath at famous Hotel Geneva (Mexico City) Ext. sight-seeing, Entertainment, Air-cond. streamlined trains. No Restrictions on Mexican Travel. Ask for Booklet L.
ECONOMY SHORT TRIPS
Leisure Travel
Every Night at a 1st Class Hotel
N. ENGLAND-MONTREAL 6 Days \$31.50
N. CARA-Toronto-Montreal 8 Days \$52.50
W. BERG-Nat. Bridge Tour 6 Days \$43.50
EMBASSY TOURS 152 W. 42 (B'way)
Wts. 7-4228

CASH LOANS
FOR HOME OWNERS
\$200 to \$5,000 From 3 to 7 Yrs.
SEVEN STAR FEATURES:
★ A NATIONAL BANK (outside N.Y.C.)
★ NO SECURITY REQUIRED
★ JUST YOUR OWN SIGNATURE
★ DISCOUNT RATE as low as 4% per yr.
★ LOANS FROM 3 TO 7 YEARS
★ REPAY MONTHLY
★ THOSE SEEKING FUNDS TO IMPROVE OR MODERNIZE THEIR HOMES ARE ELIGIBLE
Phone or Write for Application
Ventura, 18 E. 41st St., N. Y.
MU. 5-3369

Monroe Secretarial School
ARMY OFFICE TRAINING
(Pre-Induction Courses)
INTENSIVE BUSINESS COURSES
East 177th St. and Boston Road
(RKO Chester Theatre Bldg.)
Bronx, New York
DAyton 3-7300

MANHATTAN TECH
Specializes in short, intensive courses in
DRAFTING AND TRACING
Day and Evening Courses for Men and Women. FREE Trial Period and Placement Service.
55 West 42d Street, PE. 6-3783
N. Y. State Licensed

LEARN to TYPE
in 4 WEEKS - ENDS
FOR MEN AND WOMEN
Special intensive week-end course on Fri. evenings and Sat. afternoons. Starting Nov. 6, 1942.
Registration includes use of typewriter for practice at home.
New York Y.M.C.A. Schools
111 W. 43d St. (at Broadway) N.Y. SU. 4-4444

CIVIL SERVICE! STENOGRAPHY
TYPEWRITING • BOOKKEEPING
Special 4 Month Course • Day or Eve.
CALCULATING OR COMPTOMETRY
Intensive 2 Month Course
BORO HALL ACADEMY
382 FLATBUSH AVENUE EXTENSION
Opp. B'lyn Paramount Phone MAIn 4-9558

WANT TRAINING FOR A CAREER?
Anything You Want to Know About Schools?
Ask the School Editor
MAIL THIS COUPON:
Civil Service LEADER, 97 Duane Street, N. Y. C.
Kind of Course.....
Day..... Evening..... Home Study.....
Name.....
Street..... City..... State.....

PRE-INDUCTION RADIO
4 SESSIONS DAILY
8 MONTHS' COURSE
"The Radio School Administered by Radio Men"
Associate of Major Airlines—Melville-trained, licensed ground station and flight technicians as well as American Airlines—American Export Airlines, Pan American Airways, Pan American-Africa Airways, Pennsylvania Central Airlines, Colonial Airways, Delta Airlines, Eastern Airlines and—
Army - Navy - Merchant Marine
Women, too, may Qualify
MELVILLE AERONAUTICAL RADIO SCHOOL, Inc.
45 West 45th St. New York
Visit Today, Open daily 9 a.m.-10 p.m. and Saturday to 6 p.m.

Secretarial Training
Individual Instruction, Lower fees, Personality, Guidance, Telephone Technique, Office Procedure.
Tues. & Thurs. Even.
REGISTER NOW
Ask for folder 12
WEST SIDE YWCA
West 50th at Tenth Ave. CO. 5-4377

DRAFTEES! Young Women!
Train to be **LAB. or X-RAY TECHNICIANS**
Need is great. Draftees 17 to 45 qualify for better Army rating and pay. Women train for careers in hospitals and industry. Enroll now. New Lab. Technique course starting soon. X-Ray night course Nov. 9; day course Nov. 30. Ask for Bulletin L.
En. 1849 101 W. 31st St. New York
Paine Hall BRyant 9-2831
Licensed by the State of New York

FINGERPRINT SCHOOL
LEARN TO BE A FINGERPRINT TECHNICIAN IN A MODERNLY EQUIPPED LABORATORY
Practical Experience Given
REGISTER NOW FOR FALL TERM
The FAUROT Fingerprint School
240 Madison Avenue, New York, N. Y.
ASHland 4-5346
Licensed by the State of New York

DON'T BE SATISFIED
with just any place on the list
GET OUT ON TOP!
Prepare for
Stenographer-Typist Exams
at **EASTMAN SCHOOL**
Registered by Board of Regents
441 Lexington Ave. (44th St.) N.Y.C.
Est. 1853 Tel. MUrray Hill 2-3527

NEW YORK ACADEMY OF BUSINESS
BEGINS ITS 37TH YEAR
STENOGRAPHY - BOOKKEEPING
FILING - TOUCH TYPING
ACCOUNTING - INDEXING
OFFICE MACHINES
ENGLISH-COMMERCIAL LAW
Day and Evening Classes
447 LENOX AVE. ED. 4-5050

UNIVERSAL
Navigation & Engineering School
Courses for all grades of Marine License.
NAVIGATION & ENGINEERING
CAPT. LARABEE, Instructor.
3-10 Bridge St. or 24 Whitehall St. Entrance, N. Y. C. WH. 4-3958

MACHINIST
TOOL and DIE MAKING
INSTRUMENT MAKING
Courses 3 to 12 Weeks
Write, Phone or Call 9 a.m.-9:30 p.m.
We employ no solicitors
METROPOLITAN TECHNICAL SCHOOL
260 W. 41st St., N.Y. LO. 3-2180
For Men & Women - Licensed by State of N.Y.

City Trackman List To Appear This Week

A total of 1,870 candidates will appear on the eligible list for trackman this week, it was learned at the Municipal Civil Service Commission.

The list, which will be promul-

gated by the Commission Wednesday (November 4), was designed to fill 44 vacancies in the BMT division and seven in the IND division in the Board of Transportation.

Four thousand two hundred and twenty-five took the written test and 3,399 were called for the physical.

High man on the list is Joseph G. Matzinski, of 9106 97th Avenue, Ozone Park, who scored 99.20 (100 in the physical and 98 in the written).

Runner-up is Vincent Grumbs, of 89-21 234th Street, Bellerose, Queens, with 98.998 (he achieved 100 in the written and 78.33 in the physical).

Third is Herbert F. Shaver, of 1252 Decatur Street, Brooklyn, with 93.80 (100 in the physical and 97 in the written).

The salary amounts to 63 to 83 cents an hour. Duties: to maintain, inspect or repair tangent and curved track, special track and roadway, in subway surface and elevated service, including replacing rails, frogs, switches, ties and plates; adjusting and tamping tracks; repairing insulated joints; welding and grinding track; greasing rails; locating and tightening loose joints, and performing other assignments.

The exam called for a high degree of strength and a considerable amount of agility.

Appointments will probably be made immediately from the new list.

TWU Demands Wage Adjustments In Subway System

The Mayor last week was asked to intervene in the dispute between the Board of Transportation and the Transport Workers Union.

Douglas L. MacMahon, president of the TWU New York Local, informed the Mayor that his intervention is necessary because "safe and efficient operation of our transit lines constitutes a vital contribution to the nation's war effort" and "vitally concerns the seven million people of our city."

Insisting that the Board has revealed "little understanding and less sympathy for the plight of its employees," Mr. MacMahon held that the real income of transit workers has declined to a point where it cannot be considered as providing a living wage.

Says Board Failed

"The Board of Transportation," said Mr. MacMahon, "has not only failed its employees; it has failed the nation, too. Immediately after the attack on Pearl Harbor, the Transport Workers Union submitted to the Board a comprehensive plan for joint labor-management conservation of critical materials, increased employee efficiency, an full utilization of the facilities of the Board for the war effort. In the months that have since elapsed, the Board has done absolutely nothing with the plan and "business as usual" continues to prevail.

He added that wage adjustments effected by the Board in September, 1941, were "capriciously and arbitrarily distributed" and pointed out that its current refusal to grant a general wage increase appears against a background of an "unprecedented" rise in passenger revenue on city transit lines.

Increments, When?

Progress is rapidly being made in the Budget Director's office to effect adjustments—up to \$2,400—in the cases of those city employees entitled to increments under the Petrocelli decision and stopped at the \$2,280 point, The LEADER learned this week.

Payroll corrections are expected to be completed by the second week of this month, it was revealed.

The Comptroller's office has been studying the problems of back pay involved in these cases.

Police Dept. Changes Policy— Won't Take 3-As

The court decision upholding Fire Commissioner Patrick Walsh's refusal to accept 3-A eligibles for service this week was followed up by a right-about-face by the Police Department in its attitude toward 3-A men.

The Police Department has suddenly decided that only 3-A men, who married prior to September 15, 1940, and who have children or not, may be accepted for work in the department. This follows precisely the policy inaugurated by the Fire Department.

Of course, if the draft board will guarantee not to reclassify a man who hasn't this stability, and who is in 3-A, he, too, may be taken. But such cases are doubtful. The same goes for 2-A and 2-E men.

The department, which hopes to appoint 200 patrolmen in a week or two, announced that 75 have qualified, to date; no appointments had yet been made as The LEADER went to press.

Sabbath Observers Willing to Pay Additional Fee

Sabbath Observers in Civil Service, at their last meeting approved the step taken by the New York City Civil Service Commission in establishing the procedure where by a double fee would be paid for the opportunity of taking City examinations after sundown on Saturdays.

Old Typist List Killed, Starts Row Over Use

Cries of discontent from a number of dismissed eligibles greeted the certification last week of typists, grade 1, to four city departments.

Insisting that the list which terminated last October 21 should no have been abandoned—especially in view of many months of wasted time and money—and charging there is "something funny" about starting a new list at this time—a number of persons on the old list told The LEADER they regard their treatment as "highly unfair."

The Commission, in offering an explanation of the demise of the old list, pointed out that the turnover on that list hasn't merited keeping it in existence, that many eligibles are no longer eligible, by choice or otherwise; that, moreover, the list has run its normal course, and that it isn't easy to get typists to fill city jobs at \$960. There are 3,554 on the new list.

Persons on the old list, however, say the Commission's explanation doesn't tell the whole story.

They argue that there are still several hundred available on the list, from indications. They say the old type-copyist list lasted two years and nine months, which proves the one that just expired, promulgated May 7, 1941, hasn't even been around as long as its predecessor. As to the difficulty of getting typists at \$960, the sal-

ary now being offered still won't buy any more than \$960 in groceries; in fact, much less.

Twelve typists were certified to these departments: Board of Transportation, Domestic Relations Court, Manhattan; Civil Service Commission, and Department of Finance. There are seven vacancies.

St. George Assn, Transit System

The St. George Association of the New York City Transit System, composed of men and women of the Protestant faith, will hold their monthly meeting on Saturday evening, November 7, at 8:30 p. m., in the banquet room in the basement of Masonic Hall, 71 West 23rd street, New York City.

Arthur Chestnut, General Chairman of our entertainment committee, has made final arrangements for the entertainment and dance to be held on Saturday evening, November 14, at the Lost Battalion Hall, 95-29 Queens Blvd., Elmhurst, N. Y. A splendid program of stage and radio stars has been secured for this occasion. The committee is looking forward to a large attendance, as they anticipate a very enjoyable evening.

The association is headed by Joseph Schein, president, and Rev. A. Hamilton Nesbitt, spiritual director.

Special LOAN SERVICE for Civil Service Employees

We serve hundreds of New York's Civil Service employees every month and our service is geared to meet their needs and preferences. Most loans to Civil Service employees are made on just their own signature.

No co-signers are required and relatives or friends are not involved. Loans are sensibly arranged to fit your pay check.

12-MONTH LOAN PLAN				
CASH YOU GET	\$75	\$100	\$200	\$300
REPAY MONTHLY	7.31	9.75	19.33	28.82

'Personal' has 34 conveniently located offices in New York. If you need \$10 to \$300, stop in the nearest one today. Or, if more convenient, use our special phone service for Civil Service employees.

Special Phone Service
Call Longacre 5-1112—Ask for Miss Dugan. She'll be glad to take your application over the phone. Special service until 8:30 P.M.

Personal FINANCE CO.
OF NEW YORK
182 B'way—Entr. on John St.
26 Court Street, Brooklyn
415 Lexington Ave. at 43rd St.
ALSO: 31 other offices throughout New York City. See your phone book.

DEAF

TEST this new improved VACUUM TUBE HEARING AID: THE GEM EAR PHONE

Offers a new model, which has an adjustable tone and volume control to provide clear natural hearing. It is a small powerful instrument. Guaranteed. Will serve you satisfactorily for a long, long time. Extremely low in price.

Hearing Aids may be used at many Civil Service examinations where accurate hearing is essential. Call at your early convenience, there is no charge for demonstrating or testing.

Booklet 'C-S' Sent on Request

GEM EAR PHONE CO.
47 WEST 34th ST., N.Y. WI. 7-4228

BALD?

GETTING

Present This Ad IN PERSON and the Wybrant System will give you ONE MONTH'S TRIAL hair and scalp treatments. At the end of the month's trial period, we have not GROWN NEW HAIR on your thin or bald areas, and your abnormal hair fall is not stopped, YOU OWE US NOTHING!

PHOTOGRAPHS TAKEN
Large, clear Photographs are taken BEFORE and AFTER of the bald areas of each client to PROVE that results can be obtained.

HOURS: 10 A.M. to 9 P.M.

The Wybrant System
1674 Broadway (52d St.)
Suite 915-17 COLUMBUS 8-9019

PM SHOPPER Recommends
Best Buys in Fur Jackets

Blue Fox Dyed Wolf and Lynx Dyed Wolf Jackets at \$45

Zorina (So. Amer. Skunk) \$95

Sabled Dyed Fitch Jackets, \$225

Fine Black Persian Lamb Coats, \$225

SAKS FUR COMPANY
143 W. 29 St., NYC. PE. 6-5944
Manufacturing fine furs over 20 yrs.

OFFICE OPEN TUESDAY, NOV. 3 (ELECTION DAY)

PATROLMAN

While the eligible list for this position has only been promulgated recently, it may be necessary to hold another examination in the near future, due to the fact that so many men on the present list are in the armed service, under age or of such draft status as to prevent their appointment.

Men who are in a draft-deferred status and within the age limits of 21 and 28 (see note below) if interested in this position should begin physical training at once as this phase of the examination is very difficult and only those who spend months in preparation can hope to attain a high mark.

Free Medical Examination. Anyone interested is invited to call and, without obligation, be examined by our physician. If, after being examined, he is found fit, or has some slight medical defect which can be remedied, he may enroll and start physical training immediately.

THE FEE IS REASONABLE, AND PAYABLE IN INSTALLMENTS.

NOTE: Owing to war conditions, the age limits may be increased in the coming examination. Therefore, men who are 34 years or under may enroll, with the understanding that, if they are not eligible to compete when the examination is announced, one-half of the fee they have paid will be returned.

DAY AND EVENING CLASSES

PHYSICAL FITNESS

If you expect to be called for military service, you owe it to yourself to get into good physical condition.

No men—however young and healthy—can jump into military training without physical hardship. Ask your friends in the armed forces. Inquire about our PHYSICAL FITNESS COURSE.

FOREMAN (SANITATION) —Thursday at 1 p.m. and 7 p.m.

FINGERPRINT TECHNICIAN — Class now forming.

COMPTOMETER OPERATOR—Classes day and evening at convenient hours.

CARD PUNCH OPERATOR —Classes meet day and evening.

SECRETARIAL COURSES—120 West 42nd St., Manhattan

OFFICE HOURS:
DAILY 9 A.M. to 10 P.M. SATURDAY 9 A.M. to 6 P.M.

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

The DELEHANTY INSTITUTE

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

CIVIL SERVICE IN NEW YORK STATE

Non-Competitive Class Gets Many Additional Titles

ALBANY — New titles in the non-competitive class of civil service authorized by the State Civil Service Commission by recent resolution include:

Special attendant, blind dictating machine transcriber, Gowanda State Hospital; forest nursery foreman, State College of Forestry; one senior typewriter re-

pairman and six typewriter repairmen, State Division of Standards and Purchase; boys' supervisor, school for Blind, Batavia.

Also these positions in the Division of State Harness Racing Commission; secretary to the commission, steward, and supervisor, School for Blind, Batavia.

Others: commissary officer, State Merchant Marine Academy; decorating mechanic, Department of Public Works; senior farm budget, analyst and one supervisor of budget printing, Division of Budget.

Each job was put in the non-competitive class by virtue of a resolution which held that "a competitive examination is not practicable for filling said position."

Many Will Go Out as New Governor Comes In

(Special Correspondence)

ALBANY—Hundreds of State employees, most of them now filling lucrative exempt positions, are preparing to return to private life after January 1 if Thomas E. Dewey, the Republican candidate for Governor, is elected. Some, anticipating that eventuality, already have scoured the country for other jobs.

But even if Dewey shouldn't be elected and John J. Bennett, the Democratic nominee should, there will still be a huge turnover in personnel. No matter who is the new Governor, a big shake-up is certain. The new Chief Executive probably will replace most of the present department heads, according to the best available information from both camps.

Some Can't Be Touched

There are some who can't be touched, like David C. Aide, Commissioner of Welfare, chosen by the State Board of Social Welfare whose 15 members are appointed by the Governor for overlapping terms of five years. Chairman Milo R. Maltbie of the Public Service Commission, while designated as chairman by the Governor, has until 1951 to serve before termination of his 10-year term. The Commissioner of Education is chosen by the Board of Regents and is beyond reach of the Governor.

Hundreds of Changes

But aside from such exceptions as these, the new Governor will be empowered to make virtually hundreds of changes. Many of these, in addition to the top-flight

department heads, include heads of bureaus and divisions with salaries ranging from \$5,000 to \$10,000. From one to four or five deputies will be affected in virtually every department as well as attorneys and special technical assistants.

The term of Miss Grace A. Reavy, chairman of the State Civil Service Commission, expires on February 1, 1943, and it is considered doubtful that Mr. Dewey, should he be Governor, would reappoint her. Miss Frieda S. Miller, commissioner of the Department of Labor, is sure to go for her department, like the one of which Miss Reavy is the head, has been under frequent fire from Republicans.

Lesser Employees

Besides the big officials and their deputies and their bureau and division heads, lesser employees will be affected, too. In every agency are few or many exempt workers and employees in more or less confidential positions. The chances are that wherever the squeeze can be effected, if Dewey is elected, the employee will be out unless carrying a triple-plated armor of civil service security. And even this may not save some, for the Republicans are job-hungry and they'll demand everything in sight.

Indeed, if Dewey wins, some Republicans now holding jobs, and there are lots of them, may have to give way to new jobless Republicans, men and women party workers who have been waiting a long time for the millennium.

Even Bennett's election would mean many, many changes.

There is gloom on Capitol Hill. The voters are putting a new broom in the office of the Chief Executive and hundreds now on the payroll will go over the hill with the old year on December 31.

Do Not Surrender

YOUR Birth Certificates, Passports, Citizenship Papers, Diplomas, Service Discharges, Marriage and Baptismal Certificates, or

OTHER IMPORTANT PAPERS

Send originals to us and we will return them with duplicates. A facsimile will also be kept on file for your reference at any time if your copies are lost or misplaced. Enclose \$1.00 for each document and mail to:

DOCUMENT FILING CO.
ROOM 105
305 BROADWAY, N. Y. C.

DR. THEODORE FISHKIN

OPTOMETRIST

OFFICE HOURS—8:00 P.M.

35-07 Broadway, L. I. City

(Opp. Edison Co., 1 flight up)

RA. 8-0197

MAURICE HOENIG

OPTOMETRIST

Eyes Examined Scientifically

2312 Seventh Avenue N.Y. City

(Between 135th and 136th Streets)

AUdubon 3-7510 Open Until 7 P.M.

Special Attention to Transit Workers and Families

and Families

GLASSES

REASONABLE PRICES

ATKINS OPTICIANS
327 Lexington Ave., at 39th St., New York
DAILY 10-5. MONDAY - WEDNESDAY - THURSDAY to 8 P.M.
Special Inducement to Civil Service Workers

Thomas M. Quinn & Sons

INC.

LONG ISLAND'S LARGEST FUNERAL DIRECTOR

Finest Funerals at Lowest Prices

COMPLETE QUALITY FUNERAL Including Casket and \$150

More than 60 services

Long Island City: 36-10 Broadway Phone AStoria 8-0700

Jamaica: 168-31 Hillside Avenue Phone REmpublic 9-8117

Flushing * Corona * Queens Village 46 YEARS OF KNOWING HOW

Special Courtesy to Civil Service Employees

CHAPEL WITHOUT CHARGE Interment in All Cemeteries

NICHOLAS COPPOLA
Established 1912

FUNERAL DIRECTOR
4901 104th St. Corona, L. I.
NEwtown 9-3400

508 E. Main St., Patchogue PA. 800

Legislative Manual A Valuable Book

ALBANY—Copies of the state's official 1942 Legislative Manual, which has been published annually for more than a century, were placed in the mails this week for distribution to legislators, state officials and newspapers. The book is gotten out by the Secretary of State and is a complete handbook of state activities and state and federal officeholders. It is available to the public for \$1.25 a copy.

What's In It

The Manual, familiar to those who are interested in the administration and personnel of state offices, is a compendium of information relating to the national government, state departments, the Legislature, Judiciary, and major county offices. Its political section lists the membership of the offices of major political parties, national, state and county; and its tabulation of the vote cast for statewide offices produces the answer in many a political discussion.

In this year's Manual, there will be found a list of the Federal agencies directing the National War Effort; the New York State War Council, its organization and purposes in the mobilization and utilization of state resources in the war program; the State War Ballot Commission, authorized by the Legislature to provide the means of voting the state's electorate in service; the Post-War Public Works Planning Commission, created to keep pace with progress of design in the planning of post-war projects.

This Week's New Promotion Tests

Promotion exams for title attorney, Albany office, Department of Law (\$5,200 to \$6,450) and senior personnel administrator, Department of Health (\$3,100 to \$3,850) were announced this week by the State Civil Service Commission.

Minimum qualifications for title attorney:

Candidates must be permanently employed in the Albany Office of the Department of Law, and must be serving and have served on a permanent basis in the competitive class as Title Examiners in Service 7, Grade 4, for one year immediately preceding the date of the examination. Candidates must also have been admitted to the Bar of the State of New York. They must have a knowledge of the laws, leading opinions, and court decisions relating to the acquisition and alienation of title to real property in and by the State of New York. They must be conversant with the practice, procedure and rules of evidence applied in the tribunals before which real property matters involving the State may be tried or argued. They must be able to draft legal documents, to prepare memoranda and briefs, and to prepare and try real property cases.

Minimum qualifications for senior personnel administrator:

Candidates must be permanently employed in the Department of Health, and must be serving and have served on a permanent basis in the competitive class for two years in Service 3, Grade 3, as Principal Personnel Clerk, and in addition thereto must meet the requirements of one of the following groups: Either (a) five years of satisfactory experience in public administration, personnel administration, financial management or other related fields, of which three years must have been in a

Says Hospital Attendant Rates Prison Guard Pay

"There is no reason why hospital attendants should be treated any worse than prison guards." William Kondrat, of the Brooklyn State Hospital, last week made this position clear before a meeting of the Association of State Civil Service Employees. Kondrat argued that the work of the attendant is more dangerous than the work of the prison guard, "and takes a lot more out of the men and women." He made these comparisons and contrasts between the two groups of employees:

1. The attendant must deal with patients who cannot reason, and frequently become violent.
2. The prison guard is separated from the inmates by iron bars;

the attendant is in direct contact with the patients.

3. The attendant must take care of far more people than the guard—and many of these cannot take care of themselves.

4. The attendant is unarmed; the guard carries arms, and can protect himself in case of emergency.

From these facts, Kondrat drew the conclusion that the salary classification of attendants ought to be at least that of the guards. He admitted that the possibility of obtaining such a classification is remote, "because of the benighted thinking of so many people about hospital workers." Nevertheless, he urged that every effort must be made to bring up salaries, "for the good of the State, the good of the patient, and the good of the attendant."

Shaw in Big Job

William Shaw, formerly associate personnel technician at the Albany Municipal Service Bureau, has gone to New Orleans to take over his new duties as Personnel Director of that city.

regularly organized personnel office, or in public administration work, involving in either of these two types of employment the handling of personnel matters relating to appointments and promotions and the preparation of budgets and payrolls, including one year in a responsible supervisory or administrative capacity; or (b) a satisfactory equivalent combination of the foregoing training and experience. Candidates must have a knowledge of modern personnel administration methods, budgetary procedures, and the New York State Civil Service Law.

