Civil Service

America's Largest Weekly for Public Employees

Vol. XV - No. 48

Tuesday, August 10, 1954

Price Ten Cents

TB, Armory, Other State Pay HENRY CALPIN

See Page 7

CAPITOL " A TON All Converted State salaries Listed at Old and New Pay

specialty in parenthesis will be paid the same rate as those in the general title without the paren-thetical specialty, except that pay for titles in the TB specialties is being set separately, and a decision as to such pay will be announced later. For money values, see tables, Pages 8 and 9.

SALARY AND TITLE DE-TERMINATIONS
The Director of Classification
and Compensation and the Director of the Budget have determined that, pursuant to the provi-sions of Chapter 307 of the Laws of 1954, the reallocations listed in this report will be made on October 1.

This report has been issued in advance of October 1 for the sole purpose of permitting departments and agencies to make an early start on the revision of payroll

Part I contains an alphabetic list of all titles which are to be reallocated (or allocated) to grades in the new salary plan.

Part II contains an alphabetic list of present titles which are to be eliminated by reclassification, or which for other reasons are not to be allocated.

General Directions for Use of This Report

 Except as specifically listed for tuberculosis titles in Part I, all parenthetic titles are to be allocated to the grade that is shown for the base title without a parenthetic. Allocations for titles with tuberculosis service parenthetics will be announced at a later date.

2. This report lists the statutory ranges for each grade, and does not indicate proposed temporary increases in minimum salaries. Announcement of titles for which recruitment above the minimum is to be authorized will appear at a

3. This report will be supplemented by separate notices of classification determinations for each department and agency to correct individual classification inequities.

4. Form CC-54, available through department and agency personnel offices, may be used to request review of the salary gradings announced in this report. The form contains detailed in-The form contains detailed in-structions, which should be fol-lowed with care. In cases where several employees under the same title request a review of the allo-cation of their title to a salary grade, only one form for the en-tire group need be filled out and

5. Dollar ranges for new grades, as shown in this report, do not include the extra step rate which will be paid to employees who have served at the maximum of their grades for five years or more as defined by the statute.

PART I. TITLES TO BE USED IN THE NEW SALARY PLAN.

Title, old salary grade and new salary grade are given, in that order.

* indicates new title.

† Payroli records should not be changed pending reclassifica-tion which will affect these titles. Account Clerk, 2, 3.

Actuarial Clerk, 2, 3. Administrative Aide, 9, 10.
Administrative Assistant, 20, 18.
Administrative Director of Administrative Director Audits and Accounts, 50, 38.

Administrative Director of Civil Bervice, 50, 38. Administrative Director of Com-

Administrative Director of Em ployees Retirement System, 42, 12.
Administrative Director, Hospital Planning Commission, 56, 38.
Administrative Director of La-

Administrative · Director

Employees in title that carries a! Standards and Purchase, 32, 28, Administrative Employment Supervisor, 20, 16.

Administrative Finance Officer,

*Administrative Officer, Audit and Control, 25, 23.

*Administrative Officer, Commerce, 25, 23. Administrative Officer, Division

of Employment, 35, 29.
Administrative Officer Division

of Parole, 28, 23.
*Administrative
Commission, 28, 25. Officer, Rent Administrative Supervisor of Audit and Control Records, 25, 22. Administrative Supervisor Corporation Tax Records, 25, 22

Administrative Supervisor Income Tax Collection, 25, 22. Administrative Supervisor Machine Accounting, 25, 23, Administrative Supervisor Title Abstracts, 32, 26,

Administrator of Apprentice Training, 32, 26, Administrator of Oral Hygiene,

Agricultural Fairs Representative, 25, 18. Air Conditioning Plant Opera-

tor, 11, 11. Airplane Pilot, 24, 21, Analytical Chemist, 14, 14

Animal Industry Aide, 7, 8, Apiculturist, 21, 19, Apprentice Training Represen-

tative, 20, 16.
Aquatic Biologist, 14, 14.
Architectural Renderer, 32, 27.
Area Veteran Director, 32, 24. Area Veteran Director, 32, 24
Artist-Designer, 14, 13.
Asbestos Worker, 8, 8.
Assembly Hall Custodian, 4, 5.
Assistant Accountant, 14, 14.
Assistant Actuary, 17, 14.
Assistant Administrative Director of Civil Service, 39, 31.
Assistant Administrative Finance Officer, 25, 22.
Assistant Administrative Officer.

Assistant Administrative Officer, Division of Employment, 28, 23. Assistant Administrative Super-visor of Machine Accounting, 20,

Assistant Administrator of Compensation Claims, 27, 23. Assistant in Adult Civic Education, 20, 19,

Assistant in Americanization and Adult Elementary Education.

Assistant in Adult Education,

20, 19.
Assistant in Agricultural Edu-

Assistant Architect, 20, 19, Assistant Architectural mator, 20, 19, Assistant Architectural Speci-fications Writer, 20, 19.

Assistant Attorney General, 39

*Assistant in Audio-Visual Edu-

cation, 25, 19.
Assistant Auditor, 14, 14.
Assistant Automotive Maint nance Inspector, 8, 9, Assistant Baker, 3, 4.

Assistant Building Engineer, 20, 19,
Assistant Building Structural
Engineer, 20, 19.

Assistant in Business Education,

Assistant Cancer Scientist, 14, 14.
Assistant Chief Auditor of
State Refunds, 31, 25.
Assistant in Child Development,

Assistant in Citizenship Educa tion, 20, 19,

Assistant Civil Engineer, 20, 19. Assistant Colony Supervisor, 4. Assistant Commissioner for Lo-

cal Health-Services, 50, 38. Assistant Commissioner Medical Services, 50, 38. Assistant Commissioner of Mental Hygiene, 50, 38.

Assistant Commissioner for Tuberculosis Control, 50, 38. Assistant Compensation Claims Auditor, 14, 14. Assistant Compensation Claims Examiner, 12, 12. Assistant Cook, 1, 4

Assistant Cooperative Industrial Education, 20, 19. Assistant Coordinator of Com-

munity Mental Health Services, Assistant Core Drill Operator,

5. 6.
Assistant Counsel, 25, 23.
Assistant in Dental Hygiene Ed-

ucation, 20, 19.
Assistant Director of Accounts and Finance, 34, 28,
Assistant Director, Antitoxin,
Serum and Vaccine Laboratories,

40, 32, Assistant Director of Business Management and Personnel, 32, 27.

Assistant Director of Cancer Institute, 46, 35. Assistant Director of Classification and Compensation, 35, 31.
Assistant Director for Clinical

Research, 40, 32, Assistant Director of Collection,

Assistant Director of Compensation Claims, 34, 28, Assistant Director of Correction Reception Center, 32, 27.

Assistant Director of Craig Colony, 40, 32. Assistant Director of Criminal Hospital, 40, 32. Assistant Director of Criminal Identification, 25, 22, Assistant Director - Diagnos-

tic Laboratories, 40, 32.
Assistant Director, Division of Industrial Relations, Women in Industry and Minimum

Assistant Director of Employment Security Finance, 30, 26.
Assistant Director of Equalization, 34, 27.

Assistant Director of Field Audit, 31, 27. Assistant Director of Pish and

Game, 32, 27. Assistant Director of Pood Control, 25, 22,

Assistant Director of General
Accounts, 31, 27.
Assistant Director, General
Education, 25, 23.
Assistant Director of Health
Department Accounts, 32, 27.
Assistant Director for Hospital

Assistant Director for Hospital Construction, 28, 24.

Assistant Director for Hospital

Assistant Director of Housing Project Development, 25, 29. Assistant Director of Industrial Safety Service, 32, 27.

Safety Service, 32, 27.

Assistant Director of Labor Research and Statistics, 32, 27.

Assistant Director, Laboratories for Sanitary and Analytical Chemistry, 37, 30.

Assistant Director, Laboratories for Visitary, 48 ctor, Laboratories

for Virology, 40, 32.
Assistant Director of Lands and
Forests, 32, 27.
Assistant Director of Licenses,

Assistant Director for Local Laboratories, 40, 32, Assistant Director

Assistant Director — 1 Health Commission, 39, 28. Mental Assistant Director of Mental Hospital, 40, 32. Assistant Director of Mental

Hygiene Business Administration.

Assistant Director of Mental Hygiene Nursing Service, 25, 23, Assistant Director of Milk Control, 28, 24.

Assistant Director of Miscellaneous Taxes, 34, 28,
Assistant Director of Nursing,
14, 14.

Assistant Director of Payroll Audits, 31, 26. Assistant Director of Personnel

and Office Administration, 25, 23.
Assistant Director of Plant Industry, 20, 15. Assistant Director of Prison Industries, 32, 27. Assistant Director of Psychia-

tric Institute, 46, 35, Assistant Director of Psychiatric Social Work, 25, 23. Assistant Director of Psycholo-

gical Services, 25, 22. Assistant Director of Public Health Nursing, 25, 23.

Assistant Director of Public Relations, Education and Research.

Assistant Director of Safety Service, 31, 26. Assistant Director, of Sanitary Engineering, 39, 31.

Assistant Director Services for the Blind, 25, 23.

Assistant Director Museum, 30, 27. of State Assistant Director Parks, 39, 32. of State

Assistant Director of School, 40, 32, Assistant Director of State Traffic Commission, 28,

Assistant Director of Truck Mileage Tax, 31, 26.
Assistant Director of Tuberculosis Hospital, 40, 32.
Assistant Director of Unemployment Insurance, 39, 31.
Assistant Director of Vital Statistics, 22, 22 of Truck

Assistant Director, Vocational Education, 25, 23. Assistant Director of Vocational Rehabilitation, 28, 24.
Assistant Director of Welfare
Area Office, 23, 21.
Assistant District Engineer, 39,

Assistant District Game Protector, 11, 11.

Assistant District Health Officer, 28, 25, Assistant District Supervising

Public Health Nurse, 14, 14.
Assistant District Tax Supervisor, 28, 24. Assistant District Tax Supervisor and Deputy Appraiser, 31, 26. Assistant Drill Rig Operator,

Assistant in Education for the Aged, 20, 19. Assistant in Education Guid-

ance, 20, 19. Assistant in Education of Handicapped, 20, 19.
Assistant in Education of Physi-

cally Handicapped, 20, 19, Assistant in Education Research, 20, 19,

Assistant in Educational Plant Planning, 20, 19. Assistant Electric Engineer 20, 19.

Assistant in Elementary Curri-culum, 20, 19.

Assistant Employment Security Manager, 17, 17. Assistant Employment Security

Superintendent, 26, 23.
Assistant in English Education. Assistant Estate Tax Director,

Assistant Examinations Editor, 12, 12. Assistant Examiner of Methods

and Procedures, 15, 14.
*Assistant Executive Officer, 14,

Assistant in Foreign Languages Education, 20, 19. Assistant Forest Surveyor, 7, 10. Assistant Game Farm Foreman, 5, 6.

Assistant Game Research Investigator, 11, 11.
Assistant Gas Engineer, 20, 19.
Assistant General Counsel, 30,

*Assistant General Manager of

Niagara Frontier Parks, 32, 24.

*Assistant Hardware Specifica-tions Writer, 25, 19. Assistant in Hearing Conserva-

tion, 20, 19, Assistant Heating and Ventilating Engineer, 20, 19.
Assistant Income Tax Director,

34, 28; applies only to present Assistant Income Tax Director (Administration) G-34. For present Assistant Income Tax Director (Revenues and Accounts), G-31, refer to new title of In-come Tax Accounts Supervisor at

Assistant in Industrial Arts Education, 20, 19.
Assistant Industrial Commissioner, 34, 27,

Assistant in Industrial Educa-tion, 20, 19, 8, 10. Poreman,

Assistant Industrial Superin-tendent, 24, 21. Assistant in Higher Education,

20, 19, Assistant in Home Economics Education, 20, 19.

Assistant Housemother, 2, 3. Assistant Hydraulic Engineer,

20, 19, Assistant Insurance Sales Director, 31, 26,

Assistant Land and Claims Adjuster, 22, 19 Assistant Librarian, 14, 14, Enforce

Assistant License Enforcement Officer, 23, 20, Assistant Locomotive Inspector,

Assistant Managing Editor, In-dustrial Bulletin, 22, 18. Assistant Manhattan District Supervisor, 26, 29. Assistant Maritime College Busi-

ness Officer, 25, 22.
Assistant in Mathematics Edu-

cation, 20, 19.
Assistant Meat Cutter, 4, 4.
Assistant Mechanical Construction Engineer, 20, 19,
Assistant Mechanical Estimator.

20, 19, Assistant Mechanical Specifications Writer, 20, 19.
Assistant Metropolitan Betate
Tax Supervisor and Appraiser,

31, 26, Assistant Motor Equipment Maintenance Supervisor, 14, 14, Assistant in Nursing Education,

20, 19, Assistant Park Maintenance Supervisor, 17, 14. Assistant in Physical Education

and Recreation, 20, 19.
Assistant Plumbing Engineer, 20, 19, Assistant Principal Keeper, 25,

Assistant Principal, School of Nursing, 14, 14. Assistant Property Manager,

16, 15. *Assistant in Private Trade School Administration, 25, 19

Assistant Public Works Safety Director, 20, 16, Assistant Furchasing Agent, 14,

Assistant Railroad Engineer, 20, 19. Assistant Rates Examiner, 12, 12.

Assistant Realty Consultant, 25, 22, Assistant Recreation Instructor.

†Assistant Research Scientist, 14, 14, Assistant Sales Manager, 18, 16, Assistant Sanitary Engineer, 20, 19,

Assistant in School Attendance, 20, 19, Assistant in School Business Management, 20, 19,
Assistant in School Financial
Aid, 20, 19.

Assistant in School Health Education, 20, 19. Assistant

School in Service, 20, 19. Assistant in School Lunch Administration, 20, 19. Assistant in School Nursing, 20,

Assistant in Science Education, 20, 19. Assistant in Secondary Curricu-

lum, 20, 19. Assistant Secretary of Commis-sion of Correction, 25, 21. Assistant Self-Insurance Exami-

ner, 12, 12, (Continued on Page 3)

STATE PAY COMMENT BY KELLY AND POWERS APPEARS NEXT WEEK

The LEADER will publish next week an evaluation of the new State salary allocation. J. Earl Kelly will contribute a compara-Kelly will contribute a compara-tive analysis, and John P. Powers, CSEA president, will state the Association's reactions. The two experts will compare the result with the understanding reached by Mr. Kelly and the Association in the beginning.

Looking Inside

By H. J. BERNARD

THE 472 REMAINING ELIGIBLES on the NYC patrolman (P.D.) list were heartened at Mayor Wagner's promise to increase the number of patrolmen. The budget calls for 1,724 more than last year, but the Mayor was referring to increasing the increase. The police budget quota is 20,878 for 1954-55.

The patrolman physical test will wind up early next month, and not too long thereafter, 4,000 or so new police eligibles will be anxious for patrolman jobs at what should then be higher pay than at present. These candidates, like the present eligibles, have a deep personal interest in all Police Commissioner Francis W. H. Adams is doing to get more men and higher pay. Not only will the police benefit, but other City employees, because of his courageous and unique example. He took just the step needed to bring the whole pay predicament not only into focus but into the public eye. If he does not watch out, he may go places, for a Commissioner who resorts to such a brave and unusual course is out of this world. And to get the Mayor to back him up, and so quickly, was a phenomenon in NYC history.

"7,000 More Police Needed"

Commissioner Adams says the City needs 7,000 more police, to cope with crime and Juvenile delinquency. His dramatic emphasis of the necessity received nationwide publicity. How near he will come to attaining 7,000, or 5,300 above the budget quota, nobody could say. The Mayor is giving Budget Director Abraham D. Beame a real task in trying to find out the limit that the City treasury is able to stand. Everybody knows the City is having a tough time financially, and the Mayor has an advisory committee trying to discover ways of saving money, realizing a greater income by using up-to-date business methods, and even finding new sources of revenue.

Unpleasant but Unavoidable Task

The new sources of revenue must be new taxes and increased tax rates, to provide adequate amounts. This fact seems dynamite-laden. because every new tax, on top of present high taxes, raises a fury of protest. Even a Mayor is entitled to a little peace of mind. But in seeking election as Mayor, a candidate-if he doesn't know it then, finds it out later, if elected-surrenders peace of mind in exchange for the honors, emoluments and political asset of being NYC's Mayor.

The City must sooner or later face the fact it can not continue to underpay so many of its employees, and still have departments that function properly. Commissioner Adams admits that his department is below par because of manpower shortage; Commissioner Edward F. Cavanagh Jr., the Fire Commissioner, is yet to be heard from in such pointed terms, but has at least hinted as much concerning his own department, in deploring the device of having firemen act as lieutenants, lieutenants as captains, captains as battalion chiefs, and battalion chiefs as deputy chiefs, all for long periods, and all at the pay of the lower rank. The Appellate Division has just upheld battalion chiefs who, with the moral support of the Uniformed Fire Officers Association, sued to compel abandonment of the use of "acting" titles.

The Fate of the Faultless

NOBODY CAN ENVY Mayor Wagner's predicament. The large demand for, and short supply of funds are not of his own making. He has had control over only one single annual City budget. It is not his fault but his fate. It is he who must lead the fight for increased City income from sources that can and must supply it, not only so that City employees can be paid decent salaries, but so the City can provide adequately for future growth, as well as present needs, in capital construction and repair, which have been neglected PROCEEDINGS INSTITUTED: for years. It must not be expected increased State aid will ever cope with such an enormous need.

This is a back-breaking undertaking, and one that requires more courage than some politicians possess. So far, as Mayor, Mr. Wagner, without being brash or offensive, for he is a courtly fellow, has shown courage, though less than a tithe of what will be required to rescue NYC from the effect of years of indifference to salaries and capital

No Easy Out

THE MAYOR, and his committee, will find that the enormous additional amounts of money required can come from no easy sources.

It was nice of Judge Samuel S. Leibowitz to tell the Kings County Grand Jury the City must pay its police more, and that the City should pay for police uniforms and ammunition, instead of the men having to foot the bill, but his suggestion that every time 35 cents is paid as Brooklyn-Battery Tunnel toll, 10 of them should "be taken by the City and used to raise the pay of our City employees," is not as practical as the ideas that usually flow from the personable Judge. The City does not own the toll money. The Triborough Bridge and Tunnel Authority does. The Judge as a respecter of property rights, private and public, can not gloss over the distinction. Any solution, even an incomplete one, will be far more difficult than he suggests. and far more irritating than any one could enjoy imagining.

While the police force is not the whole City employee roster, the Police Commissioner has done not only the men of his uniformed force a splendid turn, but also present and prospective police eligibles, and all City employees.

Scene Painted on a Larger Canvass

THE DRAMATIZATION of the pay plight of City employees generally was not intentional on Mr. Adams' part, but inevitable, since the principle is the same citywide. His stand lifts the pay necessity far and beyond anything that mere classification can accomplish. With only a token of \$9,000,000 to rectify presently at 40 per cent such inequities as may be found among 80,000 employees, exclusive of police and fire uniformed forces and others, the remaining 60 per cent benefit is put off until July 1, 1955, without any assurance there will be even enough money then to provide it.

State Eligibles

STATE

Open-Competitive

		HOOMICHES AND A		The same of the sa
	HO	ME EC	ONOMIST	- Trans
				*** . 85800
				78780
				74880
BUR				FOR THE
			ANDICAL	
1.	McAllimer.	C. W	Hompete	ad 79290

STATE

Promotion

ASSOCIATE REHABILITATION

		COUNT	SELOIL,		
CP	om.), E				(Exclu
	Ave of Set				
1.	Warren,	Sol, Bk	lyn		.01170
U.	MeGrego	r. Donal	d. Blingt	amten	88888
	Muelke.				
4.	Martin.	Marion.	Alberts	on	. 87764
5.	Stater, 1	Nathan.	Bronx		.8808
	Cardarel				
7	Puff. S	tophen,	Pkeepsi		. 86000
8.	Dicker,	Helen, 1	fiklyn .		. 8476
9.	Spinelli,	William	. Hemps	stead .	. B444
10	Laurin,	Emile.	Malone		.7920
		USINESS			
	(Prom.),	Departm	ent of	Corre	etlon.

4. Petersen, Fred, Stormville ... 89000 PRINCIPAL CLERK (FINGERPRINTING)

PRINCIPAL CLERK (FINGERPRINTING)
(From.), Main Office, Department of
Correction.

1. Resters, Catherine, Troy ... \$4680

3. Fleming, Margaret, Troy ... \$4080

3. Fontana, Helen, Albany ... \$1550
ADMINISTRATIVE SUPERVISOR OF
CORPORATION TA XHECURDS,
(From.), Department of Taxation and
Finance.

1. Donnelly, James, Albany ... \$8230

2. Kelly, Elizabeth, Albany ... \$4430

COUNTY AND VILLAGE Open-Competitive

JANTTOR.

JANITOR,
Town Hall, Town of Loog Lake, Hamilton
County.

1. Helms, William, Long Lake ... 97006
S. Manik, John. Long Lake ... 85000
FIREMAN,
Town of Harrison, Westchester County.

1. Marrone, John, Harrison ... 84200
S. Morrone, James, Harrison ... 78500
FIREMAN,
Village of Port Cheuter, Westchester
County.

County.

1. Ronell, Clayton, Port Chester . 88860

2. Keller, Stanley, Port Chester 84350
ELEVATOR OPERATOR,
Westchester County.

1. Wallace, Cornelius, White Plas 90000

2. Coleman, Lewis, Mi Vernou . 82000

Law Cases

Bidney M. Stern, chairman of the committee on laws and rules, submitted the following report on law cases to the NYC Civil Serv-

JUDICIAL DECISIONS: Special Term;

Murphy v. Brennan. Judge Thomas J. Brady held that dis-missal from position of patrolman for medical reasons was not arbitrary. 3 Motion denied.

O'Connor v. Brennan, Judge Brady ruled fact that petitioner was No. 9 on list and was passed over and No. 10 appointed does not establish that Transit Authority's action was illegal and capricious, as mere fact that peti-tioner preceded No. 10 on list does not entitle petitioner to appoint-ment. (NYLJ 7-22-54).

Austin v. Cavanagh. Petitioner seeks order to restore him to posi-tion of fireman, from which he was discharged for medical rea-

MUST SELL 100 NOW! Special to Civil Service orkers. \$190 Over Factory Invoice. See Manager. 348 Flatbush Ave. Ext. HABER-MERCURY

epp. B'klyn Paras ount. Under 200 UL 5-2300

QUANTITIES of QUALITY

In Late Model Cord Cars ALL at a PRICE SHOP and SAVE at

PACKARD Brondway nt Glat St. CG CO 5-390

CIVIL SERVICE LEADER America's Leading Newsmaga-zine for Public Employees CIVIL SERVICE LEADER, Inc. 97 Duane St., New York 7, N. Y. Telephone: BEckman 3-6010 Entered as second-class matter October 2, 1939, at the post of-fice at New York, N. Y., under the Act of March 3, 1879. Members of Audit Bureau of Circulations Circulations. Subscription Price \$3.00 Per Year. Individual copies, 10c.

SPOT NEWS of civil service happenings, with forecasts of what will happen, is found weekly in the Newsletter column. By all happenings. means read it.

QUALITY CARS

NAME OF TAXABLE PARTY.				
'46	CHEY. Se	d., r&h	5	195
'47	OLDS. Sd	nte. Hydr	ra	295
'48	PONT. Sd	inte. Hyd	ra	395
'48	BUICK Su	per Conv		595
'50	CHEY. M	etal Sta.	Wag.	
200	Like Ne	w	CHEST CO.	895
'51	BUICK RI	viera	1	295
'53	MERCURY	2-Dr. 5	ed 1	495

believe the "Bargain" is the Car, NOT the Price! 75 Others to Choose From

UNGER AUTO

61st St. & Northern Blvd. HA 9-0686 57th St. & Queens Blvd. NE 9-3506

NOW! We Mean, NOW! Check Us For Best Deal! '54 FORDS

\$1798

No Fixed Down Pay't! oe, to Par. I-Hour Delive Your old Car is worth MORE HERE no is and Find Out Why!

McKENZIE FORD

White Plains Ed.

"Do Studebaker 4 dr Sed. R&H 390 '49 Oldsm'bile Sed. R&H Byd 500 '5) Furd DeLuxe 2 Boor R&H 605 '52 Dodge 6 Boor R&H 995 '50 Pontiac Sin. Wgn. (all mtl 845 '5) DeSeta Sub. 8 pac R&Han. &c. '5) De Sete Suburban 8 Pacs. R&H Auto Drive.

ISLAND PONTIAC 44th St. & Northern Blvd.

THE REST DEAL FOR YOU ON 1954 CHEVROLET BE 2-0200

DON'T BUY A CAR

UNTIL YOU SEE ME Ralph Tambasco TE 8-2700

30% TO 60% DISCOUNT

Washers, Refrigerators, Televisions, Freezers. ALL FAMOUS BRANDS

General Electric, Hotpoint, RCA Victor, Westinghouse, Whirlpool, Maytag, Norge, Bendix, Thor, Emerson, Admiral, Crosley,
Toasters - Broilers - Irons
Clocks - Vacuum Cleaners

and thousands of items too numerous to mention.

IMPORTANT

Bring and show your Civil Service identification or Association membership cards.

Remember Gringer Is a Very Reasonable Man!

29 First Ave. GR. 5-0600.

TERRIFIC VALUES

CIVIL SERVICE EMPLOYEES

MORE CHEVROLETS ARE SOLD EVERY YEAR THAN OTHER CARS

Here's a typical offer:

1950 - 4 DOOR CHEVROLET. **DELUXE, Radio and Heater**

Come in and Show Proof You Are a Civil Employee and Walk Out Satisfied.

OK

IT'S GOT BE GOOD

New Chevrolets start at \$1,696.50 for . . .

Model 150

2 door, 6 passenger

BEDFORD CHEVROLET SALES CORP.

1410 Bedford Ave., Brooklyn

MAin 2-0500

(Cor Prospect Place) 32 Years of Reliable Service Open Weekday Evenings Till 9 P.M. - Sat. 9 to 6

Old and New State Salaries

Assistant Signal Engineer, 20,

Assistant Soils Engineer, 20, 19. Assistant State Accounts Audi-

Assistant Superintendent, 28, 24.

Superintendent of Assistant Construction, 14, 14. Assistant Superintendent Game Farms, 20, 16,

Assistant Superintendent Jones Beach State Park, 26, 23. Assistant Superintendent, Law

Enforcement, 20, 18.
Assistant Superintendent Long Island Parks, 32, 27. Assistant Superintendent of Op-eration and Maintenance, 46, 35. Assistant Superintendent of

Tree Nurseries, 20, 16,
 Assistant Superintendent of
Training School, 28, 24. Assistant Superintendent of Vo-cational Institution, 28, 24.

Assistant Superintendent of Women's Prison and Reformatory, Assistant Superintendent

Women's Reformatory, 25, 23.
Assistant Supervisor of Milk Sanitation, 28, 24. Assistant Supervisor of Motor Carriers, 23, 20, Assistant Supervisor of Park Operations, 12, 13, Assistant to Supervisor of Print-

ing Contracts, 20, 18.
*Assistant Supervisor of Stream

Improvement, 14, 12.
Assistant Tax Valuation Engineer, 20, 19.

Assistant in Teacher Certification, 20, 19. Technical Director,

Building Codes, 35, 29, Assistant in Test Development, 20, 19,

Assistant Telephone Engineer, 20, 19, Assistant Underwriter, 12, 12.

Assistant Underwriting Director, 34, 28, Assistant Utility Rates Analyst.

Assistant Valuation Engineer 20, 19, Assistant in Vision Conservation, 20, 19,

Associate Accountant, 25, 23. Associate Actuary, 28 24. Associate in Adult Education,

Associate in Adult Education Curriculum, 25, 23. Associate in Agricultural Edu-

cation, 25, 23. Associate Analytical Chemist, 25, 23.

Associate Architect, 32, 27. Associate Architectural Estimator, 32, 27. Associate Architectural Specifi-

cations Writer, 32, 27.

Associate Attorney, 32, 27.

Associate Bacteriologist, 25, 23.

Associate Biochemist, 25, 23. Associate Biophysicist, 25, 23. Associate Biostatistician, 28, 23.

Associate Budget Examiner 32, 27, Associate Building Electrical

Associate Building Electrical
Engineer, 32, 27.
Associate Building Mechanical
Engineer, 32, 27.
Associate Building Structural
Engineer, 32, 27.
Associate Business Consultant,

31, 26, Associate in Business Education, 25, 23. Associate

Anesthesiologist, 34, 29.
Associate Cancer Research
Breast Surgeon, 34, 29.
Associate Cancer Research Dermatologist, 34, 29.

Associate Cancer Research Gastro-intestinal Surgeon, 34, 29. Associate Cancer Research Cancer

Gynecologist, 34, 29, Associate Cancer Research Head

and Neck Surgeon, 34, 29.

Associate Cancer Research Internist, 34, 29.

Associate Cancer Research Neu-

rosurgeon, 34, 29. Associate Cancer Associate Pathologist, 34, 29. Cancer Research Research

Radiologist, 34, 29. Associate Cancer Research Reconstructive Surgeon, 34, 29.

