

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XX, No. 45 Tuesday, July 21, 1959 Price 10 Cents

15 Promoi

COMP
ALBANY
CANTON
P. O. BOX
HENRY
HENRY

see Page 16

GOLD PLATED COLLABORATION IN WESTCHESTER

—Photo by White Plains Reporter Dispatch

The combined efforts of three employees in the Westchester County Division of Sewers resulted in the award of a gold cup from the New York Sewage and Industrial Wastes Association for the trio's "superior report" on the operation of the County's sewage treatment plant at New Rochelle. The three, all members of the Westchester chapter of the Civil Service Employees Association, are James Brown, center; Rosemarie DiLallo, second from right, and Duncan MacPhail, far right. Making the presentation are Ralph C. Sweeney, Sewage Association executive secretary, left, James C. Harding, County Public Works Commissioner. Commissioner Harding said that Mr. Brown had been recommended for the national award of the Federation of Sewage and Industrial Wastes Association.

Some Labor Dept. Aides Moved From New York to Albany

ALBANY, July 20 — State Industrial Commissioner Martin P. Catherwood announced that six professional and four stenographic positions in the State Labor Department, Public Information Office, will soon be transferred from New York to Albany.

Personnel have been informed that the transfer was planned to take effect August 12, he said, but extensions of time until immediately after Labor Day will be granted to individuals who have special reasons for any delay.

The transfers will permit closer contact of information personnel with the Labor Department's administrative heads and better coordination with other State agencies, Commissioner Catherwood said. Overall, he said, there will be increased efficiency.

The affected personnel were informed of the probability of transfer by a statement of the Commissioner in March. Since then, discussions have been held with the information staff about the transfer.

Commissioner Catherwood said that the possible transfer of personnel performing certain functions in other units remained under study by his staff.

The Leader has learned that no mass move of employees from New York is contemplated yet. To date, the move above is in line with an earlier Leader prediction that the transfers would probably be confined to public relations and legal staff members.

Association Proposes Many Attendance Rule Improvements

ALBANY, July 20—More than a dozen important improvements in the State Attendance Rules have been urged on the State Civil Service Commission by the Civil Service Employees Association.

In a letter to H. Eliot Kaplan, Commission president, the Association outlined not only improvements but presented arguments to support the need for such changes.

Here is what the CSEA wants done:

1. Reinstate four weeks annual vacation for new employees with less than seven years service which was taken away by the current Attendance Rules. This would remove the discrimination against employees hired after January 8, 1957. The reduction in vacation allowance has proven to be a definite

deterrent to recruitment, and we are sure that State Personnel Officers generally will attest to this — especially in view of the fact that State employees' salaries are constantly behind those in private industry.

2. Reduce time new employees must serve before entitled to vacation to four months which was in effect under previous rules.

3. Increase personal leave to eight days per year. The present five days personal

(Continued on Page 3)

Numbers of New Merchant Members Growing Fast in Employees Buying Plan

Recommendations of civil service employees have brought a score of new Merchant Members to the Public Employees Buying Plan, extending discounts of 7½ and 3¾ per cent on purchases.

The PEB Plan is available without cost to members of the Civil Service Employees Association. CSEA members merely mail sales slips from Merchant Member stores to the Plan, 97 Duane Street, New York 7, and receive refunds. Except for discount stores and a few low mark up lines, which give 3¾ per cent

Rules Set for Cash Payment of Overtime And Vacation Credits

ALBANY, July 20 — All state agencies and departments have been notified by the State Civil Service Department of procedures in granting cash payments for vacation or overtime credits.

The memorandum, signed by William J. Murray, administrative director, states that lump-sum payment for unliquidated vacation and overtime credits, not in excess of 30 days, be given only when an employee is separated from the classified service.

"It is intended that such cash payments," Mr. Murray added, "be made only when the employee does not intend to return to employment in the classified service."

The State Thruway Authority recently paid an employee about \$3,000 in vacation pay on being given a job in the State Public Works Department.

Payment Agreement

The Civil Service memo said procedures under the Attendance Rule had been agreed upon by the Division of the Budget and the Department of Audit and Control. It listed them as follows:

"Payment for unused vacation and overtime credits upon separation from State service may not be made until the end of the second biweekly pay period following date of separation. The payroll for cash payment should be submitted to the Department of Audit and Control after the expiration of the second full payroll period following the separation.