Filing closes for the former November 6, for the latter November 16. Write to 80 Centre Street, Manhattan, or the State Office Building, Albany.

HOTEL MIDTOWN
S. W. COR. 61st ST. AND BROADWAY
Convenient to Everything
Single Rooms from \$7.50. Doubles from \$10. Apartments with Kitchens.

HARD OF HEARING?
TRY IT... YOU'LL BUY IT
THE NEW VACUUM TUBE
Western Electric HEARING AID
Designed - Perfected by
BELL TELEPHONE LABORATORIES

MORAN AUDIOPHONE CO.
487 5th Ave. MURRAY HILL 7-2980
Send Free book. Explain Free test.
Name _____
Address _____ CS

DEAF?
BUY — RENT
VACOLITE \$98.75
Complete for
New, Guaranteed Vacuum Tube Aid
Free Home or Office Demonstration
VACOLITE
7 East 42d St., N.Y.C. MU. 2-3524

CONTACT LENSES

BEFORE:
AFTER:
WHICH WOULD YOU PREFER?
Amazing New Discovery
Retain your natural appearance—improve your vision with invisible, unbreakable PLASTIC CONTACT LENSES. Witness actual fittings—Every Tuesday, 11 a.m. to 6 p.m. Budget Plan. Booklet on Request.
KEEN SIGHT
OPTICAL SPECIALISTS
276 LIVINGSTON ST. B'KLYN
OPP. LOESER'S TRIANGLE 5-1065

DO YOU OWE FROM \$1500.00 TO \$5000.00?
If you want to CONSOLIDATE your debts, but do not know how to go about it, come in and discuss your problem with us. There is no charge unless you are successful in securing a loan. We do not lend money.
City Employees Credit Service
41 Park Row New York City
Telephone REctor 2-1731

"Know Your Vocation"
VOCATIONAL GUIDANCE
EXAMINATION - DIRECTION PLACEMENT
BY SPECIALIST
30 Years Experience
Employment Problems Solved
By Appointment Only
BRYANT 9-4374

Personal LOANS
at a BANK RATE!
When it's good business to borrow, it's good business to borrow HERE. Loans of from \$100 to \$3500 . . . on YOUR signature ALONE . . . at a bank rate . . . payable in simplified monthly installments. Why not phone, write or call at one of our offices for complete information.
NINE CONVENIENT OFFICES
Main Office:
THIRD AVE. and 148th ST.
ME LROSE 8 - 6900
BRONX COUNTY Trust Company
Member Federal Deposit Insurance Corp., Federal Reserve System

WAR JOB NEWS

A SPECIAL SECTION OF THE CIVIL SERVICE LEADER

Typical of wartime activity in the Bedford School—only institution of its kind teaching chipping and caulking in New York State—is this closeup of men at work. It's concentration that counts these days, and don't these fellows know it!

Board of Ed Opens War Training Courses

The Board of Education is planning to throw open two more night centers (it already has 14 in comparison to nine a year ago) within the next few weeks, thus increasing war job training opportunities for several hundred more students.

The exact number of openings, of course, depends on the equipment and space available and also on the amount of instructors on hand.

Stress in the Board of Educa-

tion war courses these days is strictly on machine shop practice on armaments, radio code work for the signal corps, and sheet metal radio repair.

Picking 'Em Off Bench

So great is the demand for workers in these branches, in fact, that one official at the Board of Education told The LEADER that "employers are practically coming in here and picking students off the benches."

The courses run from 10 to 12

weeks, and there are day courses still flourishing. However, because of public and high school attendance, opportunities are for a limited number.

The United States Employment Service and the WPA refer most of the pre-employment trainees to the Board. Employers refer those who want to advance their ability.

City College Admits Women For War Training

City College will next term admit women students on the same basis as men to the day session of the college's three professional schools—Technology, Business and Civic Administration, and Education, it was announced this week by Dr. Harry N. Wright, president.

The new measure, which will go into effect in the spring term beginning February, has been adopted largely to make it possible for women to attend the college during the day under the same entrance conditions as those in the evening.

"At present," comments Dr. Wright, "women may matriculate in our three professional schools in the evening on the same basis as men. There is no reason for any distinction in admission requirements between the day and evening sessions. Besides, the present emergency has created a greater demand than ever before in history for trained women able to take jobs vacated by men in industry and in the professions in general."

In addition, he points out, the college will be able to accommodate women students more easily next year because of the increase in facilities made possible by the closing of Townsend Harris High School and a probable decline in the enrollment of men to be caused by the drafting of 18-year-olds.

"However," adds Dr. Wright, "it must be clearly understood that we recognize as our primary obligation at this time the training of engineering and science students, and we shall use our facilities and staff to the fullest extent to equip technically trained men and women for service in the nation's war program."

Women candidates for technology degrees, it has been indicated, will continue to take their work at the Main Center, but the girls matriculating for education or business degrees will take their courses in the college's Downtown Center, 23rd street and Lexington avenue.

U. S. Course in Radiography

A course in radiography and its application to testing and inspection, tuition free, and sponsored by the U. S. Office of Education, was announced this week at Columbia University. It is part of the Engineering, Science and Management War Training program.

Lectures will be given two nights a week for a period of 12 weeks, starting November 9. Twelve hours of laboratory practice will be given.

Requirements are scientific training of college grade and either training in physical metallurgy or experience in welding or foundry practice. Moreover, an applicant must be directly connected with war industries either as an inspector of war materials, technical assistant or operator of radiographic inspection equipment in a war industry plant, or as one responsible for production of cast or welded materials, or doing research on production problems of such materials.

Interviews may be had November 4 from 7 to 9 p. m. in Room 313, Engineering Building, between 117th and 118th Street, at Broadway, Manhattan.

POLITICAL ADVERTISEMENT.

RE-ELECT JUSTICE SCHMUCK

Supreme Court Justice Peter Schmuck, nominated by the Democratic and Republican Parties, who is running for re-election, is completing his 14th year on the Supreme Court bench. He formerly was Justice and Chief Justice of the City Court.

Justice Schmuck has been endorsed by the City Bar Association, the New York County Lawyers' Association, the Bronx County Bar Association, the American Federation of Labor and the Citizen's Union as well as other civic organizations.

If You Want to Learn Typing Quickly

An accelerated course in typewriting developed at the New York Y.M.C.A. Schools, 5 West 63rd Street, may be adopted by the WAVES, it was reported today by C. C. Bussey, associate director of the "Y's" New York Business Institute.

The course, now in its tenth session, covers but four week-ends and home practice on a typewriter furnished by the school. Beginning students have developed an average typing speed of 25 to 30 words per minute at the end of the four-week period. Intensive instruction is given on Friday evenings and Saturday afternoons.

The "Y's" week-end typing course is under the direction of Frank P. Donnelly of the Gregg Publishing Company. The next new session will begin on Friday evening, November 6.

Tip for young people who want to get into government work: Learn a clerical job.

**CHIPPING
WELDING
CAULKING**

OPPORTUNITY!

—for us to place 100 WELDERS, CHIPPERS and CAULKERS in big pay defense jobs within the next thirty days. Complete course in 35 hours at New York's only Chipping and Caulking School. \$1.50 Starts You Welding. Phone, Write, Call 788 Southern Blvd., Dept. L Bronx, New York D.Ayton 3-6157

**BEDFORD
SCHOOL**

Prepare NOW!

**JOBS WAITING
FOR TRAINED
WELDERS**

**SHIPYARDS AND DEFENSE
PLANTS DESPERATELY
NEED WELDERS**

LEARN under exact working conditions Use your credit to improve your earnings **As Low as \$2.35 Weekly** Applicants interviewed 8 a.m. to 10 p.m. No discrimination against race, religion Most Progressive School in Bronx

HERCULES WELDING SCHOOL
153 St. & Gr. Concourse, Ex., N.Y.
Open 7 days a wk. (Sat. & Sun. to 11)
Licensed by the State of New York

The ONLY OUTDOOR WELDING SCHOOL in New York

**MILLIONS
for VICTORY!**

Trained Welders Are Urgently Needed in

WAR PRODUCTION JOBS

Bay Ridge's only Welding School will train you to fill a responsible job. **REASONABLE FEE** Complete course in Electric Arc and Oxy Acetylene Welding & Burning • Individualized day & evening instruction • Placement service. **TERMS ARRANGED**

RELIABLE WELDING SCHOOL
859 60TH STREET, BROOKLYN, N. Y. WI. 8-1768

RADIO COMMUNICATION COURSES

Study Radio Before Being Called to Active Service

Our Graduates are Now Actively Engaged as Radio Operators or Instructors in the

**U. S. SIGNAL CORPS
U. S. AIR FORCES
U. S. NAVY
U. S. COAST GUARD**

EIGHT MONTHS' TRAINING COURSE

Instruction by Federally Licensed, New York State Approved Instructors

AMERICAN RADIO INSTITUTE 1123 BROADWAY
New York

ARE YOU HEADED FOR THE ARMY? GET OFF ON THE RIGHT FOOT!

This advantage depends on your Induction (IQ) Test

IMMEDIATELY AFTER INDUCTION EVERY SOLDIER IS CLASSIFIED ACCORDING TO HIS "INTELLIGENCE QUIZ" RECORD

In order to apply for OFFICERS' TRAINING you must obtain a high rating on this I.Q. test

The New York Business School has a staff especially qualified to prepare you to pass this all important Intelligence Quiz with a high grade.

If you are interested in these far-reaching advantages, communicate with D. YOST, Director

NEW YORK BUSINESS SCHOOL

11 WEST 42d STREET, NEW YORK CITY

Wisconsin 7-9757

YOUNG WOMEN

With College Degrees

LAWYERS, ACCOUNTANTS,
SECRETARIES,
AND GENERAL OFFICE CLERKS

Experienced and Inexperienced, for
PERMANENT POSITIONS

defense and post-war work; Baltimore, Md.; Louisville, Ky., and vicinity Cincinnati, Ohio.

Age under 35. Those Now Employed in War Industries Not Considered. Former applicants need not re-apply

For interview in N.Y.C., write full details of age, education, background, etc. Miss Caroline Adams, M. A., 119 Civil Service Leader, 97 Duane Street, New York City.

MEN OF MILITARY AGE

18-45 Years—8 Months' Course
Trains You to Serve U. S. in

Radio Communication

You may keep your job, live at home, and go to school days or nights, if qualified

COURSE FOR
DRAFTING MEN, WOMEN
MATHEMATICS Refresher Course
for Air, Signal Corp, Navy Candidates
CIVIL SERVICE ALL EXAMS
MONDELL INSTITUTE

Over 30 Yrs. Specialists Tech. Training
250 W. 41st (Her. Trib. Bldg.) WI. 7-2988
Licensed by State of New York

DIESEL ENGINES!

As a drafted or enlisted man, would you be qualified to take advantage of the opportunities offered to trained Diesel Mechanics? Learn now to better serve your flag and be ready to take your place after the war in the Diesel Engine field. Limited classes for civilians available afternoon - evenings. Pay as you learn.

ACTIVE PLACEMENT SERVICE

HEMPHILL SCHOOLS, Inc.
31-09 Queens Blvd., L. I. City
15 min. from Times Square. State Lic.

**WELDING
AND BURNING**

Free Trial Lesson. Ask for Booklet 'L' Reasonable Fees - Day-Even. Low Weekly or Monthly Payments, or Pay after Graduation.

HALLER WELDING SCHOOL
522 BERGEN ST., BKLYN. NE. 8-8847
Near Flatbush Ave. State Licensed

**WELDING
& BURNING**

Men - Women

Intensive Wartime Training Courses Pay Weekly or After Graduation. Placement Service. Licensed. Bklt. L

SMITH WELDING SCHOOL
250 W. 54th St. (Est. 1927) CO. 8-0697
OPEN ELECTION DAY

**MEN & WOMEN
LEARN WELDING
GAS & ELECTRIC**

Largest variety heavy duty generators
\$1 PER HOUR

OR PAY AFTER GRADUATION
Excellent Individual Instruction
NO CHARGE FOR THEORY

Bronx Welding School
730 Eastern Blvd., Bronx (cor. 156th)
Formerly Whitlock Ave. DA. 3-3519

Civil Service LEADER

Independent Weekly of Civil Service and War Job News

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

Copyright, 1942, by Civil Service Publications, Inc.

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

—Subscription Rates—

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

Advertising Rates on Application

MEMBER AUDIT BUREAU OF CIRCULATIONS

Tuesday, November 3, 1942

\$1,200 Minimum

THE Association of State Civil Service Employees last week came out for a flat \$1,200 minimum as the basic wage level in the State service. This follows on the heels of similar resolutions by New York City group employee organizations. The attitude of civil service groups on the question of a floor to wages in government employment is just about unanimous. And the \$1,200 figure is the one most frequently cited.

In view of all the facts, it appears that State and city budgetary authorities should start paying some extra-careful attention to the \$1,200 minimum proposal. The manpower problem is getting difficult, and some departments may become depleted unless quick action is taken.

There was also a hint last week that James F. Byrnes, economic czar, might act to bring the salaries paid by municipalities in line with the needs of the times.

It looks as though the chances for a \$1,200 minimum are getting brighter. Employees should start plugging for it with all the vigor they are able to muster.

Change Needed In Military Law

A CURIOUS situation has arisen that may compel a change in the State Military Law. An increasing number of employees who are about to be inducted into the army are asking to withdraw some of their accumulated money in the retirement fund. Now, the only way they can withdraw money from the retirement fund is to resign. But if they resign, they cease to be State employees and lose the advantages of military leave, which allows them to go back to their jobs after it's over. Now, since a number of employees need the cash to sustain their families, they have no alternative but to resign.

There is an obvious injustice here. It appears to us that the Military Law should be amended to allow inductees to remove money from the retirement fund without being forced to resign, or perhaps they might be permitted to borrow the money from the fund, and repay it after their return. It certainly isn't a difficult problem to solve. It's a matter the Legislature should take up as soon as it convenes.

Postal Men Do a Job

THE LEADER congratulates the New York City local of the Railway Mail Association for its determination to obliterate racial prejudice in the matter of membership, and on the intelligent manner in which the local went about the problem of ending Jim-Crowism in the face of opposition from the parent body. Bill Mitguy, you did a job—you're the kind of president a union needs these days.

Subs Want to Use Skills In War Production

AND talking about postal men (they're much in the news these days) we recommend to you the story on page 2 about the survey made by the substitutes in two postal organizations of the war skills of their members. They're trying to prove that they should be released from the Post Office "on furlough" so that they can take jobs in war production industries where they will be more useful in furtherance of the war effort.

Apparently their survey is obtaining an attentive ear from officials. It should. Looks to us that the subs have built an excellent case for themselves.

Don't Repeat This!

Secrets

Does Commissioner Albert Pleydell think the working hours of Purchase Department employees constitute a military secret? . . . State officials privately say they are deeply perturbed over the court decision permitting Fire Commissioner Walsh to refrain from hiring 3-A's . . . They think it sets a precedent which might be misused in other parts of the State . . . Vet administration supervisors are offering boxes of candy to groups of workers to spur them to greater efforts . . . But the employees aren't reacting favorably, because the glory for the extra work goes to the supervisor . . . Ted Becker, of the State Civil Service Commission, is working as warehouseman week-ends. Helps the war effort, says Ted . . . Don't let it surprise you if H. Eliot Kaplan turns up on that committee to probe Federal personnel practices.

More Problems

N.Y.C. Civil Service Commission employees sore because they can't get duration leaves to take war jobs. Many of them go off on long vacations without having their jobs filled, they say, thus proving they're not vital . . . Commission counters by saying that it can't permit staff to fall much below its present effectiveness . . . Talking about vacations, Harry Langdon, of Sanitation, finally got around to his. Time, too, for Harry has worked plenty hard on plenty projects last 12 months . . . What's this we hear about a final break between Abe Kasoff and his former pals? . . . OPA is about ready to crack down on those Washington lawyers who file protests against price ceilings and then go out to round up clients affected by the price ceilings . . . The new Senate chaplain got lost in the Senate Office Building last week: He's the Rev. Dr. Frederic Brown Harris . . . Several government offices in Washington haven't been heated this fall.

letters

Another Angle on the Manpower Problem

Sirs: I am a reader of Charles Sullivan's articles in The LEADER and read the one he wrote on "Wartime Civil Service." I am a World War Veteran with more than three years experience in the Regular Army with one year of Military Police. I made application with the Civil Service for guard duty at the Brooklyn Navy Yard and was called down for an interview, and the only reason why I was rejected was that I was one inch too short. Have also applied at the Veterans' Bureau in New York City as a clerical worker, and have had more than 20 years experience, and was told that at the present moment they were not hiring any more clerical workers. I have witnessed this happening to others as well. The reason I am telling you this is because your article stresses the shortage of manpower. This seems to me like more newspaper publicity as there are sufficient people unemployed in New York City to make up this deficit. This is not meant as sarcasm but are actual facts.

FRANK A. ROCCHIO.

Merit Men

HELEN CORNWALLIS DRUMMOND has a dry, clipped wit, a clean perception of the meaning of things, and a healthy American skepticism.

The Cornwallis part of the name goes straight back to the English noblemen who fought colonists and didn't get away with it. Another part of the ancestry stems from Lewis Morris, one of the signers of the Declaration of Independence. Helen Drummond's family, on her mother's side, were among the settlers of the Hudson Valley. Helen is a member of the D. A. R., but if this brings to your mind a dowdy, stuffy, dried-up, very rich old lady — then get that idea out of your mind. Says she: "I just can't imagine some of my D. A. R. friends having had revolutionary ancestors."

Now Helen Drummond has never held a civil service job or any government job. But there probably aren't a dozen people in the United States who know more about civil service than she does. She's the "maid-of-all-work" (her phrase) for the Civil Service Reform League. Her actual title is assistant to the executive secretary. She came in way back, when Harry W. Marsh, now President of the Municipal Civil Service Commission, was executive secretary of the League. At that time she was a stenographer, and although she was often on the verge of leaving, "Mr. Marsh made me stay by promoting me." Today, she works with H. Eliot Kaplan, the present executive secretary. Her job is a varied one: she answers inquiries, takes care of "field activities" by mail, ghosts speeches, sees people with complaints about civil service, edits a little publication known as "Good Government."

It Just Happened

"Civil Service is just one of those things that happened," she explains in answer to a query about how she has amassed "so much knowledge of the field." "It might have been a pipe factory. I was out of work, and an agency found me the job, and I've been here since." In addition to her many other duties, she acts as librarian for the League, and all publications come across her desk. She scans the material, which may be one explanation of the manner in which she acquired her knowledge. She certainly never took courses. In fact, she was

yanked out of Smith College to help support the family. And she never went back to school.

Opinions

Now Helen Cornwallis Drummond would be loathe to admit it, but she is an unusual woman. Take her opinions about civil service: they're iconoclastic, about as far as could be from the typical stuffed-shirt stuff one hears.

Some examples: "What do I think about civil service? Lots of it is hooey. The view that public administration is an esoteric science is repulsive to me. Have you ever seen some of the people who teach public administration? I wonder what they ever administered?"

Or this: "We Americans have a tendency to confuse intelligence with education. Civil service commissions sometimes run wild in the mad scramble for degrees. You don't need a Ph.D. degree to operate a mimeograph machine. Moreover, if educational standards are set too high, you'll get disappointed people in the job. It's my opinion that commissions often set conventional educational standards because it is easier. They don't have to consider borderline cases."

What Kind of Complaints

Miss Drummond, out of the wealth of her experience with people bearing complaints, has distilled certain general types of grievances. She tells you:

"What bothers people most is their inability to get appointed, particularly if they are high on a list. It is most difficult to explain why names are passed over. Often there's resentment toward the Commission, when actually it is the department which has refused to grant the appointment."

"People in the service complain of the difficulty of getting their case before a disinterested tribunal when they're in trouble."

It would be far better, Miss Drummond thinks, to have such a tribunal than to permit suspicions to fester. She even has an idea of how it should work. Her model is the American Arbitration Association.

Criticisms

She's critical of lots that happens in civil service, particularly the poor information facilities of the Federal Civil Service Commission. She doesn't consider the war an excuse, "because it wasn't very good before the war, either. People at 641 Washington Street frequently don't know about pending bills, executive orders,"

(Continued on Page Nineteen)

QUESTION, PLEASE

Courses for Candidates

R. W.: The Municipal Civil Service Commission does not give courses or provide study material for use of candidates. It does maintain a sample question room, however, where candidates may consult or purchase copies of previous exams. The Municipal Reference Library, as a matter of fact, usually prepares bibliographies of study materials for the more popular examinations. Many private schools give courses in preparation for City and State exams. The Federal Government has a large series of training courses available for those who qualify.

Residence Requirements

W.A.C.: All applicants for N.Y.C. exams must be citizens on the day the application is filed, must be residents of New York State at the time, unless a special note in the official announcement of the exam states it is open to all citizens of the United States, and must be bona fide residents of the City for at least three consecutive years immediately prior to appointment.

Fee Refunded if You Don't Qualify

A.L.: If you apply for a test, and are then found unqualified, the fee will be refunded. The Municipal Civil Service Commission cannot pass on eligibility in advance of filing.

Character

J.V.: In cases where a candidate's character and reputation are of a questionable nature, the Civil Service Commission may use its discretion to mark that person as not qualified for a position. The Commission, however, has wide latitude in these cases and where a candidate has perhaps made one mistake or has been charged with a comparatively trivial offense or minor offenses that would mar an otherwise good record, the Commission may allow that aspirant to qualify for appointment.

Vet Preference

R. N.: War veterans who are receiving disability compensation from the United States Veterans' Bureau, subject to certain limitations, are entitled to be placed at the top of an eligible list if they pass a New York City exam. And they aren't subject to age limitations. No other preference, under New York law, is given to veterans at the time of examination or appointment.

Salaries Not Frozen

F.G.R.: It isn't true that you can't get a raise any more in the Federal service. Raises can be given within the grade, you can jump to a higher grade, and you can go to a job paying more money. But transfers are more rigidly controlled today than they used to be. Idea is to put employees to work where they'll be most useful in helping to win the war.

NEW YORK CITY HOSPITAL NEWS

Hear Ye!

The laboratory technician says he is one of the forgotten men of the Department of Hospitals.

The last exam for this post required applicants to have a master's degree or its equivalent in experience. However, the position offers less than \$18 a week to start. And the maximum is just under \$28 a week after four years.

The bulk of technicians is in this low-paid class and is presented little chance of advancing into grade 2, at \$1,500 to \$2,000 per annum.

The majority of technicians have college degrees with years of experience, and the department has already lost a number of these to the Federal services and private industry because the latter agencies offer a salary for commensurate work definitely higher than that offered by the City.

Newcomers who can qualify as technicians refuse to enter City service because of the drastically low pay scale and lack of promotional opportunities. Result: the need to employ provisionals, some of whom have no scientific background whatsoever.

Those who have the ability usually leave after a few months for better paying positions. Thus, the burden falls on the permanent

staff that spends time training the new personnel, only, alas, to lose them. It often happens that people who enter the service without a scientific background aren't even worth the time it takes to break them into a job.

Another complaint: those few who have been promoted to grade 2 are doing precisely the same work as technicians in the grade 1 category. In some cases, they remain in the same positions they held before their promotion. And the responsibilities are the same, too.

Fair Question

Why, asks a hospital helper, are Sea View Hospital employees paid one and two days later than the regularly scheduled pay day, despite the fact that they earn only \$65 a month?

Editor's Note

We can't make this a good column unless you send us items of interest. Here's what we want: Personal stuff about you and your neighbor-employees. Your more serious problems. Meeting dates. Items about meritorious services performed. How you feel about your work. Suggestions for improvement (either your work or this column).

Draft Deferment In Post Office

Postmaster General Frank C. Walker this week issued a directive regarding those in the Post Office Department who may obtain occupational deferment from selective service. Also those who may forward their requests.

Here are the details: **Departmental Service**—Requests shall not be made except by the heads of the various bureaus and offices of the Department and will be considered by them only in the case of supervisors who have passed their thirty-sixth birthday.

Post Office Inspection Service—Requests shall not be made except by the Chief Inspector and will be considered by him only in the case of (a) post office inspectors; and (b) chief clerks, assistant chief clerks, and clerks in charge of sections, who have passed their thirty-sixth birthday.