Cancer Associate Roentgenologist, 34, 29. Associate Cancer Research Scientist, 34, 29 Research

Associate Cancer Thoracic Surgeon 34. 29, Associate Cancer Research Urologist, 34, 29, Associate Case Analyst, 25, 33. Research

Associate Chemical Engineer, 82, 27, Associate Chief Cancer

search Anesthesiologist, 42, 32.
Associate Chief Cancer Research Breast Surgeon, 42, 32,

Associate Chief Cancer Research

Dermatologist, 42, 32. Associate Chief Cancer Research

Gastro-intestinal Surgeon, 42, 32, Associate Chief Cancer Research Gynecologist, 42, 32,

Associate Chief Cancer Research Head and Neck Surgeon, 42, 32.

Associate Chief Cancer Research Internist, 42, 32,

Associate Chief Cancer Research Neurosurgeon, 42, 32,

Associate Chief Cancer Research Pathologist, 42, 32 Associate Chief Cancer Research

Pediatrician, 42, 32. Associate Chief Cancer Research Physician (Clinical Laboratories)

42, 32, Associate Chief Cancer Research Radiologist, 42, 32. Associate Chief Cancer Research

Reconstructive Surgeon, 42, 32. Associate Chief Cancer Research Roentgenologist, 42, 32. Associate Chief Cancer Research

Thoracic Surgeon, 42, 32.
Associate Chief Cancer Research Urologist, 42, 32,

Associate in Child Development, 25, 23. Associate Civil Engineer, 32, 27. Associate Clinical Psychiatrist,

34, 29, Associate Compensation Claims Auditor, 25, 23, Associate Compensation Claims

Examiner, 22, 19, Associate Claims Engineer, 32, 27, *Associate Compensation

aming Ophthalmologist, 34, 29. Associate Compensation Examining Physician, 34, 29. Associate Contract Engineer,

Associate Coordinator of Edu-

cation Research, 32, 27, Associate Corporation Tax Ex-

aminer, 23, 20, Associate Counsel, 32, 27, Associate Curator, 20, 18 fAssociate Dentist, 29, 26, Associate Director of Labora-tories and Research, 44, 34.

Associate Director of Medical Services, 44, 34. Associate Director of Mental

Hospital, 40, 33.
Associate Disability Benefits Examiner, 20, 18, Associate Economic Research Editor, 25, 23.

Associate Economist, 25, 23 Associate in Education Guidance, 25, 23.

Associate in Education of Mentally (ndicapped, 25, 23.
Associate in Education of Phy-

sically Handicapped, 25, 23, Associate in search, 25, 23 Education Re-Associate in Education of Speech

Handicapped, 25, 23. Associate Electric Engineer, 32

Associate in Elementary Curriculum, 25, 23,

Associate Employment Manager, 26, 23.

Associate Engineering Examiner, 25, 23, Associate Examiner of Methods

and Procedures, 25, 23, Associate Examiner of Municipal Affairs, 25, 23.

Associate Examiner of State Payrolls, 22, 20.

Associate Gas Engineer, 32, 27. Associate General Office Engineer, 32, 27. Associate Grade Separation En-

gineer, 32, 27. Associate Hardware Specifications Writer, 32, 27

Associate in Health and Physical Education, 25, 23, Associate Heating and Ventilating Engineer, 32, 27,

Associate Hematologist, 34, 29 Associate in Higher Education, 25, 23, Associate in Higher Education

Research, 25, 23,
Associate in Home Economics
Education, 25, 23,

Associate H Analyst, 32, 27. Housing Technical Associate Hydraulic Engineer, 32, 27,

Associate Income Tax Examiner, 23, 20, Associate in Industrial Arts Ed-ucation, 25, 23.

Associate Industrial Codes En-gineer, 32, 27.

Associate Industrial Consultant, 31, 26, Associate in Industrial Educa-tion, 25, 23.

Associate Industrial Engineer, 32, 27. Associate Industrial Engineer, 32, 27. Associate Industrial Industrial Hygiene Hygiene

Physician, 34, 29.
Associate Insurance Examiner

Real estate buys. See P. 11.

Associate Insurance Policy Examiner, 30, 26.

Associate Insurance Sales Representative, 24, 21, Associate Land and Claims Ad-

juster, 33, 27, Associate Landscape Architect. 32,

Associate Librarian, 25, 22, Associate Library Supervisor,

Associate Local Assessment Examiner, 25, 20.

Associate Mechanical Construction Engineer, 32, 27, Associate Mechanical Estimator,

32, 27, Associate Medical Bacteriologist, 34, 29.

Associate Medical Biochemist, 34, 29, Associate Mental Health Consultant, 25, 22, Associate in Merchandizing Ed-

ucation, 25, 23 Associate Milk Accounts Examiner, 25, 23, Associate Milk Sanitarian. 23, 20,

Associate Municipal Research Assistant, 25, 22, Associate in Nursing Education 25, 23,

Associate Nutritionist, 25, Associate Park Engineer, 32, 27, Associate Pathologist, 34, 29, Associate Payroll Auditor, 20, 18. Associate Payroll Examiner. 17, 16,

Associate Personnel Administrator, 25, 23, Associate Personnel Technician,

25, 23, Associate in Physical Education and Recreation, 25, 23. Associate Physician, 34, 29, Associate Planning Technician,

25, 22, Associate Plant Pathologist, 25, 23, Associate Plumbing Engineer,

32, 27, Associate Private Trade in School Administration, 25, 23 Associate in Professional Edu-cation, 23; shows new title, ap-

plying to one position now in G-25 and one position now in G-30. Associate Public Health Dentist, 29, 26. Associate Public Health Nutritionist, 25, 22,

Associate Public Health Physician, 34, 29, Associate Public Records Analyst, 25, 22,

Associate Publicity Agent, 25, 23, Associate Publicity Editor, 32, 26 Associate Radio-Physicist, 25, 23, Associate Rates Examiner, 22,

20 Associate Rehabilitation Counselor, 25, 22. Associate Research Analyst, 32,

27. Associate Research Scientist, 34, 29. Associate Safety Service Rep-

resentative 20, 18 Associate Sanitary Chemist, 25. 23. Associate Sanitary Engineer,

32, 27, Associate in School Attendance, 25, 23,

Associate in School Business Management, 25, 23. Associate in School District Organization, 25, 23. Associate in School Financial

Aid. 25, 23. Associate in School Health Education, 25, 23,

Associate in School Health Ser-vices, 25, 23. Associate in School Lunch Ad-

ministration, 25, 23. Associate in School 25 23

Associate Scientist, 29, 25, Associate in Secondary Curriculum, 25, 23. Self-Insurance Ex-Associate S aminer, 22, 19.

*Associate Social Psychologist, 25, 22, Associate Sociologist, 25, 22.

Associate Soils Engineer, 32, 27, Associate Special Tax Investigator, 26, 23. Associate State Accounts Auditor, 25, 23,

Associate Statistician, 28, 23, Associate Tax Collector, 20, 18, Associate Tax Valuation Engineer, 32, 27,

Associate in Teacher Certification, 25, 23. Associate in Teacher Education, 25, 23.

Associate Telephone Engineer, 32, 27, Associate in Test Development,

25, 23,

Associate Training Technician, 25, 23, Associate Underwriter, 22, 19. Associate Unemployment Insur-ance Reviewing Examiner, 22, 19.

Associate Utility Rates Analyst, 25, 23, Associate Valuation Engineer, 32, 27, Associate Veterinarian, 25, 24. Associate Veterinarian Bacteri-

ologist, 25, 23, Associate in Vocational Arts and Crafts Education, 25, 23.

Associate in Vocational Curriculum, 25, 23,

Associate Welfare Consultant 23; this determination also applies to the one position in this ss which is now allocated to G-23.

Attendant, 2, 4 Attorney, 20, 18. Audit Clerk, 2, 3. Automotive Maintenance Inspec-

Bacteriologist, 14, 14, Baker, 7, 8. Baker Helper, LG-1, 2, Band Master, 7, 8. Bank Examiner, 20, 18, Barber, 4, 5, Bath Attendant, 2, 3.

Beach Equipment Foreman, 10, 11, Beautician, 4, 5. Bedding Inspector, 11, 12, Beverage Control Investigator, 13.

*Billing Machine Operator, 4, 4. Bindery Helper, LG-1, 1. Biochemist, 14, 14. Biophysicist, 14, 14. Biostatistician, 17, 14. Blacksmith, 8, 10. Blind Typist, 2, 3. Blindness Prevention Consul-

tant, 18, 15. Blister Rust Foreman, 9, 9. *Blood Protein Senior search Scientist, 25, 23. Boat Inspector, 17, 15, Bobsied Run Superintendent,

Boiler Inspector, 12, 13. Bookbinder, 9, 10. Bookbinder Apprentice, 2, 4. Bookkeeping Machine Opera-

Bottling Plant Assistant Foreman, 7, 9, Bottling Plant Foreman, 11, 12 Boys' Supervisor, 4, 5, Bracemaker, 8, 11, Bracemaker Foreman, Bracemaker Helper, LG-3, 4. Braille Stereotpyist, 7, 10. Braille Telephone Operator,

Bridge Helper, LG-2, 2, Bridge Operator, 6, 7, Bridge Repair Foreman, 16, 15. Budget Aide, 9, 10. Budget Examiner, 21, 18. Building Codes Field Represen-tative, 15, 16. Building Guard, 4, 4

Building Superintendent, 25, 22. Buoy Light Tender, 3, 4. Business Assistant to the Com-missioner, 50, 36. Business Consultant, 19, 18, Business Officer, 30, 27. Business Promotion Representa-

tive, 35, 28. Canal Electrical Supervisor 12, 13, Canal General Foreman, 16, 16, Canal Maintenance Foreman,

9, 11,

Canal Permit Agent, 20, 16. Canal Section Superintendent, 22, 21, Canal Shop Foreman, 12, 13. Canal Structure Operator, 6, 7,

Canal Terminal Supervisor 12, 11, Cancer Research Scientist. 20, 18,

Canning Plant Operator, 5, 6, Canvas Trimmer, 5, 7, Canvas Worker, 8, 9, Captain, 22, 19, Captain of the Fire Watch, 4, 5, Captain, Park Patrol, 22, 19, Carpenter 8, 11. Carpenter Foreman, 11, 13. Cartographer, 8, 6. Cashier, 8, 8. *Cattle Appraiser, 16, 11. Chaplain, 17, 16. Charge Matron, 9, 11, Chauffeur, 5, 6. Chemical Engineer, 20, 19. Chemist, 14, 14, Chief Account Clerk, 25, 22, Chief Accountant, 39, 31, Chief Actuary, 42, 33, Chief Aircraft Pilot, 25, 22,

Chief Aquatic Biologist, 25, 23 Chief Architect, 42, 33, Chief Audit Clerk, 25, 22. Chief Auditor of Highway Accounts, 31, 27, Chief Auditor of State Expendi-

tures, 32, 27. Chief Auditor of State Payrolls, 32, 27, Chief Auditor of State Refunds,

Chief Auditor of Welfare Accounts, 31, 26.
Chief Bank Examiner, 46, 34.
Chief Bridge Operator, 9, 11.
Chief Budget Examiner, 50, 38.
Chief Building Guard, 13, 10. Chief, Bureau of Adult Educa-tion, 32, 27. Chief, Bureau of Agricultural

Education, 32, 27. Chief, Bureau of Business Education, 32, 27. Chief, Bureau of Child Develop-ment and Parent Education, 32,

Chief, Bureau of Education Publications, 32, 27. Chief, Bureau of Elementary Curriculum Development, 32, 27. Chief, Bureau of Elementar School Supervision, 32, 27. Elementary

Chief, Bureau of Enforcement and Field Services, 25, 23, Chief, Bureau of Examinations

and Testing, 32, 27, Chief, Bureau of Field Service.

32, 27. Chief, Bureau of Fire Safety.

32, 27.

Chief, Bureau of Fish, 28, 24, Chief, Bureau of Game, 28, 24, Chief, Bureau for Handicapped Children, 32, 27.

Chief, Bureau of Health Ser-vices, 34, 29, Chief, Bureau of Home Economics Education, 32, 27. Chief, Bureau of Industrial Arts Education, 32, 27.

Chief, Bureau of Occupational Extension and Industrial Service, Chief, Bureau of Physical Edu-cation, 32, 24. Chief, Bureau of Police Safety.

32, 27, Beverage License Examiner, 8, Chief Bureau of Private Trade and Correspondence Schools, 32,

Chief, Burcau of Professional Education, 32, 27. Chief of Bureau of Public Work

25, 22, Chief, Bureau of Rural Administrative Service, 32, 27. Chief, Bureau of School Finan-

cial Aid Planning, 32, 27, Chief, Bureau of Secondary Curriculum Development, 32, 27, Chief, Bureau of Secondary School Supervision, 32, 27, Chief, Bureau of Statistical Ser-

Chief, Bureau of Trade and Technical Education, 32, 27. Chief, Bureau of Truck Weighing, 20, 18, Chief, Bureau of Vocational

Curriculum Development and Industrial Teacher Training, 32, 27. Chief, Bureau of Vocational and Educational Guidance, 32, 27. Chief of Charities Registrations,

Chief Child Guidance Psychiatrist, 40, 33. Chief Clerk, 22, 20. Chief Commutation Clerk, 20.

18. Chief Compensation Investigator, 22, 19, Chief Construction Safety Inspector, 28, 24,

Chief Disability Benefits Examiner, 30, 25, Chief Examiner, Management, 50, 38, Chief Factory Inspector 28, 24,

Chief File Clerk, 22, 20. Chief Gas Meter Tester, 11, 12. Chief Grade Separation Engineer, 39, 31, Chief Hearing Reporter, 25, 21, Chief Hydraulic Engineer, 42,

Chief Industrial Investigator, 28, 24, Chief Institution Safety Super-

visor, 13, 12,

†Chief Insurance Examiner, 34. Chief Laundry Supervisor, 14, Chief Law Department Investi-

gator, 31, 25. Chief Lock Operator, 9, 11. Chief of Long Island Park Patrol, 26, 23,

Chief Motion Picture Reviewer. 22, 20, Chief Motor Equipment Maintenance Supervisor, 28, 25. Chief Office Machine Operator.

20, 20, Chief Parole Officer, 28, 25. Chief of Power Bureau, 42, 34 Chief of Railroad Bureau, 43, Chief Rates Examiner, 32, 24,

Chief Real Estate Appraiser. Chief Rent Examiner, 32, 27, *Chief Rent Accountant, 28, 24, Chief Self-Insurance Examiner. 34, 28. Chief, Social Security Agency.

28, 24, Chief Special Agent (Depart-ment of Mental Hygiene), 23, 23, Chief Stationary Engineer, 22, 21,

Chief Stenographer, 20, 17. Chief Supervising Attendant, Chief Supervising 13, 16, Chief Supervising Nurse, 19, 18. Chief, Surplus Property Agency.

25, 22, Chief of Telephone Bureau, 42, 33,

Chief of Unemployment Insurance Tax Liability Determina-tions, 37, 28. Chief of Water Bureau, 42, 33. Child Guidance Psychiatrist,

34. 30. Civil Service District Representative, 14, 15. Civil Service District Supervisor.

Cleaner, LG-2, 2 Clerk, 2, 3, Clerk-Messenger, 10, 11, Clinical Psychologist, 14, 18, Clothing Clerk, 2, 3, Coffee Roaster, 6, 8, Colony, Supervisor, 6, 8, Colony Supervisor, 6, 8, Commercial Artist, 25, 18, Commissary Officer, 12, 12, Commodities Tax Examines

(Continued on Page 149

Exams Now Open For Public Jobs

STATE Open-Competitive

Candidates must be U. S. citi-zens and residents of New York State, unless otherwise indicated. Apply at offices of the State Civil Service Department, 270 Broadway, NYC; State Office Building or 39 Columbia Street, Albany; and State Office Building.

The closing date is given at the end of each notice.

0203. MEDICAL DEFENSE HOSPITAL CONSULTANT, \$10,-138 to \$11,925; one vacancy in Health Department, Albany, Open to all qualified citizens and non-citizens, and to non-residents. Requirements: (1) State license to practice medicine; (2) one year of post-graduate study in hospital administration or public health; (3) one year's experience in hos-pital administration involving administrative responsibility; and (4) either (a) six years of medi-cal experience in public health or hospita, administration, of which two years must have involved ma-Jor administrative responsibility, or (b) four years' experience, in-cluding two years of administrative experience, and two years of general medical practice, Fee \$5. (Friday, September 3),

0205. SENIOR CLINICAL PSY-CHIATRIST, \$6,801 to \$8,231; one vacancy in Department of Mental Hygiene at Psychiatric Institute, NYC, Requirements: (1) State license to practice medicine; (2) graduation from medical schoos and completion of intern-ship; and (3) three years' full-time residency in psychiatric hos-pitals. Fee \$5. (Friday, September 3).

SUPERVISING PHYSI-0206. CAL THERAPIST, \$4,053 to \$4,-889: one vacancy in Rehabilita-tion Hospital, West Haverstraw. Open to all qualified U.S. citizens. Requirements: State license to practice physiotherapy and two years' experience. Fee \$3. (Friday. September 3).

0207. SUPERVISING PHYSI-CAL THERAPIST (PUBLIC HEALTH), \$4,053 to \$4,889; three vacancies in Bureau of Public Health Nursing, Department of Health Open to all qualified U. S. citizens. Requirements: State license to practice physiotherapy and two years' experience, of which one year must have involved field activities in public health agency. Fee \$3. (Friday, Septem-ber 3).

0203. BIOCHEMIST, \$4,053 to \$4,839; two vacancies in State University Medical Center, Syra-cuse. Requirements: (1) bachelor's degree with specialization in chemistry, and (2) either (a) one year's experience in biochemistry. (b) master's degree in organic chemistry, physical chemistry or biochemistry, or (c) equivalent. Fee 83. (Friday, September 3).

0209. SENIOR MEDICAL TECH-Nit. AN. 53.251 to \$4,052 (\$3,411 to \$4,212 for TB service; three vacancies in Department of Health. course in medical technology two years' experience as techni-cian in medical laboratory, or (b) teaching, or (d) equivalent. Fee four years' experience, of which 85. (Friday, August 20). two years must have been under qualified supervision, or (c) equialent. Fee \$2. (Friday, September 3).

SENIOR LABORATORY ANIMAL CARETAKER, \$2,931 to \$3,731; one vacancy in State Uni-versity Medical Center, Brooklyn. Requirements: either 323 years' full-time paid experience in handling and care of laboratory animals, or (b) equivalent. Fee \$2. (Friday, September 3).

0211. ASSOCIATE ARCHITECT \$7,754 to \$8,304; one vacancy in Division of Housing, NYC, and one in Department of Public Works, Albany. Requirements: (1) State license to practice professional architecture; and (2) four years' experience performing architectural work on building architectural work on building plans and designs. Fee \$5. (Friday,

September 3). 0212. MOTOR VEHICLE IN-SPECTOR, \$4,206 to \$5,039; two racancies in Department of Pub-

years' xperience in repair, assem-fling or mechanical inspection of buses of heavy trucks, or (b) five years' experience with responsibility for supervision of complete general maintenance of buses or trucks, or (r) equivalent, Fee \$3. (Friday, September 3).

0213, PRINCIPAL OFFICE MA-CHINE OPERATOR (REPRO-DUCTION, First, Second and Tenth Judicial Districts, \$3,731 to \$4,532; vacancies in Tempo-rary State Housing Rent Commission, NYC. Open only to readents of NYC and Nassau and Suffolk Counties, Requirements: three years' experience in operation of duplicating and related office ma-chines, including offset printing machines, of which one year must have een in responsible super-visory capacity. Fee \$3. (Friday, September 3).

0214. TREE PRUNER FORE-MAN, \$2,931 to \$3,731; one va-cancy in Department of Public Works, Albany. Requirements: two years' experience in tree care and removal. Fee \$2, (Friday, September 3). 0099, TOLL SERVICEMAN, \$3,

0099. TOLL SERVICEMAN, \$3,-091 to \$3,891; six vacancies at present on State Thruway; 12 more expected when entire Thru-way is opened. Dequirements; driver's license; minimum age, 21; minimum height, 5 feet 6 inches; minimum weight, 135 pounds; satisfactory hearing and vision; good physical condition. Fee \$3, (Friday August 20). (Friday, August 20).

0087. SUPERVISOR OF TRAIN ING FOR PRE-SCHOOL BLIND CHILDREN, \$4,512 to \$5,339; one vacancy in Commission for Blind, NYC. Requirements: Either (1) bachelor's degree with speciali-zation in early childhood educazation in early childhood education, plus three years' experience in teaching nursery school, kindergarten or primary grades, including one year of teaching preschool children; or (2) graduation from .chool of nursing, with 30 semester hours in child development, child guidance, educational psychology, etc., State license as registered professional nurse, plus three years' experience in health work with pre-school children; or (c) equivalent. Fee \$3. (Friday, (c) equivalent. Fee \$3. (Friday, August 20).

6088. GUIDANCE COUNSELOR, \$3,251 to \$4,052; vacancies at Attica and Sing Prisons, Elmira Reformatory, Great Meadow and Woodbourne Correctional Institutions, and State Vocational Institution, West Coxsackie, Requirements: (1) college graduation; and (2) either (a) one year's experience in employment interviewing, guidance, social work or ining, guidance, social work or in-stitutional work, or (b) 30 grad-uate hours with specialization in guidance, social work or personnel administration, or (c) equivalent. Fee \$3. (Friday, August 20).

0089, HOSPITAL ADMINISTRATIVE OFFICER, \$8,946 to \$10,733; one vacancy in Department of Pealth at Roswell Park Memorial Institute, Buffalo, Open to all qualified citizens of U. S. Requirements: (1) master's de-Requirements: (1) master's de-gree in hospital administration (including one year of intern-ship); (2) one year as assistant administrator of hospital of at least 100 beds, or as administravacancies in Department of Health, one each at Newburgh and Mt. Morris and J. N. Adams Memorial Hospitals (TB service); one in Department of Mental Hygiene at Rome State School; one each at Clinton Prizon and Dannemora State Hospitals, Correction Department, Requirements; (1) high school graduation or equivalent; two more years of hospital administrative experience, or (c) school graduation or equivalent; two more years of hospital administrative experience and two years of general administrative or

> JUNIO3 0092 BUILDING STRUCTURAL ENGINEER, 84.-053 to \$4,859; vacancies in De-partment of Public Works, Albany. Open to all qualified U. S. citizens. Requirements: same as 0000 above. Fee \$3. (Friday. August 20)

> 0000, JUNIOR CIVIL ENGI-NEER, \$4,053 to \$4,889 vacancies with Department of Public Works in Albany and district offices

> > EVER WISH YOU COULD WRITE SHORTHAND?

but felt that it would take too to learn? Here's a guiden appartantity to lake shorthand nates in ONLY a DAYS! This amazingly simple short-hand method tenches you is four easy-to-moderstand lessons — all contained in one book. Highly recommended. \$1.36 prepaid. Money back guarantee. Send order to: Fluctine Co. (149) 303 Fifth Ave. New York 16. N. Y. Also available at Civil Service Leader Bookshop.

Pay rates for State jobs are those given on the official animouncements, which were issued before the new State salary schedules were issued.

STATE

STATE

STATE

Promotion

Open 'o all qualified U. S. citi-equivalent. Fee \$3. (Friday, August zens. Requirements: citier (a) 20).

STATE

State license exam for professional engineers; or (b) five years'

Open 'o all qualified U. S. citi-equivalent. Fee \$3. (Friday, August zens. Requirements: citier (a) 20).

STATE

Open 'o all qualified U. S. citi-equivalent. Fee \$3. (Friday, August zens. Requirements: citier (a) 20).

STATE

Open 'o all qualified U. S. citi-equivalent. Fee \$3. (Friday, August zens. Requirements: citier (a) 20).

STATE

Open 'o all qualified U. S. citi-equivalent. Fee \$3. (Friday, August zens. Requirements: citier (a) 20).

STATE

Open 'o all qualified U. S. citi-equivalent. Fee \$3. (Friday, August zens. Requirements: citier (a) 20). State license exam for professional engineers; or (b) five years' engineering experience or training. Fee \$3. (Friday, August 20).

0091. JUNIOR CIVIL ENGI-NEER (DESIGN), \$4,053 to \$4,-889; vacancies in Department of Public Works, Albany, Open to all qualified U. S. citis na. Require-ments: same as 0000 above. Fee (Friday, Aumust 20),

JUNIOR ELECTRICAL engineer, \$4.053 to \$4.828; va-cancies in Department of Public Service in Albany and NYC. Open to all qualified U. S. citizens, Requirements: same as 0090 above. Fee \$3. (Friday, August 20).

0094. JUNIOR GAS ENGINEER. \$4,053 to \$4,889; vacancies in Department of Public Service at Albany, NYC, Buffalo and Syracuse. Open to all qualified U. S. citizens. Requirements: same as 0090 above, Fee \$3. (Friday, August

JUNIOR HEATING AND VENTUATING ENGINEER, \$4,-053 to \$4,889; vacancies in Department of Public Works, Albany. Open to all qualified U. S. citizens. Requirements: same as 0090 above. Fee \$3. (Friday,

0096. JUNIOR PLUMBING EN-GINEER, \$4,053 to \$4,889; va-cancies in Department of Public Works, Albany. Open to all quali-fied U. S. citizens. Requirements: same as 0090 above. Fee \$3. (Fri-day, August 20).

JUNIOR VALUATION engineer, \$4,053 to \$4,889; vacancies in Department of Public Service in Albany and NYC. Open to all qualified U. S. citizens. Requirements: Same as 0090 above. Fee \$3. (Friday, August 20).

0098. PUBLICITY AGENT, \$4.oogs. PUBLICITY AGENT, \$4,-359 to \$5,189; two vacancies in Commerce Department, Albany, and one in Civil Defense Commission, NYC. Requirements: (1) high school graduation or equivalent; (2) two years' experience in publicity, newspaper or magazine editorial work or advertising copywriting and layout work; and (3) either (a) three more years' exeither (a) three more years ex-perience, or (b) bachelor's degree in English or journalism, or (c)

cost electricity.

Candidates in the following exams must be present, qualified employees of the department or premotion unit mentioned. Last day to apply is given at the end of each notice,

5075. SUPERVISING PSYCHIA-TRIST (Prom), institutions, Deparaments of Mental Hygiene and Correction, \$8,350 to \$10,138; 50 vacancies in Mental Hygiene; vacancies in Mental Hygiene; three at Dannemora and four at Matteawan, Department of Cor-rection, Three months as senior psychiatrist. Fee \$5. (Friday, September 3).

9976. DIRECTOR OF MEDICAL DEFENSE (Prom.), Department of Health (exclusive of Division of Laboratories and Research and the (Continued on Page 8)

EMPLOYEES

- · RADIOS · CAMERAS
- . RANGES . JEWELRY
- . TELEVISION
- . SILVERWARE . TYPEWRITERS . REFRIGERATORS
- . ELECTRICAL APPLIANCES

ANCHOR RADIO CORP. ONE GREENWICH ST.

TEL. WHitehall 3-4280 (OPPOSITE CUSTOM HOUSE)

be an angel-

HERE'S YOUR CHANCE TO BACK A BROADWAY

SHOW!

At last, the Broadway theatre is an vestional wellin your roach, For only a shore, you are buy stock in a corp tion that invests regularly in Broad metron partures. television

tion that invests regularly in Broadway shows, metror pletimes, believision and railly.

By "pecing" the capital of many investors, illifoadoway and St.S., INC., orestes a fund large enough to bush entire shows and to acquire broad interests in the entertainment field by diversafaine not more than 40% of its capital. A board of experienced, professional advisors, many of them famous, all of them respected names in the theatre, make the selection of shows warthy of investment.

Few people regime the marrin of profit returned on original livestments in ancessaful shows. For example, "Voice of the Turtle" showed a profit of 2,000%, on the initial investment: "Mister Roberts" made off 5 to 1 "Harvey" paid off 540 to 850 for every \$1 invented.

These are extremes, of course, the returns on the average successful shows are not that hig and many shows are a complete financial ince.

By sureading the initial investments and by amblying profit against loss, we believe that we are offering the safest, most down to earth theatre investment yet devised.

BROADWAY ANGELS, INC, is offering at this time 570 000 shares at 50c a share, if an established securities from is employed to distribute these securities, there is an allowance of \$71,150 brokerage commissions and \$12,000 for expenses leaving \$201,750 workins capital. If the entire is sold direct, the working capital is stimated at \$200,000.

A Letter of Notification under Regulation A has been filed with the Securities of passed upon the completeness or accuracy of the statements in the Ofering Circular issued in connection therewith.