"If the employee should be reinstated or reemployed in State service within the two biweekly pay periods following date of separation, he may not receive such payment. In these instances it will be necessary that unused vacation credits be transferred to the agency of his new employment.

"Vacation credits of an employee who resigns from a position in State service to accept employment with the Thruway Authority will not be accepted by the Authority, and such employee should be compensated in cash by the agency from which the employee resigns in accordance with the provisions of Rule IV of the Attendance Rules for employees in New York State Departments and Institutions.

"Payments for credits due employees who have retired or died may be made immediately."

Only 15 Seats Left For Western Conf. Trip to Europe

Only 15 seats are left on the plane that will carry members of the Western Conference of the Civil Service Employees Association from Buffalo to Europe on August 21. Celeste Rosenkrans and Mrs. Melba Binn, co-chairmen of the tour, announced.

These 15 seats are available to Conference members—and members of their immediate family—for either transportation to Europe and back or to those who wish to participate in the whole tour, which will visit England, France, Germany, Switzerland and Italy.

For those who wish to take the whole trip—priced at less than \$700—the fare will include all hotel rooms, most meals, sight-seeing programs with English-speaking guides, land transportation abroad, etc.

For those who only wish air transportation abroad, for which the price is less than \$300, round trip, several alternatives are offered. The plans will make a stop in Shannon, Ireland, both in going from and returning to Buffalo and therefore it would be possible to spend the whole three weeks in Ireland. Or else, one can leave the tour group in England, go off to any particular country or countries and pick up the plane at Frankfurt, Germany for the return trip. The return date in Buffalo is September 21 for both

(Continued on Page 3)

\$200,000 in Grants Go To 3 State Colleges

ALBANY, July 20—Three State University colleges will conduct summer institutes with financial support from the National Science Foundation.

The State Teachers College at Plattsburgh has been given a grant of \$42,100; \$58,250 went to the Oneonta Teachers College and \$94,400 to Albany State Teachers College.

News Digest

1. Disabled aides advised not to switch health plan options. See Page 3.
2. Improvements are recommended for Sing Sing Prison. See Page 3.
3. State investigation on alleged corruption in Suffolk County continues. See Page 16.
4. Employee activity reports. See Pages 3, 10, 14, 15 and 16.

1000s Take RR P.O. Exam: You Can Still File for Job

A total of 2,700 men have been scheduled to take the first New York City examinations for postal transportation clerk. Meanwhile, applications continue to come in for later tests.

In Manhattan, exams will be held July 23 in three sessions at 8:30 A.M., 11 A.M. and 2 P.M. About 2,200 will be examined at the Federal Building, on Christopher Street, and about 550 more will be examined at the Main Post Office, 431 Ninth Ave. The exam will last about an hour.

Upstate examinations for about 200 are being scheduled at Albany and other points.

No experience nor formal education is required for the position. Hourly pay starts at \$2, and moves up to \$2.42, with 10 per cent more for night work.

Jobs in the Metropolitan area are generally at rail and air terminals.

Those who will be examined this time will be those who applied up to July 16. The next cut-off will probably be about mid-August.

Hiring from the new lists will start soon, as old lists are nearly down to zero. As soon as the new lists are officially set up, in late August or early September, the old ones will automatically expire.

Applications

Indicate on your application card (Form 5000-AB) where you wish to be examined.

Applicants must be New York State residents, U.S. citizens, and must be at least 18 years old by the end of the period for filing

applications — which has not yet been announced.

Preference will go to residents of the area where the job is located.

The Post Office class titles for

Welfare Fund Goes For Employees Teeth

White collar employees of seven New York City firms, including Ruppert Brewery and Canada Dry Corp., have obtained the nation's broadest dental insurance, it was stated. Practically any service needed—regardless of the present state of their teeth—is included. Although their employers will pay the monthly premiums, the unique feature—correction of present dental defects—is provided through \$150,000 of the welfare fund reserves of Office Employees International Union, Local 153, AFL-CIO, for the purchase of an insurance rider.