Railway Mail Service—Requests shall not be made except by division superintendents of the Railway Mail Service. Requests will be considered only in the case of (a) supervisors from the rank of clerk in charge to the rank of division superintendent, inclusive; and (b) experienced mail distributors. In each of these groups consideration will be given only when the individual has passed his thirty-sixth birthday.

Post Office, Custodial, and Motor Vehicle Services. Requests shall not be made except by postmasters and will be considered only in the case of occupants of the following classes of positions: (a) supervisors from the rank of foreman to the rank of assistant postmaster, inclusive; and (b) experienced mail distributors. In each of these groups, consideration will be given only when the individual has passed his thirty-sixth birthday.

The term "experienced mail distributor" is defined, for both the Railway Mail Service and the Post Office Service, as a person who has pursued the study of schemes and schedules to the point where he has passed a case examination and is actually entrusted with the distribution of mail.

Request for deferment shall not be made in the case of every occupant of a position listed. The officer making the request will be obliged to certify to the local draft board that the employee to be deferred possesses special skills or abilities absolutely essential to the performance of his duties; that these skills or abilities have been acquired as a result of a considerable period of training or experience; and that the person to be deferred is employed in a position included in the Department's list of key positions.

No request for an additional occupational deferment beyond the initial period of 6 months shall be made unless the officer making the request can again certify as required by the paragraph 7 of this Order and in addition can certify that (a) the Department and the Civil Service Commission have agreed that any effort to recruit a replacement would be in conflict with the policies and directives of the Chairman of the War Manpower Commission, or (b) that vigorous efforts have been made, subject to the policies and directives of the Chairman of the War Manpower Commission, by the Department and by the Civil Service Commission to secure a replacement has been secured but a further period of training is required before the trainee will be qualified to assume the responsibilities of the position, or (d) that the Postmaster General and the Chairman of the War Manpower Commission have determined that the officer or employee is engaged in an activity which is directly concerned with the war effort or with essential supporting activities and occupies such an extraordinary and unique relationship to the conduct of that activity that his separation from the activity would seriously impair, over a substantial period of time, the effective functioning of that activity.

In the event that a request, per-

mitted under this order, is denied by a local board, the officer who made the request may file an appeal in the manner prescribed by the Selective Service regulations.

If the Board of Appeals affirms the action of the local board in denying the request for deferment, the postmaster or division superintendent who made the request should notify the proper Assistant Postmaster General, promptly by air mail, informing him of all the facts and circumstances and enclosing copies of any written statements which have been filed with local or appellate boards. Such notification should be sent by air mail at the earliest possible moment for the reason that unless the Department submits the appeal to the Director of Selective Service within 10 days from the action of the appellate board, the employee may be inducted.

If pursuant to the requirements of the War Department or the Navy Department, the occupant of a key position listed in this order presents a request for a release in order to enlist or to secure a commission in any branch of the armed forces other than the Army Postal Service or the Navy Mail Service, the request shall be denied, and that fact with a statement of the reasons for such refusal shall be certified to the appropriate local draft board.

If the occupant of a position herein listed as a key position shall present a request for a release in order to enlist or to secure a commission in the Army Postal Service or the Navy Mail Service the postmaster, division superintendent, or, in the case of departmental personnel, the bureau head, shall forward such request to the Chief Post Office Inspector with a detailed statement of the experience, skills, and abilities of the applicant and the Chief Inspector shall determine whether the request should be granted or denied and shall advise the applicant through official channels of the decision and of any further action to be taken.

Payroll Examiners Hear Speakers

A capacity audience turned out for the October dinner meeting at the Cafe Loyale of the Association of New York State Payroll Examiners, Division of Placement and Unemployment Insurance, Department of Labor.

Clement V. Conole, Deputy Industrial Commissioner, spoke on "The Activities of the Department, Past, Present and Future." His special interest and vast experience in tackling labor problems was ably demonstrated during the course of his talk when he began to draw from memory a wealth of facts and figures, applying them to specific happenings in order to visualize the trends of labor conditions.

Gustav Mattersdorf, principal Payroll Examiner, touched on a theme that was demonstrative of democracy in action. When he began to call the roll of men who were on active duty with the armed forces—many now in far distant lands and waters—he evoked a demonstration.

Henry H. Spiner, president of the association, acted as toastmaster. Arrangements were supervised by a committee under the leadership of Leon Ellner, vice-president, and Morris Bloom, treasurer.

Voters Back Botein For Supreme Court

Seeking re-election to the Supreme Court in Manhattan and the Bronx on the Democratic and American Labor Party tickets, is Justice Bernard Botein. He is now serving by appointment of Governor Lehman. He has been chief counsel to the State Printing Investigation and head of the State Insurance Fund Investigation.

Justice Botein, a graduate of Brooklyn Law School, has been an Assistant District Attorney of New York County, and has obtained the endorsement of all the Bar Associations in the city. He is a trustee of the Park Avenue Synagogue and past president of its Men's Club. He has also been prominent in the housing movement in this city. He has been widely endorsed for re-election by many groups.

Maintenance Men Meet

The meeting of the Maintenance Men, Department of Hospitals, has been set for Friday, November 6, in Room 411, 63 Park Row, Manhattan. The outstanding topic is to be a discussion on the pay schedule of 55 cents an hour, or \$1,320 a year if a man works six days a week, which was established in June, and which has yet to come upon the horizon.

POLICE CALLS

What Goes on With That Sergeant List?

All right, so we went out on the limb about that Sergeant list. So it didn't come out last week. So it isn't coming out this week. But fellas, all we know is what the Civil Service Commission tells us. And if an official says a list can be expected about thus and so, we just print it.

We admit that last week we got kind of doubtful ourselves, so we ran a little diversion about basic obstetrics, which some of the boys are now using as a standard text, we hear from the grapevine. But you want to know every

particle of information we can squeeze out about the Sergeant list, so here's the latest:

The Director of Examinations of the Commission hasn't decided whether to send out the failure notices first or to send out the failures and passing notices at the same time. You see, it's like this: If the failures go out first, the Commission will get hundreds of phone calls (it always happens) asking: "Why didn't I get my mark. Jim Jones got his." And the Commission isn't equipped to handle the calls.

On the other hand, if failures and passing marks go out at the same time, it makes the job much

harder for the Commission's employees, who have their technical problems to think about.

Anyway, the Director of Examinations and associates are getting together some time this week to find a solution to this problem.

In view of the shortages in the department, we inquired whether the Police Department hadn't requested the Civil Service Commission to put some speed on this matter of getting the Sergeant list out. The answer was this: "The Police Department has been apathetic." One meaning of "apathetic" is uninterested. In any case, the P. D. hasn't asked the Civil Service Commission please to hurry up.

But summing it all up, and using our intuition, we can say this: It's closer than it looks! Maybe late this week, maybe next week.

POSTAL NEWS

By DONALD McDOUGAL

Getting Tough!

The Joint Conference of Affiliated Postal Employees this week voted to call a national conference of affiliated postal organizations of various cities to meet in Washington, D. C., November 9 and 10 in the AFL Building to protest S 2666, the bill agreed to mittee striking off the 10 percent bonus provision and providing for time and a half on a 260-day basis.

The delegates are contacting congressional leaders, department heads, including Postmaster General Frank C. Walker, and even President Roosevelt to smash home the demand for an adequate pay increase for postal employees who have waited 17 years — people have lost their memories in less time—for any sort of a raise.

As a matter of fact, they are already pointing out—and this is important — that S 2666 has machinery to wipe out all labor gains in the last 50 years. And they'll tell you this isn't even a bit of an exaggeration.

For the bill threatens the eight-hour day and the 40-hour week inasmuch as it provides department heads can establish an entirely new work week.

The post office fellows are definitely eager to cooperate in the war effort and to facilitate the mails. But, gosh, they need more dough in order to get to know what it is to make a comfortable living and to pay taxes—yes, they even want to pay those Victory taxes though, at the moment, it will probably be with the money belonging to some loan company.

Indeed, S 2666 (there goes that measure again!) is believed to be nothing more than the Senate version of Ramspeck Bill HR 7144, which has been blocked in the House since last June and which provided for time and a half for the postal boys on a 360-day (isn't that magnanimous!) basis.

Changes

George Frederickson, vice-president of Branch 41, NALC Letter Carriers, is acting president of the Affiliated until the December elections. Martin Shapiro, who has been president, has been appointed supervisor in the Brooklyn Post Office. George Heenan, president of Branch 41, Letter Carriers, also has been made a supervisor, incidentally (though not so incidentally for Mr. Heenan).

New Group

The Joint Council of Affiliated

Postal Auxiliaries at 206 West 23d Street, Manhattan, has been organized and is proceeding in temporary form. Mrs. Mary Sparks, Branch 150, NLA, is president; Mrs. Margaret Murphy, Branch 150, NLA, vice-president; Mrs. Nellie Unger, Women's Auxiliary Local 10, secretary, and Mrs. Frances Klun, Local 20 Auxiliary, MVE, treasurer.

He's a Pappy!

Ralph De Stasio, substitute carrier at the Williamsbridge (Bronx) station, has become the father of (no less) twins—boys. He now says they just have to unfreeze the list and make him and the rest of the boys regulars. Otherwise the twins may have to share one cup of coffee between them.

Federal Service Needs Librarians, Inspectors

Day by day war creates in the Federal service new demands for civilians with specialized knowledge. Most recent example, the U. S. Civil Service announces, is an unprecedented need for civilian librarians in army camps, naval stations, and recruiting centers all over the country. Positions paying from \$1,260 to \$1,620 are available, and persons with from 6 to 18 semester hours of library training in approved library schools, or from 6 to 18 months of paid library experience, or from 3 to 12 months of recognized library apprenticeship are urged to apply and to take the written test.

The Commission announces also an intensified need in the U. S. Maritime Commission for additional kinds of inspectors. Before new ships can leave the ways everything from marine paint to bed linen, from wooden galley pots to binoculars must be inspected. Latest call is for experts

in paints, textiles, and general equipment to make inspections both in factories and at points of delivery. Salaries for these specific inspectors start at \$2,600 a year.

Qualifications

Qualifications required of inspectors of paints, and inspectors of textiles are: 5 years of appropriate paid experience in the manufacture or inspection of paints or textiles, or 1 year of appropriate paid experience and 3 to 4 years of appropriate college study or trade school training (college chemistry for paints, college or trade school textile technology for textiles). Inspectors of general equipment should have had 4 years of appropriate experience inspecting the types of articles specified in the announcement, or 4 years of broad mechanical or skilled production experience in these fields, or a combination of the two kinds of experience.

For none of these positions is there a maximum age limit. Applications should be filed with the United States Civil Service Commission, Washington, D. C., and

will be accepted until the needs of the service have been met.

Full information as to requirements and application forms may be obtained from the Secretary of the Board of U. S. Civil Service Examiners at first and second-class post offices, or from the United States Civil Service Commission, Washington, D. C. In New York City, applications are available at the Federal Building, 641 Washington Street.

Applications are not desired from war workers unless higher skills would be utilized in a change of position. War Manpower Restrictions on Federal appointment of persons engaged in certain critical occupations in specified areas are given in Form 3989, posted in first and second class post offices.

ADVERTISEMENT

ADVERTISEMENT

An Appeal to My Boss

You are unaware of me, although you see me every day.

You do not know me, although you speak to me, and we are very friendly.

You are not conscious of my existence, although, frequently, you look for me.

When you look for me, you know that you will find me. For I am always on the job. You can depend on me.

I like you to depend on me, because I appreciate your trust. I am proud of your faith in me.

I like to see the smile that lights your face, when I am of service to you. I get a kick out of working for you.

There is only one thing, Boss. I am afraid you have forgotten me.

I know that you are busy, that you are thinking of your sons in the service, that you are struggling against the high cost of living, that you are wondering how you can purchase more war bonds and stamps to help your country.

You have your responsibilities. Your families to clothe and feed. Your churches to support. Your children to educate. You can be excused for forgetting me.

But, still, Boss, you have forgotten me.

I, too, have my sons in the service. I, too, am struggling against the high cost of living, wondering how I can purchase more war bonds and stamps to help our country in its hour of peril.

I, too, have my responsibilities. My family to clothe and feed. My church to support. My children to educate. And, I am not able to meet my responsibilities because of my salary.

You see, Boss, I have been working for the same salary for the past seventeen years. You have not given me a raise since 1925.

In 1932, when you were up against it, Boss, I worked a full month for you without pay.

In 1933, when you were still hard-pressed, I took a fifteen percent cut in salary. Again, in that same year, I went on a nine-day furlough without pay.

Today, Boss, I am up against it. I need your help. And, I know that you will help me, if you will but think of me.

You, the American people, are My Boss.

I am your postal employee, your letter-carrier, your Post Office clerk, your Post Office laborer, your railway mail man and motor vehicle employee.

There are several bills in Congress designed to grant me an increase in salary. Won't you send the coupon on this page to your Congressman?

Joint Conference of Affiliated Postal Employees

I am grateful to the following individuals and business firms who have donated this space to carry my message to you.

NEWLAND, SCHNEELOCH & PIEK
1107 Broadway
New York City

Olson Bros. Machine, Tool & Saw Co., Inc.
23 Lafayette Street
Brooklyn, N. Y.

FEE & MASON MFG. CO.
81 Beekman Street
New York City

MAILERS UNION, LOCAL No. 6
230 West 41st Street
New York City

FELTON CHEMICAL CO.
599 Johnson Avenue
Brooklyn, N. Y.

AMERICAN SANITARY PARTITION CO.
37-16 Twenty-second Street
Long Island City, N. Y.

ALEMITE CORP.
37 West 65th Street
New York City

CENTURY MACHINE & TOOL CO.
423 Kent Avenue
Brooklyn, N. Y.

OZ ELECTRICAL MFG. CO.
262 Bond Street
Brooklyn, N. Y.

BAKER-IRONS-DOCKSTADER
8 Bridge Street
New York City

D. C. ANDREWS & CO.
27 Water Street
New York City

SUPERIOR CAN CO.
90 Varick Avenue
Brooklyn, N. Y.

LOUIS RICH MACHINE CO.
152 West 26th Street
New York City

WARREN-NORGE CO., Inc.
315 Fourth Avenue
New York City

MADISON GLUE CORP.
53 Park Place
New York City

SASSOON E. KASHI
245 Fifth Avenue
New York City

MEADOWS-WYE & CO., Inc.
New York City

ENEQUIST CHEMICAL CO.
251 Freeman Street
Brooklyn, N. Y.

JONAS V. NAUMBERG CORP.
516 West 35th Street
New York City

SEABOARD CAGE CORP.
417 Lafayette Street
New York City

CLIP THIS COUPON AND MAIL

Hon. M.C.
House of Representatives
Washington, D.C.

Will you please vote for a salary increase to postal employees?

Name Address

City State

Examination Requirements

State Tests

The following examinations will be held by the New York State Department of Civil Service on November 21. Applications can be obtained by writing to the New York State Department of Civil Service, Albany, N. Y.

Final date for filing applications will be Nov. 6 for written tests, Nov. 20 for unwritten exams.

The requirements for the Nov. 21 tests are printed below.

REGISTER NOW AND PREPARE FOR Government and Private Positions

COMPLETE COURSES IN
Stenography, Typewriting, Comptometry, or Burroughs Bookkeeping and Billing Machines No. 7200 and 7890.

NEW YORK BUSINESS SCHOOL

SECRETARIAL ACCOUNTING ENGLISH
FRENCH and SPANISH STENOGRAPHY
Individual Instruction
DAY AND EVENING
OPEN ALL YEAR

"WE HAVE PLACED EVERY GRADUATE"

INTENSIVE 3-MONTHS SHORTHAND COURSE
CALL WRITE OR PHONE FOR CATALOGUE
11 West 42nd St. (Cor. FIFTH AVE.) NEW YORK CITY
Wisconsin 7-9757

N. Y. TECH

Drafting, Shop Math., Radio, Electrical, Welding, Heating, Oil Burner Service, Refrigeration, Air-Conditioning
168 5th Ave., N.Y.C.
Corner 16 Street
CHelsea 2-6333

Application fee \$2. Appointment expected at the minimum but may be made at less than \$2,760.

4208. Medical Social Worker
Dept. of Health
Usual salary range \$1,800 to \$2,300 without maintenance, or \$1,500 to \$2,000 with maintenance. Application fee \$1. Appointment may be made from this list to the position of Social Investigator, Department of Health. At present a vacancy exists at the Homer Folks Tuberculosis Hospital at \$1,500 with maintenance. If eligible, candidates may compete also in No. 4213, Senior Medical Social Worker. A separate application and fee must be filed for each.

4209. Motor Equipment Maintenance Supervisor
Division of Highways, Department of Public Works
Usual salary range \$2,400 to \$3,000. Application fee \$2. Appointment expected at the minimum but may be made at less than \$2,400.

4210. Museum Technical Asst. (Taxidermy)
State Education Department
Usual salary range \$1,650 to \$2,150. Application fee \$1. Appointment expected at the minimum but may be made at less than \$1,650. One appointment expected.

4211. Orthopedic Public Health Nurse
Div. of Public Health Nursing, Dept. of Health
Usual salary range \$1,800 to \$2,300. Application fee \$1. Appointment expected at the minimum but may be made at less than \$1,800. This examination is open to residents and non-residents of New York State.

4212. Public Health Nurse
County Service, wherever vacancies occur
Salary varies, usually from \$1,500 to \$1,800. Application fee \$1. The eligible list resulting from this examination will be used in counties for which the list resulting from the last examination has been exhausted. At the present time, the list has been exhausted for the following counties in which vacancies exist: Alleghany, Cattaraugus, Greene, Herkimer, Niagara, Rensselaer, Steuben, Ulster, Washington. The new list will be used for the remaining counties when the existing list becomes exhausted for those counties.

4201. Assistant District Health Officer
Department of Health
Usual salary range \$4,000 to \$5,000. Application fee \$3. Appointment expected at the minimum but may be made at less than \$4,000.

4202. Assistant Research Psychiatrist
New York State Psychiatric Institute and Hospital, Dept. of Mental Hygiene
Usual salary range \$3,120 to \$3,870.

4203. Associate Research Neuropathologist
Dept. of Mental Hygiene
Usual salary range \$5,200 to \$6,450. Application fee \$5. Appointment expected at the New York Psychiatric Institute and Hospital at \$3,370 without maintenance.

4204. Canal Maintenance Foreman
Div. of Canals and Waterways, Dept. of Public Works
Usual salary range \$1,800 to \$2,300. Application fee \$1. Appointment expected at the minimum but may be made at less than \$1,800.

4205. Chief
Bureau of Research for Women in Industry, Div. of Women in Industry and Minimum Wage, Dept. of Labor
Usual salary range \$3,500 to \$4,375. Application fee \$3. Appointment expected at the minimum but may be made at less than \$3,500.

4206. Director of Higher Education
State Education Department
Usual salary range \$5,200 to \$6,450. Application fee \$5. Appointment expected at the minimum but may be made at less than \$5,200. This examination is open to residents and non-residents of New York State.

4207. Labor Relations Examiner
Labor Relations Board, Dept. of Labor
Usual salary range \$2,760 to \$3,360.

How to Apply for a Test

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

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

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

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

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

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

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

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

4213. Senior Medical Social Worker
Dept. of Social Welfare
Usual salary range \$2,760 to \$3,360. Application fee \$2. Appointment expected at the minimum but may be made at less than \$2,760. If eligible, candidates may compete also in No. 4208 Medical Social Worker. A separate application and fee must be filed for each.

4214. Supervising Nurse
Supervising Nurse (Operating Room)
Department of Health
Usual salary range \$2,000 to \$2,500. Application fee \$1. At present, a vacancy exists at the New York State Reconstruction Home at \$1,290 and maintenance.

4215. Toll Collector
Niagara Frontier Bridge Commission
Usual salary \$5.50 a day for temporary positions and \$1,600 a year for permanent positions. Application fee \$1. Candidates must have been legal residents of 8th Judicial District four months preceding date of exam.

Unwritten Tests
Foreman
Blister Rust Control, Bureau of Forest Pest Control, Conservation Departments
Usual salary range \$4 to \$6.24 a day. Application fee 50 cents. Several appointments expected.

Institution Teacher (Child Care)
Dept. of Correction
Usual salary range \$1,800 to \$2,300. Application fee \$1. Appointment expected at the minimum but may be made at less than \$1,800. One appointment expected at Westfield State Farm at \$1,250 and maintenance.

(Continued from Page Thirteen)

Fingerprint Society To See Practical Work

The Fingerprint Society of America will meet Thursday, November 5, in its headquarters, Room 609, at 63 Park Row, Manhattan. A scientific program has been prepared by a committee headed by Samuel J. Frankl, F.P.E.

A practical demonstration will be given by Joseph D. Schneeweiss, identification analyst, and president of the F.S.A., on the proper technique in classifying fingerprints. Sgt. A. J. Berman, identification consultant, secretary of the F.S.A., will illustrate the correct procedure in searching for fingerprints.

AMERICA'S EARS

ARE TESTED ON THE

MAICD

AUDIOMETER

ASK ANY EAR SPECIALIST

HEAR WITH A MAICD HEARING AID

Maico of New York, Inc.
512 Fifth Avenue.....New York

Maico of Jamaica
89-47 163d Street.....Jamaica, L. I.

Maico of New Jersey
671 Broad Street.....Newark, N. J.

RADIO

PRE-MILITARY TRAINING CIVILIAN TRAINING

Become a RADIO OPERATOR-TECHNICIAN in the Armed Forces, Merchant Marine, Commercial Air Lines, and other Jobs in the Radio Field, when Qualified

COMPLETE COURSE
Including Code, Theory, Typing, Science, Math, Shop, Full or Part Time

3 TO 8 MONTHS

MEN AND WOMEN

Expert Instruction Latest Commercial Type Equipment Easy Payments No Salesmen

Day or Evening

METROPOLITAN TECHNICAL SCHOOL

RADIO DIVISION
7 CENTRAL PARK WEST (at Columbus Circle) N.Y.
Circle 7-2515 Licensed by State of N.Y.

POLITICAL ADVERTISEMENT.

Twenty-five years of training in the Supreme Court are behind the candidacy of Edward J. McCullen who has the Democratic and American Labor Party backing for Supreme Court Justice. The monthly meeting of the United Irish Counties Association, of New York, was featured by his endorsement.

Mr. McCullen, of Irish ancestry, has been endorsed by the American Federation of Labor and the Citizens' Union of New York. He has been active in civil, religious and charitable affairs and is a member of many fraternal, legal and social groups. He is also a member of the Board of Directors of the New York County Lawyers' Association.

and charitable affairs and is a member of many fraternal, legal and social groups. He is also a member of the Board of Directors of the New York County Lawyers' Association.

CIVIL SERVICE EMPLOYEES
RESIDING IN MANHATTAN AND THE BRONX

VOTE FOR

ROCCO A. PARELLA

FOR JUSTICE OF THE SUPREME COURT 1ST DEPARTMENT

ON REPUBLICAN and AMERICAN LABOR PARTY TICKETS

WHEN YOU GO TO THE POLLS ON ELECTION DAY VOTE
NO. 8 A or NO. 8 C

CITIZENS NON-PARTISAN COMMITTEE
LOUIS LUFRAANO, Chairman — SAMUEL MARKEWICH, JACOB J. ROSENBLUM and JOSEPH GIUFFRIDA, Vice-Chairmen

Have You Found YOUR JOB IN THE WAR EFFORT

These books are designed to help you find a worthwhile job in war production, civilian defense or the armed forces.

ARMY and NAVY

- AT901 U. S. ARMED FORCES.**—A guide to the organization, training, rates of pay, advancement opportunities and types of work. 25c.
- PP902 YOU'RE IN THE ARMY NOW.**—A pamphlet on what it's all about and how to fit yourself for the new life. 25c.
- AR903 PRACTICE FOR THE ARMY TEST.**—Study material to help you get a better rating on the all-important induction test. \$1.50.
- GR904 HOW TO GET A RATING OR A COMMISSION.**—A guide to what you can be in the Army. \$1.

MATHEMATICS

- DR254 SLIDE RULE AND LOG TABLES.**—Handy, pocket-size reference on the application of slide rule and logarithmic tables. 219 pages. \$1.50.
- DR379 THE STEEL SQUARE.**—Containing a complete collection of problems and solutions concerning application of this steel square. 470 pages. \$2.
- DR255 MATHEMATICS FOR READY REFERENCE.**—Answers to such of the hundreds of everyday mathematical questions. Complete and thorough explanations. 224 pages. \$2.
- AM253 PLANE TRIGONOMETRY MADE PLAIN.**—Essentials of plane trigonometry with detailed discussions and illustrative examples. 289 pages. \$2.75.
- DH250 PLANE TRIGONOMETRY, SOLID GEOMETRY, ETC.**—Covering all aspects of plane, spherical, and solid trigonometry. \$2.25.
- MM252 MENTAL MULTIPLICATION.**—How to multiply 7-figured numbers mentally. 25c.
- AU251 MATHEMATICS AND CALCULATIONS.**—Especially arranged to give the greatest amount of help in the shortest space of time. 243 pages. \$2.