20 West Goth St., N. Y. 23, N. Y. TR 4-1815
Send Offering Circular without cost or obligation.
NAME
ADDRESS
CUTY ZONE
COP A THUR

Phone Number

PHOTO by Con Edison

Atomic Surprise. A harmless atomic laboratory device stands. Dotty's hair on end. But it won't be surprising if Dotty lives to see the day when atomic energy helps light New York. Right now, Con Edison men are part of a research team trying to find a way to cut the cost of using atomic energy to make electric power. Energy is our business ::: and you can be sure when the time comes that atomic energy can be used economically, Con Edison will put it to work helping supply New York with dependable, low-

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Syracuse

ETHEL C. CHAPMAN, membership chairman of Syracuse chap-ter, CSEA, wishes to thank her committee for its outstanding work during the past year. The chapter now has 1,065 members. The committee members were pre-The committee members were presented with awards: Hazel Cloyes, Banking; Helen Callahan, Workmen's Compensation; Katherine Powers and Margaret Thomas, Syracuse Psychopathic Hospital; Mrs. Mary Pierce, College of Forestry; Tom Ranger, College of Medicine; Lois Byington, Richard C. Atwood, Leon Brown and Elea-nor Fleming, Public Works. Congratulations to Eleanor

Fleming on her promotion to sen-ior clerk. A hearty welcome to the new department employees: Carol Sutkowski, Mary Goodell, Anne Hall and Mildred Bridges.

Mary English Hunter and her husband, Zull, both of Public Works, were vacationing at their summer home on the Seneca River, Mildred Retchum has returned from a grand trip on the coast of Maine.

Sympathy to Bernard Welch, Public Works, on the death of his

Workmen's Compensation Marie Wieczorek was recently feted by employees in the calen-dar section at a dinner at Krebs, Skaneateles. Marie is taking a maternity leave. Clarice Adams, principal com-

pensation clerk, has left for a trip

planning to spend her vacation in Atlantic City. Doris LeFever has returned from a week's vacation at Eddy Farm Hotel, Katherine Lawler and her sister, Mary, were spending their vacation at Bell Harbor, L. I. Dorls Keck spent a few days in NYC.

Chapter Officers

Members of Syracuse chapter held their annual social meeting and election of officers at Mar-tin's Restaurant, North Syracuse. Raymond G. Castle, past presi-dent, installed the officers: Tom Ranger, College of Medicine, president; John Crowley, Division of Employment, 1st vice presiof Employment, 1st vice president; John Halperin, Public Works, 2nd vice president; Molly Doyle, State Insurance Fund, 3rd vice president; Ida Meltzer, Workmen's Compensation, treasurer; Margaret Whitmore, Mental Hy-glene Commission, secretary; Do-ris LeFever, WCB, executive secretary.

Mr. Castle expressed his ap-preciation of the members' cooperation.

Wedding congratulations William Hepperle, former employee of District 3, Public Works, and his new Mrs.

Deepest sympathy to the fam-ily of William Muldgon, former payroll auditor in the State Insurance Fund.

Linda Miller Gregory of SIF is on leave of absence with her bridegroom, who is stationed in Virginia. John Kanla, SIP, is ento Yellowstone National Park. Ted joying the sights of the big city at Nyack at 10:30 P.M.—a won-and Darleen Downes were relaxing (NYC). Miss Sheehan is spend-derful time had by all, with expectations of another sail in the Canada. Anna May Vaughan is dacks.

Rehabilitation Hosp.

AN EVENING SAIL on the Sea Cub II, owned and operated by Capt. Robert Lee of Nyack, was arranged by the entertainment committee of the Rehabilitation Hospital chapter, on July 22. A most enjoyable sail was reported by the 44 guests aboard.

The Sea Cub II left Nyack dock at 7 P.M., sailed past the New York State Thruway Tappan Zee Bridge, giving everyone a mag-

Bridge, giving everyone a mag-nificent close-up view, then sailed up the Hudson to Bear Mountain, and back to Nyack.

Hot and iced coffee and tea were served. In addition to music, there were a delicious home-made chocolate cake and a box of freshly picked mushrooms.

An auction took place under the An auction took place under the guidance of Ray Amado, laboratory director. Fresh strawberries, raspberries, grapes, home-made cake, home-made jelly, honeydew melon, and a vegetable package consisting of celery, green peppers, and cucumbers, were auctioned, prices starting at one cent to and going, in many cases to quite a sum, to the highest bidder. The climax was a "mystery package" which was guaranteed to be worth \$2. Mary Elizabeth Baker, senior medical social worker, bid \$2 and upon opening the package it contained—not a jumping toy as expected—but two crisp \$1 bills.

The night was beautifully clear and the weather perfect for a smooth sail; the boat docked back

DRIVER EXAMINER STUDY MATERIAL

tor vehicle license examiner test, scheduled to be held Saturday, September 25. Last day to apply is Friday, August 20. Pay ranges from \$3,540 to \$4,490. There are no educational or ex-

perience requirements. Both men and women from 21 to 40 arc eli-gible. Veterans over 40 may de-duct length of military service from actual age. Candidates must have had a driver's license for the past three years, and a New York State driver's or chauffeur's license for the past two years. Minimum height is 5 feet 6 inches; weight, at least 135 pounds.

Four of the following steps in problems 5 and 6 are necessary to complete the maneuver men-tioned. List the four steps in proper sequence.

5. You have just stopped your car with engine running, parallel to and alongside the curb, facing down a steep hill and you wish to park your car. The procedure should be: (4 steps necessary.) A. Put the gears in reverse. B. Put the gears in high speed.

Put on the emergency brake. Turn the wheels in facing

Shut off the motor. Leave the wheels straight. Leave the motor running so

that the compression will hold the H. Shut off the gas.

 When you are coming to and about to cross a "stop boulevard" your procedure should be: (4 steps necessary.) A. Cross the street cautiously. B. Slow down and look both

WAYS Shift your gears to first

D. Blow your horn.
E. Cross the street swiftly by

dodging between the cars.

F. Come to a full stop.

G. Wait for a break in traffic

to permit you to cross.

5. D-1. C-2. E-3. A-4.

6. P-1. G-2. C-3. A-4.

Examine each of the following statements. If you think a statement is true as a general rule, wan though it may have a van. even though it may have excep-tions, mark the statement True. If you think a statement is false when applied as a general rule, mark the statement False. 1. As a gesture of courtesty and

Visual Training OF CANDIDATES For

Police, **Housing Officer**, Transit Patrolmen

FOR THE EYESIGHT TESTS OF CIVIL SERVICE REQUIREMENTS

DR. JOHN T. FLYNN Optometrist - Orthoptist 300 West 23rd St., N. Y. C. By Appl. Only __ WA. 9-5919

The LEADER publishes study good will, motor vehicles owned material for the coming State mo- by a foreign government are entitled to free registration in New York State.

2. A vision test is given to all applicants for a learner's permit,

3. It is not necessary for you to report to the Commissioner of Motor Vehicles an accident in which you are involved unless someone has been seriously in-jured or killed.

4. If the automobile which you are driving should start to skid on a straight ley road, you should throw out the clutch and apply the brakes.

5. In making a right hand turn, the driver of a motor vehicle should keep to the center of the atreet as far as possible.

KEY ANSWERS

1, true or false; 2, true; 3, false; 4, false; 5, false; 6, true; 7, true 6. In case of skidding while turning a slippery corner, it is considered better practice to practice the eng slightly accelerate the engrather than apply the brakes.

CLEARANCE **184 CARS MUST GO!**

DEXTER WILL NOT BE UNDERSOLD!

Big Discounts! Terrific Deals! BIG TRADES!

BRAND NEW

'54 DODGE

Most Models and Colors

Come in Early For **Best Selection!**

1st Ave. at 98th St., NYC SA 2-7600

For an analysis of civil service problems in the forefront of the news, read H. J. Bernard's weekly column, "Looking Inside." See Page 2.

Applications Are Now Being Issued! Must Be Filed By Aug. 20th

MOTOR VEHICLE LICENSE EXAMINER Salary \$3,540 to \$4,490 a Year

(Based on Salary Adjustment Now Being Made) AGES: 21 through 39 yrs. (Veterans May Be Older) VISION: 20/40, Each Eye, Glasses Permitted Must Be Licensed Operator or Chauffeur for 3 Yrs.

Re a Guest at a Class Session of Our Course of Preparation NHATTAN: Tues. or Thurs. at 1:15, 5:30 or 7:30 P.M. or in JAMAICA: Wed. or Fri. at 7:30 P.M.

Classes Now Forming for Auto Mechanic - Insp. Construction Gr. 4 Surface Line Operator - Painter - Carpenter Electrician's Helper - Asst. Supt. Construction Gr. 4 Inquire for Particulars

BUSINESS COURSES: Stenography - Typewriting - Secretarial VOCATIONAL TRAINING Repair - Drofting - Auto Mechanics

ARE OPPORTUNITIES ESCAPING YOU?

from informed about coming seams by filing a CONFIDENTIAL QUESTION-NAIRE with us giving your qualifications. We will notify you by mail with-out charge of approaching popular exams for which you may be eligible. Questionnaire forms mailed FREE or may be obtained at our offices.

MANHATTAN: 116 EAST 16th STREET - GR. 3-49 JAMAICA: 90-14 SUTPHIN BOULEVARD - JA. 6-0300 Office Hours: MON. to FRE, 9 AM to 2 PM; SAUL 9 AM to 1 PM

1-RIGHT NOW-A VACATION PARADISE that Solves Your Summer Problems Forever!

2-LATER ON - FOR RETIREMENT a solid

year-round home in a solid community!

- All city-like conveniences. Post Office, Stores Restaurants, Drive-In Theatre, Churches of All Faiths.
- Public School in the heart of Shirley with new junior high school recently approved.
- New industrial plant a few minutes drive from Shirley (now open with 1200 employees).
- N. Y. to Riverhead Thruway, planned to pess through Shirley, reducing travel time from city by 30 minutes.
- 5 beaches for ocuan and bay bathing, trained lifeguards on duty, 3 casinos.
- Fishing, boating (deepwater inlet to the At-lantic Ocean) for pleasure boats and fishing craft.
- 7 miles of waterfront-and oceanfront park planned by county authorities.
- · Gardening-organized recreational events.
- County bridge from Shirley to Fire Island to be constructed this year.

A BEAUTIFUL CAPE CODDER \$5,700 with 4 ROOMS and BATH

FULL PRICE

NO DOWN PAYMENT

ONLY \$31.69 PER MONTH

FHA APPROVED MORTGAGE

FULL

1/4 ACRE

HOMESITE

The Deed to Your Land Is All You Need! GOLDEN OPPORTUNITY TO INVEST In one of the FASTEST GROWING COMMUNITIES In AMERICAL

OVER 10,000 ONLY

sice Waterfront and Business Sites Priced According to Locat MANY OTHER LOW-COST SUMMER AND YEAR-ROUND HOMES TO CHOOSE FROM BUY NOW-BUILD WHEN YOU LIKE!

Square Feet

Rig City Lats.

Where the Country Meets the Sea

New York Office, 500 Fifth Ave. | See Beautiful Color Open Dully, 9 AM to 9 PM Sundays, 9 AM to 6 PM Movies of Shirley

BRyant 9-4700

CSL 8-10-54

Cars waiting to drive you and your family to Shirley as our guests

SHIRLEY, Long Island . BRyant 9-4700 500 5th Ave., 8th Fl., New York 36; N. Y. Corner 42nd St.

MEPORIATION AND FULL DEFAILS of per so Acreege ulfar.

Apt. He
State

Civil Service

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations Published every Tuesday by

CIVIL SERVICE LEADER BEckmon 3-4010

97 Duane Street, New York 7, N. Y.

Jerry Finkelstein, Consulting Publisher Maxwell Lehman, Editor

H. J. Bernard, Executive Editor N. H. Mager, Business Manager 10c Per Copy. Subscription Price \$1.37½ to members of the Civil Service Employees Association. \$3.00 to non-members.

TUESDAY, AUGUST 10, 1954

Speed Is Urgent for New Police Test in NYC

HOUGH recruitment for patrolman (P.D.) jobs in NYC is expected to improve, with the salary increase that went into effect on July 1, and Mayor Robert F. Wagner's intimation there may be an additional raise, and the current patrolman exam nearing its end, the City Civil Service Commission should get the new exam under way fast.

Necessity for long-range planning, to avoid past debacles, impels the Commission to have thousands of prospective eligibles in reserve. The new list, to be announced in October or November, will contain only about 4,000 names. Possibly half that number will be appointed speedily, as a start toward increasing the police force by 7,000. How Budget Director Abraham D. Beame can squeeze the money out of the present tight budget for anything like 2,000 police jobs nobody yet knows, not even himself, but he's trying hard to find out.

The Commission should order the new exam at its meeting this week and approve the notice of examination, or advertisement, which contains the requirements, sending it by fast-footed messenger to the Budget Director's office for approval. It would get that approval fast, for there is nothing controversial about a new patrolman test. The requirements, also, are standard, some of them of St. Lawrence State Hospital, and even statutory. Applications should be received during Mrs. Snow, of a reception in their two months, November and December. Of particular honor. Three hundred hospital emvalue is December, when prospective college graduates

will be home for the holidays.

Personnel Director Joseph Schechter has promised that the Personnel Department will act speedily to cope with the needs of the Police Department for patrolmen. Speedy ordering of the test, and approval of requirements, would be right in line with his prompt and aggressive policy.

Early Stoppage Sought On Withholding for Tax on Meals, Lodings

Graff, counsed to the Civil Service Employees Association, has of-fered the full cooperation of the Association in efforts to put into effect as soon as possible the end ed, and offered them the co-op-of withholding for U.S. income tax purposes value of meals and The U.S. Commissioner of Inlodgings, as a new law would exempt them from taxation. The em-ployee living in a State or local Deputy Commissioner Mortimer government institution as condition of employment would pay no tax on lodging, while the value of all meals eaten on such premiwithout restriction, are to be deductible. The law would be retroactive to January 1, 1954; so some employees will be entitled to a refund, as soon as President Ei-

Comptroller J. Raymond McGov- are sought.

ALBANY, Aug. 9-John T. Devern the calling of a conference of the Departments of Mental Hygiene, Correction, Health, Social Welfare and Education, and any other departments he finds affect-

ternal Revenue is expected to issue

M. Kassell, State Department of Taxation and Finance, as special counsel to the Association, handled a CSEA test case, still in the Federal courts, to have the taxation of meals and lodging held unwarranted under the law, though sanctioned by a Treasury Department ruling. The case senhower signs the bill.

Mr. DeGraff suggested to prior to 1948 to December 30, 1954

Question, Please

Answer-The majority of jobs are filled through open-competitive civil service exams, by promotion or reassignment of persons already employed in Government, by appointment of former em-

WHAT IS the difference be-tween Schedule A. B. and C jobs in U. S. service? E. L. exam. Among them are jobs excepted from the competitive service by placing them in Schedservice by placing them in Sched-ule A, B, or C. No exam is required for appointment to a Schedule A or C job, and only a non-competitive exam is given for Schedule B positions. Positions are excepted from the competitive ployees. These jobs are in the competitive service. But appointance are confidential or policy-making or because it is impractical to make appointments through open-competitive competitive exams.

Donald L. Brush of Herkimer, coun to the State Department of iculture and Markets from Agriculture and Markets from 1943 to 1953, received a Doctor of Law degree from his alma mater. Hope College of Holland, Mich. Mr. Brush until recently served as County Judge of Herkimer and was Children's Court Judge prior to his State service. He has been a member of the Civil Service Employees ber of the Civil Service Employees Association for years,

ployees attended.

omment

214-CENTS-AN-HOUR RAISE CALLED TOO LOW Editor, The LEADER

In the July 20 LEADER you printed my comment on the 21/2cent an hour raise for typists, clerks and file clerks. New York State service was meant.
ACCOUNT CLERK

Bay Shore, N. Y.

AWARDS FOR IDEAS CALLED STIMULATING

Editor, The LEADER: Civil service employees in general may be dismayed at the sad state of present salaries, but they appland the ever-expanding cash awards for suggestions to improve governmental efficiency and to save public funds. In this area, at least, government recognizes the value of alert, intelligent em-ployees interested in the public welfare, Cash prizes, citations and commendations stimulate morale. R. D. MacELLIS

Far Rockaway, N. Y.

LIGHT SLEEPER LAUDS

Editor, The LEADER: New Yorkers certainly know their Fire Department is on the job when the engines clang down quiet residential streets in the wee hours of the morning. But wouldn't be without them for the

LIGHT SLEEPER Brooklyn, N. Y.

HOUSING AUTHORITY
OFFICES AS MODEL
Editor, The LEADER:
The handsome new offices of the

Housing Authority should encourage other government agen-cies to brighten up their sometimes antiquated working quarters.

Brooklyn, N. Y.

QUERY ABOUT
HUDSON RIVER HOSPITAL
Editor, The LEADER:
Why doesn't Hudson River

Why doesn't Hudson River State Hospital have supervising attendants, like other State Hos-

Poughkeepsie, N. Y.

WITH CONGRESS much interested in early adjournment, the likely result on Federal pay sizes up this way, provided Congress acts fast:

Classified employees, 5 per cent raise, \$170 minimum, \$400 maximum.

Postal employees, 5 per cent raise, \$200 minimum, \$400 max-The danger of the whole pay raise project falling through still

THE BILL APPROVED by the Senate-House conference committee, to authorize the Federal government to attach the salaries of its employees for unpaid U. S. income tax, doesn't run wild. Even now a government employee may be compelled by his own agency to pay the amount, even may be fired for non-payment. Any employee fired for that reason may wish a lien had been imposed on his salary, instead

The bill to permit creditors in general to garnishee Federal pay is dead.

THE NUMBER OF NYC provisionals in Jobs required to be filled permanently was 9:102, as of August 1, an increase of 238.

The Citizens Budget Commission hopes the number will be reduced, especially as it finds 516 provisionals have been serving for from five to 10 years, 73 for more than 10 years, and 1,727 between five and 10 years. The law allows nine months, The CBC admits substantial decrease in the number of provisionals in recent years, does not object to a law increasing the allowable time limit to a more practical figure. What is mainly necessary is a large enough staff in the Department of Personnel to conduct the exams that will produce the eligibles to replace the provisionals, and pay high enough to induce eligibles to accept. Certainly the departments that have been harboring the same provisionals for 10 years must be hard up for an explanation.

PERFORMANCE BUDGETS are getting much attention from governments. The Hoover Commission recommended the method. which is based on the quantity and type of work, rather than on number of employees and type of equipment required. New York State has performance budget aspects, on a trial basis; NYC says it has, but is hard-pressed to prove it. Los Angeles has installed a full performance budget, reports it's working well.

UNSIGNED COMMUNICATIONS from the White House to department heads, that asked that jobs paying \$9,600 or more be cleared through the Republican National Committee, do not apply to those jobs under civil service regulations, an explanatory note from the same source points out. The modification resulted from the howl raised over the first communication. But patronage letters are going forth from the Republican National Committee, just the same, in the former vein. The New York County Committee is reported to have received one.

TECHNICALLY, the NYC Department of Personnel and the City Civil Service Commission are operating without a set of Rules,

Winner of \$100 Award Gets \$200 Extra as Trial Proves Idea's Value

Thomas Donohue, motor vehicle license examiner in the Albany offices of the Motor Vehicle Bureau, points to a vision chart in examining a candidate for a driver's license. Mr. Donohue received \$300 from the State Employees Merit Award Board.

ALBANY, Aug. 9 -Frank L. Tolman of the New York State Employees' Merit Award Board announced that the Board has granted an additional \$200 to Thomas Donohue, for a sugges-tion that already gained him an award of \$100 and a Certificate of Merit.

Mr. Donohue, a motor vehicle license examiner in the Albany Office of the Motor Vehicle Bureau, had submitted to the Board proposals to reduce the number of failures of applicants to appear for motor vehicle license exams.

- Chairman | Daily failure proves costly in time, money, and reduced efficiency in the Motor Vehicle Bureau's oper-

When the Bureau last year an-nounced the decision to try out Mr. Donohue's proposals the Board voted him the \$100 and Certificate and deferred consid-eration of his full award until after the trial period. The latest action followed upon the Board's findings that his proposals had effected substantial savings; examiners can keep closer schedules and non-appearances are fewer,

TB, Armory, Other State Pay to Be Set

ALBANY Aug. 9—The study and adjustment of the pay of 76,000 State jobs has been virtually completed, J. Earl Kelly, director of Classification and Compensation in the State Department of Civil Bervice, announced. The results have been made public in a 56page report.

The statewide adjustment means a raise in pay for 97 per cent of the State's positions, Mr. Kelly the State's positions, Mr. Kelly said, adding that 47,000 or 61.5 per cent will be raised from five to ten per cent.

Another 24,000 positions, com-prising 31.3 per cent of the total, will be raised less than five per cent, he said; a third group, of 3,700 positions are slated for raises of more than 10 per cent.

Retroactive to April 1

A group of 1,700 jobs, or 2.2 per cent of the total, have been assigned lower pay ranges, Employees now in these jobs, Mr. Kelly explained, are protected against pay cuts, and permanent emplo-yees will be advanced to the top of their old grade by annual incre-ments as carned, if the new top pay is lower than the old maxi-mum. The new lower rates for this group apply only to new appointees

All the percentage comparisons are between the old and new maximum salaries for each title, he stated, and do not take into account the longevity increment employees will get after five years of satisfactory service at the nor-mal maximum pay grade.

The actual installation of the new salary schedule is slated for October 1, the new salaries to be effective as of April 1, 1954.

Determinations are still to be made on jobs with duties that invoive the hazard of tuberculosis, and on a small group of other State jobs

The 76,000 positions are allocated to standard State pay grades. Positions not coming under the jurisdiction of the study include all unallocated positions such as those of State Police, State Armory employees, State University faculty members, and employees of the legislative and judicial branches of the State government. This excepted group totals about 10,000 jobs. The problem of salary adjustments for these positions is under study by the Director of the Budget who is expected to announce his determinations soon.

Comment by Kelly

"The salary study was ordered year ago by Governor Dewey to eliminate inequities in State sal-aries," Mr. Kelly said, "These in-equities were in part the result of several previous statewide cost-ofliving adjustments. Since these pay raises were staggered on a percentage basis to give relief where it was needed most, the balance from grade to grade in the old

Mr. Kelly asserted that completion of the study brings to a conclusion the overall salary improvement project which has resuited in the following:

1. Freezing of emergency compensation, previously granted on a temporary basis, into base pay.

Adoption of a flexible, systematic, and shorter salary sched-ule which will be more useful both day-to-day administrative basis and for long-range planning. (The new pay schedule has 38 grades instead of the former 55

3. Addition of the longevity in-

4. Through allocation of posttions to the new salary plan, eli-mination of inequities within the State service and establishment of a reasonable degree of adjustment with salaries paid outside the

State service for comparable work. Among the titles for which the grades were announced by the State are the following, in which the first number gives the old grade, the second the new. For money values, consult the tables

on Pages 8 and 9. Senior Disability Benefits Ex-

aminer, 16, 14. Senior Draftsman, 10, 11, Senior Economic Research Edi-

Senior Economic Research La-brarian, 20, 18, Senior Economist, 20, 18, Senior Economist, 20, 18, Senior Editorial Clerk, 6, 7, Senior Electric Engineer, 25, 23, Senior Electric Inspector, 11,

Senior Electronics Laboratory Engineer, 25, 23, *Senior Electronics Technician,

18, 13. Senior Employment Consultant, 26, 21

Real estate buys. See P. 11,

Senior Employment Interviewer, Senior Employment Interviewer, 25, 23, 17, 16,

Senior Employment Manager, 23, 21, Senior Employment Security Manager, 23, 21.

Senior Engineering Aide, 10,

Senior Engineering Examiner, 20, 19, Senior Engineering Geologist,

25, 23, Senior Engrossing Clerk, 7, 7, Senior Estate Tax Examiner,

Senior Examiner of Methods and Procedures, 20, 18, Senior Examiner of Municipal Affairs, 20, 18.

Senior Examiner of State Pay-rolls, 14, 14. Senior Executive Telephone Telephone Clerk, 10, 11.

Senior Factory Inspector, 19, 15, †Senior Farm Placement Representative, 14, 16,

Senior Farm Products Inspector. 16, 15, Senior File Clerk, 6, 7. *Senior Pingerprint Clerk, 6, 8. Senior Pish Pathologist, 20, 18.

Senior Food Bacteriologist, 20, Senior Food Chemist, 20, 18. Senior Foreign Trade Consult-ant, 25, 32.

Senior Gas Engineer, 25, 23, Senior General Office Engineer, 25 23.

Senior Grade Separation Engineer, 25, 23, Senior Hardware Specifications Writer, 25, 23.

Senior Heating and Ventilating Engineer, 25, 23, Senior Historian, 25, 22, Senior Home Economist, 20, 18. Senior Horticultural Inspector,

Senior Housefather, 8, 10. Senior Housemother, 8, 10. Senior Housing Management In-

spector 28, 24 Senior Hydraulic Engineer, 25, Senior Hydro-electric Operator,

11, 12, Senior Identification Officer, 10, 10,

Senior Income Tax Examiner, Senior Industrial Codes Engineer. Senior Industrial Consultant 25, 22, Senior Industrial Engineer, 25,

Senior Industrial Hygiene Knneer, 25, 23. Senior Industrial Hygiene Physician, 28, 25.

Senior Industrial Investigator, 15, 15, Senior Inspector of Motor Ve hicle Licensing Operations, 15, 14.

Senior Inspector of Penal Institutions, 20, 18. Senior Inspector of Weights and Measures, 16, 15. Senior Insurance Examiner, 25,

23 Senior Insurance Field Investigator, 25, 21.

Senior Insurance Pund District Manager, 34, 28. Senior Insurance Policy Examiner, 25, 23.

Senior Insurance Qualifications Examiner, 25, 23.
Senior Insurance Sales Representative, 22, 19.

Senior Investigator, 19, 17, *Senior Key Punch Operator,

Senior Labor Relations Exami-ner, 25, 22. Senior Laboratory Animal Care taker, 7, 2 Laboratory Secretary. Senior

10, 11, Senior Laboratory Technician, 8, 9.

Senior Laboratory Worker, 7, 8, Senior Land and Claims Adjuster, 27, 23.
Senior Landscape Architect,

25, 23.
Senior Launderer, 4, 6.
Senior Law Clerk, 7, 8.
Senior Law Department Investi-

gator, 25, 19. Senior Librarian, 20, 18. Senior Library Supervisor, 20.

Senior License Investigator, 19, 17.

Senior Local Assessment Examiner, 20, 16. Senior Locomotive Inspector,

Senior Mail and Supply Clerk,

Senior Maintenance Supervisor, 16, 16. Senior Market Reporter, 19, 17.

Senior Marketing Cooperatives Specialist, 20, 18, Senior Marketing Facilities Specialist, 20, 18. Senior Marketing License In-

spector, 16, 14.
Senior Meat Inspector, 16, 15.
Senior Mechanical Construction Engineer, 25, 23,

Senior Mechanical Engineer,

Senior Mechanical Estimator, 25, 23. Senior Mechanical Specifica-

tions Writer, 25, 23. Senior Mechanical Stores Clerk,

Senior Medical Bacteriologist, 28, 25,

Senior Medical Biochemist, 28 Senior Medical Records Libr-

arian, 14, 14. Senior Medical Technician, 9, 11. Senior Mental Health Consult-

ant, 20, 18 Senter Milk Accounts Examiner,

20, 18, Senior Milk and Food Inspec-

tor, 16, 15. Senior Mine and Tunnel Inspetor, 19, 16.
*Senior Mortgage Tax Examiner, 25, 17.

Senior Municipal Research Assistant, 20, 18. Senior Museum Technician, 14,

Senior Nutritionist, 20, 18, Senior Occupational Therapist, 15.

Senior Office Machine Operator, 6, 7; Exludes the following, to be reclassified as shown; Senior OMO (Billing) G-8 to Senior Billing Machine Operator R-8; Senior OMO (Bookkeeping) G-6 to Senior Bookkeeping Machine Operator R-8; Senior OMO (Key
Punch) G-6 to Senior Key Punch
Operator R-7; Senior OMO (Offset Printing) G-6 to Senior Offset Printing Machine Operator
R-8; Senior OMO (Printing)
G-6 to Senior Printing Machine
Operator R-8; Senior OMO (Tabulating) G-7 to Senior Tabulating Machine Operator R-8.

*Senior Offset Printing Machine Operator, 6, 8.
Senior Pari-Mutuel Examiner,
17, 17. ior Bookkeeping Machine Opera-

17, 17,

Senior Park Engineer, 25, 23, Senior Park Superintendent, 11, 12, Senior Parole Officer, 20, 18.

Senior Pathologist, 28, 25, Senior Payroll Auditor, 15, 14, Senior Personnel Administrator, 20, 18, Senior Personnel Technician.

20, 18, Senior Pharmacist, 20, 17. Inspector Senior Pharmacy 19, 18. Senior Photofiuorographer, 10

Senior Photographer, 15, 15, Senior Physical Chemist, 20, 18, Senior Physical Therapy Tech-

nician, 10, 11, Senior Physician, 28, 25, Senior Delinestor Planning 25, 22,

Senior Planning Technician, 19, 18. Senior Plumbing Engineer, 25,

*Senior Printing Machine Op erator, 6, 8, Senior Psychiatrist, 28, 25, Senior Public Health Dentist,

25, 23, Senior Public Health Educator

20, 18. Senior Public Health Nutritionist, 20, 18. Senior Public Health Physician

28, 25, Senior Public Records Analyst

Senior Publicity Agent, 20, 18.
Senior Publicity Editor, 25, 22.
Senior Purchase Specifications
Writer, 27, 23.
Senior Purchasing Agent, 27, 23. Senior Purchasing Agent, 27, 23 Senior Railroad Engineer, 25

Senior Railroad Equipment In-

spector, 19, 17.
Senior Rates Examiner, 17, 16.
Senior Real Estate Appraiser. 25, 23,

Senior Rehabilitation Counselor, 20, 18, Senior Rehabilitation Interview-

er, 14, 13, *Senior Rent Accountant, 18, 16.