Ben J. Cohan, secretary-treasurer of the Office Employees International Union said, "Our trustees have pledged \$150,000, which represents an investment of \$50 in the dental health of each of our 3,000 members who belong to the Welfare Fund. \$50 is the per capita cost of the insurance rider which we are buying from GHDI (Group Health Dental Insurance)."

A check for \$19,550 for the 391 members enrolling in GHDI on July 1 was turned over by Mr. Cohan to GHDI. He said the union anticipates that 3,000 of its members will be covered by the Plan by the end of 1959.

these jobs are "distribution clerk, railway post office" and "distribution clerk, highway post office." Employees separate, distribute and route mail in transit — reduce work involving the handling of letters, newspapers, parcels mail sacks, etc.

Requirements

You must be physically able to handle this type of work, and must have good distance and reading vision in one eye, glasses permitted. You must be able to hear ordinary conversation, with or without a hearing aid. If you have lost an arm or leg, or are deaf, there may still be jobs for you. There is a physical examination before appointment.

This type of career offers you security, up to 26 days of paid vacation, and up to 13 days sick leave a year, low-cost group life insurance, opportunities for advancement, rewards for good work and ideas, and a liberal retirement program.

To apply, ask for Announcement No. 2-101-8 (59) and Card Form 5000-AB at your local Post Office, except for the New York and Brooklyn main post offices. Mail the completed forms to the Board of U.S. Civil Service Examiners, United States Post Office, 33rd Street, near 9th Avenue, New York 1, N.Y.

**HOUSE HUNTING?
SEE PAGE 11**

Police Ask Halt on Jobs 'Out of Title'

An injunction to stop Police Commissioner Stephen P. Kennedy from assigning men to "out-of-title" work and duties has been requested by a group of 2,000 patrolmen, sergeants and lieutenants.

Supreme Court Justice Arthur G. Klein has reserved decision on the petition, which said that the designation of higher salaries and duties for lower-ranking men was in fact promotion, and therefore illegal.

Hundreds of positions had been filled in this manner, "in violation of State and City Civil Service codes," it was stated by Murray A. Gordon, counsel for the policemen.

The justice had before him a petition by Phillip R. Sheridan and eight other officers, seeking a review of Commissioner Kennedy's determination that permits

assigning officers to acting "out of title" positions.

Last month, most "acting" ranks were told to step down by Commissioner Kennedy. However, it has been stated, that the men who had held these acting ranks have in many cases retained their higher salaries and duties.

A halt was ordered on the "out of title" assignments, Mr. Gordon said, by the Appellate Division in 1956. At that time, a group of lieutenants on the eligible list for captain challenged the Commissioner's use of lieutenants for captains' duties.

The injunction was opposed by Assistant Corporation Counsel Albert Cooper. He said that, in "ungraded positions", Commissioner Kennedy had discretionary power to increase duties of police personnel.

CIVIL SERVICE LEADER
America's Leading Newsmagazine
for Public Employees
LEADER PUBLICATIONS, INC.
87 Duane St., New York 7, N. Y.
Telephone: BEekman 3-6810
Entered as second-class matter October 2, 1939, at the post office at New York, N. Y. under the Act of March 3, 1879. Member of Audit Bureau of Circulations.
Subscription Price \$1.00 Per Year
Individual copies, 10c
**READ The Leader every week
for Job Opportunities**

ADVISE US IMMEDIATELY
If you are 17 or over and did not finish

HIGH SCHOOL

Free booklet tells how to earn an American School diploma or Equivalency Certificate at Home in Spare Time
AMERICAN SCHOOL, Dept. 9 AP-95

130 W. 42nd St., New York 36, N. Y. Phone BRyant 9-2604

Send me your free 55-page High School Booklet.

Name _____ Age _____
Address _____ Apt _____
City _____ Zone _____ State _____

OUR 62nd YEAR

HE: I prefer lemon in Gin and Tonic
SHE: Lime is traditionally correct

Prepare your Gin & Tonic to suit your taste. But let traditional drink recipe books guide you in this respect: always mix your Summer Gin drinks with Gordon's Gin. Enjoy subtle dryness and delicate flavor!