AT THE BOARDS

- AM221 MECHANICAL DRAWING.**—A practical, concise manual illustrated with plates and exercises. 212 pages. \$1.50.
- AM214 MACHINE DESIGN.**—Presenting useful information for those who require a general working knowledge of mechanical principles. 333 pages. \$3.
- AM216 PATTERN MAKING.**—An illustrated treatise for the woodworker. 233 pages. \$2.
- MG471 ENGINEERING DRAFTING.**—Emphasis on the development of initiative and orderly thinking so necessary to drafting engineers. 236 pages. \$2.25.
- 223 AUDEL'S MECHANICAL DRAWING.**—A diagrammed manual containing simple and thorough information. 133 pages. \$1.
- 224 AUDEL'S BLUEPRINT READING.**—Insures a full knowledge of working drawings. 352 pages. \$2.

AIRCRAFT and AVIATION

- DR930 AIRCRAFT POWER PLANT MANUAL.**—Practical instruction and reference on aircraft power plants and allied subjects. 751 pages. \$4.
- DR931 WIN YOUR WINGS.**—This primary aviation training manual covers all phases of aviation in complete detail. 646 pages. \$3.
- DR932 AVIATION FROM THE GROUND UP.**—A thorough and complete treatise, expressed in easily understood terms. 399 pages. \$3.
- MG301 MATHEMATICS FOR AVIATION TRADES.**—A practical text book for potential aviation mechanics. 267 pages. \$1.80.
- PT321 AIRCRAFT BLUEPRINT READING.**—A how-to-do-it book with detailed illustrative diagrams. 122 pages. \$1.
- MG309 HOW TO DO AIRCRAFT SHEETMETAL WORK.**—A clear and accurate explanation of each process. 285 pages. \$2.20.
- PT302 PRACTICAL MATHEMATICS OF AVIATION.**—Covers every phase of mathematics as applied to aviation's needs. 120 pages. \$1.
- AM317 FLIGHT-METEOROLOGY & AIRCRAFT INSTRUMENTS.**—A general survey of basic principles in simple language. 283 pages. \$2.50.
- PT310 AIRCRAFT SHEETMETAL WORK.**—Bench and Repair Work.—An aid to the mechanic and the beginner. 118 pages. \$1.
- MG318 AIRCRAFT LAYOUT AND DETAIL DESIGN.**—A text-book covering essential requirements for draftsmen, including practical layout problems. 306 pages. \$3.
- MG319 MECHANICS OF AIRCRAFT STRUCTURES.**—A thorough, authoritative book offering a wealth of material in the simplest most practical form. 309 pages. \$4.
- MG320 AIRCRAFT INSTRUMENTS.**—Includes required material for an up-to-date course in modern aircraft instruments. 536 pages. \$5.
- MA311 AIRCRAFT SHEETMETAL WORK.**—Contains photographs, construction details and statistics based on actual procedure. 122 pages. \$2.50.
- GW312 AIRCRAFT SHEETMETAL WORKERS MANUAL.**—A condensed training guide in the fundamental skills of aircraft practice. 122 pages. \$2.50.
- AM330 FLIGHT—FIRST PRINCIPLES.**—A general survey of fundamentals of aviation. 2348 pages. \$2.00.

- AM331 FLIGHT—AVIATION ENGINEERING.**—Presenting basic principles simply and graphically. 303 pages. \$2.50.
- H332 ABC OF AVIATION.**—Provides a thorough groundwork in principles of construction and operation. 598 pages. \$2.50.
- MG333 AIR PILOT TRAINING.**—Contains information required for obtaining a pilot's license. Conforms to government courses. 692 pages. \$4.
- PT335 AIRCRAFT APPRENTICE.**—A helpful textbook for vocational students. 131 pages. \$1.50.
- WL336 AIRPLANE MAINTENANCE.**—Complete and thorough analysis of all technical aspects of aviation. 511 pages. \$2.75.
- H337 AERIAL NAVIGATION & METEOROLOGY.**—A practical reference manual for students. 316 pages. \$4.
- H339 AVIATION ENGINE EXAMINER.**—Offers a systematic course of study in questions and answers. 440 pages. \$3.

SHEETMETAL

- DR657 SHEETMETAL WORKERS' MANUAL.**—Fills the need for a correlated course in practical sheetmetal and pattern drafting in text form. 550 pages. \$2.
- AU655 SHEETMETAL WORK.**—Essential facts and figures clearly outlined. 388 pages. \$1.
- AM656 SHEETMETAL WORK.**—A manual of practical self-instruction. 376 pages. \$2.50.

BUILDING TRADES

- DR364 CARPENTRY CRAFT PROBLEMS.**—All branches of carpentry in the craftsman's own terms, explained for beginners. 302 pages. \$2.
- DR377 MODERN CARPENTRY.**—Two volumes in one offering helpful practical guidance. 560 pages. \$2.
- DR355 PLUMBING INSTALLATION & REPAIR.**—A book devoted to the practical side of plumbing for the beginner. 230 pages. \$1.50.
- DR382 STEAM BOILERS.**—Reliable and up-to-date, containing questions and answers as to construction methods and operation. 302 pages. \$2.
- DR359 MODERN HOMECAUP.**—Furniture, design, construction and finishing. 228 pages. \$3.
- DR383 PRACTICAL HEATING SYSTEM, TROUBLE JOBS AND VENTILATION.**—Covers every phase of heating and ventilation. 277 pages. \$1.50.
- DR384 PRACTICAL ESTIMATING FOR PAINTERS AND DECORATORS.**—Complete guide of all processes and elements, fully illustrated. 166 pages. \$2.
- DR385 ROOF FRAMING.**—A practical course especially written for foremen, journeymen and apprentice woodworkers. 270 pages. \$2.
- DR386 MANLY'S AIR-CONDITIONING HANDBOOK.**—Includes tables, rules, formulas and charts used for planning for air-conditioning equipment, installation. 116 pages. \$1.50.
- AM350 HOW TO ESTIMATE FOR THE BUILDING TRADES.**—A complete volume covering a wide scope of information related to labor and material estimations for building contractors. 632 pages. \$4.75.
- MG380 ESTIMATING BUILDING COSTS.**—Comprehensive data on methods of handling construction operations. 277 pages. \$2.50.
- AM376 HOW TO DESIGN & INSTALL PLUMBING.**—A study of standard methods and materials with self-help questions. 412 pages. \$3.
- AM378 CARPENTRY.**—A revised and complete work treating various types of building construction—simple and direct language. 441 pages. \$2.
- AM381 ENGINEER CUSTODIANS MANUAL.**—A compact text with examination questions and answers. 185 pages. \$2.50.
- CH356 STEAM ENGINES & BOILERS.**—Especially compiled for those concerned with the operation and maintenance of steam-raising plants. 112 pages. \$2.
- VN351 PLUMBING, HEATING & AIR CONDITIONING SHOP MATHEMATICS.**—Actual shop problems simplified for students. 168 pages. \$1.50.

ENGINEERING

- DR466 DYKE'S AUTOMOBILE & GASOLINE ENGINE ENCYCLOPEDIA.**—A complete automobile instructor revised to include a recent and Diesel engine instructions, for student, repairman, or instructor. 1,451 pages. \$6.
- DR480 DIESEL ENGINES AND DIESEL ELECTRIC POWER.**—Written to furnish laymen, mechanics, electrical operators and students with practical understandable explanations. 321 pages. \$2.50.

- CH464 ENGINEER'S MANUAL.**—For designers, draftsmen, toolmakers and all those interested in mechanical engineering. 256 pages. \$2.50.
- AU481 HAWKINS AID TO ENGINEERING EXAMS.**—Containing a summary of principles of steam engineering with questions and answers prepared for applicants of all grades. 222 pages. \$2.
- WL465 ENGINEER'S MANUAL OF STATISTICAL METHODS.**—Explanations of working parts designed for the practical man interested in industrial engineering. 251 pages. \$2.75.
- SB451 SHOP MATHEMATICS AT WORK.**—A 204-page workbook planned to function as a complete source of instruction. \$1.50.

MACHINE SHOP

- AM500 MACHINE SHOP WORK.**—A comprehensive treatise on approved machine shop methods. 412 pages. \$2.75.
- AU521 BLUEPRINT READING.**—A full knowledge of blueprints and working drawings in easy doses. 352 pages. \$2.
- 514 JIGS, TOOLS & FIXTURES.**—Covering the drawing and design of modern machine tool equipment. 209 pages. \$1.
- AM530 FORGING PRACTICE.**—A simple study of elementary iron and steel hand forging. For non-experts of various classes. 133 pages. \$1.50.
- AM522 BLUEPRINT READING FOR MACHINE TRADES.**—A volume prepared to supply required drafting knowledge. \$1.50.
- AM525 FOUNDRY WORK.**—A practical handbook on standard foundry practices. 215 pages. \$2.

- AM515 TOOLMAKING.**—Convenient reference material for practical knowledge. 413 pages. \$3.50.
- H516 PUNCHES, DIES & TOOLS.**—A broad, comprehensive encyclopedia of machine tool material. \$5.
- AU517 MACHINIST & TOOLMAKERS HANDBOOK.**—Covers modern shop practice in all its branches. 1,650 pages. \$4.
- AU531 ROGERS MACHINISTS GUIDE.**—An illustrated manual on the newest machine shop methods. 323 pages. \$2.
- AU532 MILLWRIGHT-MECHANIC.**—Thorough and detailed information on plant installation, operation and maintenance. 1,200 pages. \$4.
- WL502 ESSENTIALS OF SHOP MATHEMATICS.**—A basic text-book of shop math adapted to self-instruction as well as classroom use. 194 pages. \$1.50.
- CH533 LATHEWORX.**—Illustrates the application of principles of lathe work to actual practice. 112 pages. \$2.
- CH534 GEARS & GEAR CUTTING.**—An important new work dealing with cutting methods and all related formulae, tables and information. 144 pages. \$2.50.
- MG535 MACHINIST HANDBOOK.**—Offers complete machine shop and drawing room data, methods and definitions. 1,185 pages. \$4.
- H518 MACHINE SHOP TOOLS & SHOP PRACTICE.**—A book of practical instruction including descriptions of construction and operation of hand and machine tools. 550 pages. \$3.00.
- MG503 MANUAL OF MATHEMATICS FOR MECHANICS.**—Contains facts and formulae of essential information for ready reference. 205 pages. \$2.50.
- MG537 SHOP THEORY.**—A complete and revised edition prepared by the Shop Theory Department of the Henry Ford Trade School. 285 pages. \$1.25.

MARINE TRADES

- DR564 QUESTIONS & ANSWERS FOR MARINE AND STATIONARY ENGINEERS.**—A complete engine operator's catechism. Special reference to Diesel engines. 403 pages. \$2.
- DR575 WOODEN BOAT SHIP BUILDING.**—A detailed text-book for those who desire to engage in boat or ship building. 238 pages. \$2.
- AU550 SHIPFITTER'S HANDBOOK.**—An authentic trade book on modern steel ship building. Includes reference charts and numerous "trouble savers." 288 pages. \$1.

RADIO

- DR636 DRAKE'S CYCLOPEDIA OF RADIO.**—A thorough coverage of modern practices in all branches of radio; short wave and aviation, broadcasting, electronics. \$5.
- DR633 DRAKE'S ELECTRICAL & RADIO DICTIONARY.**—Explanations of technical terms employed in the commercial and industrial applications of electronic devices and apparatus. \$2.50.
- AU600 RADIAN'S GUIDE.**—Concise, authentic information for engineers, servicemen, and amateurs. 756 pages. \$4.
- CH630 ELECTRICAL & RADIO NOTES FOR WIRELESS OPERATORS.**—A complete manual on the technical development of all types of wireless communication. 245 pages. \$2.50.
- MG628 RADIO CONSTRUCTION & REPAIRING.**—A practical guide on the not too technical aspects of radio engineering. Includes information on the television receiver. \$2.50.
- MG629 FUNDAMENTALS OF RADIO.**—Basic principles of radio communications in a form suited for an introductory radio course. 458 pages. \$3.75.
- 631 RADIO PHYSICS.**—The famous Ghirardi text book. An up-to-date reference for servicemen as well as radio students. 970 pages. \$5.
- PH632 FUNDAMENTALS OF RADIO.**—Complete and informative. Compiled by six recognized authorities. 305 pages. \$5.
- AM634 MODERN RADIO ESSENTIALS.**—Offers complete coverage of important fundamentals in condensed, easy-to-read form. 245 pages. \$2.
- WL635 PRINCIPLES OF RADIO.**—A new and timely edition based on essentials of the science of radio communications. 545 pages. \$3.50.

- 631 RADIO PHYSICS.**—The famous Ghirardi text book. An up-to-date reference for servicemen as well as radio students. 970 pages. \$5.
- PH632 FUNDAMENTALS OF RADIO.**—Complete and informative. Compiled by six recognized authorities. 305 pages. \$5.
- AM634 MODERN RADIO ESSENTIALS.**—Offers complete coverage of important fundamentals in condensed, easy-to-read form. 245 pages. \$2.
- WL635 PRINCIPLES OF RADIO.**—A new and timely edition based on essentials of the science of radio communications. 545 pages. \$3.50.

WELDING

- DR725 ELECTRIC AND OXY-ACETYLENE WELDING.**—A handy trade manual of definite detailed instruction. 272 pages. \$1.50.
- 700 AUDEL'S WELDERS' GUIDE.**—Questions and answers on the theory, operation and maintenance of all welding machines. 400 pages. \$1.
- MG726 MANUAL OF INSTRUCTION IN WELDING & CUTTING.**—Offers a selection of shop assignments designed to acquaint the beginner with fundamental facts. 99 pages. \$1.

ELECTRICITY

- DR436 ELECTRIC MOTOR CONTROL SYSTEM.**—A collection of diagrams and description of the many methods employed. 270 pages. \$1.
- DR402 ARMATURE & MAGNET WINDING.**—A fully illustrated and comprehensive volume for those interested in the principles and practice of this work. 260 pages. \$1.50.
- DR439 PRACTICAL ELECTRICITY AND HOUSE WIRING.**—A detailed instruction book on electrical work as applied to wiring of small buildings. 183 pages. \$1.50.
- 400 HAWKINS GUIDE No. 1.**—Subject: Dynamos and Armatures. 318 pages. \$1.

- 430 HAWKINS GUIDE No. 2.**—Subject: Motors and Testing. 318 pages. \$1.
- 440 HAWKINS GUIDE No. 3.**—Subject: Wiring and Batteries. 309 pages. \$1.
- H401 ARITHMETIC OF ELECTRICITY.**—A workable treatise on electrical calculations in a series of rules and practical problems. 230 pages. \$1.50.
- AU435 HANDY BOOK OF PRACTICAL ELECTRICITY.**—Complete inside information arranged for students and professional workers. 1,319 pages. \$4.
- AM414 ARMATURE WINDING.**—A practical manual on construction, winding and repairing of AC and DC motors and generators. 263 pages. \$2.
- AU415 WIRING DIAGRAMS.**—Supplies essential facts on wiring of electrical apparatus. 210 pages. \$1.00.
- AM421 HOW TO READ ELECTRICAL BLUEPRINTS.**—A complete guide providing a working knowledge of blueprint symbols. Includes quiz questions. 318 pages. \$3.
- MG438 PRACTICAL ELECTRICITY.**—Includes basic fundamental facts and theories relating to electricity and its present-day applications. 701 pages. \$3.
- DR437 HOUSE WIRING MADE EASY.**—Clearly written guide for the householder and handy man. 92 pages. \$1.

IN GOVERNMENT SERVICE

- DR13 FINGER PRINTS SIMPLIFIED.**—A primary handbook of the science of this rapidly expanding field. 124 pages. \$1.50.
- CS61 YOUR FEDERAL CIVIL SERVICE.**—By James C. O'Brien & Philip P. Marenberg. A handbook of procedures and rules simply explained, completely compiled before the war, thoroughly indexed. 500 pages. \$2.50.

- CS60 OPPORTUNITIES IN GOVERNMENT EMPLOYMENT.**—By L. J. O'Brien. A thorough handbook that covers City, State and Federal jobs with a special chapter on job in the defense program. Covers procedure up to obtaining appointment. 324 pages. Paper bound. \$1.

- CS8 GENERAL TESTS.**—Practice material for Federal Tests. Sections on reading interpretation, analogies, spelling, judgment, vocabulary, numerical relations, trial exam. Mimeographed. \$1.50.
- CS9 CIVIL SERVICE ARITHMETIC.**—A refresher in preparation for mental tests. Mimeographed. \$1.
- CS4 CLERK, GIRL, STUDY MANUAL.**—Designed in preparation for the City test. 1,001 practice questions and previous tests. \$1.
- CS21 INTRODUCTORY COURSE FOR FINGERPRINT EXPERT.**—By Mary Hamilton. A complete course in the Henry-Hoover system. Mimeographed. \$2.
- CS26 FINGERPRINT QUIZZER.**—650 Questions and Answers. Ten actual sets of Fingerprints. Previous Federal, State and City exams. \$1.50.
- CS211 HOME TRAINING FOR CIVIL SERVICE PHYSICAL EXAMS.**—By Francis P. Wall. A test on how to build yourself up for special exams like patrolman, fireman, conductor and army life. Designed for those who want to substitute home for a gym. \$1.

- AU450 PRACTICAL ENGINEERING.**—Answers the needs of those desiring to acquire a working knowledge of steam engineering. 259 pages. \$1.

Any Book You Want?

Visit The LEADER Bookshop. You'll find there a fine collection of self-improvement books of every kind. And if you can't find what you want, we'll help you make your choice and place an order directly with the publisher for you.

Civil Service LEADER BOOKSHOP

97 Duane Street New York City

Civil Service LEADER Bookshop
97 Duane Street, New York, N. Y.

I enclose..... for..... books

I will accept the package C.O.D. and pay the postman 15c extra. Please send me the books encircled below:

AT901	DR930	MG333	AM350	AM530	DR633	430
PP902	DR931	PT335	MG380	AM522	AU600	440
AR903	DR932	WL336	AM376	AM525	CH630	H401
GR904	MG301	H337	AM378	AM515	MG628	AU335
DR254	PT321	H339	AM381	H516	MG629	AM414
DR379	MG309	DR657	CH356	AU517	631	AU415
DR255	PT302	AU655	VN351	AU531	PH632	AM421
AM253	AM317	AM656	DR466	AU532	AM634	MG438
DH250	PT310	DR364	DR480	WL502	WL635	DR13
MM252	MG318	DR377	AU450	CH534	DR725	CS61
AU251	MG319	DR385	CH464	MG535	DR437	MG537
AM221	MG320	DR382	AU481	H518	700	CS60
AM214	MA311	DR359	WL465	MG503	MG726	CS8
AM216	GW312	DR383	SB451	DR564	DR436	CS9
MG471	AM330	DR384	AM500	DR575	DR402	CS21
223	AM331	DR385	AU521	AU550	DR439	CS4
224	H532	DR386	514	DR636	400	CS211
						CH630

Name.....

Address.....

City..... State.....

POSTAGE FREE — Check here if enclosing WITH coupon full amount of your order. In that case WE pay postage and packing charges.

Clerical, Automotive, Many Miscellaneous Openings

UNITED STATES CIVIL SERVICE

EMPLOYMENT OPPORTUNITIES

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

Aeronautical

See also Announcements 122 and 173 under "Engineering"
AIR SAFETY INVESTIGATOR, \$3,800.
 Civil Aeronautics Board
 Closing date—December 31, 1942, or before, upon public notice
 Announcement 208 (1942) and amendment.
INSPECTOR, Engineering Materials (Aeronautical), \$1,620 to \$2,600 (Various options)
 Navy Department (For field duty).
 Announcement 54 Revised, 1941 and amendment.
 The following positions are in the Civil Aeronautics Administration:
AIR CARRIER INSPECTOR (Operations), \$3,500 and \$3,800
 Announcement 140 of 1941 and amendment.
AIRCRAFT INSPECTOR (Factory), associate, \$2,900
AIR CARRIER MAINTENANCE INSPECTOR, associate, \$2,900

Announcement 140 of 1941 and amendments.
FLIGHT SUPERVISOR, \$3,500 and \$3,800
 Announcement 151 of 1941 and amendments.
GROUND SCHOOL SUPERVISOR, \$3,200 and \$3,500
 Announcement 152 of 1941 and amendment.
LINK TRAINER OPERATOR INSTRUCTOR, \$3,200
LINK TRAINER OPERATOR, \$2,900
 Announcement 126 of 1941 and amendment.
MAINTENANCE SUPERVISOR, \$3,200 and \$3,500
 Announcement 156 of 1941 and amendments.
TRAINEE, AERONAUTICAL INSPECTOR, junior, \$2,600
 Maximum age—30 years
 Announcement 202 (1942) and amendment.

Automotive

AUTOMOTIVE SPARE PARTS EXPERT, \$3,200
 Quartermaster Corps, War Department
 Announcement 76 of 1941 and amendments.
INSTRUCTOR, \$2,000 to \$4,600
 Armored Force School, Fort Knox, Kentucky
 Options: Radial engines, Internal-combustion engines, Motorcycles, Automotive (chassis less engine), Radio operating, Radio electrical
 Announcement 147 of 1941 and amendment.
INSTRUCTOR, Motor Transport, \$2,600 to 4,600
 Quartermaster Corps, War Department
 Options: Diesel engines; Internal-combustion engines; Motorcycles; Blacksmith and welding; Tire re-capping and sectional repair; Fender, body, and radiator; Automotive parts; Automotive electrical and carburetion; Body finishing and upholstery; Automotive machinist.
 Announcement 212 (1942) and amendment.

Clerical and Office Machine

BOOKKEEPING MACHINE OPERATOR, senior, \$1,620
 Announcement 264 (1942)
CALCULATING MACHINE OPERATOR, junior, \$1,440
 Announcement 241 (1942).
MULTIGRAPH OPERATOR, junior, \$1,440
 Announcement 231 (1942)
TABULATING EQUIPMENT OPERATOR, \$1,620 to \$2,000
 Announcement 244 (1942).

The following are for appointment in Washington, D. C. only:
ADDRESSOGRAPH OPERATOR, \$1,260 and \$1,440
 Announcement 215 (1942) and amendment.
ALPHABETIC CARD-PUNCH OPERATOR, \$1,260
 Announcement 86 of 1941 and amendments.
BLUEPRINT OPERATOR, \$1,260 and \$1,440
PHOTOSTAT OPERATOR, \$1,260 and \$1,440
 Announcement 108 of 1941 and amendment.
FREIGHT RATE CLERK, Land Grant, \$2,600
PASSENGER RATE CLERK, Land Grant, \$2,600
FREIGHT RATE CLERK, \$2,300
PASSENGER RATE CLERK, \$2,300
 Announcement 252 (1942)
GRAPHOTYPE OPERATOR, under, \$1,260
 Announcement 201 (1942) and amendment.
HORIZONTAL SORTING MACHINE OPERATOR, \$1,260
 Announcement 123 of 1941 and amendment.
MIMEOGRAPH OPERATOR, under, \$1,260
 Announcement 227 (1942).
MULTILITH CAMERAMAN and PLATEMAKER, \$1,620
MULTILITH PRESS OPERATOR, \$1,440
 Announcement 94 of 1941 and amendment.
STENOGRAPHER, junior, \$1,440
TYPIST, junior, \$1,260
 Announcement 224 (1942) and amendment.
TABULATING MACHINE OPERATOR, \$1,260 and \$1,440
 Announcement 225 (1942).