Senior Rent Examiner, 18, 16, Senior Rent Inspector, 14, 13, Senior Research Analyst, 25, 23, Senior Research Scientist, 28.

Senior Safety Service Represen-Senior Sanitary Engineer, 25, tative, 15, 15. Senior Sanitary Chemist, 20, 18. 23

Senior Scientist, 25, 22. Senior Sewage Piant Operator.

Senior Social Worker, 15, 15; Applies only to those now allo-cated to G-15. Senior Social Work-er (Youth Parole) G-17 is to be reclassified to Senior Youth Parole Worker, a new title, at 2-15. R-15.

Senior Sociologist, 20, 18. Senior Soils Engineer, 25, 23, Senior Special Tax Investigator 21, 19.

Senior State Accounts Auditor, 20, 18.

Senior State Veteran Counselor, 25, 20, Senior Stationary Engineer 13, 13,

Senior Statistician, 22, 18. Statistics Clerk, 7, 8. Stenographer 6, 8. Senior Senior Senior Stock Transfer Tax Ex-aminer, 17, 17

Senior Stores Clerk, 7, 8. Senior Superintendent of Con-struction, 29, 19,

*Senior Tabulating Machine Operator, 7, 8. Senior Tax Administrative Su-Tabulating Machine pervisor, 31, 26,

Senior Tax Collector 14, 14. Senior Tax Valuation Engineer, 25, 23, Senior Telephone Engineer, 25,

Senior Telephone Inspector, 15 14.

Senior Telephone Operator, 6, Senior Training Technician, 20, 18.

*Senior Trial Attorney, 28, 25, Senior Truck Mileage Ta'; Ex-aminer, 17, 17,

Senior Truck Weigher, 7, 8. Senior Tuberculosis Physician, 28, 25, Senior Typewriter Repairman,

11, 11, Senior Typist, 6, 7. Senior Underwriter, 18, 16. Senior Unemployment Insurance

Claims Examiner, 18, 16. Senior Unemployment Insurance Hearing Representative, 20, 16.

Senior Unemployment Insurace Manager, 23, 21. Senior Unemployment Insurance Referee, 28, 24; The posi-tion now in this title is to be re-classified to Supervising Unem-ployment Insurance Referee, a new title at R-25. Senior Unemployment Insurance Referee R-24 title is to be used for two posi-tions to be reclassified from the present title of Unemployment In-surance Referee (Administrative)

Unemployment Insurance Reviewing Examiner, 18, 15, Senior Utility Rates Analyst, 20,

Senior Valuation Engineer, 25, 23. Senior Welfare Consultant, 20.

Senior X-Ray Technician, 10,

*Senior Youth Parole Worker, 17, 15. Sergeant, 15, 14. Sergeant, Park Patrol, 15, 14. Sewage Plant Operator 5, 6. Sewing Machine Adjuster, 11,

Sheet Metal Worker, 8, 10. Ship's Deck Officer, 11, 11. Ship's Electrician, 9, 11. Ship's Engineer, 16, 16, Shoemaker, 5, 7. Sign Painter, 9, 16. Sign Shop Foreman, 11, 13, Sign Shop Worker, 5, 7. Social Work Apprentice, 4, 5.
Social Worker, 10, 11; Applies
only to those now allocated to
G-10. Social Worker (Youth

Parole) G-12 is to be reclassified to Youth Parole Worker, a new title at R-12,

Special Agent, Department of Mental Hygiene, 17, 15. Special Field Investigator, 14,

Speech Correction Assistant, 9

10 Staff Attendant, 4, 5. Staff Nurse, 7, 8.
*State Fair Business Manager,

25, 22, State Laboratory Administra Officer, 25, 22. State Laboratory Librarian, 20,

State Librarian, 39, 31, useum Guide, 6, State Veteran Counselor, 20, 17. Stationary Engineer, 9, 11. Statistician, 17, 14. Statistics Clerk, 2, 3. Steam Fireman, 5, 7. Steel Fabricator, 9, 11. Stenographer 2, 4. Stock Transfer Tax Examiner,

Stores Clerk, 2, 3. Student Nurse Housemother,

Superintendent of Camps and Trails, 25, 23. Superintendent of Farm Place ment, 28, 24. Superintendent of Fish Culture,

25, 20. Superintendent of Forest Fire Control, 25, 23. Superintendent of Porest Investigations, 25, 23.
Superintendent of Porest Pest Control, 25, 20, Superintendent of Game Farms,

25, 20, Superintendent of Hydro-electric Plants, 25, 21. Superintendent of Jones Beach State Park, 33, 27,

Superintendent of Land Acquisttion, 28, 20.

Superintendent of Long Island Parks, 39, 30. Superintendent of Marine Fisheries, 25, 20,

Superintendent of State Forests. 25, 23. Superintendent of Thomas In-

dian School, 30, 25. *Superintendent of Training School, 40, 32.

Superintendent of Tree Nurseries, 25, 20. Superintendent of Veterana' Rest Camp. 39, 31.

Superintendent of Women's Re-lief Corps Home, 28, 25. Supervising Apprentice Training Representative, 25, 22. Supervising Attendant, 6, 10.

Supervising Bank Examiner, 41, Supervising Bedding Inspector,

20, 19.
Supervising Beverage Control Investigator, 20, 18.
Investigator, 20, 18.

Supervising Boxing Inspector, 17, 14. Supervising Chauffeur, 10, 11. Supervising Child Guidance

Supervising Child Guidance Clinic Worker, 14, 13. Supervising Commodities Tax Supervising Continued Examiner, 21, 20.

Supervising Construction Safety Inspector, 23, 20. Supervising Construction Wage Rate Investigator, 20, 18.

Supervising Corporation Tax Examiner, 23, 20, Supervising Dietitian, 15, 14. *Supervising District Fisheries
Manager, 20, 21.
Supervising District Forest

Ranger, 20, 18. *Supervising Manager, 20, 21 District Game

Supervising Estate Tax Examiner, 25, 20, Supervising Factory Inspector. 23, 19. Supervising Farm Products In-

spector, 20, 18. Supervising Forester, 20, 18, Supervising Housekeeper, 6, 8, Supervising Income Tax Exam-

iner, 23, 20. Supervising Industrial Investigator, 20, 19. Supervising Inspector of Welfare Institutions, 20, 18,

*Supervising Insurance Examiner. 42, 31, Supervising Janitor, 5, 8. Supervising Labor Mediator, 33, 28

Supervising Laboratory Caretaker, 4, 8. Supervising License Inspector, 20, 17,

Supervising Market Reporter, 23, 20. Supervising Master Mechanic, 24, 21,

Supervising Matron, 13, 14, Supervising Milk Inspector, 25, Supervising Mine and Tunnel Inspector, 23, 20, Supervising Motion Picture In-spector, 22, 14.

Supervising Motor Carrier Investigator, 17, 15. Supervising Motor Carrier Ref-

eree, 28, 25. Supervising Motor Vehicle Inspector, 19, 17.
Supervising Motor Vehicle License Examiner, 15, 15.
Supervising Motor Vehicle Ref-

eree 28 25 Supervising Nurse, 12, 13, Supervising Pari-Mutuel Exam-

iner, 21, 20,

Supervising Park Ranger, 12, 12, Supervising Payroll Examiner, Supervising Physical Therapist.

14, 15, Supervising Psychiatrist, 34, 29, Supervising Public Health Dental Hygienist, 12, 12. Supervising Public Health Edu-

cator, 25, 22, †Supervising Railroad Equip-ment Inspector, 19, 17.

*Supervising Rent Accountant, 21, 18, Supervising Seamstress, 4, 6, Supervising Special Agent, De-partment of Mental Hygiene, 26,

Supervising Stock Transfer Tax Examiner, 21, 20. Supervising Tailor, 6, 9. Supervising Transportation Service Inspector, 17, 15. Supervising Trial Examiner, 34, 27

Supervising Truck Mileage Tex Examiner, 21, 26, Supervising Truck Weigher, 18,

Supervising Tuberculosis Physician, 34, 29.

Supervising Tuberculosis Roem-genologist, 34, 29.
Supervising Unemployment In-surance Hearing Representative. 25, 21,

Supervising Unemployment surance Investigator, 28, 24, (Continued on Page 13)

STATE TESTS

(Continued from Page 4) STATE Promotion

institutions), over \$10,000; one vacancy in Albany. One year in professional medical position allocated to G-40 or higher. Fee \$5. (Friday, September 3).

(Friday, September 3).

9077. SENIOR MEDICAL TECHNICIAN (TUBERCULOSIS SERVICE) (Prom.), Department of
Health, \$3,411 to \$4,212; one vacancy each at J. N. Adam Memorial Hospital and Mt. Morris
TB Hospital. One year as medical technician (tuberculosis service). Fee \$2. (Friday, September 3).

SUPERVISING PHYSI-CAL THERAPIST (Prom.), State Rehabilitation Hospital, West Rehabilitation Hospital, Haverstraw, Department Haverstraw. Department of Health, \$4,053 to \$4,889; one va-cancy. One year as physical thera-pist. Fee \$3. (Friday, Septem-

pist. Fee \$3. (Friday, September 3).
9079. PRINCIPAL ACTUARIAL
CLERK (Prom.), NYC office, State
Insurance Fund, \$3,571 to \$4,372; one vacancy. One year in cierical position allocated to G-6 or higher. Fee \$3. (Friday, September 3).

9080. SENIOR OFFICE MA-CHINE OPERATOR (OFFSET PRINTING), (Prom.), \$2,771 to \$3,571; for promotion within pro-motion units, within entire de-partments, to other departments. Competitive class employee on or before July 9, 1954. Fee \$2. (Fri-day, September 3).

9081. SUPERVISOR OF SOCIAL WORK (PSYCHIATRIC), (Prom.) Department of Mental Hygiene, \$4,664 to \$5,601; one vacancy each at Syracuse and Letchworth State Schools. One year as senior social worker (psychiatric) and two years in school of social work, preferably with master's degree. Fee \$3. (Friday, September 3).

9082. SENIOR SOCIAL WORK-ER (PSYCHIATRIC), (Prom.), Department of Mental Hygiene, \$4,206 to \$5,039; one vacancy each at Binghamton and Utica State Hospitals. One year as social worker (psychiatric) and two years at school of social work, prefer-ably with master's degree. Fee \$3. (Friday, September 3). (Friday, September 3).

9083. CHIEF LAUNDRY SU-PERVISOR (Prom.), institutions, Department of Mental Hygiene, \$4,053 to \$4,889; one vacancy at Central Islip State Hospital. One year as head laundry supervisor or two years as laundry super-visor. Fee \$3. (Friday, September

9684. SENIOR PHYSICAL THERAPY TECHNICIAN (Prom.) PHYSICAL Institutions, Department of Men-tal Hygiene, \$3.411 to \$4.212; one vacancy each at Pilgrim State Hospital and Willowbrook State

day, September 3),

9085. SENIOR MEDICAL TECHNICIAN (Prom.), institu-tions, Department of Mental Hy-giene, \$3,251 to \$4,052; one va-cancy at Rome State School, One year as medical technician, Fee \$2, (Friday, September 3).

9086, HEAD DINING ROOM ATTENDANT (Prom.), Harlem Valley State Hospital, Depart-ment of Mental Hygiene, \$2,451 to \$3,251; two vacancies, Two years as attendant, Fee \$2. (Fri-day September 3)

years as attendant. Fee \$2. (Friday, September 3).

9087. ASSISTANT ELECTRIC ENGINEER (Prom.), Department of Public Service, \$4,964 to \$6,088; one vacancy in NYC. One year as junior electric engineer or junior valuation engineer. Fee \$4. (Friday, September 3).

9088. ASSOCIATE ARCHITECT (Prom.), Department of Public Works, \$7.754 to \$9.394; one va-cancy expected in main office, Two years as senior architect; State license as professional ar-chitect, Fee \$5. (Friday, September 3).

9074. TRUCK MILEAGE TAX EXAMINER (Prom.), Department of Taxation and Finance, \$4,053 to \$4.889; two vacancies in NYC, eight in Albany, four in Utica, three in Syracuse, six in Rochester and two in Buffalo, Three months as junior tax examiner. Fee \$3. (Friday, August 20).

9068. GUIDANCE SUPERVI-SOR (Prom.), institutions, De-partment of Correction, \$4,206 to \$5,039; one vacancy each in Atti-ca Prison, Great Meadow Correc-tional Institution, Elmira Recep-tion Center and Westfield State Farm. One year as correction in-stitution teacher, correction in-stitution vocational instructor or guidance counselor, Fee \$3. (Pri-day, August 20).

9069. JUNIOR ADMINISTRA-TIVE ASSISTANT (Prom.) TIVE ASSISTANT (Prom.), Workmen's Compensation Board, \$4,206 to \$5,039; one permanent and two temporary vacancies in NYC. One year in position allocated to G9 or higher. Fee \$4. (Friday, August 20).

9070. SENIOR STATISTICS CLERK (Prom.), \$2,931 to \$3,731, State departments and institutions. Permanent competitive employee since June 25, 1954. Fee \$2. (Friday, August 20).

9071. JUNIOR CIVIL ENGI-

9071. JUNIOR CIVIL ENGINEER (Prom.), Department of Public Works, \$4,350 to \$5,460; 27 vacancies in Albany, Poughkeepsie and Babylon. Three months a senior engineering aide or senior draftsman. Fee \$3. (Friday, Au-

9072. JUNIOR CIVIL ENGINEER (DESIGN), (Prom.), Department of Public Works, \$4,350 to \$5,460. School. One year as physical Three months as senior engineer-therapy technician. Fee \$2. (Pri-ing aide, senior draftsman or

NEW YORK STATE GROSS SALARY GRADIES SCHEDLES

Grade	First Tear	Second Year	Third Tear	Pourth Year	Firth	*1115
01	\$2,180.40	\$2,343.93	\$2,504.56	\$2,664.64	\$2,824.72	
G 2	2,180,40	2,343.93	2,504.56	2,664.64	2,824.72	\$2,984.80
G 3	2,316.68	2,477.88	2,637,96	2,798.04	2,958.12	3,118.20
G 4	2,451.20	2,611.28	2,771.36	2,931.44	3,091.52	3,251.60
0 5	2,611.28	2,771.36	2,931.44	3,091.52	3,251.60	3,411.68
G 6	2,771.36	2,931.44	3,091.52	3,251.60	3,411.68	3,571.78
G 7	2,931.44	3,091.52	3,251.60	3,411.68	3,571.76	3,731.84
8 0	3,091.52	3,251.60	3,411.68	3,571.76	3,731.84	3,891.92
0.9	3,251.60	3,411.68	3,571.76	3,731.84	3,891.92	4,052.00
G 10	3,411.68	3,571.76	3,731.84	3,891.92	4,052.00	4,212.08
G 11	3,571.76	3.731.84	3,891.92	4,052.00	4,212.08	4,372.16
G 12	3,731.84	3,891.92	4,052.00	4,212.08	4,372.16	4,532.24
G 13	3,891.92	4,052.00	4,212.08	4,372.16	4,532.24	4,692.27
G 14	4,053.16	4,221.36	4,389.58	4,557.78	4,725.19	4,889.76
G 15	4,206.28	4,374.48	4,542.68	4,710.43	4,875.01	5,039.58
G 16	4,359.40	4,527.60	4,695.68	4,860.25	5,024.83	5,189.40
G 17	4,512.52	4,680.72	4,845.50	5,010.07	5,174.65	5,339.22
G 18	4,664.48	4,852.31	5,039.58	5,226.88	5,414.13	5,601.41
G 19	4,814.85	5,039.58	5,264.31	5,489.04	5,713.77	5,938.50
G 20	4,964.67	5,189.40	5,414.13	5,638.86	5,863.59	6,088.32
G 21	5,189.40	5,414.13	5,638.86	5,863.59	6,088.32	6,313.05
G 22	5,414.13	5,638.86	5,863.59	6,088.32	6,313.05	6,537.78
0 23	5,638.86	5,863.59	6,088 32	6,313.05	6,537.78	6,762.51
G 24	5,863.59	6,108.75	6,353.91	6,599.07	6,844.23	7,089.39
G 25	6,088.32	6,355.05	6,621.77	6,888.50	7,155.22	7,421.95
G 26	6,313.05	6,579.78	6,846.50	7,113.23	7,379.95	7,646.68
G 27	6,562.75	6,848.77	7,134.79	7,420.81	7,706.83	7,992.85
G 28	6,801.10	7,087.12	7,373.14	7,659.16	7,945.18	8,231.20
G 29	7,039.45	7,325.47	7,611.49	7,897.51	8,183.53	8,469.55
G 30	7,277.80	7,563.82	7,849.84	8,135.86	8,421.88	8,707.90
G 31	7,516.15	7,844.17	8,172.18	8,500.20	8,828.21	9,156.23
G 32	7,754.50	8,082.52	8,410.53	8,738.55	9,066.56	9,394.58
G 33	8,053.01	8,381.02	8,709.04	9,037.05	9,365.07	9,693.08
G 34	8,350.38	8,707.90	9,065.43	9,422.95	9,780.48	10,138.00
G 35	8,648.88	9,008.41	9,363.93	9,721.46	10,078.98	10,436.51
G 36	8,946.25	9,303.78	9,661.30	10,018.83	10,376.35	10,733.88
G 37	9,244.76	9,602.28	9,959.81	10,317.33	10,674.86	11,032.38
G 38	9,542.13	9,899.65	10,257.18	10,614.70	10,972.23	11,329.75
G 39	9,840.63	10,198.16	10,555.68	10,913.21	11,270.73	11,628.26
G 40	10,138.00	10,495.53	10,853,05	11,210.58	11,568.10	11,925.63
G 41	10,436.51	10,794.03	11,151.58	11,509.08	11,866.61	12,224.13
G 42	10,733.88	11,091.40	11,448.93	11,806.45	12,163.98	12,521.50
G 43	11,032.38	11,389.91	11,747.43	12,104.96	12,462.48	12,820.01
G 44	11,329.75	11,806.45	12,283.15	12,759,85	13,221.80	13,667.00
G 45	11,628.26	12,104.96	12,581.66	13,055.38	13,500.58	13,945.78
G 46	11,925.63	12,402.33	12,879.03	13,333.10	13,778.30	14,223.50
G 47	12,224.13	12,700.83	13,166.68	13,611.88	14,057.08	14,502,28
G 48	12,521.50	12,998.20	13,444.40	13,889.60	14.334.80	14,780.00
G 49 G 50	13,110.50 12,521.50/	13,555.70	14,000.90	14,446.10	14,891.30	15,336.50
			tinos en es			
			LABOR GROU			
16 1	2,044.13	2,180.40	2,316.68	2,451.20	******	
LG 2	2,180,40	2.316.68	2.451.20	2.584.60	(20/20000000000000000000000000000000000	0.0000000000000000000000000000000000000

			LABOR GROU	P		
LG 1	2,044.13	2,180.40	2,316.68	2,451,20		
LG 2	2,180.40	2,316.68	2,451.20	2,584.60	*******	
LG 3	2:316.68	2,451.20	2,584.60	2,718.00	*******	*******
LG 4	2,451.20	2,584,60	2,718.00	2,851.40	*******	*******
LG 5	2,584.60	2,718.00	2,851.40	2,984.80		*******

*Including Respective Emergency Compensations effective April 1, 1952.

Insurance Company ...

offers you-the government employee-an opportunity to own the finest automobile insurance protection at low preferred-risk rates. If you are not yet a member of our family of satisfied policy owners, we invite you to join over a quarter million government employees who now entrust their automobile insurance protection

GOVERNMENT EMPLOYEES

MAIL THIS COUPON FOR RATES ON YOUR CAR NO OBLIGATION-NO AGENT WILL CALL

to Government Employees Insurance Company.

Name	SOTERNME	NT EMPLOYEE	en. serie o montes m.m. n.	-81	ingle larried	INo. of C	children!
Estiden	ca Address		Zone	County		-	late.
Location	of Car	-	to the land of the	- Annual Control	p.c.		-
Year	Make	Model IDIs.	etc I No. Cel. I	Body Style	Cost	Futchese	Por Butt
I. Add	lines! sperat	are under age	25 is boundary	at presen	d firms		
	1.90	Balaifor	Marital Stu	tus .	No. of	blides	W. of U.s

The grades in the State salary plan, April 1, 1952 to March 31, 1954.

Fee \$3. (Friday, August 20).

9073. SENIOR TRUCK MILEAGE TAX EXAMINER (Prom.),
Department of Taxation and Finance, \$4,512 to \$5,339; one vacancy in Utica. One year as truck mileage tax examiner. Fee \$3. (Friday, August 20).

COUNTY AND VILLAGE Open-Competitive

Candidates in the following exams for jobs with counties and villages of New York State must be residents of the locality mentioned, unless otherwise stated. Apply to offices of the State Civil Service Department, unless other-wise indicated. Last day to apply is given at the end of each notice.

0525. ACCOUNT CLERK-TYPIST, Eric County, \$1,710 to \$3,510. (Friday, August 20).

0526. FIREMAN, Fire Department, Village of Medina, Orleans, County, \$3,200. (Friday August 20)

DENTAL HYGIENIST. 0527. Essex County, \$3,030 to \$3,630. No written test. Open to residents of Clinton, Essex, Franklin, Fulton, Hamilton, Montgomery, St. Law-rence, Saratoga, Schenectady, Warren and Washington Counties. (Friday, August 20),

0528. RESOURCE ASSISTANT, Department of Public Welfare, Rockland County, \$3,500 to \$4,100. (Friday, August 20).

0529. SPECIAL DEPUTY COURT Building, Goshen, N. Y. (Wednes-CLERK, County Clerk's Office, day, August 25),

senior architectural draftsman. [Rockland County, \$3,200. (Friday,]

August 20) 0530. ACCOUNT CLERK-TY-PIST, Sullivan Co (Friday, August 20). County, \$2,750.

0531. FIREMAN, Fairview Fire District, Westchester County, \$3,-400 to \$4,200. (Friday, August 20).

0532. FIREMAN, Hartsdale Fire District, Westchester County, \$3,-700 to \$4,500. (Friday, August

0533. ASSISTANT DIRECTOR (ADMINISTRATIVE — HOSPI-TAL), Westchester County, \$5.915 to \$7,675 (appointment at \$5.840). (Friday, August 20).

0543. JUNIOR ADMINISRA-TIVE ASSISTANT, Westchester County, \$3,375 to \$4,135. (Friday,

0545. FIREMAN, Village Scarsdale, Westchester Cour Scarsdale, Westchester County, \$4,134 to \$4,892. (Friday, August 20)

0543. PSYCHOLOGIST (MEN-TAL HYGIENE), Westchester County, \$4.075 to \$5.135. Open to all qualified State residents. (Friday, September 3).

PATROLMAN, Mount Vernon Department. \$3,990 \$4,550. Apply to Municipal Civil Service Commission, Mount Ver-non, N. Y. (Friday, August 20.)

101. ENGINEERING AIDE, Orange County, \$10.50 to \$12 a day. Apply to Orange County Civil Commission,

102. JUNIOR ENGINEER, Orange County, \$3,600 to \$4,100. Apply to Orange County Civil Service Commission, County Building, Goshen, N. Y. (Wednesday, August 25).

8626 (reissued) ASSISTANT PERSONNEL OFFICER, Department of Personnel, Westchester County, \$5,915 to \$7,675. (Friday, September 3).

0537. SUPERVISING PUBLIC HEALTH PHYSIOTHERAPIST, Department of Health. County, \$4,050 to \$5,170. (Friday, September 3).

0538. SUPERINTENDENT, Essex County Home and Infirmary, \$2,160 to \$2,610, plus maintenance. (Friday, September 3).

OCCUPATIONAL THER-APY AIDE, Summit Park Sana-torium, Rockland County, \$3,100 to \$3,500. (Friday, September 3) 0541. ASSISTANT DIRECTOR OF NURSING (TB DIVISION),

Westchester County, \$4,655 to \$6,-095. (Friday, September 3).

0542. VILLAGE ENGINEER, Village of Dobbs Ferry, West-chester County, \$7,500. (Friday, September 3).

0551. SENIOR CLERK-TYPIST, Eric County, \$2,710 to \$3,510, (Friday, September 3).

For an analysis of civil service problems in the forefront of the news, read H. J. Bernard's weekly column, "Looking Inside," Page 2.

	Minious	Maximum	Annua1	Rates of Compensation						*Extra
	Annual Salary	Annual Salary	Incre-	First Year	Second Year	Third Year	Fourth Year	Fifth Year	Sixth Year	Step Rate
1 2	\$2,100	\$2,644 2,900	\$136 140	\$2,100 2,200	\$2,236 2,340	\$2,372 2,480	\$2,508	\$2,644	\$2,900 3,040	\$2,780 3,040 3,184
-	2,320	3,040	144	2,320	2,464	2,608	2,752	2,896		
•	2,450	3,190	148	2,450	2,598	2,746	2,894	3,042	3,190	3,338
	2,580	3,350	154 160	2,580	2,734	2,888	3,042	3,196	3,350	3,680
-	2,720	3,520		2,720	2,880	3,040				
7	2,870	3,700	166	2,870	3,036	3,202	3,368	3,534	3,700	3,866
8	3,020	3,880	172	3,020	3,192	3,364	3,536	3,708	3,880	4,052
9	3,180	4,070	178	3,180	3,358	3,538	3,714	3,892	4,070	
10	3,360	4,280	184	3,360	3,544	3,728	3,912	4,096	4,280	4,464
11	3,540	4,490	190	3,540	3,730	3,920	4,110	4,300	4,490	4,680
12	3,730	4,720	198	3,730	3,928	4,126	4,324	4,522	4,720	4,918
13	3,920	4,950	206	3,920	4,126	4,332	4,538	4.744	4,950	5,156
14	4,130	5,200	214	4,130	4,344	4,558	4,772	4,986	5,200	5,414
15	4,350	5,460	222	4,350	4.572	4,794	5,016	5,238	5,460	5,682
16	4,580	5,730	230	4,580	4,810	5,040	5,270	5,500	5,730	5,960
17	4,830	6,020	238	4,830	5,068	5,306	5,544	5,782	6,020	6,258
18	5,090	6,320	246	5,090	5,336	5,582	5,828	8,074	6,320	6,566
19	5,360	6,640	256	5,360	5,616	5,872	6,128	6,384	6,640	6,896
20	5,640	6,970	266	5,640	5,906	8,172	6,438	6,704	6,970	7,236
21	5,940	7,320	276	5,940	6,216	6,492	6,768	7,044	7,320	7,596
22	8,250	7,680	280	8,250	6,536	6,822	7,108	7,394	7,680	7,966
23	6,590	8,070	298	6,590	6,886	7,182	7,478	7,774	8,070	8,366
24	6,940	8,470	306	6,940	7,246	7.552	7,858	8,164	8,470	8,776
25	7,300	8,890	318	7,300	7.618	7,936	8,254	8,572	8,890	9,208
26	7,690	9,340	330	7,690	8,020	8,350	8,680	9,010	9,340	9.670
27	8,090	9,800	342	8,090	8,432	8,774	9,116	9,458	9,800	10,142
28	8,520	10,290	354	8,520	8,874	9,328	9,582	9,936	10,290	10,644
29	8,980	10,810	366	8,980	9,346	9,712	10.078	10,444	10,810	11,176
30	9,450	11,350	380	9,450	9,830	10,210	10,590	10,970	11,350	11,730
31	9,950	11,920	394	9,950	10,344	10,738	11,132	11,526	11,920	12,314
32	10,470	12,510	408	10,470	10,878	11,286	11,694	12,102	12,510	12,918
33	11,030	13,140	422	11,030	11,452	11,874	12,296	12,718	13,140	13,582
34	11,620	13,800	436	11,620	12,056	12,492	12,928	13,364	13,800	14,236
35	12,230	14,490	452	12,230	12,682	13,134	13,586	14,038	14,490	14,942
36	12,870	15,210	468	12,870	13,338	13,806	14,274	14,742	15,210	15,678
37	13,570	16,000	486	13,570	14,056	14,542	15,028	15,514	16,000	16,486

· Additional annual increment provided to employees who have rendered continuous and satisfactory service for five years after having attained the normal maximum pay of their salary grade.

The grades in the State salary plan, effective Octo- competitive, non-competitive, and exempt-labor ber 1, 1954, retroactive to April 1, 1954, for the class.

School Clerk Exam Closes On Sept. 1

The exam for school clerk jobs with the NYC Board of Education remains open until Wednesday, September 1. Pay is \$3,100 to \$4,-300 for "regulars;" substitute clerk positions, \$14.25 a day, will also be filled. Apply to the Board of Examiners, 110 Livingston Street, Brooklyn, in person or by mail.

Minimum age is 19; maximum age for regular clerk, 45, for sub-stitute, 60.

All candidates must be high school graduates. Additional educational requirements are: either
(a) one year of college with six
semester hours in education and school records and accounts (b) 30 semester hours of post-high school study, including six hours in education and school records and accounts.