There's no Gin like **GORDON'S**

100% NEUTRAL SPIRITS DISTILLED FROM GRAIN. 50 PROOF • GORDON'S DRY GIN CO. LTD., LONDON, N. 2.

*\$100 a month helps
keep him out
of the red*

\$100 a month may not sound like a lot of money, but it means a lot to a State Hospital employee who is recovering from a hip injury. This is the amount of the disability check this man has received every month for the past 33 months. He uses it to help pay some important bills... to help keep him out of the red financially.

Because an accident and sickness can strike anybody, even you, you too need the protection offered under the C.S.E.A. Plan of Accident and Sickness.

For full details, get in touch with one of these experienced insurance counsellors who work in our Civil Service Department.

John M. Devlin
Harrison S. Henry
Robert N. Boyd
William P. Conboy
Anita E. Hill
Thomas Canty
Thomas Farley
Joseph Mooney
Giles Van Vorst
George Wachob
George Weltmer
William Scanlan
Millard Schaffer

President
Vice President
General Service Manager
Association Sales Manager
Administrative Assistant
Field Supervisor
Field Supervisor
Field Supervisor
Field Supervisor
Field Supervisor
Field Supervisor
Field Supervisor
Field Supervisor

148 Clinton St., Schenectady, New York
342 Madison Avenue, New York, New York
148 Clinton St., Schenectady, New York
148 Clinton St., Schenectady, New York
148 Clinton St., Schenectady, New York
342 Madison Avenue, New York, New York
110 Trinity Place Syracuse, New York
45 Norwood Avenue, Albany, New York
148 Clinton St., Schenectady, New York
Tuscorara Road, Niagara Falls, New York
10 Dimitri Place, Larchmont, New York
342 Madison Avenue, New York, New York
12 Duncan Drive, Latham, New York

TER BUSH & POWELL, INC.
Insurance

MAIN OFFICE
148 CLINTON ST., SCHENECTADY 1, N. Y.
FRANKLIN 4-7751

ALBANY 5-2032

905 WALBRIDGE BLDG.
BUFFALO 2, N. Y.
MADISON 8353

342 MADISON AVE.
NEW YORK 17, N. Y.
MURRAY HILL 2-7855

Chief of Labor Dept. Office In Newburgh Dies

Anthony R. Nocton, above, manager of the New York State Employment Service in Newburgh, died recently of a heart attack at the age of 62.

Mr. Nocton was widely known to State employees for his long service. He headed the Newburgh office 21 years.

Burial was at the Calvary Cemetery.

Improvements Recommended For Sing Sing

ALBANY, July 20—The State Correction Commission has recommended various vacant positions at Sing Sing Prison be filled and improvements made in prison facilities, including four guard posts.

An inspection report for the prison states that a new kitchen and mess hall should be built and that four guard posts be renovated and one relocated.

"All four guard posts were entered and examined," the report said, "and their condition is worse than last reported. The siding wood is wasted away in many areas, most of the windows are without sash cords, the floors are warped and slanted and most of the concrete walks circling the towers, which the officers are supposed to use regularly, are in such deteriorated condition that they appear unsafe for use."

In addition to seeking improved conditions for prison personnel, the report recommended that adequate and qualified civilian personnel be hired in the prison's correspondence department to eliminate use of inmates.

The commission also wants the school staff augmented by two teachers and a civilian librarian.

"As in other institutions of the Department," the commission pointed out, "the warden reports that the industries have been handicapped to some extent by the inability to fill civilian foreman positions at the salaries offered."

Personnel changes at the prison during the 1957-58 year showed 20 were transferred to other institutions; six transferred from other institutions and five retired. There also were 33 resignations and 19 new positions added.

Exam Study Books

to help you get a higher grade on civil service tests may be obtained at The Leader Bookstore, 97 Duane Street, New York 7, N. Y. Phone orders accepted. Call BEekman 3-6010. For list of some current titles see Page 15.

Overtime Pay, Personal Leave, State Police, Holidays, Among Improvements CSEA Urges In State's Attendance Rules

(Continued from Page 1) leave is less than what employees could receive under previous rules in effect re time off for sickness or death in the immediate family; religious observance; doctor and dental visits; Christmas shopping, and other miscellaneous purposes.