Engineering

See also announcements under "Aeronautical" and announcement 104 under "Scientific"
CHEMICAL ENGINEER, \$2,600 to \$5,600
 Any specialized branch
 Announcement 163 of 1941 and amendment.

amendment.
ENGINEER, \$2,600 to \$5,600
 All branches of engineering except chemical and marine, and naval architecture
 Closing date—December 31, 1942, or before, upon public notice
 Announcement 173 of 1941 and amendments.
ENGINEER, junior, \$2,000
 All branches of engineering except aeronautical, and naval architecture and marine engineering
 Announcement 172 of 1941 and amendments.
ENGINEER, junior, \$2,000
 Options: Aeronautical, and naval architecture and marine engineering
 Announcement 122 of 1941 and amendment.
ENGINEERING AID, \$1,440 to \$2,600
 Options: Photogrammetric, Topographic
 Announcement 206 (1942) and amendment.
INSPECTOR, Signal Corps Equipment, \$2,000 to \$3,200
 Signal Corps, War Department (For field duty)
 Announcement 108 of 1940 and amendment.
TECHNICAL ASSISTANT (Engineering), \$1,800
 Announcement 177 of 1941 and amendment.
Architectural and Drafting ARCHITECT, \$2,000 to \$3,200

Options: Design, Specifications, Estimating
 Announcement 222 (1942).
ARCHITECT, Naval, \$2,600 to \$5,600
 Navy Department; Maritime Commission
 Announcement 246 (1942).
ENGINEERING DRAFTSMAN, \$1,440 to \$2,600
 All branches of drafting
 Closing date—December 31, 1942, or before, upon public notice
 Announcement 174 of 1941 and amendments.
Marine
 See also Announcements 159 and 160 under "Trades," and 122 above
EXPEDITER (Marine Propelling and Outfitting Equipment), \$3,200
 United States Maritime Commission
 Announcement 62 of 1941 and amendments.
INSPECTOR, Engineering Materials, \$1,620 to \$2,600
 Navy Department (For field duty)
 Options: Steel hulls, Mechanical, Electrical, Radio
 Announcement 81 of 1941 and amendment.
INSPECTOR OF HULLS, assistant, \$3,200
INSPECTOR OF BOILERS, assistant, \$3,200
 Bureau of Marine Inspection and Navigation, Department of Commerce
 Announcement 213 (1942) and amendment.
 (Continued on Page 14)

TYPEWRITERS RENTED
\$2.50 per MONTH
 (2 MONTH PERIOD)
YOU CAN BUY TYPEWRITERS NOW!
 GOVERNMENT RELEASES BAN ON MANY MODELS OF PORTABLES AND STANDARD SIZE MACHINES.
BUY NOW!
 LIMITED SUPPLY
LET US REPAIR YOUR MACHINE NOW! WHILE PARTS ARE STILL AVAILABLE!
FREE ESTIMATES! LOW PRICES!
Batlin & Horowitz
 LARGEST BRONX
 TYPEWRITER EXCHANGE
 2800-3rd Ave. (14th) Melrose-5-7273

FACE LIFTING WITHOUT SURGERY!

 No peeling! No massage! These amazing treatments make sagging muscles firm and restore youthful contour. Lines and wrinkles disappear. Stimulating results in first treatment.
ELSIE SOUTHARD
 20 East 53d St. PL. 9-5437

THE RITZ BEAUTY SCHOOL
 TEACHES THE ART OF BEAUTIFYING AND GLORIFYING WOMEN
 All Branches of Beauty Culture Taught. Classes Now in Progress.
FULL COURSE—\$100
 Small Weekly Payments Arranged
MME. MARIE C. DOW, President
 1355 FULTON STREET, BKLYN
 STerling 3-8011

LEARN TO DANCE

GUARANTEED
 IN 5 EASY HOUR LESSONS
 Even if you've never danced a step!
 Waltz, Foxtrot, Lindy
 Rumba, Samba, Tango
PRIVATE LESSON \$1
DON PALLINI
 130 E. 83d ST., Cor. Lexington Ave.

WEBER ACADEMY OF BEAUTY CULTURE
 Licensed by State of New York
 Beauty Culture Taught by Nationally Known Instructors
 Complete and brush-up courses, post-graduate courses. Moderate tuition fee.
2545 WEBSTER AVENUE
 Cor. Fordham Road, Bronx
 SEdwick 3-0483
 The only Beauty School in Bronx

Free Interview and Guidance Towards A Good Job

If You Subscribe to the "Leader" Let Us Help You Find Your Job in the All-Out War Effort

- Want to know what jobs you quality for?
- Want to know what kind of training you need?
- Want to know how to prepare for the test?
- Want to know your chances for appointment?
- Want to know how to apply for these jobs?

Then Take Advantage of The LEADER

JOB-GUIDANCE SERVICE

And Call for a Personal Interview at 142 Christopher Street, N.Y.C.

ABSOLUTELY FREE

WITH A \$2.00 YEARLY SUBSCRIPTION TO THE "LEADER"

Nothing More to Pay!

Here's What the FREE Job-Finding Service Gives You!

- 1.—Personal Interview**
 An expert compiles a record of what you have done, tries to tell you what you can do best in the war effort. If you can't come in, we'll conduct the interview by mail.
- 2.—Vocational Guidance**
 The first interview endeavors to uncover hidden abilities which may fit you for government work. Later, vocational guidance is at your service to answer your questions about civil service jobs, duties, requirements, opportunities.
- 3.—Training**
 If you're looking for training, we'll bring to your attention, from time to time, such training opportunities as may be helpful to you. We keep a record of all reputable schools, public and private, free and tuition.
- 4.—Jobs Open**
 Exams which open in the City, State, and Federal government service, and some defense openings in private industry, for which, in the opinion of our job-finding expert you qualify, will be personally brought to your attention by mail. We try to make this service as complete as we can.
- 5.—How to Prepare**
 Proper study methods and study material will from time to time be suggested to help you pass the test for which you file, if you so request. Also, you get every aid in filling out your application.
- 6.—Question Service**
 You may call upon us to answer any question with regard to civil service or defense jobs. We endeavor to answer these questions as completely as available information permits. For eligibles and employees, we answer questions relating to lists, transfers, promotions, etc.

Don't Miss an Opportunity Which May Exist Today

Mail This Coupon Now

WE INVITE YOUR QUESTIONS ON CIVIL SERVICE MATTERS
 at the new LEADER Job Guidance Office, 142 Christopher Street, New York City, one block from the Federal Building.
 Drop in on your way down for applications, or Call Walker 5-7449.

Civil Service LEADER
 Branch Office: 142 Christopher Street, N.Y.C.
 Enclosed is \$2.00 (check, stamps or money order) to cover cost of annual subscription to The LEADER and the Job Guidance Service. Send me training and experience blanks immediately.
 Name
 Address
 [] Check here if this a renewal of your subscription. Borough or City

Uncle Sam May Be Able to Use You: Look This Over

U. S. Tests

(Continued on Page Thirteen)

INSPECTOR, Ship Construction, \$2,000 to \$2,600.
Navy Department (For field duty)
Options: Electrical, Mechanical, Steel or wood hulls
Announcement 82 of 1941 and amendment.

SHIPYARD INSPECTOR: Hull, \$2,300 to \$3,900; Hull, Outfitting, \$3,200; Machinery, \$2,300 to \$3,800; Electrical, \$2,600 to \$3,500; Joiner, \$2,600 to \$3,500
United States Maritime Commission
Announcement 67 of 1941 and amendment

MARINE ENGINEER, \$2,600 to \$5,600; Navy Department, Maritime Commission; Announcement 247 (1942).

Ordnance

INSPECTOR, Naval Ordnance Materials, \$1,620 to \$2,600 (Various options)
Bureau of Ordnance, Navy Dept. (For field duty)
Announcement 95 Revised, 1941 and amendment

INSPECTOR, Ordnance Material, \$1,620 to \$2,600
Ordnance Department, War Department
Announcement 124 of 1939 and amendments.

Miscellaneous

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

COAL MINE INSPECTOR, \$3,200 to \$1,600
Bureau of Mines, Department of the Interior
Announcement 106 of 1941 and amendments.

ENGINEER, steam - electric, \$1,680 to \$2,040; Announcement 235 (1942).

DEPARTMENTAL GUARD, \$1,200
Announcement 194 (1942) and amendment.

DIETITIAN, Staff, \$1,800
Announcement 44 of 1941 and amendments.

FINGERPRINT CLASSIFIER, assistant, \$1,620
Bureau of Navigation, Navy Department
Announcement 226 (1942)

INSPECTOR, Defense Production Protective Service, \$2,600 to \$5,600
War Department
Announcement 180 of 1941 and amendment.

INSPECTOR, Hats, \$2,000; Miscellaneous Supplies (Hosiery and Knit Underwear), \$2,000; Textiles, \$1,620 and \$2,000; Clothing, \$1,620 and \$2,000
Quartermaster Corps, War Department
Announcement 142 of 1940 and amendments.

INVESTIGATOR, \$3,200 to \$4,600
Material Division, Air Corps, War Department (For field duty)
Announcement 171 of 1941 and amendment.

LITHOGRAPHER (Artistic or Mechanical), \$1,440 to \$2,000
Announcement 205 (1942) and amendment.

PRESS ASSISTANT, 84 cents an hour.
Government Printing Office.
Closing date—October 12, 1942.
Announcement 265 (1942).

PURCHASING OFFICER, \$2,000 to \$4,600.
Announcement 263 (1942).

REFUGEE AID, \$1,440.
Fish and Wildlife Service Dept. of

the Interior.
Closing date—October 19, 1942.
Announcement 261 (1942).

REFUGEE MANAGER, \$2,000 to \$2,600.
Fish and Wildlife Service, Dept. of the Interior.
Closing date—October 19, 1942.
Announcement 262 (1942).

TRAINING SPECIALIST, \$2,600 to \$5,600
Options: General (Diversified techniques), General (Motion picture technique), Trade and Industrial
Announcement 199 (1942) and amendment.

Radio

See also Announcement 175 under "Engineering."

COMMUNICATIONS OPERATOR, JUNIOR, \$1,620 (High-Speed Radio Equipment)
Signal Service at Large, War Department
Announcement 20 of 1941 and amendments.

RADIO MECHANIC-TECHNICIAN, \$1,140 to \$2,600
Announcement 134 of 1941 and amendments

RADIO MONITORING OFFICER, \$2,600 and \$3,200
Federal Communications Commission
Announcement 106 of 1941 and amendment.

RADIO OPERATOR, \$1,620 and \$1,900
Announcement 203 (1942) and amendment.

RADIOSONDE TECHNICIAN, senior, \$2,000
Announcement 128 of 1940 and amendment.

Scientific

See also Announcement 163 under "Engineering."

ASTRONOMER, junior, \$2,000
Naval Observatory, Washington, D. C.
Announcement 179 of 1941 and amendment.

CHEMIST (Explosives), \$2,600 to \$5,600
Announcement 162 of 1941 and amendment.

CHEMIST, junior, \$2,000 (Open only to women)
Announcement 219 (1942) and amendment.

CHEMIST, \$2,600 to \$5,600
Announcement 235 (1942).

GEOLOGIST, junior, \$2,000.
Announcement 249 (1942).

INSPECTOR, Powder and Explosives, \$1,620 to \$2,600
Ordnance Department, War Department
Announcement 104 of 1940 and amendments.

METALLURGIST, \$2,600 to \$5,600
Announcement 238 (1942).

METALLURGIST, Junior, \$2,000
Announcement 251 (1942).

METEOROLOGIST, \$2,600 to \$5,600
Announcement 237 (1942).

METEOROLOGIST, junior, \$2,000
Announcement 127 of 1941 and amendments.

PHARMACOLOGIST, \$2,600 to \$4,600
Announcement 156 (1942) and amendment.

PHYSICIST, \$2,600 to \$5,600
Announcement 236 (1942).

PHYSICIST, junior, \$2,000
Announcement 253 (1942).

TECHNICAL AND SCIENTIFIC AID, \$1,440 to \$2,000 (Open only to women)
Options: (All grades), Radio, Explosives; (Grades below \$2,000) also Chemistry, Physics, Metallurgy, Fuels
Announcement 133 of 1941 and amendments.

TECHNOLOGIST, \$2,000 to \$5,600, any specialized branch
Announcement 188 (1942) and amendment.

Trades

Positions exist at ordnance, naval, and Air Corps establishments. The salaries shown below vary according to the place of employment.

INSTRUMENT MAKER, \$7.44 a day to \$11.24 an hour
Announcement 162 of 1940 and amendment.

LENS GRINDER, \$5.92 to \$8.00 a day
Announcement 153 of 1940 and amendments.

LOFTSMAN, \$1.04 to \$1.12 an hour.
Announcement 159 of 1940 and amendment.

MACHINIST, \$1,800 a year to \$1.06 and hour
Announcement 161 Revised, 1941 and amendments.

SHIPFITTER, \$6.81 to \$8.93 a day.
Announcement 160 of 1940 and amendment.

TOOLMAKER, \$7.20 a day to \$1.08 an hour.
Announcement 133 Revised, 1941 and amendments.

Junior Stenographer (Male)
\$1,440 a Year

Junior Typist (Male)
\$1,200 a Year

(Senior Stenographer positions at \$1,620 a year will also be filled from the Junior Stenographer register as indicated.)

File only one application card for under this announcement and wait for your notice to appear for the written test.

No subsequent application card will be accepted from a person who has previously been rated eligible in these examinations.

A person who has previously been rated ineligible in either of these examinations may apply again for the examination; and one who attains eligibility as a typist but not as a stenographer may compete in

the examination again for the purpose of attaining eligibility as a stenographer.

Applications will be received until the needs of the Service have been met.

Places of Employment—Various Federal Government agencies in the State of New York.

Examination Required

A. Experience—There is no experience requirement for Junior Stenographer or Junior Typist but the Junior Stenographer list of eligibles resulting from this examination may be used to fill Senior Stenographer positions at \$1,620 per annum by selecting the names of those eligibles who have had at least two years of paid experience in which the duties performed were principally those of a stenographer or secretary-stenographer.

B. Written Test—Competitors will be tested on the subjects listed below, which will have the relative weights indicated. (Descriptions of the examination subjects and sample tests are shown on Form 2-2996 (Revised) attached hereto.)

Subjects	Typist Steno.
Copying from plain copy (typewriting)	100 50
Clerical test (short form)	50
Stenography	50
Totals	100 100

In each test, competitors must obtain a rating of at least 70.

The Clerical Test will be for qualifying purposes only and will not affect the final numerical rating of those who attain the required rating in subjects 1 and 3. Those who fail the qualifying test will not be rated on subjects 1 and 3. The examination is designed to test the competitor's ability to perform quickly and intelligently various kinds of clerical work. A practice test will be given before the examination to acquaint competitors with the types of questions and the methods of answering them. (No sample questions are available.)

The Subject of Stenography is required of stenographic competitors only; it will not be rated unless the competitor qualifies as a Junior Typist.

The Dictation will be at the rate of 80 words a minute.

Any system of making notes, including the use of shorthand-writing machines, is acceptable, provided that the notes are given to the examiner after being transcribed. The use of typewriters for making notes is not permitted, however, because the noise of the machines would interfere with the dictation.

Applicants are responsible for providing themselves with satisfactory typewriters in good working order. Typewriter tables need not be furnished unless advised to the contrary on the notice admitting you to the examination. Any style of typewriter, except electric, may be used. Re-examination will not be granted because of faulty typewriters.

Time Required: About two hours will be required for the entire examination.

Time of Examination: Applicants who are to be admitted to the examination will receive admission cards stating specifically the time and place of examination.

D. Age and Citizenship—On the date of filing application, applicants: (1) Must have reached their 18th birthday, (except that persons who have not reached their 18th birthday may be employed only in accordance with State laws). There is no maximum age limit for these examinations. (2) Must be citizens of or owe allegiance to the United States.

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

How to Apply—File the following forms with the Director, Second U. S. Civil Service Region, Federal Building, Christopher Street, New York City: (1) Application Card Form 4000-ABC. (2) Form 14 and proof of honorable discharge should be submitted by applicants who desire their records of service in the armed forces to be considered. **Note:** Only one set of these forms should be filed by a person wishing to apply for both of these positions, and should state the title as follows: "Junior Typist"—Applicants who wish to take only the typing examination, "Junior Stenographer"—Applicants who wish to take the typing examination and the dictation test.

Necessary Forms May Be Secured—(1) From the Director, Second U. S. Civil Service Region, Federal Building, Christopher Street, New York City, by persons residing in the State of New York. (2) At any first or second-class post office in which this notice is posted.

Jr. Procurement Inspector-Trainee
\$1,440 a Year

Eastern Procurement District Army Air Forces Materiel Center

Applications will be received until the needs of the Service have been met.

Nature of Appointments: Appointments will be known as War Service Appointments. Such appointments generally will be for the duration of the war and in no case will extend more than six months beyond the end of the war. Persons receiving war service appointments do not thereby acquire a classified (competitive civil service status).

Place of Employment: War Department, Eastern Procurement District, Army Air Forces Materiel Center, Headquarters at 90 Church

Street, New York City.) The Eastern Procurement District comprises the States of Connecticut, Delaware, Florida, Georgia, Maine, Maryland, Massachusetts, New Hampshire, New Jersey, New York, North Carolina, Pennsylvania, Rhode Island, South Carolina, Vermont, and Virginia, and the District of Columbia.

Duties—As employees of the Army Air Forces, to receive training and instruction in the inspection of aircraft materials to determine their acceptability in accordance with specifications. Employees will not be permitted to hold any other position during this training period.

Examination Required

A. Prerequisite—Graduation from a standard high school.

B. Written Test—Competitors will be tested on the subjects listed below which will have the relative weights indicated:

(1) Subject—General Test (see sample questions on Form 3,221); weights 40.
Note: Those who fail the General Test will not be rated on Subject 2.

(2) Subject—Mechanical Aptitude Test (No sample questions available); weights 60. Total weights, 100.

Conditions of Employment

Draft Status—Selection will not be made of an eligible whose induction into the military or naval service is imminent. This is in view of the fact that no deferment can be given for trainees, and it would not be feasible to appoint a trainee and be forced to terminate his services within a short time. However, should he be available for appointment during the life of the register, his name will be restored to the eligible list, if he so requests.

Sex—The appointing officer requesting list of eligibles has the legal right to specify the sex desired. For these vacancies both men and women are desired.

Age and Citizenship—On the date of filing application, applicants: (1) Must have reached their 18th birthday. (There is no maximum age limit for this examination.) (2) Must be citizens of or owe allegiance to the United States.

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

How to Apply—(A) File the following form with Manager, Second U. S. Civil Service District, Federal Building, Christopher Street, New York City: (1) Application Card Form 4000-ABC.

Note: Applicants who desire their records of service in the armed forces to be considered, should be prepared to present documentary proof of their claim if and when requested:

(B) Necessary forms may be secured (1) From the Manager, Second U. S. Civil Service District, Federal Building, Christopher Street, New York City. (2) From the Secretary, Board of U. S. Civil Service Examiners, Eastern Procurement District, Army Air Forces Materiel Center, 90 Church Street, New York City. (3) At any first or second-class post office in which this notice is posted.

Aircraft Woodworker
\$2,200 a Year

Junior Aircraft Woodworker
\$1,860 a Year

Closing Date—Applications will be received until the needs of the Service have been met.

Place of Employment—U. S. Army Air Forces, Air Service Board, War Department, Rome Air Depot, Rome, New York.

Duties

Aircraft Woodworker—Under supervision, with some latitude for independent planning or laying out of working details, to perform aircraft woodworking tasks in connection with the maintenance, overhaul, and repair of aircraft; and to perform related work as assigned.

Jr. Aircraft Woodworker—Under immediate supervision, with limited latitude for independent planning or laying out of working details, to perform aircraft woodworking tasks of less than average difficulty in connection with the maintenance, overhaul, and repair of aircraft;

School of Design

AMERICAN SCHOOL OF DESIGN
Courses in advertising art, costume design, fashion illustration, interior decoration, drawing, painting, illustration and photography. 133 East 53d St., N.Y.C. Vol. 5-1926, Special Course in Camouflage.

and to perform related work as assigned.

Qualifications Required

A. Experience—Applicants must have had not less than

For Aircraft Woodworker—4 years of progressive training and/or experience, which may include apprenticeship, as a cabinet or wood pattern maker or model maker in a first-class shop. For Aircraft Woodworker, not less than one year of this experience must have been in aircraft woodwork or model making. **Substitution**—In lieu of each year of the experience required, there may be substituted—

- (1) 6 months of experience in aircraft woodwork or model making;
- (2) 6 months of training or experience on aircraft mechanical work at a school or repair station approved by the Civil Aeronautics Authority; or
- (3) Completion of 6 months of training in aircraft mechanical work at an Air Corps Technical School.

Note—In the event of any substitution, the total experience for the position of Aircraft Woodworker must include one year in aircraft woodwork. All applicants must be able to read Sketches or Blueprints and Order Materials from Drawings.

Students—Applicants will be accepted from persons if they are otherwise qualified, who are enrolled in school courses which upon completion will qualify them for a defense position, provided that they show in their applications that (if successful) they will complete the course in which they are enrolled within 2 months of the date of filing applications.

Persons who are assigned conditional eligibility in accordance with

(Continued on Page Fourteen)

ARMED FORCES NEEDED
X-RAY TECHNICIANS
Class Now Forming
Call or write for Booklet BX
MANDL SCHOOL
62 W. 45th St., N.Y.C. MU. 6-1198

TYPING COURSE . . \$20
COMPTOMETRY . . 37.50
SHORTHAND 37.50
REVIEW COURSES: Gregg, Pitman, Shorthand, Typing, Comptometry.
Manhattan Business Institute
147 W. 42 (Times Sq.) BR. 9-4181, Days-Eve.

AERO
PLANT LOCATED
MIDTOWN MANHATTAN
Toolmakers
Tool Inspectors
APPLY MONDAY-FRIDAY
9 A.M. to 11 A.M. 1 P.M. to 3 P.M.
HAMMARLUND
MFG. CO., INC., EMP. DEPT., 31 F
424 WEST 33D ST., NEW YORK

GIRLS
\$40 and \$50 jobs waiting for better trained models in the fashion and photography field. A professional you can always use. SEE US AT ONCE about our intensive but reasonable course.
HOLLYWOOD
MODEL SCHOOL
105 West 40th St., N.Y.C.
CH. 4-447-8-9 FREE BKLT. C.S. 102A

Hunts Point Palace
LARGEST OUTSTANDING BALLROOM IN GREATER N.Y.
Southern Boulevard & 163rd St.
EAST HAVEN, N.Y.
DAYton 3-9100 • DAYton 9-9949

Radio-Television OPPORTUNITIES UNDER WAR CONDITIONS AND A REAL FUTURE IN PEACE TIME.
Licensed by N.Y. State
Classes Day or Evening
Moderate tuition, payable weekly, includes lesson materials, use of tools, equipment.
Call daily, 9-9; Saturday, 9-2 or write Dept. C
Radio Television Institute, Inc.
GRAND CENTRAL PALACE BUILDING
480 Lexington Ave. (46th) PLaza 3-4585

CHOCOLATE DIPPERS CAKE DECORATORS
Trained For Available Positions
Complete Course \$20.00 Each
Candy Making and Baking Courses
Begin Season Ahead—Prepare NOW
CANDY and CAKE INSTITUTE
68 West 52d Street N. Y. City
(Est. 1912) ELdorado 5-2753

YOUR PICTURE ON A STAMP
Gummed and perforated. Reproduced from any size photograph or snapshot. Initials or any name up to 8 letters FREE on each stamp. Send One Dollar for 100 Fotostamps. Enclose photo and initials desired. Original photo will be returned unharmed.
AGENTS WANTED
AMERICAN FOTOSTAMP COMPANY
305 BROADWAY (Dept. L) • NEW YORK CITY

Why Not Learn How to Be an Aviation Instructor?

U. S. Tests

(Continued from Page Fourteen)

the foregoing paragraph may be given provisional appointments. Assignment of Grade—Applicants for the higher grade who are found not qualified therefor will be considered for the lower grade if otherwise qualified for the lower grade. Persons who are found eligible for the higher grade will also be rated for the lower grade if they have expressed a willingness to accept the lower salary and are otherwise eligible for the lower grade.

No Written Test is Required—Applicants' qualifications will be judged from a review of their experience.

Sex—The department or office requesting list of eligibles has the legal right to specify the sex desired.

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

1. Must have reached their 20th birthday for the position of Aircraft Woodworker and must have reached their 18th birthday for the position of Junior Aircraft Woodworker. There are no maximum age limits for these examinations.
 2. Must be citizens of or owe allegiance to the United States.
- Physical Requirements**—Applicants must be physically capable of performing the duties of the position and be free from such defects or diseases as would constitute employment hazards to themselves or danger to their fellow-employees.

How to Apply

- A. File the following forms with the Secretary, Board of U. S. Civil Service Examiners, Rome Air Depot, Rome, N. Y.:
 1. Application Form 6.
 2. Supplemental Form AX-490.0581
 3. Form 14 and proof of honorable discharge should be submitted by applicants who desire their records of Service in the armed forces to be considered.
- B. Necessary forms may be secured:
 1. From the Secretary, Board of U. S. Civil Service Examiners, Rome Air Depot, Rome, N. Y.;
 2. By mail, from the Director, Second U. S. Civil Service Region, Federal Building, Christopher Street, New York, New York, by persons residing in the area of the place of employment;
 3. At any first or second-class post office in which this notice is posted.