Experience requirements regular clerk jobs are: either (a) three years in approved office clerical work or (b) two years in school clerical work under ap-propriate license; or (c) two years in clerical work as civil service clerk or stenographer for Board of Education; or (d) equiv-

Substitute school clerks may qualify with one-half of the experience required for regular school clerk.

A bachelor's degree may be substituted for one-half the experience requirement for both

Candidates who do not meet the post-high school training requirements are eligible to apply. They will have until February 15, 1958 to complete the one year's study.

HOUSE VOTES BILL BARRING SOME PENSIONS

WASHINGTON, Aug. 9 - The bill to deny a pension to any U.S. employee convicted of a felony un-der Federal law, or who pleads the Pifth Amendment to testifying was unanimously passed by the House.

HOUSING OFFICER KEY ANSWERS STAND

There are no changes in the tentative key answers to the NYC housing officer written test, held June 19. The final key stands as originally announced, the NYC Civil Service Commission said.

CORRECTION OFFICER KEY UNCHANGED

No changes have been made in the key answers to special exam 1 for NYC correction officer (men), held June 19.

Eligibles Certified to NYC Positions

Persons on the following NYC Transit Authority; 359.5. Stenographer, grade 2, Depigible lists have been certified Maintainer's helper, group E, ment of Personnel; 179. Stock assistant, Police; 118. eligible lists have been certified to personnel officers of the departments mentioned, to be called for job interviews. More names are submitted than there are vacancies, so all persons certified may not be called. The list num-ber of the last eligible certified is given.

OPEN-COMPETITIVE

Accountant, Fire; 100. Alphabetic key punch operator (IBM), grade 2, Finance; 13, Assistant architect, Higher Edu-

cation, Public Works, Health, Hospitals, Water Supply, Gas and Electricity: 25. Attendant, grade 1 (male)

Brooklyn Borough President, Public Works, Parks; 2,660, Blacksmith's helper (revised), Sanitation; 81.

Cable splicer's helper (revised) Fire: 26.

Chemist, Health; 10. College office assistant A. Higher Education, 810; Queens College,

1.312; Hunter College, 1.320. Deckhand (tugboat), Marine and Aviation; 425.

Dentist, Health; 23. Electrician, Sanitation; 25. Engineering assistant, Correction, Sanitation, Housing Author-

Fingerprint technician, grade 1 City Magistrates Court; 14. Housing assistant, Housing Au-

My; 44.5.

thority; 578. Inspector of pipe laying, grade Water Supply, Gas and Electricity; 11.

Junior accountant, Fire; 103. Junior counsel, grade 3, Wel-fare; 36.5 (for law assistant jobs). Maintainer's helper, group C,

Medical social worker, grade 2, Welfare; 16. Numeric key punch operator

(Reminston Rand), grade 2, Pi-

pitals; 6.

nance; 17.
Office appliance operator, grade
2. Purchase; 18.
Oiler, Public Works; 127.
Pharmacist, Purchase, Hospitals, Correction; 45. Physical therapist, Health, Hos-

Playground director (men), Po-lice, Parks; 2, Probation officer, grade 1. Spe-

cial Sessions, City Magistrates Courts, group 1, 6; group 2, 1, Property manager, Bureau of

Real Estate; 27. Stationary fireman, Public Works, Welfare, Correction, Hospitals, Sanitation; 95, Stenographer, grade 2, Pire;

Structure maintainer, group C. Transit Authority; 170. Telephone operator, grade 1

Municipal Court; 344. Trackman, Transit Authority;

Alphabetic key punch operator (IBM), grade 2, Welfare, Educa-tion; 13. Bridge and tunnel officer, Tri-

borough Bridge Authority; 449. Chemist (blochemistry), Health; 3 (list of February 1951); 5 (list of May 1953). Elevator operator (male), Po-

Junior accountant, Police, Pinance, Housing Authority; 103. Sanitationman B, Sanitation;

Stenographer, grade 2, Depart-

PROMOTION

Assistant foreman (structuresgroup A), Transit Authority; 12.
Assistant superintendent (buses and shops), Transit Authority; 8. Bridge operator, Public Works;

Civil engineer (sanitary), Sani-

Clerk, grade 3, Standards and Appeals; 2. Junior assistant corporation counsel (main office), Law Department; 6.7.

Mechanical engineer, Parks: 1 Medical social worker, grade 2, Hospitals; 10.

Searcher, grade 3, Pinance; 2, owerman, Transit Authority; 460. Assistant supervisor (electrical

power), Transit Authority; 20,

Assistant train dispatcher, Transit Authority; 90.
Bacteriologist, Hospitals; 6.
Foreman (buses and shops), Transit Authority; 81.
Sanitationman C, Sanitation, 900.

SPECIAL MILITARY LIST

Cleaner (men), Queens College, Public Works; 2,669, Laborer, Parks, Hunter College, Public Works; 22.

Maintainer's helper, group E.

Transit Authority; 178.

Towerman, Transit Authority; 212.5.

Trackman, Transit Authority; 815. Assistant gardener, Parks; 186 Cleaner (men), Marine and Cleaner (men), Marine ar Aviation, Hunter College; 2,669. und

Laborer, Bronx, Brooklyn Borough Presidents; 22 (list of December 1948); 1,441 (list of Octo-

ber 1950).

Porter, Triborough Bridge Authority; 2,669 (from cleaner, men. thority; 2,669 (from cleaner). cleaner, men, list July 1952). Sanitationman B, Sanitation;

Sanitationman C, Sanitation;

193.5. Stenographer, grade 2, Depart-

ment of Personnel. LABOR CLASS

Cleaner (men), Queens College; 1,759; Public Works, 1,806. Cleaner (women), Health, 68; Queens College, 114,

Laborer, Hunter College, 991; Public Works, 993; Parks, 1.026. (Dutchess Laborer County) Water Supply, Gas and Electri-city; 6 (list of November 1952); (list of July 1954),

Seasonal parkman, Parks; 963 (list of April 1953); 1,219 (list of May 1954).

Window cleaner, Public Works; 51

Cleaner, Triborough Bridge Authority; 1,902. Laborer, Brooklyn Borough President, 448; Bronx Borough

President, 472. Laborer, Greene and Schoharie Counties, Water Supply, Gas and

Electricity; 7. Cleaner (m.n), Hunter College

1,866; Marine and Aviation, 1,962 Laborer, Board of Water Supply, Water Supply, Gas and Electricity, Delaware County, 15; Nassau County, 16; Putnam County, 12; Ulster County, 26; Westchester County, 32, Putnam

Laundry worker (women), Hos-pitals; 621.

Like to Go To Iceland For 6 Months?

The State Employment Service offers jobs in Iceland. There are openings for plumbers, electri-cians, sheet metal workers and shovel operators, \$3 an power hour; heavy construction equipment mechanics, \$2.90; and bulldozer operators, carpenters and cement finishers, \$2.75, all on a six-month contract basis.

Candidates must be U. S. citizens between 26 and 50 with five years' experience.

There is a guarantee of 208 working hours each month, with time and a half for work over eight hours a day or 40 hours a weekly charge of \$10.50 is made room and board.

Apply to the State Employment Service, 87 Madison Avenue, NYC, Monday through Priday from 8:30 A.M. to 4:30 P.M.

WILSON APPOINTED TO POWER AUTHORITY

ALBANY, Aug. 5 — Governor Dewey appointed William Wilson of NYC as a trustee of the New as a trustee of the New York Power Authority, Mr. Wil-son, on architectural engager, was Commissioner of Housing and Buildings under Mayor LaGuardia.

U. S. Exams Now Open

end of each notice.

412 (B). PRODUCTION SPECIALIST, \$5,060 to \$10,800. Most
Jobs with Department of the
Navy in Washington, D. C., and
vicinity, Requirements for \$5,060

Last day to apply given at the dof each notice.

412 (B). PRODUCTION SPE-IALIST, \$5,060 to \$10,800. Most obs with Department of the duty with the Fish and Wildlife Navy in Washington, D. C., and vicinity, Requirements for \$5,060 jobs: four years' pertinent experjobs: eight years' experience as ience: post-high school study may be substituted for part of the experience requirement; students of U. S. Civil Service Examiners, Department of the Navy, Main Department of the Navy, Main Navy Building, Washington 25, of U. S. Civil Service Examiners,

Fish and Wildlife Service, Department of the Interior, Washington 25, D. C. (Tuesday, September 28).

2-88. STENOGRAPHER, \$2,-750 to \$3.175, and TYPIST, \$2,-500 to \$2.950. Jobs in NYC. Requirements: written exam, plus experience for \$2,950 and \$3,175 jobs; minimum age, 17. (No closing date).

Real estate buys. See P. 11.

SHOPPERS SERVICE

Women's Specialty Stores

WOMEN'S SPECIALTY STORE With this ad and 21.50 you wil freezive pairs of 51-15 hylon stockings. Sale for Spars of 51-15 byton stockings, Saie for pour variation! Nation pleased gowns \$2.95. Nylon pleased robes \$4.95. Half sips fibe, Shop in this air-conditioned store where there is quality dresses, etc. at bargain prices. G.M.C., 178 Church \$4., between Dunne and Reads \$4.

LIQUIDATION SALE OF IMPORTED WOOLENS; Mill Ends Imports inquidating its entire woolen dept. Before calling its a jubber to sell in one lot; effecting imported fine woolens at a great tose on our own cost. Your savings will be worth putting these woolens away until next fall. From collection of Adde Simpson's high cat quality powers Next fall; although the side and wool almost resulting and wool almost resulting and wool almost resulting and will be in the selfand wool alpoon, easimers and silk, tris-oteens and many other exquisite fall fab-ries from Switzerland and Italy far below wholesate price. Mall End Imports. 75 East 11th St., (a few doors west of B way). GR. 7-3505. Cheed Saturdays.

ANNE CARY DESIGNER-CRAFTSMAN OF HANDWROUGHT **JEWELRY**

Original and Custom-Made Store: 84 Charles St. WA 4-0826

Beauty Culture

CIRCLE CUT STYLING To Greet The Wind. Sun and Sea BY V. GEORGE IN HIS AIR CONDITIONED SALON Open mights til 8. Thurs. Ul D Sals D-6 501 5 Ave (s e cor. 42 St.) MU 7-9097

Upholstering

Chair Bottoms Rewebbed _ \$4

NOFAS _ \$9

Custom Made Slipcoters & Reupholstery
at Lewest Prices.

Special Rates for 3 pc. living em,
reupholstered

Mattresses re-made & sterit., \$4.95 up

Box Springs _ Quits _ Pittows

ALL WORK GUARANTERO

Crown Bedding & Umbulstery

Crown Bedding & Upholstery 193-91 Januara Av., Bichmond Ritt 10% Discount to Civil Ser, Workers VI. 9-0068

Moving and Storage

JIM STEVENSON

MOVING __ ANYTHME

WO 6-0745

All Types moving, storing Low Rates All Resorts

LOADS, part loads alt over USA, specialty Calif. and Florida. Special rates to Civil Service Workers, Doughboys, WA 7-9000.

TOSCANO'S NEW INSURED VANS 87 Hr. Plat Rate to All Points CY 8-2110 DAILY deliveries from Hx. & Manh. to all beaches. Rtan. CY 5-2833.

Beach, mountains, Reasonable, TI 1-8860

Mr. Fixit

PANTS OR SKIRTS To match your lackets. 300,000 patterns. Lawson Tailoring & Weaving Co., 165 Fulton St., corner Broadway, S.Y.C. (1 flight up) Worth 2-3517-8.

TYPEWRITERS LENTED For Civil Service Exams. We do deliver to the Examination Rooms, All makes, Easy terms, Adding Machines, Mitteographs, international Typewriter Co., 240 E, 86th St. RE 4-7000 M. Y. C. Open lift 6-30 p.m.

Tinsmith and Roofing

JAMES J. HOLT & SON, Inc. Est. 1997. Roofing of Every Description. Skylighta, Leadora, Guttera Repair work a specialty. Special Courtery to Civil Service Workers, 161 Chiton Piece, Biklyn 38, N. Y. Tulo-phone Main 2-7130.

Dinner Ware

COME & CET IT OFFEE
(No mail or phone orders), Imported stain-less Hatware, 24 pcs. 6 place settings \$11.05. Unusual smodern furnities. En-land-Muon Assoc., 45 Christophur St. 64 84. & 7th Ave. 9 WA 4-2705.

Repairing

SAVE YOUR SHIRTS

We reptace white brundeloth culiars, 75c each, Mail Others promptly attended, NEW YORK COLLAR REPLACEMENT CO 1896 Jerome Av. Brook, N.Y. LU 7-2635

Instructions

LEARN I H M REY PUNCH, 40 to 50 hours, burnly Kane School 11 W. 47nd Street, N.Y.C.

Are you listening? MESSAGE TO THE MAYOR, every morning.
views by H. J. Bernard, appears
weekly in The LEADER. Don't
miss it.

WANAMAKER'S NEW PET SHOP
RWAY AT STH ST., 20 FER GR 3-4700
have cancer of the complex of Pupping Also
most frequent cause of complex it.

Household Necessities

FURNITURE RUGS
AT PRICES 100 CAN AFFORD
Furniture, appliances, gills, clothing, etc.
(at real savings) Municipal Employees Service, Boom 428, 15 Park Row, CO 7-5390.

Rebuilt Refrigerators

All makes all sizes A.C., D.C., Gas. From one to two yrs. guarantes, Expert Service and Repair. We also sell or rent small refrigeits. KEN REFRIGERATION SALES

51 Seventh Ave. So.

REFILIGERATORS. \$19.50 up All sizes guaranteed. New and used. Air conditioning muts \$139.00 and up. 58-17 39th Ave.. Woodside. L. I. HA 9-1200.

Upholstering

Uphelstering - New & Old Slip Covers - Draperies

Made to order your or our fabrics, Also travers rods, any length, made to order and installed at reasonable prices.

SPECIAL SALE; 3 WEEKS UNLY
Sofa; Two theirs and 5 Cushion Silp Covers \$95.00; Formerty \$150.00.

Free estimates.

ANDREW FISCHER

Open evenings tid 8 P.M. 134 7th Ave. S., nr. 10th St., CH 3-7458

SINE QUALITY UPHOLSTERING Bot-tome rebuilt experity your home. Chairs \$4.95. Sofas \$9.55. Forniture recovered wide selection. Encore Decorators, 1637 Second Ave., BU 8 3450 and 72 West Bosh, NO 6 3243,

Air Conditioning

SPECIAL SALE 1954 Mitchell Air-Conditioners Greatly Reduced, \$169.90

1954 % TON DE LUXE, CASH & CARRY PRATT ELECTRIC CO.

LE 4 5452

I.E 4 2580

Any Make Serviced & Rep'd. INSTALLATION \$23.50 UP Aft Makes Sold at Discount. Wally's Refr. 744 Columbus Av. (98) MO 2-8570

It's Here America's No. 1 5c Smoke

Tampa Prince Cigars by DiFlore
Demand It:
Buy It!
Fries: Boa 50 __ \$2.50
If not available at your storckeeper, coll or write
DiFore, G.P.O. Box 634, B'klyn, N. T.
MAin 4-1970

DC AIR CONDITIONERS
Rebuilt DC Units Carrier & Philes 1/2 &
% Ton Window Mudels, 1/4 & 1/4 Ton
Comsole Models, Instild & Gur. \$150.00 up.
Futuramie Air Conditioning. WA 4.7630.

"CEE BREEZE" Room Air-Conditioners Exceptional cooling capacity, Low prices, Direct from factory, Mr. Davis American Measuring Instruments Corp. 21:25 44 Avc. L I C. N. Y. EX 2-0005, Special courtest to civil service workers.

Baby Sitters

LET THE 4 AUNTS DO IT
RABY SITTING SHOPPING SERVICE
NEW BORN BABY CARE TYPING
Personnily conducted Sighteening of
what do you need? Spanish, French and English spoken. AC 2-9271 (8:36 a.m. 5:36 p.m.) CR 3-4571 eves., weekendy.

Sanitarium

EVERGREEN BEALTH REST SANFTA-RIUM, 217 & 450 Warburton Ave., Yon-kers, N. Y. Convalescents, Insurable, Dia-betics and Servolla Cases, Baking Lamps, Massage and Digithermy Short Wave as prescribed by physician, Phone Office: YOnkers 5-8243, Anna M. Donovan.

Television Repairs

COMPLETE TV REPAIRS in your home by technicions with not less than 5 years experience. Accepted TV. LU 9-0310

GUARANTEED TV SERVICE Within 1 hour __ Payments arranged no 8-2059. 1149 Primpect Ave.

Catering Facilities

HALL
Available for Weiding Receptions and
— Private Parties
THOS. O'BRIEN
ED5th Street and Braddock Avenue
Belle Rose, L. L. Hollis 5-9851

Pets

Air Conditioning

AIR CONDITIONERS

1/4 TON, 1/2 TON, 3/4 TON & CASEMENT WINDOWS Latest '54 Models, Name Brands

LOWEST PRICES Lower Than \$139.50 CAPITOL DISTRIBUTORS 554 Cortlandt Ave., Bronx LU 5-7787

SERVEL AIR CONDITIONER % Horsepower at \$198. Refrigurator De velepment Co. BO 3-8228.

BLOOM & KRUP Has all standard makes 1964
AIR CONDITIONERS
Will sell below cost. Free surrey. He
obligation. Established since 1928.
CALL Mr. ALBERT
CA 8-9900_OR 3-2766

> WESTINGHOUSE 10" FAN THE "LIVELYAIRE"

110 Dur \$11.94 FARBERWARE

ELECTRIC PERCOLATORS Ger Price 16.95, 19.95, 21.95 RICHMOND HARDWARE, INC.

BRAND NEW 1964 MODEL

21" ADMIRAL

DE FACTORY SEALED CARTONS \$139.95

No Extra Charge for Warrants No Extra Charge for F.E. To Ehrman TV Sales & Service 500 W. 2011 Ht. 1.0 9-1835 and the second

TV Service—Today!

Brand New Picture Tubes Installed—Full Year Warranty \$20.95 | 10" \$12.95 23.95 | 12" | 14.95 24.95 | 16" | 19.95

20"

l'arments arranged. No money down All Prices Include Your Dud TV Repairs at Low Prices Bronv, Manhattan, B'klyn, Qu

Call IN. 9-6700

9 AM to Midnight Sut. & Sun. Incl.

Sales People Part Time Men or Women

MALE OR FEMALE-PART OR full-time selling for manufacturers rep. If you have some personality, you can earn \$75—or more weekly, For appointment call ULster 5-6350, Mr. Trager.

SAFETY, TRANSPORTATION
AND EXAMINER JOBS OPEN
The New York Port of Embarkation needs civilian safety
engineers, \$5,940 a year, for duty
in Marietta, Pa; civilian transportation operations specialists, \$5,500, plus 25 per cent cost-of-living allowance, for duty with the U. S. Army in Alaska; and civilian organization and methods examiners, \$5,500, for duty with the armed forces in the Far Bast.

Apply at the Civilian Personnel Division Employees Utilization

Division, Employee Utilization Branch, Building C, Room 210, at First Avenue and 58th Street, Brocklyn, from 8:30 A.M. to 3:30 P.M. Monday through Friday.

MRS. MODIN WINS KNICKERBOCKER AWARD

The Father Knickerbocker Award for June went to Mrs. Margaret Modin, assistant bacteriologist, NYC Health Department. She suggested women submit their own mave cancer of the cervix, the most frequent cause of death from cancer among women.

Stumation of flood control, to work in NYC.

Apply to the personnel branch of the Corps, 80 Lafayette Street, NYC.

REAL ESTATE

BROOKLYN

BROOKLYN'S BEST BUYS Hancock St.

Nr. Potchen Ave.

2½ Story, basement, brick, 10 rooms, modern bath, parquet floors, steam-oil. All vacant.

Price \$14,590. Cash \$2,590.

Marian St.

Nr. Hopkinson Ave. Story, basement, brick, rooms, 2 baths, heat-oil. All vacant, Price \$13,000. Cash \$1,000.

Monroe St.

(Near Summer Ave.) 3 story basement, brownstone, 9 rooms, 2 baths, parquet floors, steam heat, all vacant. Price \$14,500. Cash \$2,000.

Herman Robins, Inc. 962 Halsey St. B'klyn Open Sun. by Appointment Only GL. 5-4600

BE A PROUD HOME OWNER

Investigate these exceptional buys.

CHESTER ST. 2½ story, 8 rooms, 1½ baths. Price is low at only \$4,500.

CARROL ST. Kingston and Brooklyn Aves. Modern 1 fam-Fily, 3 story Brownstone, 9 rms,
Parquet floors, finished basement. Price: \$19,500 — Cash

CROWN ST. at Troy Ave. 2 family, brick, sunporch, 2 car garage, All vacant, Price: \$22,-500 — Cash \$6,000,

SOUTH OXFORD ST. near Lafayette or 8th Ave. Subway.
3 story and basement, brick, 11
rooms. Price: \$18,500 — Cash \$3,500.

Many SPECIALS available to Gla. DON'T WAIT. ACT TO DAT

CUMMINS REALTY

Ask for Leonard Cummins
MacDongal St. Bewoki
PR. 4-6611
Open Sundays 11 to 4

Social Investigator Study Book,

3 NICE BUYS!!

IF YOU ARE LOOKING FOR A HOME OR AN INVESTMENT

HERE IS YOUR OPPORTUNITY

Bainbridge St. Price \$11,500 Cash \$2,500

McDougald St. 2-family brick, 11 rooms, ed 3-family, 17 rooms, oil heat, 2 floors vacant. Price \$12,500 Cash \$3,500

McDONOUGH ST. 6-Pamily brick. Good Income. Vacanacies. Reasonable Cash With Terms.

CHARLES H. VAUGHAN

189 Howard Avenue, Brooklyn GI 2-7610

LET US SHOW YOU HOW-TO-DO-IT

We Supply Mationally Advertised Maturials & Instruction... You "Do It Yourself & Paints - Floor Materials - Jamiethes - Roofing - Siding - Waterproofing - Fermion - Styron Plantis Tile -Sterm Deors - Styroids Alaminum Londors-Cutters.

SUMMER SPECIALS

Re New, Inc. WESTCHESTER SQUARE Largest Home Improv. Contr. to Sts.

With This Coupon Civil Service Workers Will Receive Special Discount.

MRS. MAC TAVISH
TO GO ABROAD
ALBANY, Aug. 9—Mrs. Dorothy
MacTavish, stenographer at Civil Service Employees Association headquarters, will sail on August 11 aboard the Queen Mary with her husband and daughter, for a month's visit in England and Scotland. In Scotland they will visit Mr. MacTavish's mother and brother whom he has not seen for 26 years. The MacTavishes will fly back next month.

FLOOD CONTROL ENGINEERS NEEDED

The New York District, Corps of Engineers, U. S. Army, needs construction management engi-neers, \$7,040 a year, with exten-sive experience in review and co-ordination of flood control, to work in NYC.

CHESS TEAM HONORED Awards for attaining second place in tournament of the Com-mercial Chess League of New York were represented to emplo-yes of the Immigration and Nat-Uralization Service by Edward Shaughnessy, District Director, The recipients weer James Wil-liams, Ira Pieldsteel, Jarry Hame and Knute Helander; also Abraham Sherman and Frederick Einsalternates, and Irving Cames, manager. Mr. William obtained the highest number of winning games in the league for two con-

For the most interesting shout government, hear M. SAGE TO THE MAYOR, re station WNBC, Tex and show, 2:30 to 0:50 A.H. I through Friday.

+ REAL ESTATE +

HOUSES — HOMES — PROPERTIES THE BEST GIFT OF ALL - YOUR OWN HOME

LONG ISLAND

LONG ISLAND

GET RICH OUICK

Own Your Own Home

THIS WEEK'S SPECIALS

ROCKAWAY

5 room brick bungalow with expansion attle. House 2½ years old. Plot 55x100, 41 heat. Sacrifice Sale, \$11,500

HOLLIS

CHAPPELLE GARDENS

Two-Family brick, semi-at-

tached, 5 rooms down and 3

rooms up, modern baths, kitchens and Frigidaires, parquet floors, oil heat, 1-car garage, excellent community, near all

\$12,999

ADDISLEIGH PARK Six-Room brick, 1-car garage, oil heat, completely finished knotty pine basement with lav-

atory, kitchen and bar, plot 40 x 100. Price:

\$12,500

ST. ALBANS

All BRICK, ranch hme of 6 nice rooms, large plot 50x100. Only 4 years old, modern, clean

and uptodate, all you would want in a home. \$13,999

Chappelle Gardens

facilities. Price:

LONG ISLAND

LONG ISLAND

HEMPSTEAD **BRICK BUNGALOWS**

Are you looking for suburban living pleasures and urban conveniences, paved winding etreets, modern schools, N. Y. Dept, Store branches, recreational facilities to name a few. We have available in one of the most progressive communities on Long Island, many modern 4, 5, and 6-room hungalows, ranging from \$11,500 and up.

One of the largest selections of new and resals Cape Cost Split Level and Banch homes anywhere on Long Island

WM. URQUHART, JR.

53 Grove St., Hempstead IVanhoe 3-8515 en State Physics to Exit *19"

SPRINGFIELD GARDENS G. I. \$1,000 Cash

1 family, 6 modern rooms, detached plot, oil heat, garage, Clean throughout.

\$11,250

ST. ALBANS G. I. \$1,200 Cash

6 large rooms on 40x100 plot, tile bath, modern kitchen, 2-car garage. Excellent location.

\$11,990

ALSO 2 family)4 years old), modern throughout, 4½ rooms down, 3 up; oil, large plot; excellent income. Large G. I. mortgage, \$18,000

Many Other Excellent Values In 1 and 2 Families

TOWN REALTY

186-11 Merrick Blvd. Springfield Gardens, L. L.

Laurelton 7-2500-2501

BUY NOW

MOVE RIGHT IN

JAMAICA

2 family, full basement, two apts., modern tile baths, oil, 2 car garage. Near subway and all conveniences. Good solid buy and money maker. Asking \$14,000

EAST ELMHURST

Large beautiful 1 family stucco with the last word in modern building. Many extras, lovely neighborhood. See it now. \$12,990

Terms Of Course
MANY GOOD BUYS_
lea St. Albans, So. Ocone Park

CALL JA 6-0250 The Goodwill Realty Co. WM. RICH

Lie. Broker Beat Estate. 108-12 New York Blyd., Jamaica, N.Y.

Kitchens & Bathrooms MODERNIZED

NO DOWN PAYMENTS

FRA Terms Huge Selecti 5 Yrs. to Pay Unpainted Co FREE ESTIMATES Huge Selection of Unpainted Cabinets

Call AXtel 7-8585, or visit our showrooms. **Atlantic-Craft Products**

147-39 Archer Ave., Jamaica S5, N. Y. (1 block from LIRR Station, just off Sutphin Bird, Jamaica Ave.) Open Daily to 5:30 P.M., Mon., Fri. to 9 P.M. Sat. to 1 P.M. PREE PARKING

Screens, Storm Windows

- Aluminum Windows and Dours
 Serects Rewired
 Venetian Blinds Jaleusies
 Shower Doors
 Bathtab Enclosures

BO. 3-3509

Continental Screen Co.

20-05 70th Ave., Forest Hills

miss it. Real estate buys. See P. 11.

10 ROOMS
Built of beautiful stucco, a mansion of 10 rooms with 3 baths, large plot, finished base-\$12,750 ment, oil, modern and imma-culate condition. MERRICK PK. 3 family Detached, 10 rooms, 1-4 room apt, and 2-3's, 66 heat, Other features. F.H.A. & G.I. MORTGAGES ARRANGED For every type home call ST. ALBANS 2 family
Solid brick, detached, is rooms, 2-4%,
room apts, modern colored tile bath
and kitchen. Let 40 x 100, 2 cue garage, Finished basement and all medern improvements, Inspect and make
offer. Arthur Watts, Jr. 112-02 175 Place, St. Albane OL 8-0105 9 AM to 7 PM_Sun. 11 6 PM ST. ALBANS \$14,990 ST. ALBANS

7 rooms, brick bungalow, plus finished basement, oil heat, garage, enclosed patio, 11/2 baths and many, many extras. BAISLEY PARK

Lovely 5 room detached house, side hall entrance. Combination windows, steam heat and ga-

rage. G. L. \$490 DOWN

ST. ALBANS \$10,500 6 rooms and porch, steam heat. Excellent location. Many extras. G. I. \$500 DOWN

A large edication of other choice homes in all price ranges

OPEN 7 DAYS A WEEK Mortgages and Terms Arranged

DIPPEL 115 - 43 Sutphin Blvd. (Corner 115th Drive)

OLympic 9-8561

BAISLEY PARK **5 Room Bungalow**

40 x 100 Plot 1 bedrooms, living room din-etic and kitchen, only 7 years

\$12,500 (terms)

JAMAICA

I family, brick attached, & rooms and bath, first floor, & rooms and bath, second floor, paying #85.00 munthly, eil, steam heat, Convenient to transportation, Asking \$11,500 with

J. W. STEWART

Hugo R. Heydorn Realty Co. JA. 6-0787 AX.7-6359

LOOKING INSIDE, news and views by H. J. Bernard, appears weekly in The LEADER. Don't

\$9,850 JAMAICA

Completely Detached **6 ROOM HOME**

FINISHED BASEMENT

No Cash GI

Can be used for 2 FAMILY

Owner is sacrificing beautiful detached home which is in immaculate condition and set back on large landscaped grounds. There are 6 large rooms and a finished basement with an extra kitchen and stall shower. Oil heat and many extras. Only one block from subway bus.