4. Allow the employees the choice to charge time off for sickness or death in the immediate family against personal leave or sick leave.

Wording and intent of the present rules allow this, but the interpretations placed thereon by the Civil Service Department prevent this choice.

Prior to the adoption of the present Attendance Rules, it had been planned to permit sickness or death in the immediate family to be charged against personal leave only. At conferences with the Civil Service Department this Association pro-

tested that under the old rules it was impossible to receive four days a year for sickness or death in the immediate family and if this were to be chalked only against personal leave, the insufficiency of five days personal leave was most amply demonstrated. It was at that time that the Department, as a concession, wrote into the rules the permissive utilization of sick leave for this purpose.

About two years ago when this matter was again brought up with the Department, we were told that if we wished this interpretation to be adopted, we would have to clear it with the Governor's Office. After conference with Mr. Bingham, who completely agreed that both the wording and intent of the rules permitted sickness or death in the immediate family to be charged to either sick leave or personal leave, we reported this fact back to the Department but to our knowledge no interpretation settling this to be the case has been circulated to State Departments.

The net result of the limited interpretation is that employees must charge this time against sick leave which is cumulative instead of personal leave which is not.

'No Reason' Clause

5. Remove necessity for employees to give reason for personal leave or accept explanation from employees to the effect that "leave is for business too personal to divulge". When the current Attendance Rules were present-

ed to the Association, representatives of the State assured us that personal leave could be used for any reason whatsoever.

The Civil Service Department's own survey last year indicated that in agencies where no reason for personal leave is required, no greater amount of personal leave was taken than in those agencies where reasons were required. We acknowledge the fact that where more employees request personal leave than can be spared from work, reasons must be requested to determine what employees should be spared.

At the same conference referred to above with Mr. Bingham, he advised us that the Governor's Office was agreeable to the State accepting as a reason for personal leave — "personal business too personal to be divulged". In fairness, it was also stated by Mr. Bingham that this special category if abused and used repeatedly by an employee, might have to be controlled in some reasonable way.

8. Provide fair and equitable treatment to all employees disabled due to injury or disease incurred in performance of duty. Our Association has been repeatedly assured by successive Administrations during the last ten years that consideration would be given to reviewing the provisions of Rule II Subdivision 8 with particular respect to receding earned credits liquidated during periods of compens-

(Continued on Page 14)

Disabled Aides Advised Not to Switch Options in Health Insurance Plans

ALBANY, July 20 — State employees have been advised again that they may lose some or all of the benefits provided by the State's health insurance program if they change coverage options while confined at home or in a hospital with a condition which totally disables them. This possible loss of benefits also applies to disabled dependents of employees who are covered by the State program.

This advice was repeated by H. Elliot Kaplan, President of the State Civil Service Commission and Chairman of the Temporary Health Insurance Board. He explained that loss of benefits may occur because employees changing options are, in general, not entitled to the benefits of their new option if they are totally disabled and confined on the effective date

of their new coverage. Benefits of the new coverage would not become available until the confinement ends. They are, however, entitled to certain benefits of their old option.

Mr. Kaplan suggested that, before they transfer to a different option, all totally disabled enrollees and those with disabled dependents get in touch with the Health Insurance Section, State Department of Civil Service, The State Campus, Albany 1, to determine the effect of transfer on their coverage benefits.

Enrollees in the State's health insurance program are being given an opportunity to transfer between coverage options. There are three such options: the Statewide plan, for which all State employees are eligible, and GHI (Group Health Insurance) and HIP (Health Insurance Plan of Greater New York), which are available to employees in certain areas of the State.

Few Seats Left For Western Conf. Tour to Europe

(Continued from Page 1) the Frankfurt and Shannon pickups.

Bargains Duty Free

Travelers are reminded that one of the best features of this vacation plan, offered by the Conference as a service to its members, is the stop off at the duty-free port of Shannon. Here, cigarettes for the stay abroad can be bought at considerably cheaper prices than at home. On the return trip, great bargains can also be had in linens, woolen goods, silver, liquor and innumerable other items. Each passenger is allowed \$400 duty exemption on purchases made out of the country.