Student Instructor

Army Air Forces Technical Schools and Navy Aviation Service Schools—\$1,620 Year

Junior Instructor

Army Air Forces Technical Schools and Navy Aviation Service Schools—\$2,000 Year

Junior Instructors will be assigned to options for which qualified. There will be no options for the Student Instructor positions.

Closing Date—Applications will be received until the needs of the service have been met.

Place of Employment—Student Instructors appointed by the War Department will be trained at one of the various Army Schools listed below. All instructors appointed by the Navy will be trained at the Navy Teacher Training Center, Chicago, Ill., and transferred upon completion of training to one of the Navy Aviation Service Schools listed below:

- Army Air Forces Technical Schools**
- Chanute Field, Rantoul, Ill., Special School.
 - Scott Field, Belleville, Ill., Radio School.
 - Keesler Field, Biloxi, Miss., Airplane Mechanics School.
 - Gulfport, Miss., Airplane Mechanics School.
 - Lincoln, Neb., Airplane Mechanics School.
 - Goldsboro, N. C., Airplane Mechanics School.
 - Sheppard Field, Wichita, Tex., Airplane Mechanics School.
 - Amarillo, Tex., Airplane Mechanics School.
 - Sioux Falls, S. D., Radio School.
 - Madison, Wis., Radio School.
 - Lowry Field, Denver, Colo., Specialist School.
- Navy Aviation Service Schools**
- Chicago, Ill.; San Diego, Cal.; Alameda, Cal.; Seattle, Wash.; Norfolk, Va.; Jacksonville, Fla.; Pensacola, Fla.; Norman, Okla.

Duties—Student Instructor will pursue a course in radio operating or engineering, airplane mechanics, or shop work for a period of from three to six months. Successful completion of such courses will be followed by promotion to the position of Junior Instructor at \$2,000 per annum and assignment and transfer at Government expense to one of the appropriate schools listed above.

Junior Instructors will be used for the purpose of instructing soldiers and seamen in radio, shop work, and airplane mechanics. Junior Instructors appointed by the Navy Department will be trained at Chicago, Ill., prior to assignment to a Navy Aviation Service School. Junior Instructors appointed by War Department will be selected by and report to the individual Army Air Forces Technical Schools.

Requirements for All Grades—All applicants for the positions of Student Instructor or Junior Instructor must show that they have been graduated from a standard four-year high school course, or have completed at least 14 units of high school study. (This requirement will be waived only in case of applicants who present exceptional qualifying experience.)

Requirements for the Student Instructor Grade—Student Instructors must possess the qualifications listed under either 1, 2, 3, 4, 5, 6, or 7 below:

1. The successful completion of one year of study in a college or university or teachers' training institution of recognized standing.
 2. The completion of one full year of progressive technical experience as one of the following: Aircraft mechanic, aircraft or automobile engine mechanic, sheet metal worker, welder, machinist, photographer, camera repairman, radio operator, radio engineer, or radio maintenance and repairman.
 3. Possession of a Civil Aeronautics Administration airplane mechanic's or airplane engine mechanic's certificate.
 4. Possession of a commercial or amateur radio operator's license.
 5. The successful completion of a 6-months' technical radio course of resident study in a radio school.
 6. Possession of a Civil Aeronautics Administration ground instructors' certificate.
 7. The successful completion of a defense training course in radio work, under a program administered under authority of the U. S. Office of Education.
- Requirements for the Junior Instructor Grade**—All applicants for the position of Junior Instructor must meet the minimum requirements as listed above for the student instructor position. In addition they must possess the qualifications listed under 1, 2, 3, 4, 5, or 6 below:

1. Six months of full-time or one year of night school experience in teaching aircraft, radio, or shop subjects.
 2. Six months of progressive technical experience as one of the following: Aircraft engine mechanic, aircraft mechanic, aircraft sheet metal worker, aircraft welder, machinist, radio operator, or radio engineer.
 3. The possession of a bachelors' degree in electrical, aeronautical, or mechanical engineering from a recognized institution of learning.
 4. The possession of a bachelors' degree from a recognized institution of learning in trade and industrial education, vocational education, or industrial arts (restricted to metal working and woodworking pursuits, general shop practice, engines, aviation, or allied subjects).
 5. Six months progressive technical experience as one of the following: Sheet metal worker or oxy-acetylene welder.
 6. One year of progressive technical experience as automobile engine mechanic.
- Written Test**—No written test is required. Applicants' qualifications will be judged from a review of their experience.
- Sex**—The department or office requesting list of eligibles has the legal right to specify the sex desired.
- Age and Citizenship**—On the date of filing application, applicants:
1. Must have reached their 20th birthday. There is no maximum age limit for the positions.
 2. Must be citizens of or owe allegiance to the United States.
- Physical Requirements**—Applicants must be physically capable of performing the duties of the position and be free from such defects or diseases as would constitute employment hazards to themselves or danger to their fellow employees.
- Speech**—Applicants must have no speech defects or impediments.
- Hearing**—Applicants must possess normal hearing without the use of hearing aids.
- Color Vision**—For radio positions, it is necessary that appointees be able to distinguish basic and saturated colors.

How to Apply

File the following forms with the Secretary, Board of United States Civil Service Examiners, Chanute Field, Rantoul, Ill.

1. Application form 57, Card Form 4007-ABC, and Notice of Rating 4008-AB.
2. Form 14 and proof of honorable discharge should be submitted by applicants who desire their records of service in the armed forces to be considered.

Necessary forms may be secured from Federal Building, 641 Washington Street, New York City.

Radio Mechanic—\$2,200

Junior Radio Mechanic—\$1,860

Open to Men

No written test is required. Applicants' qualifications will be judged from a review of their experience.

Closing Date—Applications will be received until the needs of the service have been met.

Place of Employment: Middletown Air Depot, Olmsted Field, Middletown, Pa.

Duties: To perform mechanical and electrical work required in the installation, test, maintenance, adjustment, and repair of aircraft radio equipment such as low-power transmitters, receivers, radio compass and related equipment, and to perform related duties as required.

Age and Citizenship

1. On the date of filing application, applicants must have reached their twentieth (20th) birthday.
2. There is no maximum age limit for this examination.
3. On the date of filing application, applicants must be citizens of or owe allegiance to the United States.

How to Apply

File the following forms—With the secretary, Board of U. S. Civil Service Examiners, Middletown Air Depot, Olmsted Field, Middletown, Pa.

1. Application Form No. 57.
2. Form 4007-ABC.
3. Supplemental Form 3D-23.
4. Form 14 and proof of honorable discharge should be submitted by applicants who desire their record of service in the Armed Forces to be considered.

Necessary Forms May Be Secured from the secretary, Board of U. S. Civil Service Examiners, Middletown, Pa., or from the secretary, Board of U. S. Civil Service Examiners, at any first- or second-class post office in which this notice is posted. Or from the director, Second U. S. Civil Service Region, Federal Building, New York.

Furnishing Information

Applications must be fully and completely executed in accordance with instructions thereon. Failure to so execute applications may lead to their cancellation.

Qualifications Required

Experience, Radio Mechanic—Applicants must have had at least 4 years experience in the maintenance and repair of commercial radio communication equipment, 2 years of which must have been acquired on modern radio equipment within the 5 years immediately preceding the date of receipt of application.

Junior Radio Mechanic

Applicants must have had at least 2 years experience in the maintenance and repair of commercial radio communication, one year of which must have been acquired on modern radio equipment within the 5 years immediately preceding the date of receipt of application.

Substitution

A completed course as radio electrician will be accepted in substitution for not more than one year of the required experience for each of the positions in this examination.

Note: Applicants for either position must show that their experience included the use of circuit diagrams and blueprints, and such instruments as high accuracy, frequency signal generators and cathode ray oscilloscopes.

Physical Requirements

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

Substitution

A completed course as radio electrician will be accepted in substitution for not more than one year of the required experience for each of the positions in this examination.

Note: Applicants for either position must show that their experience included the use of circuit diagrams and blueprints, and such instruments as high accuracy, frequency signal generators and cathode ray oscilloscopes.

Substitution

A completed course as radio electrician will be accepted in substitution for not more than one year of the required experience for each of the positions in this examination.

Note: Applicants for either position must show that their experience included the use of circuit diagrams and blueprints, and such instruments as high accuracy, frequency signal generators and cathode ray oscilloscopes.

Big Turnover Worries Govt.

WASHINGTON.—So many hundreds of Federal employees have resigned their jobs in Washington in recent months that talk is being heard in personnel circles of freezing employees in their jobs, particularly certain types of jobs where there is a critical shortage such as stenographers, etc. Officials say freezing is a long ways off and that the President would oppose the move now but they admit that something must be done to keep an adequate supply of people in Washington and that something may be drastic.

Handicapped Get Chance to Work

WASHINGTON.—Physically handicapped persons are going to get a chance to obtain Federal jobs. A committee has been appointed to go over Federal jobs to select the ones where the blind, the crippled and the deaf may be placed. The committee consists of Dr. Vernon K. Harvey of the Civil Service Commission; R. R. Zimmerman of the Council of Personnel Administration, and Miss Tracy Copp of the Office of Education.

POLITICAL ADVERTISEMENT.

Judge Church Should Serve Again

..Having served for nearly seven years as a Justice of the Supreme Court, First Judicial Department, comprising Manhattan and the Bronx, Supreme Court Justice Lloyd Church is seeking re-election on the Democratic and American Labor Party tickets. He is a veteran of World War One.

Justice Church, in 20 years of law practice, has had wide experience in litigation, real estate, reorganization and as a referee, special guardian and trustee. He is a member of the American Bar Association, New York State Bar Association, Bar Association of the City of New York, and a former director of the New York County Lawyers Association. He also belongs to various fraternal and civic groups.

CROSS PERSIAN LAMB COATS

Quick Sale of 28 fine Coats (all sizes). Princess and Box effect Models. Beautiful curls, all Fresh Choice Pelts. Rare bargains at

\$89

GREY PERSIAN LAMB

Made of the Choicest Skins. Reg. Value \$250

\$129

Come Early for Best Choice
A Deposit Holds Your Selection

BROADWAY FURRIERS

305 7th Ave. (27th) 7th Floor
Open until 8 p.m. • Also Sundays

Ladies

Always Have Them on Hand To Aid Functioning

LEE'S PERIODIC PILLS

Standard Over 25 Years
Triple Strength \$2.00
3 boxes \$5.00 Postage Ex.

LEE PRODUCTS

4701 Sheridan Rd., Desk 34
Chicago, Ill.

Rushed Within 3 Hours

Scientific Reducing RESULTS GUARANTEED

D. MELBOURNE

Registered Physiotherapist

200 WEST 125th STREET, N. Y. C.
Phone 2-6957 • Lady Assistants

LEO'S BEAUTY SALON

1049 ST. NICHOLAS AVE., N. Y. C.

Between 162d and 163d Sts. ★ Tel. Wadsworth 8-9818

Special For a Limited Time Only

\$5.00 LANOLIN OIL PERMANENT WAVE . . . \$3.50
\$7.50 MARVEL CREAM PERMANENT WAVE . . \$5.00
Including Feather Cut or Personalized Cut and Hair Style

VEGETABLE OIL HAIR COLORING \$3.00

All our work is done under the supervision of Mr. Leo—
creator of Hair styles and specialist in Permanent Waves.

Radio Mechanic—\$2,200

Junior Radio Mechanic—\$1,860

Open to Men

No written test is required. Applicants' qualifications will be judged from a review of their experience.

Closing Date—Applications will be received until the needs of the service have been met.

Place of Employment: Middletown Air Depot, Olmsted Field, Middletown, Pa.

Duties: To perform mechanical and electrical work required in the installation, test, maintenance, adjustment, and repair of aircraft radio equipment such as low-power transmitters, receivers, radio compass and related equipment, and to perform related duties as required.

Age and Citizenship

1. On the date of filing application, applicants must have reached their twentieth (20th) birthday.
2. There is no maximum age limit for this examination.
3. On the date of filing application, applicants must be citizens of or owe allegiance to the United States.

How to Apply

File the following forms—With the secretary, Board of U. S. Civil Service Examiners, Middletown Air Depot, Olmsted Field, Middletown, Pa.

1. Application Form No. 57.
2. Form 4007-ABC.
3. Supplemental Form 3D-23.
4. Form 14 and proof of honorable discharge should be submitted by applicants who desire their record of service in the Armed Forces to be considered.

Necessary Forms May Be Secured from the secretary, Board of U. S. Civil Service Examiners, Middletown, Pa., or from the secretary, Board of U. S. Civil Service Examiners, at any first- or second-class post office in which this notice is posted. Or from the director, Second U. S. Civil Service Region, Federal Building, New York.

Furnishing Information

Applications must be fully and completely executed in accordance with instructions thereon. Failure to so execute applications may lead to their cancellation.

Qualifications Required

Experience, Radio Mechanic—Applicants must have had at least 4 years experience in the maintenance and repair of commercial radio communication equipment, 2 years of which must have been acquired on modern radio equipment within the 5 years immediately preceding the date of receipt of application.

Junior Radio Mechanic

Applicants must have had at least 2 years experience in the maintenance and repair of commercial radio communication, one year of which must have been acquired on modern radio equipment within the 5 years immediately preceding the date of receipt of application.

OLD COMPANY'S LEHIGH ANTHRACITE

Brooklyn Union Coal Company, Inc. and A. FILIATED COMPANIES

Distributors of Old Company's LEHIGH Anthracite Coal throughout the entire Metropolitan Area & Nassau County.

MAIN OFFICE:
185 Montague St., B'klyn, N. Y.
Order Dept.—CUMBERLAND 6-0040

To Relieve Misery of

COLDS

take 666

LIQUID, TABLETS, SALVE, NOSE DROPS

IN NEARBY PHILADELPHIA YOUR SAVINGS CAN CURRENTLY EARN 4% WITH SAFETY

Savings & Loan Insured Accounts Offer:

1. FEDERALLY INSURED TO \$5,000.
2. A LEGAL INVESTMENT FOR TRUST FUNDS.
3. DIVIDENDS FROM DATE OF INVESTMENT TO DATE OF WITHDRAWAL.

Write for Booklet L

S. R. GAYNES & CO.

277 Broadway N.Y.C. WO. 2-2075-9

United Pledge Society, Inc.

860 EIGHTH AVENUE, N. Y. (Between 51st and 52d Sts.)

LIBERAL LOANS ON UNIFORMS

CARE GUARANTEED
Ask for Jack Gorta

IF YOU HAVE AN EYE FOR A BARGAIN

Here is a WHOLE BLOCK FRONT including 2 corners near Sunrise Highway for only \$250. Reasonable walking distance to station, stores and schools. Free rights to a private beach, swimming pool and boat deck. Ideal spot for your new home. Pay \$50 down and balance in 2 1/2 years. Write for FREE map.

RUSSELL R. DOLAN

152 W. 42d Street, N.Y.
WISCONSIN 7-0634

Buy The LEADER every Tuesday.

MONEY FOR FALL AND WINTER NEEDS

Are You in Need of Money For Winter Expenses If So

CASH UP TO \$300

Will Be Granted to You At Any Time You Are in Need of It

Prompt Confidential Service Is Our Policy

SARATOGA CREDIT CORP.

PERSONAL LOAN CO.
Last Stop 8th Ave. Subway
Fulton St. and Rockaway Ave.
Brooklyn, N. Y.

COLLATERAL LOANS ARRANGED WITH BANKS

LISTED SECURITIES 1% to 1 1/2%
INSURANCE POLICIES 2% to 3%

Moderate Commission

KINNEY & CO.

76 Beaver St., N. Y. BO. 9-5588

BUY IN CORONA

Nearest Community to N. Y. City for

Good Buys - Reasonable Prices

REIFER REAL RESIDENCES

LICENSED BROKER
100-08 Northern Blvd. Newtown 9-5159
Free Transportation - Open Sundays and Holidays, 1 P.M. to 6 P.M.

HOUSES WANTED

ALL CASH PAID

IN STUYVESANT AND BEDFORD SECTIONS

SUMNER REALTY CO.
1257 Bedford Ave. NE. 8-2346

Helper Jobs Are Available In Brooklyn Navy Yard

Helper, Flange Turner

Rate of Pay Per Day: \$5.92, \$6.40, \$6.88. (For all work in excess of 40 hours per week employees will be paid the overtime rate of time and a half).

Duties

To assist flange turners in miscellaneous operations required in new construction and repair work in the shop and on board ship; to hold on rivets, scale boilers, load and unload trucks, handle the heating of material and care of fires necessary to assist flange turners during the

heating up of work, do various odd jobs in the trade not requiring special skill or experience, and accuracy and experience in swinging heavy sledges or mallets.

Requirements

Applicants must show that they possess one of the following qualifications (a), (b), (c), or (d), or any time-equivalent combination thereof:

(a) At least six months of experience in the trade which has required the use of tools, machines, or processes common to such trade; or, a like amount of experience (which may include a training period of specialist mechanical school) in the Army, Navy, Marine Corps, or Coast Guard, in a position comparable to that of a mechanical helper in the trade; or

(b) The completion of one scholastic year of a mechanical course in any metal or woodworking trades, in a vocational school of at least secondary grade or in a resident trade school; or

(c) The completion of a course in the trade applied for, of at least one year's duration in day class attendance, or of 18 months' duration in evening class attendance, in a resident trade school, as distinguished from a correspondence school; or

(d) The possession of certification of satisfactory completion of an intensive pre-employment refresher training course under the training program of the Federal Office of Education, in any of the metal-working or woodworking trades or skilled occupations (including the operation of production machines such as lathes, punch presses, drill presses, stamping presses, boring mills, or power woodworking machines).

Students—Applications will be accepted from persons if they are otherwise qualified, who are enrolled in school courses which upon completion will qualify them for a defense position, provided that they show in their applications that (if successful) they will complete the course in which they are enrolled within two months of the date of filing applications.

Persons who are assigned conditional eligibility in accordance with the foregoing may be given provisional appointments.

For all positions applicants must show ability to read and speak the English language sufficiently well to understand spoken and written direction. This requirement does not apply to former permanent employees of the Yard seeking re-employment.

B. Written test. No written test is required. Applicants' qualifications will be judged from a review of their experience.

C. Sex. The department or office requesting list of eligibles has the legal right to specify the sex desired. For these vacancies men are desired.

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

1. For the positions of Helper Flange Turner must have reached their eighteenth birthday and not have passed their 32nd birthday.

Note: Maximum age limit will be waived for persons who furnish proof of honorable discharge from the armed forces.

2. Must be citizens of or owe allegiance to the United States.

E. Applicants must be physically capable of performing the duties of

Study Aids For Clerk Test

(Continued from Page Four) mark-up, subtract cost from selling price, and divide the difference by the?

(87) Thirty-four one-thousandths is written in decimal form as follows:?

(88) A city lot sold for \$1,260, a sum which was an advance of 12 percent on its cost. The cost was?

(89) A house valued at \$8,750 is insured for 3/4 of its value at 1 1/2%. The amount of the premium is?

(90) A town needs \$43,375. The assessed valuation is \$12,500,000. The tax rate per thousand dollars will be?

Answers to Clerk, Grade 1 Examination

1. D, 2. B, 3. C, 4. D, 5. D, 6. A, 7. A, 8. B, 9. A, 10. D, 11. Vt, 12. anonymous, 13. barrel, 14. following, 15. compare, 16. \$200, 17. 60, 18. T. V. A., 19. Mayor, 20. Comptroller, 21. Governor, 22. Capital project, 23. one, 24. Tax Dept., 25. condemned, 26. appropriation, 27. correct, 28. simplified, 29. correct, 30. correct, 31. voluntary, 32. correct, 33. embodying, 34. sufficient, 35. minimum, 36. authority, 37. correct, 38. corporal, 39. career, 40. fourth, 41. calendar, 42. lapse, 43. questionnaire, 44. yield, 45. liquefied, 46. correct, 47. correct, 48. counterfeit, 49. correct, 50. advantageous, 51. separating, 52. conclusion, 53. briefly, 54. preceding, 55. correct, 56. primarily, 57. available, 58. correct, 59. correct, 61. occasions, 62. correct, 63. catalogue, 64. correct, 65. BD, 66. CD, 67. CD, 68. AE, 69. AE, 70. DE, 71. CD, 72. AC, 73. DE, 74. CD, 75. AC, 76. BC, 77. BE, 78. AE, 79. AB, 80. AC, 81. CD, 82. AD, 83. DE, 84. BD, 85. one, 86. Cost, 87. .034, 88. \$1,125, 89. \$73.83, 90. \$3.71.

Announces Phone Courses

In-service training courses in instruction for telephone switchboard operators and for emergency telephone switchboard operators under the sponsorship of the Department of Sanitation were announced this week by Harry R. Langdon, chief fiscal officer of the department, chairman of the courses.

Two one and one-half hour sessions, one on Tuesday, November 17, and the other on Tuesday, November 24, have been scheduled for the telephone switchboard operators in the New York Telephone Company's Training Division, 140 West Street, Manhattan.

The emergency telephone switchboard operator course will be given one full working day, from 9 a.m. to 5 p.m., in the same place.

Registration for both closes November 7.

the position and be free from such defects or diseases as would constitute employment hazards to themselves or danger to their fellow employees.

How to Apply

A. File the following forms with the Recorder, Labor Board, U. S. Navy Yard, Brooklyn, N. Y.:

1. Application Form 5.

2. Supplemental Forms as follows: AX-499.012, for Flange Turner.

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

B. Necessary forms may be secured from the Recorder, Labor Board, U. S. Navy Yard, Brooklyn, N. Y. By mail, from the Manager, Second U. S. Civil Service District, Federal Building, Christopher St., New York City, by persons residing in the States of New Jersey and New York.

Electrolysis

HAIK REMOVAL BY NEWEST PROFESSIONAL METHOD RADIO ELECTROLYSIS

Used by Physicians and Prominent New York Hospitals

QUICKEST METHOD— SAVES TIME and MONEY

MME. HELENE MEHLMANN Consultation Free—By Appointment Only 501 5th Ave., cor. 42d. Vanderbilt 6-3387 Evenings Call—TRemont 8-4748

EMANUEL J. SHORE

Superfluous Hair Permanently Removed

Latest Equipment - Results Guaranteed Free Consultation - Reasonable Rates Personal Attention

545 FIFTH AVE., CORNER 45th St. (Suite 1404) MURryhill 2-6025

MEN - WOMEN

IMPROVE YOUR APPEARANCE Unsightly hair removed permanently, privately. Proven painless method assures results. Free consultation.

S. MANNUZZA Electrolysis Specialist Suite 710-711

225 Lafayette St., N. Y. C. CAnal 6-7221.

SCHOOL DIRECTORY

LISTING OF CAREER TRAINING SCHOOLS

ACADEMIC & COMMERCIAL—COLLEGE PREPARATORY

Boro Hall Academy - DeKalb and Flatbush Ext., Brooklyn - Regents Accredited - MAIN 4-8558.

Eron School - 853 B'way (Cor. 14)—Day, Eve., Regents Accredited—ALGonquin 4-4882.

ACCOUNTING MACHINES

Accounting Machine Institute—221 W. 57th St.—Day and Evening Classes—IBM Accounting Machines, Tabulators Sorters and Key Punches—Circle 5-6425.

AIR CONDITIONING

V. Y. Tech—108 5th Ave.—Welding, drafting refrigeration, heating, radiating—CHelsea 2-6330.

AIRCRAFT WELDING

Citizens Prep Center—9 W. 61st St.—State Licensed—Day & Evening School—Course—Easy terms.—Circle 6-4970.

AUTO DRIVING SCHOOL

A. L. B. Driving School—Expert instructors, 620 Lenox Ave., New York City. AUd. 3-1433.

Bill's Auto Driving School - 97 Kenmare St., Photo Studio - 171 Worth St. Worth 2-6990.

AVIATION PRODUCTION MECHANIC

Delehanty Institute—11 E. 16th St.—Day and Eve. Classes—State Licensed—STuyvesant 4-6906.

BUSINESS MACHINES

Brooklyn Business Machine School—7 Lafayette Ave.—Comptometry, Billing, Bookkeeping Typing—Day and Evening—ST 3-7869.

Combination Business School, Civil Service Preparation, 139 W. 125th St. University 4-3170.

CARD PUNCH OPERATOR

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

Accounting Machine Institute—221 W. 57th St.—Day and Evening Classes—IBM Accounting Machines, Tabulators Sorters, and Key Punches—Circle 5-6425

CIVIL SERVICE

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

DRAFTING

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

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

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

Hondell Institute—230 W. 41st St.—Day & Evening Classes—Wisconsin 7-2008.