> SEE THIS BARGAIN TODAY

HOLIDAY

'The Real Estate Super Market!!!

147-05 Hillside Ave., Jam. JA. 6-4034

OPEN 7 DAYS A WEEK 8th Ave. Subway "E" Train To Sulphia Blvd, Station North Exit

1 family
S rooms 3 modern title baths, finished
basement and loads of extras. Inspect
and make offer,

SAMAICA \$11,500 5 family, 11 rooms, Solid brick attaced. Wall-to-wall eurpeting, Near schools and all transportation, Cash lows \$3,000. JAMAICA

MANY OTHERS TO CHOOSE FROM MALCOLM BROKERAGE

106-57 New York Blvd. Jamaica 5, N. Y. RE. 9-0645 — JA. 3-2716

NEW HOMES

ST. ALBANS

3 Bedrooms - 2 Story

These are brand new homes with every luxury and every modern improvements. The latest in construction and materials, with stall showers and aundry room—everything.

\$13,060

Low Down Payments for Vets and Non-Vets

ST. ALBANS

6½ rooms, brick, garage, oil heat, modern kitchen, colored tile bath with stall shower, real fireplace, extra large living room.

\$12,200

Lovely Long Island Homes at Prices to suit in the most desirable sections NEW LINTINGS DAILY Of One and Two Family House

LEE ROY SMITH

116-04 Merrick Blvd. Jamaica ,L.I. JAmaica 6-4592 LAuretton 7-6855

PHOTO IDEA WINS \$75
Detective William Cicio, assigned to the Photographic Bureau, NYC Police Department, received a certificate and \$75 for a suggestion expected to save \$2,000 a year on the administrative filing of outdated photographs.

NO CASH for Vets

\$

S. OZONE PARK \$8,900

No Cash for G.I. Detached Colonial 5 rooms, oil steam, full basement, 40 x 100, garage. No. 344.

\$13,500 Solid Brick

71/2 rooms, 4 bedrooms, oilheat, over sized garage, 3 years old. (No. 347.) No Cash for G.I.

DETACHED BRICK RANCH

51/2 rooms — 3 bedrooms — 40 x 100

3 Years Old

(No. 364) REDUCED TO \$14,000

NO CASH FOR G. I.

All Homes Available on Essex Layaway Plan

ESSEX

88-32 138th STREET, JAMAICA 100 feet North of Jamaica Ave., on Van White Blvd. — Call for detail driving directions. Open everyday.

♦�������� AX. 7-7900 ���������

BRAND NEW HOMES

See the new all modern brick, 1 family, 6 room homes, full basements, ceramic tiled bath, ultra modern kitchen, formica top cabinets, casement windows, automatic heat, extra lavatory on main floor, Venetian blinds, laundry in basement, four burner gas range, landscaped plot with parking area.

Price \$13,060

Veterans-Down Payment \$1,960 Mortgage (at 41/2% for 25 years) Monthly Payment of Principal and Interest \$61.15 Located at East Side of 171st Street, between Foch Boulevard and 116th Avenue, St. Albans, New York.

Office: HERMAN CAMPBELL 33-21 Junction Boulevard, Jackson Heights 72, New York HAvemeyer 6-1151 — Hickory 6-3672

Moderate down payment for non-veterans

OUTSTANDING VALUES

HOLLIS-CHAPPELLE GARDENS: Detached brick bungalow with income, 5-room apartment 1st floor; 5-room apartment 2nd floor; finished basement, private entrance. A-1 condition. Excellent community. Price.....

ST ALBANS: Beautiful brick bungalow, detached, 7-rooms, (4-bedrooms), 2-modern baths, rear porch, 2-rooms and kitchenette upstairs, garage, excellent transportation. \$14,800

> OTHER 1 AND 2 FAMILY HOUSES FROM \$7,500 UP - LOW DOWN PAYMENTS -MORTGAGES ARRANGED

ALLEN & EDWARDS

BROOKLYN MANSION

Corner mansion, 20 rooms, 7 bathrooms, push button elevator, brick and stone, oil, par-quet. An excellent house, well located.

ACT NOW — CALL PR 4-6611

Chance Of A Lifetime ST. ALBANS \$9,500

Gorgeous, detached, 6 room home, lovely neighborhood, automatic heat, garage, many

Many others to choose from to satisfy your taste.

OL 7-1635 - SCOTT

NYC POLICE FORCE ISSUES 'SELF PORTRAIT'

CARD PARTY TO BE HELD The St. Gabriel Mission Circle

The NYC Police Department released a 60-page booklet entitled "Self Portrait" that describes the operations of the department, its functions and specialized units.

Address requests for a copy to the Office of Community Relations, NYC Police Department, Room 211, at 240 Centre Street, New York 13, N. Y.

The St. Gabriel Mission Circle will conduct a card party on Friday evening, October 22, at 32 East 32nd Street, NYC. The prospect will be given to the Rev. Vincent Lyons, a Columban Pather in the Philippines, to help rebuild the parish church.

Information may be obtained from Mrs. Charles Lane, of Woodhaven, an employee of the State Credit Union.

LEGAL NOTICE

At a Special Term Part II of the City Court of the City of New York held in and for the County of New York, at the Courthouse thereof. 62 Chambers Street in the Horough of Manhattan, City of New York on the 20th day of July 1954.

FRENENT: HON. LOUIS J. LEFRO-WITZ, Justice, in the Matter of the Application of FRANCISZKA MATUSZEW-SKI, parent of Krystynia Damita Kontrawa, also known as Chystynia Kontrawa, for leave to change the mame of her daughter and in assume is name of CHRISTINE MATUSZEW-SKI.

Theor reading and filing the polition of

CHRISTINE MATUSZEWSKI.

Usen reader and filling the petition of FRANCISZKA MATUSZEWSKI, pacent of KRYSTYNA DANUTA KOSTRIZEWA, verified the 26th day of July, 1954, praying far leave for her danshter to assume the name of CHRISTINE MATUSZEWSKI in class and slead of her present name and the Court bring satisfied thereby that th averments contained in said petition are true and that there are the reasonable objections to the classes of name proposed;

NOW, on motion of CHARLES C. CARROLL, ESQ., attorny for petitioner,

ORDERED THAT ERVSTYNA DANUT.

ORDERED THAT ERYSTYNA DANUTA RESTRICTED. A here at Augsburg, Germany, or May 17, 1987, he and she here he is authorized to assure the mine of CHRISTINE MATUSZEWSKI on and after the 8th day of September, 1924, upon condition however that she shall comply with the further provisions of this order. But it is forther provisions of this order and the aformountional petition be filed within ten they from the date hereof in the Office of the Click of this court and that a copy of this order shall within ten days from the entry through be published once in the Cirl Service Lender a newspaper published in the Cirly of New York. County at New York, and that within forty days after traking of this order proof of such published shall be filed with the Click of the Cirl Court of New York in the County of New York, and it is further.

is further.

ORDERED that a copy of this order and the papers upon which it is based shall be served the Alies Registration Division. Immigration and Naturalization Service. Washington, D. C. within twenty days after its entry and that proof of encis service shall be filed with the Clock of this Court in the County of New York within ten days after such service; and it is further.

ORDERED that following the filing of

NYC to Fill Painter Jobs

The NYC Civil Service Commission has approved the requirements for painter jobs, \$2.89 an hour with the Housing Authority, and house painter, \$19.81 a day with the Department of Marine and Aviation.

A comprehensive physical exam will test candidates, attending and aviation.

and Aviation.
Approval of the Budget Direcdates are set. Do not attempt to apply until the filing period is official. Watch The LEADER for such dates.

Candidates must have five years' experience, or at least two and one-half years' experience plus helper experience or training to equal five years. Six months' experience will be credited for each 12 months of helper work or training. training.

The maximum period for which credit will be given for provisional work is nine months.

Training or experience acquired on military duty or in a veterans' training or rehabilitation program will be credited.

Maximum age is 50, except for veterani

What the Duties Are

cent

A medical exam will be given. No candidate who is blind in one eye, who has less than 20/30 vi-

the petition and the order as hereinbefore directed and the publication of such order and the filing of proof of publication thereof; and the service of a copy of said papers and of the order as hereinbefore directed that on and after 8th day of September 1994, the petitioner shall be known by the name of CHRISTINE MATUSZEWSKI and by no other name.

ENTER.

A comprehensive physical exam will test candidates' strength and

agility. Painters do inside and outside painting of a general nature, in-cluding all coats; work on and from ladders and scaffolds as jobs may require; erect ladders; rig lines and scaffolds; prepare, fill and prime surfaces for painting; mix paint components and match colors; and take proper care of all materials, tools and equipment.

POLICE UNDERPAID EVERYWHERE, SAS ADAMS

"No policeman in the State of New York or in the United States is adequately paid," NYC Police Commissioner Francis W. H. Ad-ams told 450 delegates to the 54th annual conference of the State Association of Chiefs of Police, meeting in NYC last week.

He urged police officials throughout the State to unite in Candidates will take a written a campaign for salaries compartest, weight 30 per cent, and a able to those paid in private inperformance test, weight 70 per dustry.

SHIRLEY GIVES SITE FOR FIRE HEADQUARTERS

The site for a new fire company headquarters at Shirley, L. I., was presented to the Mastic Beach Fire District by Walter T. Shirley, founder of the commu-

nity.

The property consists of two plots, each 50 by 125 feet, on Lombardy Drive, between William Floyd Parkway and Pine Tree

LEGAL NOTICE

CRUTTENDEM & CO. Motice of substance of certificate of limited partnership formed under laws of Illinois and doing business there and cleavelers, Ried July 13, 1964 in New York County Clerk's office, Mame: CRUTTENDEM & CO. Business: Immeral securities business. Principal coffice and place of business: 209 South Lafalle Street, Chicago & Ill. Principal office and place of business in New York State: 37 Wall Street, New York City, General partners and residence addresses: Walter W. Cruttendem, 887 Bob O'Link Road, Highland Park, Ill., Robert A. Podesta, 9319 S. Hamilton Ave. Chicago, Ill., Donald B. Stephena, 1000 Meadows Rd., Geneva, Ill., Gienn B. Miller, 33 Williamsburg Lane, Evanston, Ill., Walter W. Cruttendem, Jr., 1101 Walnut Lane, Northbrook, Ill. Limited partners and residence addresses: Donald R. Bonniwell, 3173 Shoridan Rd., Chicago, Ill., Fay T. Cruttendem, 887 Hob O'Link Rd., Highland Park, Ill. Term of partnership is to December 31, 1954 and from year to year thereafter subject to dissolution on 30 days notice at end of any part by certain general partners. Each limited partner contributed \$50,000 in cash, Securities, cash and other proporty which may be held by partnership for individual account of any partner subject to determine rights of partners amount themselves. Contribution of any partner is returnable upon his death, withdrawal or incompetency, except it may be returned by a centinuing or successor partnership at the risk of the business for 120 days thereafter. Property in the individual account of any partner is returnable without such right of retention upon his ceasing to be a partner for any reason other than death, Way T. Cruttenden receives by reason of her contribution \$% of not profile, interest on her capital at \$% a year, whether or not expend and the extent carned, interest at the same rate on any annual in her individual account is milarly available. And the stem of his capital contributions, shall be borned by Bonald R. Bonniwell as well as each remeral partners have right to

PICTURE-IN-A-

THE Highlander

Now you can enjoy all the fun of 60-second photog-raphy — the excitement of lifting beautiful finished prints right out of your camera - for much, much less than ever before!

\$6995*

as little as \$7 down

· PROSPECT · Photographic Corp.

104 Fourth Avenue,
Brooklyn 17, N. Y.
Cor. Warren St. TB. 5-4513
Further Information Write Se
Illustrated Booklet L.
arters for All Other Photogram
Evaluation

DR. J. M. REINER APPOINTED
TO HIGH POST AT SPA
SARATOGA SPRINGS, Aug. 9

John M. Reiner, Ph.D., senior
enzyme chemist and assistant
professor of blochemistry of the
College of Physicians and Surgeons of Columbia University, his
assumed his duties as research disassumed his duties as research director of the Saratoga Spa. Social Investigator Study Book.

LEGAL NOTICE

LEGAL NOTICE

LICHTENSTEIN, FERDINAND, __CITATION, __THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD PREE AND INDEPENDENT. TO: FERDINAND LICHTENSTEIN and HERTA LICHTENSTEIN, nee ERMANN, persons who have disappeared under circumstances affording reasonable ground to believe that they are dead; Send Greeting:

Upon the petition of Julius Lichtenstein, residing at 155 Authibon Avenue, Borough of Machaitan, City, County and State of New York, You and each of you are hereby cited to show cause before the Europgale's Court of New York County, held at the Hall of Records, in the Caunty of New York, on the 14th day of September, 1854, at half-past ten o'clock in the Increase of the day, why the Surrounts should not inquire into the facis and circumstances and make a decree determining that the said Ferdinand Lichtenstein and his wife Herta Lichtenstein, nee Ermann, late of Schwalbach/Har, in the Saor Territory, are dead, and why Julius Lichtenstein should not be appointed ancillary administrator with the will arrowed on the estate of FERDINAND LICHTENSTEIN deceased, late of Schwalbach/Har, Saar Territory, In Testimony Whereof, we have caused the seal of the Surrounte's Court of said County of New York to be hereunts affixed. Wilness Honorable William T. Collins, a Surrogate of our and County, at the County of New York, the 5th day of Aurust, in the year of our Lord, one thousand nine hundred and fifty-four. (L. S.) FillLIP A. DONAHUE, Clerk of the Surcogate's Court.

FEDDERS WILL COOL YOU OFF

FOR AS LOW AS A WEEK

WHY wrestle with a damp pillow all night and lose your sleep . . . you can throw hot, muggy weather out for good with a Fedders Room Air Conditioner! Act now and sleep in mountain-cool air!

coots! fedders has the cooling power of 15 refrigerators . . . at less than the price of one. Circulates air . . . ventilates room . : a

CLEANS! Fedders oversize filters catch dust, pollen. Help relieve miseries of hay fever, asthma. Keep rooms cleaner, cut housework and dry cleaning bills.

DEHUMIDIFIES! Removes up to 30 qts. of excess moisture a day, keeps air healthfully dry. No pipes or building alterations needed.

Exclusive Built-in Weather Buroau Press a button for the weather you want. See this greatest new advance In room air conditioning . . : and

try it . . . today! Cortlandt Co.

243 BROADWAY (OPPOSITE CITY HALL.)
Open Daily to 0:30 P. M.
Thursday, 9 P.M.
Downtown's Newest Department

Store All Nationally Advertised Products Television ries - Refrig

(Continued from Page 7)

*Supervising Unemployment Inmurance Referce, 28, 25

Supervising Veterinarian, 24 20. Supervisor of Art Education, 28,

Supervisor of Blindness Prevention, 22, 20,

Supervisor of Child Care, 20,

Supervisor of Citizenship Education, 28, 24, Supervisor of Dental Health Ed-

ucation, 28, 25. Supervisor of Education for Mentally Handicapped, 30, Supervisor of Educational Plant Pianning, 32, 27,

Supervisor, Egg Laying Test, 10, 11. Supervisor of Elementary Edu-

cation, 28, 24. Supervisor of English Educa-tion, 28, 24. Supervisor of Fish Distribution,

20, 16. Supervisor of Fish Salvage,

Supervisor of Foreign Languages Education, 28, 24. Supervisor of Forestry Exhibits,

16, 14. Supervisor of Funeral Directing Section, 19, 18, Supervisor of Good Conduct

Bureau, 23, 20. Supervisor of Grounds, 9, 10, Supervisor of Health Exhibits,

Supervisor of Historic Sites, 20, 18. Supervisor of Home Teaching

for the Blind, 18, 16.
Supervisor for Local Health Administration, 20, 18.
Supervisor of Mathematics Ed-

ucation, 28, 24. Supervisor of Mental Hygiene Recreation, 25, 22. Supervisor of Milk Sanitation,

34, 28. Supervisor of Mineral Water Baths, 15, 14. Supervisor of Motor Vehicle Bonding Division, 25, 20.

Supervisor of Music Education, Supervisor of Narcotic Control,

Supervisor of Occupational Therapy, 18, 18.
Supervisor of Park Operations,

Supervisor of Payroll Analysis,

Supervisor of Printing Contracts, Supervisor of Prison Industries,

25, 23, Supervisor of Public Works Purchase, 27, 23, *Supervisor of School Medical

Services, 28, 25. Supervisor of School Structural Planning, 32, 27,

Supervisor of Science Education, 28, 24 Supervisor of Secondary Educa-

tion, 28, 24. Supervisor of Social Work, 18, 18.

*Supervisor of Stream Improvement. 19, 16, Supervisor of Test Development.

Supervisor of Training for Pre-School Blind Children, 17, 16, Supervisor of X-Ray Services,

Surplus Property Assistant, 19. 17

Tailor, 5, 8. Tax Administrative Supervisor, 26, 23,

Tax Collector, 10, 10, Telephone Inspector, 8, 9, Telephone Operator 2, 3, Tender Captain, 6, 7,

Terminal and Grain Elevator Supervisor, 19, 18.

Transportation Service Inspec-Travel Information Aide, 6, 9,

Travel Promotion Supervisor,

Tree Pruner, 5, 7, Tree Pruner Foreman, 7, 9, Trial Examiner, 32, 25, Truck Driver, 5, 6, Truck Mileage Tax Examiner,

Truck Weigher, 5, 6. Tuberculosis Claims Examiner,

Tuberculosis Nursing Attend-

Tuberculosis Physician, 20, 20, Tuberculosis Research Assistant. 17, 14.

Tug Captain, 11, 12.

Typewriter Repairman, 8, 9.

Typewriter Service and Stores

Supervisor, 19, 17.

Typist, 2, 3.

Underwriting Director, 42, 33.

Unemployment Insurance Accounts Assistant Supervisor, 22, 20.
Unemployment Insurance Accounts Supervisor, 26, 26.

Unemployment Insurance Claims Unemployment Insurance Claims

Examiner, 12, 12. Unemployment Insurance Hearing Representative, 14, 12.

Unemployment Insurance Manager, 21, 19.
Unemployment Insurance Referee, 25, 23; Does not apply to Un-

employment Insurance Referee (Administration), which is to be reclassified to Senior Unemployment Insurance Referee at R-24. Unemployment Insurance Re-

viewing Examiner, 12, 12, Unemployment I perintendent, 28, 25. Insurance Su-

Upholsterer, 7, 9, Vari-type Operator, 4, 5, Vault Guard, 9, 6, Veterinarian, 17, 18,

Warrant and Transfer Officer, Watchman, LG-3, 2, Welder, 8, 10, Welfare Consultant, 15, 14.

Welfare Publications Editor, 28,

Wellman, 8, 11. Wildlife Refuge Caretaker, 1, 4. Window Washer, LG-5, 4. Women's Rest Room Attendant, Workmen's Compensation Con-

sultant, 32, 23, Workmen's Compensation Pub-

Workmen's Compensation Fub-lications Editor, 22, 18. X-Ray Aide, 2, 3. X-Ray Machine Operator, 4, 5. X-Ray Technician, 7, 8. Youth Care Consultant, 22, 19. Youth Commission Pield Repre-

sentative, 20, 18.
Youth Commission Recreation
Program Assistant, 20, 18; Applies
to a position to be reclassified from Recreation Supervisor G-15. position now classified as h Commission Recreation Program Assistant G-20 is to be reclassified to Youth Commission Recreation Program Associate, a

new title at R-20.
Youth Commission Recreation
Program Associate, 20, 20.
Youth Commission Recreation
Program Supervisor, 28, 24.
*Youth Parole Supervisor, 20, 18.
*Youth Parole Worker, 12, 12.

PART II. TITLES WHICH ARE TO BE ELIMINATED, BY RECLASSIFICATION OR FOR

OTHER REASONS. In the following list of titles which are to be eliminated, present title, present grade, new grade and new title are given, in that order. Notes given at end of list-

Admin. Supvr. of Civil Service Records, G-25; 14, Senior Exam-iner of State Payrolls.

Admin. Supvr. of Law Records G-25; 20, Law Records Supervisor.

Administrative Secretary, G-22; 18, Administrative Assistant

Conditioning Plant Asst. Air Operator, G-5; 7, Maintenance

Asst. Claims Examiner, G-14; 8, Senior Account Clerk.

Asst. Commr. for Labs, and Research, G-50; 37, Director of Laboratories and Research.

Asst. Compensation Reviewing Examiner, G-18; 16, Sr. Compensation Reviewing Examiner. Corporation Examiner,

Asst. Corporatio G-20; 18, Attorney. Asst. Director of Finance, G-25;

Chief Account Clerk,
 Asst. Dir. of Mental Hygiene
 Accounts, G-31; 22, Chief Account

Asst. Dir. of Mortgage Tax, G-25; 17, Senior Mortgage Tax Examiner.

Asst. Educ. Supvr. (Professional Educ.), G-14; 14, Professional Education Aide.

Asst. Examiner of State Expen-ditures, G-14; 13, Principal Audit Clerk.

Income Tax Director parenthetic).

Asst. Income Tax Dir. (Revenue and Accounts), G-31; 26, Income Tax Accounts Supervisor.

Asst. Insurance Examiner, G-21; 18, Insurance Examiner, Asst. Insurance Policy Exam-iner, G-21; 18, Insurance Policy

(Continued on Page 15)

POLICE FORCE INCREASE REPORTED BY ADAMS

Commissioner Police submitted the annual report of the NYC Police Department for 1953 to Mayor Wagner. He reported that 1,988 patrolmen and 17 policewomen were appointed dur-ing the year. Reinstatements added another 25 men. Separa-tions totaled 952. The net gain was 1.078.

Promotions totaled 577, an increase of 117 over 1952, and included 380 patrolmen to sergeant, 82 sergeants to lieutenant, 54 lieutenants to captain, and 61 promotions to ranks above captain.

How Many Applied for NYC Exams

The Department of Personnel received 166 applications in one promotion and eight open-competitive exams during the filing period. Structure maintain-er A and B were new exams; the others had been open previously. In the reopened exams, the July applications and total filing are given, in that order.

OPEN-COMPETITIVE Dental hygienist (12th filing period) (third amended notice), 4;

Dietitian (2nd filing period) (amended notice), 12; 54, Occupational therapist (4th filing period) (third amended no-

tice), 2; 10. Probation officer, grade 1, City Magistrates, Special Sessions (1st filing period) (amended notice),

20: 182

20; 182.
Probation officer, grade 1, Domestic Relations (2nd filing period) (amended notice), 21; 201.
Public health nurse (6th filing period) (amended notice), 20; 183.
Structure maintainer A, Transit

Authority, 52. Structure maintainer B, Transit Authority, 34.

PROMOTION Chief parole officer, Parole Commission (amended notice),

How One Gains Status Under Executive Order

WASHINGTON, Aug. 9-Procedures for recommending the granting of civil service status to certain Federal employees under a recent executive order were out-lined to Federal agencies by the U. S. Civil Service Commission.

Executive Order 10535, issued June 9, permits the Commission to grant competitive civil service status to eligible present and former employees who were not rec-ommended for such status under Executive Order 10080 of September 30, 1949, or under Executive Order 10157 of August 28, 1950, as amended, because of administrative error on the part of agencies.

The Commission, in a depart-mental circular, has instructed agencies to submit the names of nominees to the Service Record Division of its Bureau of Depart-Operations. The recommendations must be accompanied by supporting documents.

Effect of Status If the person is employed, the recommendation for granting status must be submitted by the agency in which he is serving. If he is a former employee, the recommendation must be submitted either by an agency desiring to re-employ him or by the agency that could have recommended him for status under one of the earlier executive orders.

Status is a standing in Federal employment that permits a qualified employee in the competitive civil service to be transferred to other competitive positions and permits a qualified former em-ployee to be re-employed without again being required to take an open competitive examination. Possession of status also is an advantage to Federal employees in layoffs.

EQUIVALENCY HIGH SCHOOL DIPLOMA

e Coaching Course a Begin Anytime

 Individual Attention
 Men and Women
 Small Classes Individual Attention

\$35 - TOTAL COST - \$35 YMCA Evening School 15 W. 63ed St., New York 23.

ENdicott E-8117 Summunumanimanima

ALL VETERANS

Ton may attend school from S.A.M. to 1 F.M. or 1 to S.P.M. and receive full subsistence with part-time work priv-tioges. Figuible program arranged.

Day & Eve. - Free Placement Service Also classes for Non-Veterans COLLEGIATE BUSINESS
DOL Madison Ave. (at 82 84.) PL 9-1872

New State Unit To Speed Hiring

Taylor, President of the State Civ-Il Service Commission, announced formation of a new recruitment unit in the Department of Civil Service, and the temporary assignment of Robert A. Quinn, associate personnel technician, to head the unit. This is in line with a recommendation of the Temporary Commission on Coordination of

State Activities.
Mr. Quinn will coordinate all existing recruitment and place-ment activities of the department, Mr. Taylor said. He will initiate new activities to improve recruit-ment and effect prompt placement of eligibles.

Supply Catalogers Needed

The Navy Material Catalog Of-fice, U. S. Naval Supply Activities, Third Avenue and 29th Street, Brooklyn 32, N. Y. is receiving applications for supply cataloger, \$3,410 to \$5,060 a year to start. Candidates must have from three to five years' experience in a specialized commodity field, such as electronic equipment, building and construction materials, metals, plumbing, hardware, chemicals, paints and varnishes,

tools and machinery.

Apply to the Board of U. S.

Civil Service Examiners, Naval
Supply Activities, address above,
or the Second U. S. Civil Service
Region, 641 Washington Street,
New York 14, N. Y., until further
notice.

School Clerk Exams

See. 1. Wed. Aug. 11 7.9:30 PM 7 Lafayette Ave., B'kiya, NY DAVID J. KAPPEL., BCS, BS, MA FAr Bockaway 7.4460 2915 Mott Ava., Far Rockaway, NY 8th Successful Year

CIVIL SERVICE COACHING

Asst Civil, Mech'l. Electr'l Engineer
Supt Bldg Const.
Custodian
Staty Engr-Elec
Boiler Inspector
Marine Engineer
Masonry, Carpty
Jr Civil, Elec, Heating, Ventilating,
Plumbing, Bldg, Strue Engineer Design

LICENSE PREPARATION

Engineer, Architect, Master Elec-un, Plumber, Stationary Engr. Be-Oper, Oil Burner, Portable Engr. frig Open DRAFTING - DESIGN - MATHEMATICS Aire. Mech., Elec., Arch., Struct., Bine-print Rdg., Bidg. Estimatig., Civil Serv., Arith., Algebra, Geomp., Trig., Cal., Phys., APPROVED FOR ALL VETS

MONDELL INSTITUTE

230 W. 41st St. (Est 1910) Wis 7-208s Branches in Bronz & Jamaica Brooklyn Branch Opens Aug. 16 Over 40 yrs. Freparing Thousands for Civil Service Engrg. Liconse Exams.

you listening? MÉSSAGE TO THE MAYOR, every morning, Monday through Friday, 8:30 to 9:30, Tex and Jinx show, r. station WNBC. Don't miss it!

"The department has devoted considerable energy to recruitment over the past few years," Mr. Taylor said. "There is need, however, for closer coordination of the recruitment and placement activities.

Taylor Cites Successes

Mr. Quinn has been closely associated with recruitment for the Internship Program, He also contributed substantially to the development of new techniques for selecting potential administrative for the program through competitive examination.

Mr. Taylor cited the success of recent special projects and said the recruitment unit will continue and expand such activities. Among them was the placement of 40 engineering assistants in the Depart-ment of Public Works as a result of recruitment work on the campus at 17 colleges last spring. Another outstandingly succe

ful project, according to Mr. Taylor, was an intensive effort to re-cruit stenographers and typists in the Albany area which has resulted for the first time in years in a surplus of candidates. tions given at 37 high schools and business schools for 754 June graduates have produced 490 qualified stenographers and typ-

Mr. Quinn will be assisted by Edward J. Leonard, public em-ployment assistant,

EVENING and SATURDAY COURSES

Commercial Art - Chemical Electrical - Mechanical - Construction
Medical Lab - Dental Assisting
Industrial Distribution - Dental Lab
Hotel - Retail - Photography
Advertising Production Management

REGISTRATION

Sept. 11, 10 A.M. to 2 P.M. Sept. 13-14-15, 6 to 9 P.M. Fall Term Begins Sept. 20th BEQUEST CATALOG 10 . MINIMOS FOR Evening Courses Load to Certificate or Degre

NEW YORK CITY COMMUNITY COLLEGE OF APPLIED ARTS & SCIENCES

300 Pearl St., B'klyn 1, N.Y. - TR 5-3854 Sadie Brown says:

THERE

For the Properly Trained

BUSINESS ADMINISTRATON EXECUTVE SECRETARIAL ingraphy -> Troing -> Real Es Insurance -> Public Spenking Advertising -> Salesmanship Refresher Courses DAY & EVENING • CO-ED

ALSO COACHING COURSES FOR High School Equivolency Diploma Co-Ed - All Vets Accepted Apply NOW COLLEGIATE BUSINESS INSTITUTE 501 Madison Ave., N.Y. PL 8-1872

For an analysis of civil service problems in the forefront of the news, read H. J. Bernard's weekly column, "Looking Inside." See Page 2.

Academic and Commercial __ College Preparatory

Building & Plant Management, Stationary & Custodian Engineers License Preparations BORO HALL ACADEMY, Platiush Ext. Cor. Fulton, Bhlyn, Regents & GI Approved.

Business Schools

WASHINGTON BUSINESS INST., 2105-7th Ave. (ser. 125th St.), N.Y.C. Secretarial and civil service training. Moderate seat. MO 2-0000.

MONROE SCHOOL OF BUSINESS, Secretarial, Accounting, Veterana Accepted, Civil Service preparation, East 177th St. and Boston Road LEEQ Chapter Theatre Bulg.), Brons. RI 2-5000.

I. B. M. MACHINES.

LEARN IBM KEY PUNCH- 11 W. 42nd Street, S.V.C.

FOR 18M TAE, SORTING, WIRING, KEY PUNCHING, VERIFYING, ETC. Go to the Combination Business School, 139 W. 125th St. UN 4-3179.

Bus. Machine Inst. - IBM AND TAB or Eve. Hotel Weedward 55th and B'way, JU 2-5211.

DRAKES, 184 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journalism, Day-Might, Write for Catalog, BE 2-4840.

(Continued from Page 3)

Communicable Disease Veteri-nary Consultant, 27, 24. Compensation Claims Investiga-

tor, 9, 10.

*Compensation Claims Legal Investigator, 11, 13.
Compensation Investigator, 9,

*Compensation Reviewing Ex-Concession Stand Representative, 10, 11, Concession Stand Supervisor,

18, 16, Conservation Aide, 5, 7. Conservation Education Assistant, 16, 14. Conservation Publications Edi-

tor, 20, 18. Construction Assistant, 11, 11. Construction Equipment Oper-

Construction Safety Inspector, Construction Wage Rate Investigator, 9, 10. Consultant on Child Detention

Care, 20, 18. Consultant Public Health Nurse, Cook, 6, 8,

Coordinator Community of Mental Health Services, 30, 25. Core Drill Operator, 6, 7, Corporal, Park Patrol, 12, 12, Corporation Tax Examiner,

Correspondence Censor, 6, 7, Counsel to Division of Employment, 39, 31. Crafts Production Representa-

tive, 10, 11 Crafts Production Supervisor,

Crane and Shovel Operator, 9, 11,

Craneman, 8, 9. Criminal Hospital Attendant, 8, 10, Criminal Hospital Charge At-

tendant, 10, 12, Criminal Hospital Chief Attend-Criminal Hospital Head Nurse,

Criminal Hospital Senior Attendant, 9, 11. Criminal Hospital Staff Nurse,

Criminal Hospital Supervising

Attendant, 15, 16, Curator, 13, 13. Custodian of Buildings and Grounds, 14, 15.

Damages Evaluator, 15, 14, Deckhand Foreman, 5, 8, Decorating Mechanic, 8, 9, Dental Assistant, 4, 5, Dental Hygienist, 7, 9, Dental Investigator, 14, 13, Dental Technician, 6, 7,
Dentist, 20, 20,
Department of State Accounts
Examiner, 20, 18,

Department of State Publications, Editor, 20, 18.

Deputy Chief Engineer, 50, 37. Deputy Commissioner of Standards and Purchase, 42, 33. Deputy Commissioner of Taxa-on and Finance and Counsel,

Deputy Corporation Tax Director, 34, 28,

Deputy State Rent Administra-tor, 35, 29. Deputy Superintendent Banks, 46, 35. Superintendent and

Deputy Sur Counsel, 46, 34. Deputy Tax Commissioner and Manhattan District Supervisor,

Derrick Boat Captain, 11, 12. Derrick Boat Master, 14, 14. Dictating Machine Transcriber,

2, 3.
Dietitian, 9, 11.
Dietitian Aide, 4, 4.
Dining Room Attendant, LG-1.

Director of Accounting Systems, 27.
Director of Accounts and Finance, 42, 33,

Director of After-Care Clinics. 44, 35. Director of Alcoholism Research

 27.
 Director of Bedding Inspection, Director, Branch of Boys' Train-ing School, 30, 25.

Director, Bureau of Aviation,

34, 28.
Director, Bureau of Business
Promotion, 35, 28.
Director, Bureau of Business
Research, 34, 28. Bureau of Business

Director, Bureau of Business Service, 34, 28, Director, Bureau of Planning, 34, 28. Director Bureau of Travel,

Director of Business Manage-ment and Personnel, 39, 29. Director of Cancer Institute, Director of Cancer Radiology,

Director of Cerebral Palsy Unit, 18. 18. Director of Civil Service Exam-

inations, 39, 32,

Director of Classification and Compensation, 50, 36. Director of Clinical Laboratories, 40, 32.

Director of Community Organization for Youth, 28, 24.

Director of Compensation

Director of Compensation Claims, 42, 33. Director of Conservation De-partment Accounts, 37, 29. Director of Conservation Edu-cation, 32, 27.

Director of Correction Accounts

36, 30.

Director of Correction Reception Center, 39, 32.

Director of Correctional Research, 32, 27.

Director of Correctional Train-

ing, 28, 23, Director of Craig Colony, 44, 35. Director of Criminal Identifica-

tion, 32, 27. Director of Education, 32, 27. Director of Education Research,

32, 27, Director of Elementary Education, 36, 29,

Director of Employment Security Finance, 39, 32.
Director of Employment Security Personnel, 34, 30.
Director of Employment Security Training, 25, 24.
Director of Field Audit, 39, 31.
Director of Fish and Game, 39, 31.

Director of General Accounts,

Director of Health Department Accounts, 39, 31, Director of Health and Physical

Education, 34, 27.
Director of Health Statistics,

Director of Highway Planning, 44, 34, Director of Housing Project De-

velopment, 42, 33,
Director of Housing Research
and Statistics, 34, 29. Director of Industrial Educa-tion, 36, 29.

Director of Industrial Hygiene and Safety Standards, 42, 33, Director of Industrial Relations, Women in Industry and Minimum

Wage, 39, 31. Director of Industrial Safety Service, 39, 31. Director of Insurance Depart-ment Tax and Accounts, 37, 27,

Director of Labor Research and Statistics, 42, 31, *Director of Laboratories and Research, 50, 37. Director of Lands and Forests,

39, 31, Director of Leases and Automo-

tive Services, 32, 28.
Director of Licenses, 32, 27.
Director of Local Assessments,

Director of Local Assistance, 39, Director of Mail and Supplies. 25, 22

Director of Medical Defense, 34; this position is now erroneously listed as "NS." It is in the com-petitive class.

Director of Mental Hospital, 44, 35.

Director of Mental Hygiene Nursing Service, 32, 27. Director of Mental Hygiene Occupational Therapy, 30, 25. Director of Mental Hygiene Personnel, 32, 27. Director of Mental Hygiene

Publications and Public Relations, 28, 25, Director of Mental Hygiene

Social Work, 32, 27.
Director of Mental Hygiene
Statistics, 34, 29.
Director of Motion Pictures,

Director of Municipal Service, 39, 31. Director of Municipal Statistics, 34, 28,

Director of Nursing, 20, 18, Director of Nutritional Services, 32, 27,

Director of Office Administration, 25, 23, Director of Office Audit, 39, 32, Director of Payroll Audits, 37, 30. Director of Personnel, 32, 27. Director of Personnel and Office

Administration, 34, 29. Director of Personnel Research,

Director of Physical Rehabili-tation, 20, 18. Director of Physical Therapy

20, 18. Director of Planning, 35, 29. Director of Prison Industries,

39, 33.
Director of Probation, 32, 27.
Director of Psychiatric Institute, 50, 37. of Psychiatric Re-Director search, 42, 33.

Director of Psychiatric Social

Work Training, 22, 20,
Director of Psychological Services, 30, 25.

Public Assistance Director of Public Assistance,

Director of Public Assistance, 32, 23.
Director of Public Employee Training, 34, 28.
Director of Public Health De-velopment and Evaluation, 44, 34.
Director of Public Health Edu-cation, 40, 32.
Director of Public Health Nurs-ing, 32, 27.

Director of Public Works Contracts and Accounts, 46, 35, Director of Public Works La boratory, 39, 31. Director of Public Works Per-

CIVIL SERVICE LEADER

sonnel, 34, 27. Director of Publications and

Director of Publications and Public Relations, 28, 24. Director of Pupil Personnel Services, 36, 29. Director, Radio-Motion Picture Bureau, 34, 28. Director, Rehabilitation of the Blind, 25, 23. Director of Rehabilitation Hos-pital, 44, 34

pital, 44, 34.

Director of Research, Division of Employment, 39, 31.
Director of Retirement Accounts, 30, 25.

Director of Safety Service, 37, Director of Sanitary Engineer-ing, 45, 34,

Director of Saratoga Springs Reservation, 44, 30.
Director of School Building
Service, 36, 29. Director of School Pinancial

Director of Secondary Educa-tion, 36, 29. Director, Services for the Blind, 32, 27,

Director of Social Statistics, Director of Special Investiga-tions, 50, 34. Director of Standards, 39, 27.

Director of State Archives and History, 32, 27. Director of State Parks, 50, 36. Director of State School, 44, 35. Director of State Traffic Com-

mission, 36, 29. Director of Tax and Pinance Accounts, 35, 29.

Director of Tax Research and Statistics, 34, 29. Director of Tuberculosis Hospital, 44, 34.

Director of Visual Education, 32, 23, Director of Vital Statistics, 34,

Director of Vocational Rehabilitation, 34, 28. Director of Welfare Area Office,

Director of Welfare Medical Services, 44, 34. *Director of Workmen's Com-

pensation Accounts, 32, 29.

*Director of Workmen's Com-pensation Board Review, 34, 28.

Disability Benefits Examiner, 10, 10,

District Engineer, 46, 36. *District Fisheries Manager, 20, 18,

District Forester, 22, 20.
District Game Manager, 18, 17.
District Game Protector, 16, 15.
District Health Officer, 34, 29. *District Marine Fisheries Pro-tector, 16, 15. District Ranger, 16, 14,

District Supervising Health Nurse, 20, 18. Public District Supervisor of Agricul-ture and Markets, 20, 18 District Supervisor of Fish Cul-

20, 16, District Tax Supervisor, 36, 29 Dog Licensing Agent, 7, 9. Domestic, LG-1, 1.
Dredge Captain, 14, 14.
Dredge Craneman, 9, 10.
Dredge Operator, 11, 12.
Drill Rig Operator, 9, 10.
Drill Supervisor, 14, 13.

Economist, 14, 14. Editor of School Reports, 22, 18. Editorial Assistant, 16, 14 *Education Research Aide, 14,

Education State Aid Analyst, 28,

Electric Inspector, 8, 11, Electrician, 9, 11. Electrician Foreman, 12, 13. Electroencephalograph Techni-

Electronics Technician, 6, 8, Elevator Operator, 4, 4. Elevator Repairman, 9, 11. Elevator Starter, 6, 7.

Embalmer, 6, 8. Embalming and Undertaking Embalming and Undertaking Investigator, 10, 12. Employment Consultant, 23, 19. Employment Interviewer, 11, 12. Employment Manager, 21, 19. Employment Security Administrative Assistant, 21, 19. Employment Security Area Di-

Employment Security Area Director, 39, 32.
Employment Security Assistant
Area Director, 35, 29.
Employment Security Manager,

21, 19. Employment Security Superintendent, 28, 25.

Superintendent,

Employment 28, 25. Estate Tax Examiner, 14, 14, Examinations Editor, 14, 14, Examiner of Mortgages, 14, 14, Examiner of Municipal Affairs, 14, 14. Examiner of State Payrolls, 8,

10 10.

Executive Officer A. 32, 27.

Executive Officer B. 25, 22.

Executive Officer C. 22, 20.

Executive Officer D. 20, 18.

Executive Officer E. 15, 14.

Executive Officer F. 10, 11.

Executive Secretary to Medical

Practice Committee, 20, 18.

Executive Secretary to the Wa-ter Poliution Control Board, 42, 32 Exhibit Designer, 11, 11, Exhibits Mechanic, 8, 10, Exterminator, 8, 8. Eye Classification Analyst, 18, Fabric Specialist, 11, 12

Factory Inspector, 12, 12, Farm Consultant, 21, 19, Farm Manager, 14, 14. Farm Placement Representative, 11, 12 Farm Placement Supervisor, 20, 18. Farm Products Inspector, 11, 11.

Parmer, 4, 5 Parmhand, LG-1, 2, Field Representative (Commission Against Discrimination), 22,

Film Library Supervisor, 20, 16, Film Production Supervisor, 25,

Filter Plant Operator, 8, 9, Financial Secretary, 20, 19, *Fingerprint Clerk, 2, 4. Fish Hatchery Foreman, 11, 11, Floating Plant Supervisor, 16,

*Folding Machine Operator, 9,

Food Chemist, 14, 14.
Food Service Advisor, 25, 22.
Food Service Instructor, 15, 14.
Food Service Manager, 15, 14.
Forest Appraiser, 20, 16.
Forest General Foreman, 11, 11. Forest Nursery Foreman, 6, 8, Forest Pest Control Field Supervisor, 16, 14.

Forest Ranger, 5, 7. Forest Surveyor, 19, 17. Forest Surveyor, 15, 14.
Game Farm Foreman, 11, 11,
Game Pathologist, 14, 14.
Game Protector, 6, 7. Game Research Investigator,

16, 14, Gas Inspector, 8, 9 Gas Meter Tester, 7 8. Gas Tester, 8, 9. General Director of Tubercu-

losis Hospitals, 46, 35. General Industrial Foreman, 16, 16, General Manager of Allegany Parks, 27, 24. General Manager of New York Parks, 32, 27.

'General Manager of Genesee Parks, 32, 27, General Manager of Taconic Parks, 39, 32. General Manager of Thousand Island Parks, 25, 22.

General Mechanic, 9, 11. General Park Foreman, 12, 12, General Park Superintendent, 25, 22, General Parkway Foreman, 14,

General Supervisor of Building Construction, 46, 36. Graphic Statistician, 17, 14. Greenhouseman, 5, 6. Grounds Construction Foreman,

Groundsman, 2, 3. Group Care Consultant, 20, 18. Guidance Counsellor, 9, 11. Guidance Supervisor, 15, 16. Gynsy Math Parsant Gypsy Moth Foreman, 11, 9. Harbormaster, 8, 7. *Harness Racing Aide, 6, 7. Harness Racing Supervisor, 23,

Head Account Clerk, 20, 18 Head Actuarial Clerk, 17, 16. Head Attendant, 9, 13. Head Audit Clerk, 20, 18. Head Baker, 10, 11. Head Bindery Worker, 2, 4. Head Children's Supervisor, 14.

Head Clerk, 16, 15, Head Compensation Clerk, 18,

Head Cook, 10, 11. Head Cook and Housekeeper, 9,

Head Dictating Machine Tran-scriber, 15, 15. Head Dining Room Attendant,

Head Editorial Clerk, 16, 15, Head Elevator Starter, 9, 10. Head Farmer, 7, Head File Clerk, 16, 15, Head Hearing Reporter, 20, 18. Head Housekeeper, 9, 11. Head Hydro-electric Operator,

Head Industrial Shop Worker, Head Institution Fireman, 6, 8, Head Institution Patrolman,

Head Janitor. 9, 11. Head Laundry Supervisor, 10, 12. Head Law Clerk, 20, 16. Head Mail and Supply Clerk, 15, 15. Head Maintenance Supervisor,

20, 19. Head Matron, 18, 17. Head Mechanical Supervisor, 20, 18.

Head Motor Vehicle License
Examiner, 27, 20.

Head Nurse, 9, 10.

Head Printing Clerk, 16 15.

Head Public Building Mainte-nance Supervisor, 20, 18, Head Seamstress, 6, 9, Head Stationary Engineer, 20,

Head Statistics Clerk, 17, 16. Head Stenographer, 15, 14

*Head Tabulating Machine Oprator, 16, 15. Health Local Assistance Supervisor, 25, 22. Health Publications Editor, 25,

Hearing Attendant, 4, 4, Hearing Reporter, 15, 14, Hearing Stenographer, 10, 11, Highway Equipment Operator. Highway General Maintenance

Foreman, 9, 13. Highway Light Maintenance Foreman, 6, 8.

Histology Technician, 6, 8.

Historian, 20, 18.

Historic Site Attendant, 1, 2.

Historic Site Caretaker, 4, 5.

Historic Site Superintendent,

Home Economist, 14, 14. Home Teacher for the Blind,

Horticultural Aide, 4, 5, Horticultural Inspector, 11, 12, Horticulturist, 11, 11, Hospital Administrative Officer. 36, 29,

Hospital Attendant, 1, 3. Hospital Business Management Advisor, 32, 25. Hospital Medical Management

Housefather, 4, 6, Housekeeper, 4, 5, Housemother, 4, 6. Housing Management Inspector,

25, 20, Housing Management Supervisor, 32, 27. Housing Safety Inspector, 15, 12. Hydro-electric Operator, 8, 9.

Hydro-electric Operator, 8, 9,
Identification Analyst, 14, 14,
Identification Officer, 6, 7,
'Income Tax Accounts Supervisor, 31, 26,
Income Tax Examiner, 14, 14,
Industrial Consultant, 19, 18,
Industrial Engineer, 20, 19,
Industrial Foreman, 11, 13,
Industrial Geographer, 14, 14 Industrial Geographer, 14, 14, Industrial Hygiene Engineer, 20, 19,

Industrial Inspector, 8, 10. Industrial Investigator, 10, 11, Industrial Shop Worker, 5, 7. Industrial Superintendent, 28,

Inspector of Motor Vehicle L4censing Operations, 11, 11 Inspector of Penal Institutions Inspector of Weights and Meas-

ures, 11, 11, Inspector of Welfare Institutions, 17, 15. Institution Education Director,

Institution Education Supervisor, 15, 15, Institution Farm Advisor, 18, 16 Institution Fireman, 4, 6, Institution Patrolman, 4, 6.

Institution Safety Supervisor. 9, 10. Institution Steward, 25, 23. Institution Teacher, 10, 11. Institution Vocational Instructor, 10, 11,

Instructor of Nursing, 11, 12, Insurance Advisor, 23 20, Insurance Collector, 8, 9, Insurance Field Investigator, 20, 16.
"Insurance Examiner, 21, 18.
Insurance Fund Supervising At-

torney, 34, 29, *Insurance Qualifications Exam-iner, 21, 18. *Insurance Policy Examiner. 21, 18.

Insurance Sales Director, 42, 33, Insurance Sales Representative, 18, 16. Investigator, 14, 13. Investigator of Absent Em-

ployees, 6, 7.
Investigator of Animal Industry, 11, 11. Janitor, 2, 4. Job Printer, 8 10. Junior Accountant, 9, 10.
Junior Actuary, 11, 10.
Junior Administrative Assist-

Junior Analytical Chemist, 9, 10, Junior Architect, 14, 15. Junior Architectural Draftsman.

Junior Architectural Estimator. 14, 15.

Junior Attorney, 14, 14,

Junior Auditor, 8, 10.

Junior Bacteriologist 9, 10,

Junior Biochemist, 9, 10. Junior Budget Examiner, 14, 14

Junior Building Electrical Engineer, 14, 15, Junior Building Structural En-gineer, 14, 15. Junior Business Consultant, 11, 10

Junior Chemical Engineer, 14, 15.

Junior Chemist, 9, 10,
Junior Civil Engineer, 14, 15,
Junior Compensation Claims
Auditor, 9, 10,
Junior Cytologist, 9, 10,
Junior Draftsman, 4, 6,
Junior Economist, 10, 10,
Junior Electric Engineer, 14, 15,
Junior Engineering Aide, 4, 6,
Junior Examiner of Methods
and Procedures, 9, 10,
Junior Field Investigator, 8, 14,
Junior Forester, 9, 10,
(Continued on Page 16)

(Continued on Page 16)

(Continued from Page 13) Asst. Insurance Qualifications Examiner, G-21; 18, Insurance

Qualifications Examiner, Asst. Insurance Report Auditor, G-21; 18, Insurance Examiner. Asst.

Laboratory Engineer, See Note 1. G-20; Asst. Milk Sanitarian, G-14; 15, Milk Sanitarian. Projectionist, G-14; 11,

Projectionist. Asst. Supt. of Boys' Training School, G-28; 24, Asst. Supt. of

Training School.

Asst. Supt. of Girls' Training
School, G-28; 24, Asst. Supt. of

Training School. Asst. Supt. of Inland Pisheries,

G-20; 21, Supvg. District Fisherles Manager. Asst. Supervising Truck Weigh-

er, G-12; 13, Supervising Truck Asst. in Visual Education Loans.

G-10; 7, Senior Clerk. Assoc. in Audio-Visual Educa-tion, G-25; 19, Asst. in Audio-Visual Education.

Assoc. Auditor of Printing, -25; 18, Head Audit Clerk G-25:

(Printing). Assoc, in Child Development and Parent Education, G-25; 23, Associate in Child Development. Compensation Examin

ing Oculist, G-34; 29, Assoc. Com-pensation Ex. Ophthalmologist. Associate Corporation Examin-27, Assoc. Attorney G-32: (Corporations).

Associate Education Accountant G-25; 14, Principal Account Clerk. Assoc. Educ. Supvr. (Private Trade Schools), G-25; 19, Asst. in Private Trade School Admin,

Assoc. Educ. Supvr. (Profession-al Education), G-25; 23, Assoc. in Professional Education.

Assoc. Insurance Qualifications Examiner, G-30; 23, Sr. Insurance ualifications Examiner.

Assoc. Insurance Report Auditor, G-30; 26, Associate Insurance Examiner. Associate Laboratory Engineer

G-32; — See Note 1. Assoc. Research Analyst (Vet. Affairs), G-32; 23. Sr. Research

Analyst (Veterans Affairs), Assoc. in School Library Service, G-25; 19, Asst. in School Li-

brary Service. Welfare Consultant Public Health), G-23; 23, Assoc. Welfare Consultant (Medical.)

Assoc. Welfare Consultant (Remearch), G-25; 18, Sr. Economist. Cameraman, G-16; 11, Photog-

Campsite Construction Foreman, G-11; —, See Note No. 2. Chief Estate Tax Surrogate

Vacation Spots

BOCKAWAY (Seaside) 1. 3, 3 room apts Housheeping facilities ___ refrigerators. Block to beach, WIER __ MONTH ___ BEASON, As low as \$15 weekly or \$150

M. BLACK 800-12 Rock. Bch. Bivd. NEptune 4-7077

HOLIDAY? YOU CAN TAKE IT WITH YOU MONTICELLO, POCONO ANYWHERE YOU CARE TO GO. CH 3-9123 John Waggaman

SILVER LAKE HOUSE Tyler Hill, Pa. Phone Guillies 53 E 410 Cabine with private bath, hot a cold water in house rooms, both overlooking large lake, swimming, beating and fishing, middle horses, ping pung; all recreations, for large & small. Fresh vegetables from our swm farm. Write for rates, pictures, sec. Norman & Edith Bennis

Clerk, G-25; 20, Chief Clerk (Surrogate)

Chief Ins. Examiner (Administration), G-46; 34, Chief Ins. Ex-aminer (Administration).

Chief Ins. Examiner (Casualty), G-42; 31, Supervising Ins. Examiner (Property). Chief Ins. Examiner (Pire and

Marine), G-42; 31, Supervising Ins. Examiner (Property). Chief Ins. Examiner (Life),

G-42; 34, Chief Ins. Examiner (Life) Chief Ins. Examiner (Mutual

and Fraternal), G-42; 34, Chief Ins. Examiner (Property). Chief Ins. Examiner (Rates), G-42; 31, Supervising Ins. Exam-

iner (Rates).

Chief Land Claim Examiner 27, Associate Attorney

(Realty). Chief Law Clerk, G-25; 15,

Head Clerk. Chief Milk License Clerk, G-22; 15 Head Clerk. Chief Purchase Clerk, G-22; 20,

Chief Clerk (Purchase). Chief Rent Examiner (Accounting), G-28; 24, Chief Rent Ac-

count Chief Securities Accountant G-37: 27, Principal Accountant.

Civil Service Information Sec-retary, G-10; 7, Senior Clerk. Clerk (Pingerprinting), G-2; 4, Pingerprint Clerk.

Coal Weigher, G-10; & Power Plant Helper. Community Health Assistant

14, Junior Administrative Assistant.

Compensation Claims Investiga tor (Legal), G-11; 13, Comp. Claims Legal Investigator. Compensation Claims Referee,

G-34; -, See Note No. 3. Compensation Examining Physician, G-34; 29, Assoc. Comp. Examining Physician.

Conservation Investigator, G-16; 15, District Marine Pisheries Protector.

Construction Foreman, Q-16; , See Note No. 4. Consultant for Placement of

Nurses, G-20; 19, Employment Consultant (Nursing).

Coordinator of Public Relations. G-50: - To be reclassified. Correction Inst. Education Su-pervisor, G-15; 15, Institution Education Supervisor.

Correction Institution Teacher, G-10; 11, Institution Teacher. Correction Institution Vocation

al Instructor, G-10; 11, Institution Vocational Instructor. Correction Physical Training Supvr., G-15; 15, Recreation Su-

Court Pund Examiner, O-14; 14, Asst. State Accounts Auditor. Counsel Department (Civil

Service), G-50; -, To Be Reclassified. Department Information Secre tary, G-25; 18, Sr. Publicity Agent.

Deputy Supt. of Insurance, G-39; —, See Note 5.

Director of Files, G-25; 20, Chief File Clerk.

Director of Housing Publications and Public Relations, G-28;

22, Sr. Publicity Editor. Director of Industrial Board Review, G-34; 28, Dir. of Work-

men's Comp. Bd. Review. Director of Industrial Engi-neering, G-39; 27, Assoc. Indus-

trial Engineer, Director of M. Hyg. Psychl. So-cial Work, G-32; 27, Director of

M. Hyg. Social Work, Director of Purchase, G-27; 22, Purchasing Specialist.

Dock Carpenter, G-9; 11, Car-

Editor of Municipal Affairs Re-ports, G-25; 23, Assoc, Examiner of Municipal Affairs.

Get Your STUDY BOOK FOR

> **MOTOR VEHICLE** LICENSE EXAMINER \$2.50

LEADER BOOK STORE

97 Duane Street, N. Y. C.

Elevator Maintenance Supvr., Research Aide (Harness Rac-|G-12; 11, Elevator Repairman, Ing), G-6; 7, Harness Racing Aide.

Estate Tax Appraiser, G-25; 17, Sr. Estate Tax Examiner. Estate Tax Investigator, G-11;

11, Principal Clerk. Estate Tax Securities Appraiser, G-14: 14. Estate Tax Examiner. Examinations Control Super-

visor, G-22; 20, Chief Clerk. Executive Asst. (Professional Educ.), G-30; 23, Assoc. in Professional Education.

Executive Officer, G-25; 23, Sr. Administrative Asst. (Executive).

Executive Officer G. G-7; 11, Executive Officer F.

Field Investigator, G-14; 14, Asst. State Accounts Auditor. First Asst. Comm'r. for Prison Securities Control Offic Industries, G-39; 33, Director of 18, Head Account Clerk. Prison Industries.

General Mer. of Niagara Fron-tier Parks, G-32; 24, Asst. Gen. Mgr. of Niagara Front. Parks. Graduate Nurse, G-9; 10, Head

Mirror Head Cattle Appraiser, G-20; 15, Sr. Cattle Appraiser.

Head Charwoman, G-2; -. See Note No. 6. Head Office Machine Operator

(Tabulating), G-16; 15, Head Tabulating Machine Operator. Head Poultryman, G-7; 9, Head

Head Purchase Clerk, G-17: 15, Head Clerk (Purchase), Health Exhibit Operator, G-6;

, See Note 7. Industrial Reviewing Examiner. G-22; 19, Supervising Industrial

Investigator.
Insurance Research Assistant, G-12; 14, Research Assistant. Investigator (Public Account-

ancy), G-14: - See Note 8. Jr. Comp. Reviewing Examiner, G-12; 12, Comp. Reviewing Examiner.

Educ. Supervisor Jr. search), G-9; 10, Research Aide. Jr. Examiner of State Expenditures, G-8; 8, Sr. Audit Clerk, Jr. Housemother, G-1; —, See

Insurance Report Auditor, Jr. G-17; 14, Jr. Insurance Examiner. Laboratory Engineer, G-14; Jr See Note 1.

Jr. Physician, G-17; 20, Physi-Jr. Research Aide, G-8; 10, Research Aide.

Labor Publications Editor, G-25; 18, Sr. Publicity Agent. Labor Statistics Engineer, G-17; 12, Prin. Statistics Clerk.

Law Case Investigator, G-14; 13. Investigator. Linotype Operator, G-13; 12, Printer.