FINGERPRINTING

Delehanty Institute—11 E. 16th St.—Course—Day or Eve.—Class now forming New York School of Fingerprints—22-26 E. 8th St.—Introductory course for fingerprint expert. GRamercy 7-1268.

National Fingerprint and Identification School - 9 East 46th St.—Individual Instruction. PL 5-6868.

The Faurst Finger Print School - 240 Madison Ave.—Evening Classes—ASHland 4-5346.

INDUSTRIAL INSPECTION, OPERATION and ASSEMBLY

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

LANGUAGES and BUSINESS

Poza Institute - 1133 Broadway - English, Spanish, Portuguese, Commercial Courses. CHelsea 2-5470.

MACHINE SHOP

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

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

Practical Machinist School—109 Broad St.—Machinist school only BO 9-6408.

MACHINISTS, TOOL & DIE MAKING, INSTRUMENT MAKING

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

MECHANICAL DENTISTRY

New York School of Mechanical Dentistry - 125 W. 31st St. - Day and Evening Classes—Employment Service—Free Booklet C—CHickering 4-3200

MECHANICAL DRAFTING—STRUCTURAL DESIGN

N. Y. Structural Institute—Evening Classes for Men and Women. R. A. Exam. Review. Rigid Frame Design. VA. 6-2364.

MEDICAL - DENTAL

Manhattan Assistants School - 60 East 42d St. - 3 Month Special Course—Laboratory Technique & X-Ray—Day and Evening. Cat. L—MU. 2-5201

RADIO—TELEVISION

Radio Television Institute - 480 Lexington Ave. - Laboratory Training—Day and Evening Classes—PLaza 3-4585—Dept. L.

Metropolitan Tech. School—Radio Division—7 Central Park West—Day-Evening. CI. 7-2515.

SECRETARIAL SCHOOLS

Delehanty Institute—Day and Evening Classes. 120 W. 42d St.—STuyvesant 9-6900.

Lamb's Business Training School—370 Ninth St., at 6th Ave., Brooklyn—Day and Evening Classes—Individual Instruction—SOUTH 8-4238.

Merchants and Bankers Business School - 55th Year - Day and Evening - 220 East 42d St.—MU 2-0966.

Washington Business Institute, 2105 7th Ave. at 175th St.—Day and Evening Classes, Individual Instruction. MO. 2-6956.

TABULATING MACHINE OPERATION

Accounting Machine Institute—221 W. 57th St.—Day and Evening Classes—IBM Accounting Machines, Tabulators, Sorters and Key Punches—Circle 5-6425.

WELDING

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

DR. HENRY A. BECKER

OPTOMETRIST 330 West 42nd Street, N. Y. C.

Room 1600 Office Hours: 9 A. M. to 6 P. M. Weekdays 9 A. M. to 3 P. M. Saturday

Dr. Bohman — Dr. Shirley

OPTOMETRISTS

Eyes Examined Quality Glasses—Moderately Priced

Office Hours: 9 A. M. to 7 P. M. Daily

159 West 33rd St., N. Y. C. 3 Doors From 7th Avenue CH. 4-4826

DR. A. J. BLOK

OPTOMETRIST

Accurate Eye Examinations

OFFICE HOURS: 9:30 A.M. to 9 P.M. Daily Fridays, 9:30 to 1 P.M.

940 Southern Boulevard Bronx Near 163d Street

DR. FRED A. AVIRON

LADY OPTOMETRIST

OFFICE HOURS—9 a.m. to 7 p.m. 815 SIXTH AVENUE (At 28th Street, N. Y. C.) PHONE CHickering 4-1463

OPTOMETRIST

OFFICE HOURS: 9 A.M. to 8 P.M. Daily Fridays—9 a.m. to 6 p.m.

DR. H. A. BLUM

24 East Mt. Eden Avenue, Bronx (1/2 Block East of Mt. Eden Station)

M. A. CHAIKIN

OPTOMETRIST

160 - 12 Northern Boulevard Next to Roosevelt Theatre EYES EXAMINED - GLASSES FITTED

Flushing, L. I. FL. 3-1220

GLASSES ON CREDIT

EYES EXAMINED • GLASSES FITTED • PRESCRIPTIONS FILLED

NEW YORK STORE GOLDIN'S 652 W. 181st STREET (NEAR B'WAY)

BROOKLYN STORE KLEIN'S 6313 - 18th AVENUE (NEAR 61st St.)

Leg Ailments

Varicose Veins, Open Leg Sores, Phlebitis, Rheumatism, Arthritis, Eczema

TREATED WITHOUT OPERATIONS BY LATEST METHODS.

EXAMINATION FREE LEG AND ANKLES REDUCED

Daily 1-6 P.M. Monday and Thursday 1-8:30 P.M. NO OFFICE HOURS ON SUNDAY

L. A. BEHLA, M.D.

320 W. 86th St., New York City

DR. A. GERALD EDWARDS

SURGEON DENTIST—X-RAY

Hours 9 A. M. to 9 P.M. Sunday, 11 A. M. to 1 P. M.

1390 Dean Street

Bet. Kingston and Brooklyn Aves. SL 6-5030 BROOKLYN

OPTOMETRIST

DR. DAVID SCHWARTZ

Office Hours: 10 a.m. to 3 p.m. Daily Friday, 10 a.m. to 1 p.m. only.

831 WESTCHESTER AVENUE (Corner Prospect Avenue, Bronx)

DAYton 9-1190

CLERK, GRADE 1 STUDY MANUAL

With Practice Material for Typists Qualifying Tests

CONTENTS

1001 PRACTICE QUESTIONS

ANSWERS

CLERK, Grade 1 Examination, 1935

CLERK, Grade 2 Examination, 1937

TYPEWRITER COPYIST, Grade 2 Examination, 1938

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

Enclosed is \$1 (check, cash, money order) for which kindly send me, when ready, your Home Study Manual for Clerk, Grade 1 - Typist, Grade 1.

NAME

ADDRESS

Civil Service LEADER Study Manual

Follow the Leader for Bargain Buys

Another Conservation

A new garment service that toes the mark in line with the present program of conservation has been developed by the Bestway Shine Removing Co. at 416 Madison Avenue.

Their Nu-Nap Process is a valuable innovation for uniformed Civil Service employees as well as for men and women who wish to extend the "wearing time" of their ordinary wearing apparel. Those worn spots on suits and uniforms are re-napped and made to lose their shiny look. The fabric is revitalized; color-revived, and prevented to look like new, preserving the life of garments, which should be quite a boon to uniformed workers especially. The Bestway Company also has a convenient pick-up and delivery service.

First Aid for Baldness

We dropped in for a little talk with Adele Wybrant who runs a hair restoration salon at 1674 Broadway. Miss Wybrant is a lovely young lady who hails from Denver. For years she did research in the bio-chemistry of falling hair and finally evolved a process which she claims can make hair grow.

Watching her work was pretty much like gathering evidence for a trial. One of her first steps is to photograph you and mark the picture "before." If at the end of the treatments she can't show you a photograph with substantially more hair visible, you don't have to pay her. The men who came in were from every walk of life. There were enough happy faces to convince us that she was doing a good job.

Tip for Beauticians-to-be

Hair-styling is becoming quite a popular profession these days because, the higher incomes of large groups of people has made women much more beauty conscious. That,

at least, is the opinion of Mme. Marie C. Dow, founder of the Ritz Beauty School, 1358 Fulton Street, Brooklyn. She has been training students for the last ten years in the art of every branch of beauty culture, hair-styling, scalp treatment, etc.

Several diplomas from leading beauty colleges in the possession of Miss Dow, substantiate the fact that a course at this school offers thorough and complete training, filling each student with the background and confidence so important in the profession.

Speak for Yourself

Good speech as a career asset is stressed in the courses of M. Suzanne MacKay, director of the Studio School of Creative Speech. Miss MacKay claims that there are many fields where the ceiling on advancement is considerably lowered because the employee does not have the proper ability to express himself forcefully. She points to politics and to government service particularly in this respect, because a Civil Service employee who wishes to rise to an administrative position must be able to face an audience with maximum expressive ability.

Miss MacKay is a brilliant speaker and an unusual teacher of speech. She has been counselor for many organizations, director of a Little Theatre Group, is a graduate of The Curry School, Boston University, Columbia University, and the American Academy of Dramatic Arts.

POLITICAL ADVERTISEMENT. "CIVIL SERVICE CHAMPION"

JUDGE JACOB J. SCHWARTZWALD, now a Justice of the City Court of the City of New York, Kings County, serving by appointment of his Excellency the Governor, is a candidate for election.

Judge Schwartzwald, prior to his entering upon his judicial position, was a Member of the Legislature for fifteen years, during which time he sponsored, supported and advocated some of the most outstanding Civil Service reforms. He was very instrumental in furthering the bill for the annual increments of Civil Service employees and was always on the alert against any legislation that might in any way interfere with the Merit System.

Judge Schwartzwald is not only deserving of the promotion but every civil service employee who believes in the Merit System should see to it that he is elected.

He is the regular Democratic Candidate and his number on the machine is 13 B.

Discount House

SHOP NOW FOR THE BOYS IN THE SERVICE

Municipal Employees Service Have Thousands of Useful Gifts Including DeLuxe Duffel Bags in Appropriate Colors, Specially Priced at \$3.75

Headquarters for Fine Furniture and Hard-to-Get Items

Save Up to 50% on Nationally Advertised Products
Call or Write for Free Bulletin

Municipal Employees Service
41 Park Row CO. 7-5390
(Opposite City Hall Park)

Auto Spring Service

Now is the time. Preserve your car. INSTALLATION - WHILE YOU WAIT. WE RESET YOUR OLD SPRINGS

B & S AUTO SERVICE
2894 Atlantic Avenue
Brooklyn
AP. 7-8825

Beauty Specialist

WHAT TO DO ABOUT UNWANTED HAIR?

Twelve Hundred Hairs Removed in 1 hr. The latest and most improved method.

GENERAL SKIN CARE
Pimples, Black Heads, Dry and Oily Skin Corrected.
CLARA REISNER
Graduate of Parisian Institute of Cosmetology
505 Fifth Ave., N. Y. V. Vanderbilt 6-1628

Birth Certificates

BIRTH CERTIFICATES
* SERVICE IN ALL STATES
SAVE TIME AND RED TAPE
OUR FEE IS VERY SMALL
You Get Official Certificate or Money Refunded
Write, Phone or Call
Birth Certificate Service
507 Fifth Ave., New York, N. Y.
At 42nd St. Murray Hill 2-5550
Commercial Trust Bldg., Phila., Pa.
Phone Rittenhouse 7544
* We operate under United States Government Copyright

Carpets—Rugs

SAM KELLER
RUGS - CARPETS - LINOLEUMS
We carry in stock one of the largest selections in the city. All Wool-Broadlooms.
Carpets & Rugs at Savings up to 40%
198-200 Canal St., N. Y. C.
Est. 1909. Worth 2-1788-9
All subways to Canal St. Station.

Cigars

ASK FOR
OTTE'S HANDMADE CIGARS
At Your Favorite Tavern
ROBERT OTTE
656 Woodward Ave., Ridgewood
HEgeman 3-8181

Clothes Conservation

DON'T Throw Those Worn Clothes Away!
Have the fabric **RE-NAPPED** by the Exclusive **NU-NAP PROCESS**
REMOVES Shine
REVIVES Color
RECONDITIONS Clothes
BESTWAY SHINE REMOVING CO
416 Madison Ave. N.Y. PLaza 3-9686

Coal

Egg \$ 11.75	Pea \$10.00
Nut	Coke \$12.75
	Backheat 1. . \$8.25

STOKER COAL OUR SPECIALTY
Immediate deliveries B'klyn & Queens
CHRYSLER COAL, COKE & OIL COMPANY, Inc.
Evergreen 8-1661

Order **COAL** Now
DELIVERY AT ONCE
No deposit required—No Payment necessary for thirty days.
Castle's convenient new Finance Plan puts your purchase of coal on a budget basis. From 6 to 10 MONTHS TO PAY.
CASTLE COAL CO.
Eastchester Rd. and Haswell St., N.Y.C.
UNDERHILL 3-5600

Convalescent Homes

Valley Rest Home for Chronic and Aged
"IN THE COUNTRY"
Special consideration to Civil Service
VALLEY REST HOME
21-7 Street, Valley Stream, L. I.
Phone A.M. Valley Stream 9164

DURY NURSING HOME
Registered by N.Y. Department of Hospitals
Chronics, invalids and elderly people, diabetics and special diets convalescents. N. Y. State Reg. Nurse in Attendance.
RATES REASONABLE
110-24 Farmers Blvd., St. Albans, L. I.
Vigilant 4-9504

Funeral Homes

William Schlemm, Inc.
Three Modern Funeral Homes
Jersey City - Union City - Bogo's
Funerals \$150 Up to Higher Brackets
Service Wherever Needed
Call BERGEN 4-0411-UNION 7-1000
or HACKENSACK 2-6568

Business DIRECTORY

THE FIRMS AND SERVICES LISTED BELOW HAVE BEEN VISITED BY A LEADER REPRESENTATIVE AND HAVE AGREED TO GIVE SPECIAL CONSIDERATION TO LEADER READERS.

Food

ORIGINAL and GENUINE
BELL'S Liquo Garlic Extract
A Magic NEW SEASONING That Adds Zest to Your Meals
Novel - Economical - Tasty
Address: 222 GREENWICH STREET
Phone: BA. 7-6115 N. Y. C.

Furs

J. T. VIDAL
25 years of reliability
MFRS. OF FINER **FURS**
"Quality, Plus Economy" is His watchword. Furs to fit your individuality at savings of 40% to 50% because you buy direct from a manufacturer. Convenient payment terms arranged.
J. T. VIDAL, 231 W. 29th St. LO. 5-1347

EVERYTHING in FURS
Coats and jackets at GUARANTEED SAVINGS of as much as 30% to 40% from our factory to you. REPAIRING and RE-MODELING. Open to 6:30 P.M.
S. KASARSKY
231 WEST 29th STREET, LO. 5-4128
"In the heart of the fur district"

FUR SPECIALIST
RE-STYLING • REPAIRING
GLAZING • REMODELING
We transform Old Furs into 1943 Creations . . . At Reasonable Prices
Furs Made to Order
HERMAN AMENT
431 Fifth Ave., N. Y. C. LE. 2-0950

F-U-R-S
SPECIALISTS in RE-STYLING
Repairing - Glazing
Beautiful Styled Furs of Every Description
BUY NOW AND SAVE!
B. M. MOSES
66 East Broadway, N.Y.C. CA. 6-7473

Furniture CASH or CREDIT
Goldsmith Quality Furniture
Furniture
172 Myrtle Ave. Brooklyn, N.Y.
Telephone TR. 5-1334
Selling Fine Furniture Since 1915

Men's Shops

FAMOUS CLOTHES SHOP
NATIONALLY ADVERTISED BRANDS at CUT PRICES
12 PAYMENT PLAN
No Deposit Required from CIVIL SERVICE EMPLOYEES to open CHARGE ACCOUNT
Immediate Delivery—No Red Tape
234 FLATBUSH AVE.
at Bergen St., 1RT Sub. Station
BROOKLYN Phone NEvins 8-6061

JOHN J. CONNOLLY
MERCHANT TAILOR
SUITS, COATS and TUXEDOS
MADE TO ORDER
A Complete Line of the Finest All-Wool Materials, including Irish Blue Serge. Always in Stock
PRICED FROM \$35.00 UP
1688 Third Ave., at 95th St., N.Y.C.
Open till 8 P.M.

POPULAR BRANDS at CUT PRICES
MEN'S SHOES
Not All Sizes in Every Make
45 CORTLANDT ST., Manhattan
435 FULTON STREET, BROOKLYN
H. Edelman, Prop.

Oil Conversion

J. RUSSO
Plumbing & Heating Corp.
Conversion Specialists from OIL TO COAL
ESTIMATES MADE IN ORDER
Attend Now—Avoid October Rush
Gov't Demands Conservation of Oil
Civil Service Workers Given Immediate Attention
267 East 164th Street JE. 7-4737

Optometrists, etc.

UNION SQUARE OPTICAL
147 FOURTH AVE.
Bet. 13th & 14th Sts., N.Y.C. GR. 7-7558
Single Vision Glasses Complete, \$3.95
As Low as
Eyes Examined by Eye Specialist (M.D.)

UNITY OPTICAL CO.
152 Flatbush Ave., Brooklyn
(Near Atlantic Ave. Station of the L. I. R. R. and I. R. T.)
ELI ROSS, Optometrist
Tel. NEvins 8-9166, Daily: 9 A.M.-8 P.M.

Pants

PANTS
We Match Pants to Your Coat or Vest \$2.95 to \$9.95
Large Assortment of Slacks
ALBEE PANTS SHOP
Boro Hall Section
441 Fulton St. (nr. Smith)

Pianos

PIANOS Clearance SALE
on NEW and FACTORY Reconditioned PIANOS—also PLAYER PIANOS
BUY NOW AND SAVE
STOCK IS LIMITED
MATHUSHEK FACTORY
Established 1833
132nd ST. and ALEXANDER AVE.,
1 Block W. 133rd St. Sta. 3rd Ave. "L"
Phone MOtt Haven 9-5770
OPEN ALL DAY SATURDAY

Storage

Storage for Household Goods in Our Fireproof Warehouse
PRIVATE ROOMS
EXPERT PACKERS FOR CHINA, GLASS-WARE and BREAKABLES
The Eagle Warehouse & Storage Company of Brooklyn, Inc.
28 Fulton Street Brooklyn, N.Y.
Telephone for Estimate—MAIN 4-5660

Surgical Appliances

TERMINAL SURGICAL APPLIANCE COMPANY
Full line of **TRUSSES & BELTS**
Exper' Fitters in Attendance
Agency for **Dr. Scholl's Foot Appliances**
. . . Elastic Stockings . . .
Crutches; Wheel Chairs Sold or Rented
222 Fulton St., N. Y. Cor. Greenwich
Phone COrtlandt 7-1172

Surveyors

Established in Queens County Since 1882
WALTER I. BROWNE, Inc.
CITY SURVEYORS
LICENSED LAND SURVEYORS
82 - 82 BROADWAY
Elmhurst, L. I.
NE 9-0199

Sweets

Bell Fruit and Candy Shoppe
STEAMER and GIFT BASKETS FOR ALL OCCASIONS
IMPORTED SWEETS
Assorted Packages For All Our Boys in the Armed Forces
WE DELIVER
PHONE ORCHID 4-0524
139 Delancey St. New York City

Furniture Care

RE-UPHOLSTER
TWO PIECES \$29.50
EASY TERMS
Rebuilt - Restyled - Recovered
New Coverings, Springs, Fillings If Needed
ALL WORK GUARANTEED
STYLE DECORATORS
1440 St. John's Place Brooklyn
PHONE PRESIDENT 8-7384

CLASSIFIED ADVERTISEMENTS

Carpenter

GENERAL CONTRACTORS—Alterations, Tiles, Cement, Plaster, Fire Bricks Work and Oven Water Proving. **ALBERT DARBANY** 1243 41st St., Brooklyn. WIndsor 6-0829.

Fur Coats for Sale

MAGNIFICENT Genuine Fur Coats, wonderful quality (samples from fashion shows, \$65) Large assortment of furs and sizes. **LEONA STUDIO**, 105 West 24th St. (Near Broadway.)

Furs

Persian Lamb Coats, \$60. Unbelievable! Open late every eve'g. **LONG**, 5-5798. **CHAS. I. ZUCKER** 205 W. 30 St. (Bet. 7th & 8th Aves.) NYC
PAUL GRABOIS, Specialist in re-styling, repairing, glazing, ironing. NEW coats and jackets made to order at reasonable prices. 210 W. 29th St., N.Y.C. LA-4-9634.

Help Wanted—Agencies

A BACKGROUND of SATISFACTION in personnel service since 1910. Secretaries, stenographers, File—Law Clerks, Switchboard Operators, Brody Agency (Henrietta Roden, Licensee), 240 Broadway, Barclay 7-8185.

BOOKKEEPERS - Stenographers - Billing and Bookkeeping Machines operators, all office assistants. Desirable positions available daily. **Kahn Employment Agency, Inc.** 15 West 38th St. WI. 7-3990.

Insurance

LEON BENOFF, 391 East 149th Street, N. Y. C. Fire; savings on automobile insurance; special service to Civil Service. Tel. ME. 5-0984.

Loans

Bonded pawnbrokers since 1858, specializing in liberal loans on diamonds, watches, jewelry, cameras, binoculars, microscopes. **H. Stern, Inc.** 172 Sixth Ave., at 31st St., New York.

Reducing Specialist

FOR the woman who cares - Swedish Massage and Steam Bath **FLORENCE MILLS**, 1856 7th Ave. (cor. 114 St.), Apt. 24. CA. 8-2855. (Lic. No. MO 311-3593).

Apartments and Real Estate

WITH (222 RIVERSIDE DR.)—Fireproof ON THE HUDSON RIVER
THE IRVING ARMS
MODERN ROOMS. . . \$5 - \$8
Elevator—Refrigeration
TRANSIENTS ACCOMMODATED
Butterfield 8-6490

Liquor License

Notice is hereby given that License No. 10032 has been issued to the undersigned to sell beer at retail under the Alcoholic Beverage Control Law at 846 Seventh Avenue, City and County of New York, for off-premises consumption. **Estimote Gombinski**, 846 Seventh Avenue.

Civil Service Commission's Sweeping War-Time Powers

The Civil Service Reform League has carefully analyzed the tremendous new wartime powers of the United States Civil Service Commission, and how those powers affect every employee and prospective employee of the government. Here's the story:

In order to "facilitate the filling of the Federal government's requirements for manpower in the civilian service and promote the proper allocation and the effective mobilization and utilization of the nation's manpower in the prosecution of the war," the War Manpower Commission under authority granted by the President in an Executive Order recently issued a directive giving the Civil Service Commission power to transfer Federal civilian employees to other positions within the civil

service or to private industry, if such shifts would aid the war effort.

Voluntary System

A plan of voluntary transfers from non-war to war jobs inaugurated last February had by September 7, according to the Civil Service Commission, resulted in 31,977 transfers; but not only were many employees reluctant to transfer, but in numerous cases agencies refused to release their employees. Under the War Manpower Board's directive, the consent neither of the employees nor the agencies is necessary in case of a transfer within the civil service. The employee and the agencies may appeal to the Civil Service Commission, which is setting up special appeals committees for this purpose, but the Commission's decision is final. Federal employees may not be assigned to

private industry, however, without their consent.

Safeguards for the transferred employees have been established to insure retention of seniority, promotion, retirement and re-employment rights. Employees may not be transferred to lower-salaried positions, nor to locations beyond reasonable commuting distance from their homes unless the government pays transportation and moving costs for the employees and their immediate families.

Salaries

The Civil Service Commission is to reclassify salaries of Federal employees in field offices, outside Washington. At present the lack of uniformity in pay as between the various field offices and also as between agencies located in those offices is so great as to have fostered competition for certain kinds of talent and "pirating" of employees by one agency from another.

Probe

Congressman Robert Ramspeck of Georgia, Chairman of the House Civil Service Committee, has introduced a resolution giving the Civil Service Commission authority to investigate the necessity for filling Federal positions, the number of employees, and departmental personnel practices. Although the Commission is the central recruiting agency for the various Federal departments and agencies, it now has no authority to question their demands for additional workers.

On September 28 the Civil Service Commission reported to the President and to the Congress on the inter-agency transfers made under the Executive Order issued last February governing civilian recruitment. The report was called for by a rider to an appropriation bill asking for an investigation of the transfer system after charges had been made that certain agencies had been "pirating" employees of other agencies. The Commission found that "In a great majority of cases, the cause of the transfer has been the pressing need of the government service as a whole, and of the war agencies in particular, for employees skilled in occupations which have become critical in the war labor market. However, there have undoubtedly been instances where agencies used their discretion to fix salary rates in the field service for the purpose of outbidding one another for the service of personnel. . . ."

"Thousands of Federal employees are working below their highest skills. Thousands of Federal employees are using their highest skills for a very small percentage of the working day. This is a waste of manpower at a time when the country can ill afford to indulge in such practices. Furthermore, such conditions result in a lowering of morale among government employees at a time when morale should be at its highest peak. Employees want to make the maximum contribution to the war effort. They become discouraged when management denies them that opportunity."

"The Manpower Board's grant of authority is expected to im-

prove the situation described," stated the Commission. It will also give the Commission an opportunity to make the best possible use of its Interdepartmental Placement Service, which some time ago obtained records of the experience, training and talents of the great majority of Federal employees in order to locate those working in jobs below their maximum capability.