Maintenance Man (Power Plant), G-5; 4, Power Plant

Market Information Analyst G-20; 17, Sr. Market Reporter. Mechanical Handyman, G-8;

See Note 10. News Photographer, G-20; 15,

Sr. Photographer. Nurses Aide, G-3; -, See Note

Office Machine Operator (Billing), G-4; 4, Billing Machine Op-

Office Machine Operator (Bookkeeping), G-2; 4, Bookkeeping Machine Operator. Office Machine Operator (Key

Punch), G-2; 4, Key Punch Op-Parkway Foreman with Truck,

G-14; 8, Parkway Foreman. Parole Case Supervisor, G-20; 14, Parole Officer.

Policeman, G-5; 6, Institution Patrolman. Clerk (Pingerprinting)

G-10; 11, Principal Pingerprint Clerk. Prin, Insurance Report Auditor,

G-35; 29, Principal Insurance Examiner. Prin. Landscape Architect, G-39; 27, Assoc. Landscape Archi-

tect. Prin. Mental Health Consultant,

G-32; — See Note 5. Prin. Office Machine Operator (Key Punch), G-10; 11, Prin. Key Punch Operator.

Prin. Office Machine Operator (Offset Printing), G-10; 11, Prin. Offset Printing Machine Opera-

Prin. Office Machine Operator (Printing), G-10; 8, Sr. Printing

Machine Operator,
Prin. Office Machine Operator
(Reproduction), G-12; 11, Prin.
Offset Printing Machine Operator,
Prin. Office Machine Operator
(Tabulating), G-12; 12, Prin. Tabulating Machine Operator.

Prin. Purchase Clerk, G-12; 11, Prin. Clerk (Purchase). Prin. Securities Accountant, G-31; 23, Associate Accountant. Psychiatric Research Librarian, -14: 14. Assistant Librarian (Medicine).

Recording Secretary, G-22; 14, Hearing Reporter. Rent Examiner (Accounting). G-14; 14, Rent Accountant.

Research Asst. (Education) G-14; 14, Education Research Aide.

Research Interne (Budget) G-9; 10, Budget Aide.

Research Scientist, G-14: 14. Research Scientist.

Safety Coordinator (Training) G-23; 18, Sr. Training Technician. Standardization Board Salary Asst., G-17; 14, Jr. Admin. Assist-

Secretary to Dept. of Civil Service, G-20; 14, Secretarial Assist-

Secretary to State Ins. Board & Supt., G-15; 14, Jr. Admin. Assistant.

Securities Control Officer, G-31;

Senior Attorney (Court Trials), G-28; 25, Senior Trial Attorney, Senior Clerk (Fingerprinting), G-6; 8, Senior Fingerprint Clerk. Senior Corporation Examiner. G-25; 23, Sr. Attorney (Corporations)

Sr. Director of Pilgrim State Hospital, G-50; 36, Sr. Director of Mental Hospital.

Sr. Education Institution Engineer, G-25; 19. Asst. in School Business Management. Senior Educ. Supvr.

(Professional Exam, & Qualifying Certificates), G-20; 14, Jr. Admin. Assistant.

Senior Embalming and Undertaking Investigator, G-14; 12, Embalming and Undertaking Investigator.

Senior Examiner of State Ex penditures, G-20; 18, Head Audit Cierk.

Sr. Field Representative (Educ. Practices), G-25; —, See Note 5, Senior Ichthyologist, G-20; 18, District Fisheries Manager.

Senior Insurance Audit Clerk, G-7; 8, Senior Account Clerk. Senior Insurance Report Auditor, G-25; 23, Senior Insurance Examiner.

Senior Laboratory Engineer. See Note 1. Senior Medical Social Worker, G-17; 18, Sr. Welfare Consultant

(Medical) Senior Office Machine Operator (Billing), G-6; 8, Sr. Billing Ma-

chine Operator. Senior Office Machine Operator (Bookkeeping), G-6; 8, Sr. Bookkeeping Machine Operator.

Senior Office Machine Opera-tor (Key Punch), G-6; 7, Senior Key Punch Operator. Senior Office Machine Operator

(Offset Printing), G-6; 8, Sr. Offset Printing Machine Operator. Senior Office Machine Opera tor (Printing), G-6; 8, Sr. Print-

ing Machine Operator. Senior Office Machine Operator (Tabulating), G-7; 8, Sr. Tabulating Machine Operator.

Senior Payroll Examiner, G-14; Payroll Examiner. Senior Public Relations Assist-ant, G-20; 14, Publicity Agent. Sr. Rent Examiner (Account-

ing), G-18; 16, Senior Rent Accountant. Sr. Research Analyst (Veterans

Affairs), G-25; 18, Research Analyst (Veterans Affairs) Senior Research Dentist, G-25; Senior Dentist.

Research Scientist (Biochemistry), G-20; 18, Research Scientist (Biochemistry).

Sr. Research Scientist (Blood Protein), G-25; 23, Blood Protein Sr. Research Scientist, Sr. Research Scientist (Physi-

ology), G-20; 18, Research Scientist (Physiology), Sr. Research Scientist (Psychology), G-20; 18, Research Scien-tist (Psychology).

Sr. Research Scientist (Social Psychology), G-25; 22, Assoc. Social Psychologist. Sr. Social Worker (Youth Pa-

role), G-17; 15, Sr. Youth Parole Worker. Senior State Archivist, G-25;

23, Records Management Analyst. Sr. Supvr. of School Medical Services (General), G-28; 25, Supvr. of School Medical Services. Senior Vault Guard, G-16; 6, Vault Guard. Senior Veterinarian, G-20; 18,

Veterinarian. Shellfish Protector, G-11; 7, Marine Fisheries Protector. Shellfish Sanitarian, G-27; 23, Marine Fisheries Sanitarian. Social Worker (Youth Parole). G-12; 12, Youth Parole Worker.

Superintendent, G-1; 4, Park Caretaker.

Supt. of Boys' Training School, G-40; 32. Superintendent of Training School, Supt. of Girls' Training School, G-40; 32. Superintendent of Training School, Supt. of Inland Fisheries, G-25;

Supt. of Inland Fisheries, G-25;

14. Supvr. of Fish Salvage.
Supervising Cattle Appraiser.
G-16; 11. Cattle Appraiser.
Supervising Charwoman, G-1;

- See Note 6.

Supervising Comp. Exam. Physician G-40; 3: Exam. Physician. 32, Prin. Comp.

Supervising Housemother, G-11:

10, Sr. Housemother. Supervising Operating Room

Nurse, G-12; -See Note 12. Rent Examiner Supervising (Accounting), G-21; 18, Super-

vising Rent Accountant. Supervisor of Embalming and Undertaking, G-19; 18, Supervisor of Funeral Directing Section.

Supervisor of Fish Management, G-19; 16, Supvr. of Stream Improvement.

Supervisor of Game Manage-ment, G-20; 21, Supervising District Game Manager. Supervisor of Game Research, G-20: 18, Conservation Publica-

tions Editor. Supervisor of Industrial Hygiene Exhibits, G-16; 12, Factory

Inspector. Supervisor of Local ments, G-25; 20, Assoc. Local As-

sessments Examiner. Supvr. of Social Work (Youth Parole), G-20; 18, Youth Parole Supervisor,

Supervisor of Welfare Resources, G-20; —, See Note 5, Unemp. Insurance Referee (Admin.), G-25; 24, Sr. Unemp.

Insurance Referee. Veterans' Assistance Officer. G-21; 13, Investigator.

NOTES

Note, 1. Positions in the Public Works Laboratory are to be re classified to new titles which will be announced later.

Note 2. Campsite Construction Foreman G-11 is to be eliminated by reclassification of some positions to Senior Park Superintendent R-12 and others to Principal Park Superintendent R-15.

Note 3. Compensation Claims Referee is in the exempt class. The Director of Classification and Compensation is not empowered to allocate exempt class positions,

Note 4. Construction Foreman G-16 is to be eliminated by reclassification of some positions to Senior Maintenance Supervisor R-16 and others to Maintenance Supervisor R-14. Note 5. Vacant position, not to

be allocated pending clarification duties and of organizational relationships to existing filled positions Note 6. Not to be allocated. The Director of Classification and

Compensation is not empowered to allocate part-time positions. Note 7. To be eliminated by reclassification of one position to Maintenance Man R-7 and the other to Mail and Supply Clerk

R-3 Note 8. To be eliminated by reclassification of one position to Investigator R-13 and to Professional Education Aide

R-14. Note 9. Junior Housemother is in the exempt class. The Director of Classification and Compensation is not empowered to allocate

exempt class positions.
Note 10. Mechnical Handyman is to be eliminated by reclassification of positions to various standard titles such as General Mechanic R-11, Maintenance Man

R-7, etc. Note 11. To be eliminated by reclassification of some positions to Practical Nurse R-5 and others

to Hospital Attendant R-3. Note 12. Positions presently classified as Supervising Operating Room Nurse are to be reclas-sified to Head Nurse or to Supervising Nurse.

DUPLICATE ALLOCATIONS

Duplicate allocations are to be eliminated. These arose from the former practice of allocating ex-empt labor class positions to both G and LG grades, depending upon the civil service status of individual employees. Under the new schedule, all exempt labor class positions are to be allocated to the grades shown in Part I as follows:

Present title, present grade for employees with competitive or non-competitive status, present grade for employees with exempt

labor class status, and new grade for both, given, in that order. Bindery Helper, G-2, LG-1, L Bridge Helper, G-2, LG-2, 2. Domestic, G-1, LG1, 1. Farmhand, G-2, LG-1, 2. Kitchen Helper, G-1, LG-1, 2, Laboratory Helper, G-2, LG-1, 1, Mail and Supply Helper, G-2,

Maintenance Helper, G-2, LG-Messenger, G-2, LG-1, 1, Power Plant Helper, G-2, LG-

Watchman, G-1, LG-3, 2, This uniformity of allocation does not change the status of in-dividuals who presently are in the

competitive or non-competitive

(Continued from Page 14) Junior Gas Engineer, 14, 15, Junior Graphic Statistician, 11, 10. Junior Heating and Ventilating Engineer, 14, 15, Hydraulic Engineer, Junior

14, 15. Junior Hydro-electric Operator,

Junior Industrial Hygiene Engineer, 14, 15. Junior Insurance Examiner. 17, 14,

Junior Insurance Policy Examiner, 17, 14.

Junior Insurance Qualifications

Examiner, 17, 14.

Junior Land and Claims Adjuster, 17, 15. Junior Landscape Architect,

14, 15. Junior Librarian, 9, 10. Junior Mechanical Draftsman,

Junior Park Engineer, 14, 15. Junior Personnel Assistant, 9,

Junior Personnel Technician, 9, 10, Junior Pharmacist, 9, 11, Junior Photographer, 7, 8. Junior Planning Delineator, 14

Junior Plumbing Engineer, 14 15

Junior Public Records Analyst Junior Rates Examiner, 8, 10, Junior Rent Examiner, 9, 9. Junior Sanitary Chemist, 9, 10 Junior Sanitary Engineer, 14, 15, Junior Scientist, 14, 14. Junior Soils Engineer, 14, 15 Junior Statistician, 11, 10.

Junior Tax Examiner, 10, 10. Junior Tax Valuation Engineer, 14, 15, Junior Utility Rates Analyst,

Junior Valuation Engineer, 14,

*Key Punch Operator, 2, 4 Kitchen Helper, LG-1, 2. Kitchenkeeper, 15, 14. Kosher Food Inspector, 11, 11. Labor Corporations Investigator. 12, 13.

Labor Elections Assistant, 8, 10. Labor Elections Supervisor, 22,

Labor Mediator, 27, 24. Labor Relations Examiner, 22, Laboratory Aide, 3, 5.

Laboratory Animal Caretaker Laboratory Caretaker, 2, 3

Laboratory Equipment Designer. 17, 15,

Laboratory Helper, LG-1, 1 Laboratory Illustrator and Photographer, 16, 15, Laboratory Mechanician, 11, 11. Laboratory Secretary, 7, 8, Laboratory Technician, 6, 8, Laboratory Worker, 3, 4. Laborer Foreman, 6, 8 Landscape Aide, 10, 11. Landscape Architect, 20, 19. Launderer, 2, 3, Laundry Consultant, 22, 19, Laundry Supervisor, 7, 9, Law Assistant, 9, 10, Law Department Investigator,

19, 16 *Law Records Supervisor, 25, 20, Legal Research Assistant, 25, 23. Library Assistant, 7, 7, Officer. Enforcement License

25, 22. License Examination Techni-cian, 23, 20. License Inspector, 9, 9 License Investigator, 14 13 Lieutenant, 19, 17. Lieutenant, Park Patrol, 18, 16.

Liquor Authority Field Repre-sentative 20, 15. Local Assessment Examiner, 14, 10.

Machinist Foreman 12, 13.
Mail and Supply Clerk 2, 3 Mail and Supply Helper, LG-1,

Maintenance Foreman, 11, 13, Maintenance Helper, LG-3, 4. Maintenance Man, 5, 7; Excludes Maintenance Man (Power Plant), to be reclassified to Power Plant Helper R-4.

Maintenance Supervisor, 13, 14 Managing Editor, Industrial Bulletin, 29, 25. Industrial Managing Editor, New York State Conservationist, 28, 25.

Marine Engineer, 10, 11. Marine Fireman, 5, 7, Marine Fisheries Aide, 8, 7, Marine Fisheries Protector, 6, 7, Marine Pisheries Sanitarian, 27, 23, Marine Oiler, 5, 6.

Maritime College Business Omcer, 28, 26. Market Reporter, 15, 14.

Marketing Cooperative cialist, 16, 15. Marketing Facilities Specialist,

Marketing Investigator, 11, 11, Marketing License Inspector, Mason and Plasterer, 9, 11.

Mason and Plasterer Foreman, 14, 13. Master-at-Arms, 11, 1L Matron, 6, 8. Meat Cutter 8, 8, Meat Inspector, 11, 11, Mechanical Equipment Inspector. 20, 15,

Mechanical Stores Clerk, 2, 4. Medical Defense Hospital Consultant, 40, 32, Medical Defense Training Su-

pervisor, 25, 23. Medical Illustrator, 16, 15, Medical Records Librarian, 9,

Medical Technician, 7, 8 Mental Health Consultant, 14,

Mental Hygiene Publications Editor, 25, 23. Messenger, LG-1, 1. Military Instructor, 10 10. Milk Accounts Examiner, 14, 14. Milk Control Hearing Repre-

sentative, 18, 16. Milk and Food Inspector, 11, 11. Milk Inspector, 11, 11. Mine and Tunnel Inspector,

12, 13, Motion Picture Inspector, 11, 10. Motion Picture Reviewer, 17, 16, Motor Carrier Investigator, 12,

Motor Carrier Referee, 25, 23, Motor Equipment Maintenance Foreman, 11, 13. Motor Equipment Maintenance Supervisor, 19, 18.

Motor Equipment Repairman. 11. Motor Vehicle Inspector, 15, 13.

Motor Vehicle License Exami-ner, 11, 11. Motor Vehicle Operator, 4, 6. Motor Vehicle Referee, 25, 23. Municipal Research Assistant, Museum Education Supervisor,

14, 14, Museum Exhibits Designer, 13 13

Museum Exhibits Planner, 20, Museum Instructor, 9, 10. Museum Technical Apprentice,

Musical Instrument Repairman, 9, 10, Narcotics Investigator, 17, 15, Nurse-Anesthetist, 12, 13.

Nurseryman, 5, 6. Nutritionist, 14, 14. Occupational Instructor, 5, 6. Occupational Therapist, 9, 10. Occupational Therapy Air Aide.

Office Attendant, 2, 3 Office Machine Operator, 2, 3; Excludes the following, to be reclassified: Office Machine Operator (Billing) G-4 to Billing Machine Operator R-4; Office Machine Operator (Bookkeeping) G-2 to Bookkeeping Machine Op-erator R-4; Office Machine Oper-(Key Punch) G-2 to Key

Punch Operator R-4.
On-The-Job Training Program
Evaluator, 22, 20.
Orthopedic Shoemaker, 8, 11. Orthoptic Technician, 9, 8.

Painter, 8, 10. Painter Foreman, 11, 12. Paper Machine Operator, 7, 8. Pari-Mutuel Examiner, 14, 14. Park Caretaker, 2, 4. Park Engineer, 20, 19. Park Foreman, 6 8.

Park Maintenance Supervisor, 20, 18

Park Patrolman, 10, 11. Park Ranger, 5, 7. Park Sanitation Superintendent. 14 13 Park Superintendent, 6, 8, Parkway Foreman, 8, 8. Parole District Assistant Direc-

Parole District Director, 28, 25, *Parole District Senior Director, 28, 27 Parole Employment Officer, 14,

13 Parole Employment Supervisor, 20, 18. Parole Officer, 15, 14.

Pasteurization Plant Operator, 4, 5 Pathologist, 20, 20 Payroli Auditor, 11, 12. Payroli Examiner, 12, 12. Personnel Administrator, 15, 14.

Personnel Relations Counsellor, 20, 18, Personnel Technician, 14, 14 Pharmacist, 14, 14. Pharmacy Aide, 3, 4. Pharmacy Inspector, 16, 15. Photofluorographer, 5, 6. Photographer, 11, 11. Photographic Technician, 7, 8. Physical Therapist, 9, 10. Physical Therapy Aide, 2, 4. Physical Therapy Technician,

Physician, 22, 20, Physiotherapist, 7, 8. Planning Delineator, 20, 18, Planning Technician, 14, 14, Planting Foreman, 6, 8. Plumber and Steamfitter, 9, 11. Plumber and Steamfitter Foreman, 12, 13.

Poultry Marketing Specialist 16, 15, Power Plant Helper, LG-3, 4 Practical Nurse, 3, 5, Principal Account Clerk, 14, 14, 31,

Principal Account Stenographer, 10, 11, Principal Accountant, 32, 27, Principal Actuarial Clerk, 11, 12,

Principal Actuary, 34, 28,
Principal Actuary, 34, 28,
Principal Architect, 39, 31,
Principal Attorney, 39, 31,
Principal Audit Clerk, 14, 14,
Principal Bank Examiner, 34,

Principal Biochemist, 32, 27. Principal Budget Examiner, 39,

Principal Building Construction Engineer, 39, 31. Principal Building Electrical Engineer, 39, 31. Principal Building Mechanical

Engineer, 39, 31.
Principal Building Structural
Engineer, 39, 31.

Principal Cancer Dental Sur-geon, 32, 29.

Principal Cancer Research Scientist, 40, 32, Principal Case Analyst, 32, 27, Principal Civil Engineer, 39, 31, Principal Claims Engineer, 39,

Principal Clerk, 10, 11, Principal Chnical Psychiatrist,

40, 32, Principal Compensation Claims Examiner, 27, 23. Principal Compensation Clerk,

12, 12. Principal Compensation Examining Physician, 40, 32. Principal Compensation Reviewing Examiner, 27, 23.
*Principal Dentist, 29, 29.

Principal Dictating Matranscriber, 10, 11.
Principal Disability Bei Examiner, 25, 21.
Principal Economist, 32, 27 Machine Benefita

Principal Editorial Clerk, 11, 11. Principal Electric Engineer, 39,

Principal Employment Consultant, 30, 24. Principal Engineering Examiner, 32, 27

Principal Examiner of Methods and Procedures, 32, 27, Principal Examiner of Municipal Affairs, 32 27.
Principal Examiner of State Payrolls, 28, 26.

Principal File Clerk, 10, 11 Principal Fingerprint Clerk. 10, 11,

Principal Insurance Collector, 25, 22, Principal Insurance Examiner, 35, 29,

Principal Keeper, 28, 24. *Principal Key Punch Operator, 10, 11, Principal Laboratory Animal

Caretaker, 10, 11. Principal Laboratory Secretary 15, 14 Principal Laboratory Techni-

cian, 10, 11. Principal Laboratory Worker. 10, 11,

Principal Law Clerk, 14, 12. Principal Librarian, 32, 27. Principal Library Supervisor. Principal Local Assessment Ex-

aminer, 32, 23 Principal Mail and Supply Clerk 10, 11,

Principal Marine Stores Clerk,

12, 12. Principal Medical Bacteriologist, 40, 32,

Principal Office Machine Operator, 10, 11; Excludes the following, to be reclassified as shown below: Principal OMO (Key Punch) G-10 to Principal Key Punch Operator R-11; Principal OMO (Offset Printing) G-10 to Principal Offset Printing Machine Operator, R-11; Principal OMO (Printing) G-10 to Senior Printing Machine Operator R-8; Principal OMO (Reproduction) G-12 to Principal Offset Printing Machine Operator R-11; Principal OMO (Tabulating) G-12 to Prin-cipal Tabulating Machine Opera-

tor *Principal Offset Printing Ma-

Principal Park Engineer, 39, 31. Principal Park Superintendent, 16, 15, Principal Pathologist, 40, 32,

Principal Payroll Auditor, 25, Principal Payroll Examiner, 21

19 Principal Personnel Technician, 32,

Principal Printing Clerk, 11, 11, Principal Public Health Physiclan, 40, 32 Principal Public Welfare Physician, 34, 29.

Principal Publicity Agent, 28, 24. Principal Real Estate Appraiser,

Principal Rehabilitation Coun-sellor, 28, 24. Principal Rent Examiner, 25, 22 Principal Research Analyst,

39, 31. Principal Research Scientist, 40, 32, Principal Retirement Claims Examiner, 27, 23.
Principal Safety Service Representative, 25, 22.
Principal Sanitary Engineer, 39, Principal Special Tax Investi-

gator, 31, 27. Principal Stationary Engineer, 16, 16,

Principal Scientist, 33, 27.

iner, 27, 23.

Principal, School of Nursing, 20.

Principal Self-Insurance Exam-

Principal Soils Engineer, 39, 31

*Principal Statistician, 27. Principal Statistics Clerk, 11,

Principal Stenographer, 10, 11.
Principal Stores Clerk, 12, 12.
*Principal Tabulating Machine
Operator, 12, 12.
Principal Tax Collector, 25, 22.
Principal Telephone Operator,

Principal Thoracic Surgeon, 40, 32. Principal Traffic Clerk, 12, 11. Principal Transportation Engi-

Principal Underwriter, 27, 23. Principal Unemployment Insurance Reviewing Examiner, 27, 23. Principal Welfare Consultant 32, 27, Principal X-Ray Technician,

Printer, 13, 12, Printer-Compositor Apprentice,

2, 4. Printing Shop Assistant Fore-man, 16, 15.

man, 16, 15.

Printing Shop Assistant Superintendent, 18, 17.

Printing Shop Foreman, 20, 18,

Printing Shop Helper, LG-3, 2.

Printing Shop Superintendent,
22, 20 22, 20.
Prison Guard, 10, 11.
Probation Examiner, 18, 18.

Process Server, 4 5.
*Professional Education Aide, 14, 14, Projectionist, 19, 11. Proofreader, 4, 4. Property Manager 22, 20. Psychiatric Museum Curator,

Psychological Assistant, 9, 10. Public Buildings Maintenance Supervisor, 11, 13. Public Buildings Management

Supervisor, 28, 24, Public Health Dental Hygienist, Public Health Education Pro-

Public Health Education Production Supervisor, 25, 22.

Public Health Educator, 14, 14.

Public Health Nurse, 8, 9.

Public Records Analyst, 14, 14.

Public Relations Aide, 11, 10.

Public Works Safety Director,

Publications Production Assistant, 14, 14, Publications Production Super

visor, 20, 18.

Publicity Agent, 16, 14.

Publicity Aide, 11 10. Publicity Production Manager 32, 26,

Pullorum Disease Control Agent, 10 Pumping Plant Operator, 5, 6, Purchase Specifications Writer,

15 Purchasing Agent, 20, 18 *Purchasing Specialist, 27, 22, Racing Assistant, 25, 17, Racing Equipment Clerk, 2, 3, Racing Examiner, 20, 19, Racing Inspector, 19, 10, Radio-Physicist, 14, 14. Radio Technician, 12, 13. Railroad Electric Inspector, 19

15.
Railroad Equipment Inspector (Electric), 15, 15.
Railroad Equipment Inspector (Steam), 17, 15.
Railroad Inspector, 15, 13.
Railroad Track and Structure Inspector, 15, 14.
Realty Advisor, 25, 22.
Realty Consultant, 30, 25.
*Records Management Analyst, 25, 23.

Recreation Instructor, 9, 10, Recreation Supervisor, 15, 15, Refrigeration Plant Operator, 8, 10.

its Night Printer, 16, 15 Regents Printer, 14, 14. Regional Health Director, 40, 32, Regional Public Health Nurse,

Registrar, 10, 11. Rehabilitation Counselor, 17, 15 Rehabilitation Interviewer, 8, \$ *Rent Accountant, 14, 14.
Rent Examiner, 14, 13.
Rent Inspector, 10, 10.
*Research Aide, 8, 10 New title, or positions now classified as

Junior Education Supervisor (Research) G-9 and Junior Research Aide G-8. The R-10 allocation does not apply to the existing posi-tion of Research Aide (Harness Racing), G-6.

Research Analyst, 20, 18, Research Assistant, 14, 14, Research Director of Saratoga Springs Reservation, 27, 24, †Research Scientist, 20, 18. Rigger, 8, 10.
Roofer and Tinsmith, 8, 10.
Ruling Machine Operator, 8, 9.
Safety Consultant, 21, 19.

Safety Soordinator, 23, 20.

Safety Service Representative, 11, 12,

Sales Representative for the Blind, 10, 11, Sales Supervisor for the Blind 18, 16,

18, 16.
Sanitary Chemist, 14, 14.
Sawmill Operator, 7, 9,
Scientific Aide, 9, 10.
School Transportation Supervisor, 23, 19.
Scientist, 20, 18.
Scamstress, 1, 2,
Secretarial Assistant, 15, 14.
Secretary of Commission of Correction, 32, 25.
Secretary to Commissioner of

Secretary to Commissioner of Health, 15, 14. Secretary to Department of State, 20, 18. Secretary-Engineer, 39, 30. Secretary to Long Island Park Commission, 32, 27.

Secretary to Merit Award Board, 25, 18. Secretary to the New York City Alcoholic Beverage Control Board, 20, 18. Secretary to Superintendent of

Public Works, 15, 14.
Self-Insurance Examiner, 18, 16,
Senior Account Clerk, 7, 8. Senior Accountant, 20, 18, Senior Actuarial Clerk, 7, 8, Senior Actuary, 22, 18. Senior Administrative Assistant,

25, 23, Senior Agronomist, 25, 23. Senior Analytical Chemist, 20, 18

Senior Apprentice Training Representative, 22, 19. Senior Aquatic Biologist, 20, 18. Senior Architect, 25, 23. Senior Architectural Draftsman,

10, 11. Senior Architectural Estimator. 25, 23, Senior Architectural Specifica-

tions Writer 25, 23.
Senior Artist-Designer, 20, 18.
Senior Attorney, 25, 23,
Senior Audit Clerk, 7, 8.
Senior Auditor, 20, 18.
Senior Bacteriologist, 20, 18. Senior Bank Examiner, 27, 23, Senior Bedding Inspector, 15, 15, Senior Beverage Control Inves-

tigator, 17, 15.
*Senior Billing Machine Oper-Senior Biochemist, 20, 18, Senior Biophysicist, 20, 18, Senior Biostatistician, 22, 18, Senior Boiler Inspector, 19, 16, *Senior Bookkeeping Machine

Operator, 6, 8, Senior Boys' Supervisor, 8, 10, Senior Budget Examiner, 26, 23, Senior Building Construction ngineer, 25, 23,

Engineer. Senior Building Electrical Engineer, 25, 23, Senior Building Research Englneer, 25, 23 Senior Building Structural En-

gineer, 25, 23. Senior Business Consultant, 25, 22 Senior Business Officer, 33, 29,

Senior Cancer Research Anes-thesiologist, 28, 25. Senior Cancer Research Internist, 28, 25.

Senior Cancer Research Pathologist, 28, 25. Senior Cancer Research Radiologist, 28, 25,

Senior Cancer Research Roentgenologist, 28, 25. Senior Cancer Research Scientist, 28, 24.

Senior Cancer Research Sur-geon, 28, 25. *Senior Cattle Appraiser, 20, 15, Senior Chemical Engineer, 25,

Senior Chemist, 20, 18, Senior Civil Engineer, 25, 23, Senior Claims Engineer, 25, 23 Senior Claims Examiner, 20, 18, Senior Clerk, 6, 7. Senior Clinical Psychiatrist, 28, 25

Senior Clinical Psychologist, 20, 18, Senior Colony Supervisor, 9, 10. Senior Commodities Tax Ex-miner, 17, 17. Compensation Senior

Auditor, 20, 18. Senior Compensation Claims Examiner, 20, 16. Senior Compensation Claims In-

vestigator, 16, 15.
Senior Compensation Investigator, 13, 14.
Senior Compensation Reviewing Examiner, 18, 16.
Senior Conservation Publications

Editor, 25, 22. Senior Construction Safety In-spector, 19, 16. Senior Construction Wage Rate

Investigator, 16, 14. Senior Corporation Tax Examiner, 18, 17. Senior Curator, 17, 16. Senior Damages Evaluator, 18,

Senior Dentist, 25, 23. Senior Dictating Machine Transcriber, 6, 7. Senior Dictitian, 12, 13. Senior Director of Mental Hos-

pital, 48, 36. Senior Director of State School, 48, 36. Senior Director of Welfare Area Safety Field Representative, 15, Office, 32, 27.

(Turn to Page 1)