Another step to insure retention of needed employees in war work has been taken with the provision that persons engaged in war jobs in private industry must get a release from their employers before accepting government appointments.

(To be continued)

U. S. Exam Schedule

The following Federal exam dates and number of candidates were announced this week:

- November 3—Junior Procurement Inspector Trainee, 100 men, 100 women, 8:30 a. m., Room 1021, Federal Building, 641 Washington Street, Manhattan.
- November 3—Mechanic Learner, 130 men, 6 a. m., Room 1021, Federal Building.
- November 3—Junior Steno Typist, women, 175 stenos at 8:30 a. m., 175 typists at same time; 175 stenos, 175 typists, 1 p. m., Central Commercial High School, 214 East 42d Street, Manhattan.
- November 4—Mechanic Learner, 131 men, 6 a. m., Room 1021, Federal Building.
- November 4—Senior Bookkeeping Machine Operator, 38 candidates, 8:30 a. m., Room 1021, Federal Building.
- November 5—Junior Steno Typ-

ist women, 90 typists at 8:30 a. m., 90 stenos at 1 p. m.
November 6—Junior Steno Typist, women, 90 typists at 8:30 a. m.; 90 stenos, women, at 1 p. m., Room 1021, Federal Building.
November 9—Junior Steno Typist, women, 90 typists, 8:30 a. m., 90 stenos, 1 p. m., Room 1021, Federal Building.
Typewriters for typists and stenos will be provided by the Commission.

For a better job, read—
SECRETS OF CULTURED SPEECH
By Daniel P. Eginton, Ph.D.
"A Contribution"—N.Y.S. Ed. Dept.
Shows how to correct 600 mistakes in grammar and 2500 in pronunciation; broaden your vocabulary; express yourself effectively; speak publicly; pass exams. \$1 postpaid.
Better-Speech Studio 20 IRVING PL. New York City

Schools of Drama—Speech
YOU ARE IMPORTANT!
VISIT
ONE OF THE FOLLOWING CLASSES AND
JUDGE FOR YOURSELF
MONDAY—2-4 P.M.
BODY AND SPEECH TECHNIQUE
MONDAY—7:30-10:15 P.M.
DICTION AND INTERPRETATION
TUESDAY—8:15-10:15 P.M.
SPEECH GROOMING AND DELIVERY
THURSDAY—7:30-9:30 P.M.
PERSONAL PROBLEM SPEECH CLASS
M. SUZANNE MACKAY
SPEECH AND DRAMA SPECIALIST
Steinway Hall • 118 West 57th Street
Studio 711 Circle 6-4924
ONE DOLLAR EACH CLASS LESSON

PUBLIC SPEAKING
For Confidence, Poise, Cultured Speech. Strong, Pleasing Voice, Radio, and ability to Speak Convincingly to individuals and to small and large audiences.
Class & Private Instruction—Day & Eve.
New Eve. Class Wed., Sept. 23rd.
WALTER O. ROBINSON, LIT. D.
Over 27 Yrs. in Carnegie Hall Cl. 7-4211

THE WOLTER SCHOOL of SPEECH and DRAMA
Over 25 yrs. in Carnegie Hall, Cl. 7-4211
PROFESSIONAL AND CULTURAL
Class & Private Instruction Day & Eve.
Drama for Stage, Screen, Radio
Public Appearances while in training
Cultural: Cultured Speech - Voice - Personality. — Register now for Fall Courses. — NOW OPENING.

Advertisement Advertisement

CAREER BUILDING BOOKS

AVIATION

AVIATION FROM THE GROUND UP. By Lt. G. B. Manly, U. S. Army Air Service, Res. A complete text on fundamentals of aviation, written in simple language. Covers aerodynamics, construction, engines, rigging, instruments, weather forecasting, navigation, stunts, parachutes, commerce regulations, etc. 460 pages. \$3.00. 250 illustrations. Frederick J. Drake & Co., 600 West Van Buren St., Chicago, Ill.

AIRCRAFT POWER PLANT MANUAL. A complete step by step manual on how to maintain aircraft engines, accessories and propellers at peak efficiency. Thoroughly detailed, for any aircraft powerplant in common use today. 760 pages. 300 illustrations. \$4.00. Frederick J. Drake & Co., 600 West Van Buren St., Chicago, Ill.

AVIATION AND AIRCRAFT PRODUCTION. Aircraft Sheet Metal Construction and Repairs. A handbook for aircraft mechanics. Deals with methods used in repair of sheet metal parts. Detailed instructions cover machines, tools, seams and joints, binding, forming, spinning, reinforcing and stiffening, bumping, raising, riveting, soldering, welding and repairs of various parts. 158 pages. 123 illustrations. \$1.50. Frederick J. Drake, 600 West Van Buren St., Chicago, Ill.

CIVIL SERVICE

CLERK (GRADE 1 STUDY MANUAL). Practical material for Typist Qualifying Test. 1,001 questions—3 previous exams. \$1. Civil Service Leader, 97 Duane St., N. Y. C.

OPPORTUNITIES IN GOVERNMENT EMPLOYMENT. This comprehensive volume shows you everything about how to get a government job—Federal, State or Municipal. No matter what type of work you do or what kind you would like to do, it reveals your chances, shows what's required. \$1. Civil Service Leader, 97 Duane St., N. Y. C.

ENGINEERING

DIESEL ENGINES AND DIESEL ELECTRIC POWER. A complete, practical book on instruction, written in simple language, thoroughly illustrated. Covers construction, operating principles, fuel, starting and exhaust systems, lubrication, operating procedure, and air-cooled radial diesel engines for aircraft and army tanks. 398 pages. 260 illustrations. \$2.50. Frederick J. Drake & Co., 600 West Van Buren St., Chicago, Ill.

FINGERPRINT TECHNICIAN

THE FINGERPRINT "QUIZZER"—Over 650 Questions and Answers, 30 Actual Sets of Fingerprints. Previous City, State, Federal Examinations. Price, \$1.50. National Fingerprint & Identification School, 9 East 46th Street, New York City.

MATHEMATICS

AN OUTLINE OF PLANE TRIGONOMETRY.—Simon Lopata. Simple, complete outline of trigonometry. Used successfully for Army Entrance I.Q. Examinations, for Army and Navy Advancement Examinations, defense courses, and home study. Complete and clear, containing numerous examples and problems, it is easily followed and understood by the beginners. Essential for all who seek advancement. A self-guide for the beginner, a complete review for the more advanced. 75c. Barrons College Reviews, 37 Germania Place, Brooklyn, N. Y.

MATHEMATICS FOR READY REFERENCE. Designed for quick reference on any mathematics problem, this volume is ideal for brush up on forgotten phases. Practical problems after each section make home study easy. 224 pages. \$2.00. Frederick J. Drake & Co., 600 West Van Buren St., Chicago, Ill.

RADIO

DRAKE'S CYCLOPEDIA OF RADIO AND ELECTRONICS. A complete non-technical reference book covering transmission, reception, sound pictures, short wave, public address systems, television, photo cells. 1600 pages. 1700 headings. 1178 illustrations. 130 tables. \$5.00. Frederick J. Drake & Co., 600 West Van Buren St., Chicago, Ill.

WAR JOBS

YOUR JOB AND AMERICAN VICTORY. By Theodore Barrett. Shows you everything about how and where to get the industrial, civil service, and armed service jobs that train you for lifetime work; thousands of jobs, what they pay, etc. The only up-to-date guide on war jobs. Specific and easy to read. For men and women, young and old. \$2.50. George W. Stewart, Publisher, Inc., 67 West 44th St., N.Y.C.

WOMEN IN WAR PRODUCTION

NEEDED—WOMEN IN AVIATION—What a woman needs to know to plan a career and get a job in aviation. A myriad of opportunities are open in office, factory and flying field. \$2. Robert M. McBride & Company, 116 East 16th Street, N. Y. C.

NEEDED: WOMEN IN GOVERNMENT SERVICE. By Dickey Meyer. A practical manual about jobs for women, what the jobs are, where to apply, and how to get them; includes advice on free training opportunities & sample tests. \$2. Robert M. McBride & Co., 116 E. 16th St., N.Y.C.

COUPON

Publishing Co.

Gentlemen:

Please send us titles listed below.

.....
.....

I enclose to cover cost. Send C.O.D.

NAME

ADDRESS

CSL

LEARN SPANISH

quickly, easily correctly

BUSINESS men and women, young people grasping opportunity, clergymen, doctors, officials, all must know the language of our Spanish neighbors. By using the original standard LANGUAGE PHONE method—the Spanish course that gives you the actual voice instruction of an expert native teacher right in your own home, you learn quickly and easily! Start now! Learning by LANGUAGE PHONE is as pleasant and effortless as listening to music. Write for full details and easy terms. Play records on your own phonograph. No salesmen. Your money refunded if unsatisfactory. You decide.

Learn from Language Specialists • **FREE** demonstrations daily at our New York office. Everybody welcome!

Free booklet. Write your name & address plainly on margin of this ad, tear out and mail to FUNK & WAGNALLS CO., Dept. 430A, 354 Fourth Ave., New York.

Pass High on the Induction "I.Q." Test
95,000 men will attend Officers' Candidate Schools this year and of these, approximately 75,000 will be commissioned. To enter one of these schools you must make a really good score on the General Classification Test. Will your mark be high enough to allow you to enter Officers' Candidate School?

"PRACTICE FOR THE ARMY TESTS" is a book containing complete and simplified material along the lines of the questions given on the test . . . tells how to answer them quickly and easily. Get a thorough preparation RIGHT AWAY if you're about to enter the Service.

- PARTIAL LIST OF CONTENTS:—**
- General Suggestions on Taking Tests in the Army — Tests in the Air Force — Tests in the Navy
 - The Army General Classification Test
 - Vocabulary — Test Type Exercises — Key Answers
 - Arithmetic — Questions — Answers: Solutions for all Problems
 - Cube Counting — 44 Illustrations of This Highly Significant Type of Question
 - How the Army Decides Upon Your Job

FREE TRIAL! Send your name and address only, and pay postman \$1.50 plus postage on arrival. If you are not satisfied after five days, return book and money will be refunded. You may send \$1.50 with your order to save postage if you prefer. Supply is limited, so rush your order.

Civil Service Leader Bookshop
97 Duane St., New York, N. Y.

Please send me a copy of "Practice for the Army Tests." I enclose \$1.50. Send C.O.D., \$1.65

Name

Address

FILM OF THE WEEK

"George Washington Slept Here" is Warner Bros.' new comedy at the New York Strand Theatre. Jack Benny and Ann Sheridan star in the film, with Percy Kilbride, Charles Coburn, Hattie McDaniel, William Tracy and Joyce Reynolds in the supporting cast. William Keighley directed the picture, which is the screen adaptation of the George S. Kaufman and Moss Hart Broadway stage success.

The stage show is headed by Phil Spitalny and his All Girl Orchestra. This marks the eighth year of this musical unit with Evelyn, concert mistress and premiere violinist, Maxine of the haunting voice, Viola at the drums, Catherine and her trumpet and the All Girl Glee Club.

Transit Police Meeting

A meeting of the New York City Transit Police Association will be held on Tuesday, November 10, at 8 p. m. at Weiderman's Restaurant, 160 Third Avenue, Manhattan. Free refreshments will be served. As this is the final meeting to be held before the Association's first annual dance on Thanksgiving Eve, November 25, at Manhattan Center, all members should make an effort to attend.

Hotels — New York City

NEW YORK'S FINEST BANQUET FACILITIES

16 GORGEOUS BANQUET ROOMS

for every occasion, at reasonable rates. No affair too large or too small. We specialize in engagements and weddings.

Telephone MAin 4-5000

HOTEL

ST. GEORGE

Alvan E. Kallman, Mgr. CLARK STREET, BROOKLYN Clark St. 7th Ave. I.R.T. Sta. in Hotel BING & BING INC. MANAGEMENT

HOTEL Knickerbocker

An Economical Place to Live!

120 WEST 45TH STREET, NEW YORK

Next door to Times Square and Radio City. Attractive Rooms with BATH and RADIO from \$11 weekly. Daily rates from \$2.50 single; from \$3.50 for two persons.

Frank J. McNamara, Manager

AIR CONDITIONED RESTAURANT & BAR

The National Maritime Union CIO

Invites You to Attend the

6th Anniversary Dance

NOVEMBER 14th at ROYAL WINDSOR

FEATURING

ART KAHN and BAND CARLOS CARDIZ and his RHUMBA ORCHESTRA

Tickets now on sale ADMISSION — \$1.10 (IN ADVANCE)

GUEST STARS

PAUL ROBESON Madeleine CARROLL Vincent PRICE Herman SHUMLIN and Others

DINE AND DANCE

BUTLER'S

ALL NEW SHOW

EDITH ROGERS DAHL • PHIL KAYE EXOTIC NESA • HARRIET BRENT BOBBY TABLES DAVIS • BUTLERETTES

NUT CLUB

99 7th Ave., So. Right at I.R.T. Christopher St. No Cover Dinner \$1.25—Spec. Banquet Rates, Ramon & Chiquita, Sensational!!! CH. 2-9044

PASTOR'S

Belle Sloane, M.C., Marion Myles, Pat Rossi, Georgette Starr, Lilyan Lorraine, Joan Ellis. Dinner \$1.00, 6 to 10, 3rd St. at 8th Ave. GR. 3-8839

ZIMMERMAN'S HUNGARIA

Famous for its Food. DINNER FROM \$1. Delightful Floor Show Nightly at 7:30, 10:30, 12:30. Gypsy and Dance Orchestras. Continuous Music & Dancing from 6 p.m. to closing. No Cover. No Min. LO. 2-0115

Amusement Parade

By Joseph Burstin

ANN SHERIDAN who co-stars with Jack Benny in Warner Bros.' comedy, "George Washington Slept Here," now playing at the N. Y. Strand Theatre

HOLLYWOOD Facts Between Acts

"A Connecticut Yankee in King Arthur's Court" will be Jesse L. Lasky's next production for Warner Bros. Arthur Horman will do the screen treatment of the Mark Twain classic. . . Joan Bennett has signed a new contract with Twentieth Century-Fox under the terms of which she will make two pictures a year. Her first picture under the new agreement will be "Margin For Error." . . . Marsha Hunt will play the leading feminine role with Kay Kyser in "Right About Face," which Irving Starr will produce for M.G.M. Miss Hunt will soon be seen in "Seven Sweethearts" and later in "Pilot No. 5" and "The Human Comedy." . . . Melvyn Douglas has been assigned the starring role in Columbia's "Port Said," a timely story of the American Tank Corps, which will be brought to the screen with an all-male cast. Producer Harry Joe Brown will be in charge. . . Brian Aherne, male star of Columbia's "My Sister Eileen" and "A Night To Remember," has the starring role in B. P. Schulberg's production of "Blitzkrieg." Michael Hogan has written the screen play for "Blitzkrieg" from B. F. Manien's original story.

Merit Men

(Continued from Page Eight) orders, which affect their work intimately.

Another of her peeves is the difficulty of persons with unusual qualifications in placing those qualifications before the government. "We know of cases where persons having such qualifications go to the Commission's offices, and are given an application to fill out—but I don't want to fill out an application," they say, meaning that their experience won't fit the neat little questions asked in the application form. On the other hand, we sometimes get a call for certain specialized people needed in a hurry, we scurry around and get the people, have them fill out applications, and that's the last of that."

Things She Doesn't Like

She doesn't like the ease with which prospective employees are turned down for personal reasons—"blackballed" is the word she uses—though this happens mostly in the departments, not the Civil Service Commission. And she doesn't like the kind of investigations "that make a person out to be a dangerous character because he reads the New Republic." Then she goes on: "Life doesn't run in such narrow molds. The best talent isn't necessarily found in the straight, conventional, lines. But lots of officials in the government service seem afraid to look around them for the great accumulation of excellent human material which may not exactly 'fit,' but can do a real job." Well, that's Helen Drummond. Be careful if you get into conversation with her, for you'll get so absorbed it'll be hard to break away.

To students of human ways and lore, this will be interesting: Miss Drummond has always wanted to do two things: own a dog kennel and run a travel agency. She doesn't think the dog kennel will come to pass, "because I wouldn't have the heart to sell the dogs."

Three DWSGE Employees Begin Their Retirement

Frederick Lichtenstein, after 17 years of service in the Queens office of the Department of Water Supply, Gas and Electricity, and Samuel Judenfreund, after 20 years in the Manhattan division, have retired. So has Charles Rennie, Chief Inspector, Bureau of Water Register. The latter has put in more than 45 years of service.

STAGE NOTES

By JOSEPH BURSTIN

Paul Muni will be seen again in "Counsellor - At - Law," Elmer Rice's comedy-drama which opens at the Royale Theatre on Monday, November 23. . . The Theatre Guild has two openings the week of November 9. Phillip Barry's "Without Love," featuring Katharine Hepburn and Elliott Nugent, will premiere at the St. James Theatre, Tuesday, November 10, and Ketti Frings's comedy, "Mr. Sycamore," will open at the Guild Theatre Friday evening, November 13. Lillian Gish and Stuart Erwin are featured in "Mr. Sycamore." . . . Hugo Haas, famous Czechoslovak actor, has been engaged for one of the featured roles in "R U R," the Karel Capek Play, which L. Daniel Blank and David Silberman will present on Broadway late in November. . . "Life-line," Norman Armstrong's new drama, with an all-male cast, is scheduled to open at the Belasco Theatre on Monday, November 30. Dudley Digges is directing and playing the principal role.

"My Sister Eileen" in 3rd Week at Music Hall

"My Sister Eileen," with Rosalind Russell, Brian Aherne and Janet Blair in the starring roles, will be held over for a third week at the Radio City Music Hall.

KATHARINE HEPBURN featured with Elliot Nugent in Philip Barry's "Without Love," the new Theatre Guild presentation, which opens at the St. James Theatre, Tuesday, Nov. 10

Movies

NOW PLAYING

JACK BENNY ANN SHERIDAN

"GEORGE WASHINGTON SLEPT HERE"

IN PERSON

PHIL SPITALNY

AND HIS WORLD-FAMOUS

ALL-GIRL ORCHESTRA

AND THE WHOLE "HOUR OF CHARM" SHOW

Broadway at 47th St. STRAND New York City

The Most Talked About Picture Hollywood Ever Made! W. SOMERSET MAUGHAM'S

"THE MOON AND SIXPENCE"

STARRING

GEORGE SANDERS HERBERT MARSHALL and a perfect supporting cast.

RIVOLI

THEATRE

BROADWAY and 49th STREET Pop. Prices ★ Contin. Performances

M-G-M's Musical Show with heart, soul and patriotic verve!

THE BELLS ARE RINGING!

JUDY Garland

FOR ME AND MY GAL

An M-G-M Hit

ASTOR Popular PRICES B'way & 45th St. Cont. Performances

You can PASS the PHYSICAL IF...

You take our concentrated step-up course based on Civil Service requirements.

TRIAL VISIT \$2

Reduce—Build Up—Keep Fit! Special Individual Courses Swedish Massage—Vapor Baths Posture Correction, Etc. Separate Days For Men, Women HEIGHT INCREASED!

GOODWIN'S GYM

1457 BROADWAY (42d St.) WIs. 7-8250

Restaurants

MAMA RITZ

KOSHER

Dairy and Vegetarian Restaurant

Serving Civil Service Employees for 23 Years De Luxe Dinner 5 to 8 P.M.—55c Orders Delivered to Your Office 327 Broadway (Nr. Worth St.) New York City WOrth 2-8274

CIVIL SERVICE ORGANIZATIONS and EMPLOYEES

WHEN you are planning theater parties, banquets, luncheons, dances, teas, meetings, etc., do so through the amusement department of The Civil Service LEADER. Write to:

JOSEPH BURSTIN AMUSEMENT DEPT.

151 West 40th St. N. Y. C.

GENE TIERNEY PRESTON FOSTER JOHN SUTTON "THUNDER BIRDS"

A 20th Century-Fox Picture

PLUS BIG ROXY 7TH AVE. STAGE SHOW 30TH ST.

Doors Open at 10:30 A.M.

BUY WAR BONDS AT THE ROXY

RESORTS

New Windsor, N. Y.

INVITATION TO RELAX

Enjoy the serenity of Plum Point. Gorgeous countryside, roaring fireplace, delicious food—and fun. Only 45 miles from New York. MAKE RESERVATIONS FOR THANKSGIVING

PLUM POINT ATTRACTIVE RATES FREE BOOKLET New Windsor, N.Y. Newburgh 4270

Ellenville, N. Y.

ARROWHEAD LODGE

IT'S nicest at ARROWHEAD during Indian summer. Fireplace Warmth, Library and Recordings, Rowing, Bicycling, Tennis. Rates, \$24.00 Weekly S. SLUTSKY

Ellenville, N. Y. Tel. 502

Holy Name Society, Sanitation, Plans Tenth Annual Ball

The Holy Name Society of the Department of Sanitation, Boroughs of Brooklyn and Queens,

will hold its tenth annual ball and entertainment on Saturday night, November 7, in the Grand Ballroom of the Hotel St. George, Brooklyn. The proceeds will be utilized for the maintenance of scholarships sponsored by the society and for the continuance of its efforts in behalf of

various Catholic Charities.

The entire program of entertainment is under the direction of Percy Oakes and Harry Newman of the Percy Oakes Theatrical Enterprises of New York City. The entertainment will consist of 12 acts and will feature outstanding artists of stage, screen and radio.

Among the many guests who are expected to attend, are Bishop Thomas E. Molloy, S.T.D., of Brooklyn; Mayor Fiorello H. LaGuardia, Sanitation Commissioner William F. Carey and many others prominent in both civic and religious circles.

The executive committee, under whose direction the affair has

been arranged, includes the Right Reverend Monsignor Leo A. Arcese, pastor of the Nativity Church, Woodhaven, L. I., spiritual director of the society; Charles J. Labdon, president of the society; Andrew W. Mulrain, vice-president; James J. Cunningham and Joseph P. Lee, chairman of the arrangements committee.

IT'S A MAN-SIZED JOB!

... to safeguard New York's Electric, Gas, and Steam Service

To provide New York with utility service . . . safely and dependably at all times . . . is one of the biggest and most responsible jobs in the world today. The fact that Consolidated Edison has grown and planned ahead throughout the years to meet the ever-growing demands of our great City is . . . may we say with all modesty . . . the best assurance of continued performance and protection of this vital service during these critical times.

As New York City is one of the key points in the nation's battle of production, it is our chief wartime job to keep our facilities always ready—always available.

Back of the generating plants, the transmission lines, the fuel and other supplies, stands an organization of men and women trained in the traditions of public service, and ready now to safeguard that service, so far as humanly possible, against any hazards that war may create.

Here are some of the things we are doing to meet possible emergencies

1. In addition to its own network of power lines, supplied from many large central station plants throughout the City, Consolidated Edison has provided for an interchange of electric and gas supply from several sources—when required. Automatic devices help to protect our service against possible interruption.
2. No group of workers has had better training than Consolidated Edison employees in meeting unforeseen emergencies. To this training we have added special instruction, in the case of certain mobile units, for making speedy repairs to mains, pipes, and cable damaged by bombs.
3. In case of an air raid or widespread sabotage, the emergency forces of all utilities serving New York City would be on the alert. Many months ago, New York's public utilities unified their emergency mobilization plans in cooperation with the Citizens' Defense Corps—Mayor LaGuardia, commander—Public Works Emergency Division, Major Irving Huie, division chief. The badge shown at the right will be worn by all utility emergency employees when the occasion requires.
4. Special emergency stations have been set up in strategic locations covering the entire City, at which complete tool equipment, supplies, and repair kits are made quickly available to flying squads of trouble shooters. Our emergency organization, consisting of more than 5,000, has been developed and trained so that competent workers can perform needed tasks quickly without supervision.
5. To prevent possible sabotage, special means have been provided to safeguard all power stations and to detect prowlers around buildings, docks and yards belonging to the Company. With the City's permission, certain streets adjoining Company plants have been fenced off for the duration.
6. Every employee of the System, officials included, has been fingerprinted and his record carefully checked; 97% have been with us longer than five years. All employees must be identified to enter plants of the Company, as well as when moving from one zone to another within the plant . . . Every package and vehicle is thoroughly searched.
7. To help us respond promptly to air raid alerts, not one, but several warning systems and signals have been installed at our central service boards. Even before the first official blackout tests, nightly trial blackouts and dim-outs were practiced in our plants. Special precautions have been taken, and experiments are now under way to provide further protection for those who must stay on the job during a raid.

CONSOLIDATED EDISON

SYSTEM COMPANIES

SERVICE