Persons wishing to take the whole trip or just the round trip air transportation must write at once to either Miss Rosenkranz at 55 Sweeney St., Buffalo, or Mrs. Binn, 115 Manor Parkway, Rochester. Only immediate application will insure space on the plane which is limited and cannot possibly be expanded.

The tour offers savings of approximately 35 per cent over the cost of such a trip through ordinary channels.

INDUSTRY AIDES COMPLETE COURSE

The personnel of the Industry Youth Parole Service recently assembled for a two day In-Service Training Institute at the State Agricultural and Industrial School. Those in attendance were: first row (l. to r.)—Peter Domiano, parole director; Robert Sullivan, assistant superintendent; Edward Podd; Luke Kelly; Anthony Dispenza and L. Zamorski. Second row:—Lawrence Hsieh; Herbert Gebhard; Edward McCaffrey; John Costello, superintendent and Lawrence Touchette. Third row:—Joseph Gawronski; Robert Walsh; John Cannon and Raymond Walsh. Fourth row:—Marion Mansfield; John Hayes and Donald Purdy.

Kennedy Hardens Rules On Police-Fund-Raising

Two Police Department rules on fund-raising activities of employees were laid down last week by Commissioner Stephen P. Kennedy. This is in line, it was stated with the department's long-standing policy on such activities.

Rules and Procedures were amended as follows:

23. A member of the department shall not solicit, accept, print or public advertisements, message space or booster lists, directly or indirectly, or receive funds in connection therewith, directly or indirectly, from storekeepers, businessmen or any other person, in connection with journals, periodicals or any other publication, of any police line organization or any other organization of this department, without the approval of the Police Commissioner.

23.2 A member of the department shall not solicit, accept, print or publish advertisements, message space or booster lists, directly or indirectly, or receive funds in connection therewith, directly or indirectly, from storekeepers, businessmen or any other person, in connection with journals, periodicals or any other publication of any organization within or without the department that has the word "police" in its organization title or its literature, cards, tickets or pamphlets used in connection with the raising of money for any purpose, which indicates in any way an affiliation with the Police Department, without the approval of the Police Commissioner.

The Commissioner said that "effective and efficient law enforcement requires strict neutral-

ity on the part of all members of the police in dealing with the public. The Police Department must provide police services to all persons and groups within the community without favor. It certainly is not conducive to a suitable climate for law enforcement to have police officers or public fund raisers in their behalf, soliciting contributions from storekeepers, commercial enterprises or other members of the public, for journals of organizations affiliated with the Police Department.

"Experience has demonstrated that such a practice inevitably leads to a suspicion, whether justified or not, of corruption, intimidation or expectation of favor"

Test Soon on Upstate P.O. Sub Clerks

Post Office examinations over a five-county Upstate area for substitute clerk and carrier may be expected to be scheduled late this month. More than 600 have already filed applications in Dutchess, Orange, Rockland, Sullivan and Ulster Counties.

The jobs, requiring neither formal education nor experience, start at \$2 an hour. They wind up with \$2.42, plus 10 per cent for night work.

A closing date for the filing of applications has not yet been set.

The area, which includes 104 first and second class post offices, employes hundreds as substitute clerks and carriers.

You can obtain application forms and job information most easily at your local post office.

Completed forms should be sent to the local office or the Board of U.S. Civil Service Examiners, General Post Office, New York 1, N. Y.

The written examinations will be held at central points like Middletown, Newburgh, Poughkeepsie and Kingston. Candidates will be notified as to time and place. The eligible list established from this examination will be merged with existing registers for these jobs.

If you are 17 to 70 years old and a U.S. citizen, you may apply.

First for certification for jobs are residents of the delivery area of their own post office, and provisionals and others already at work in the post office. Next, priority goes to other people in

the county, and then to those outside the county.

The examinations are being conducted by the Board of U.S. Civil Service Examiners of the New York Post Office, by agreement between New York's Postmaster Robert K. Christenberry, C.B.C. Fellows, regional personnel manager and chairman of the New York board, and James P. Googe, regional director of the U.S. Civil Service Commission.

QUESTIONS on civil service and Social Security answered. Address Editor, The Leader, 97 Duane Street, New York 7, N. Y.

"Say You Saw It in The Leader"

Where to Apply For Public Jobs

The following directions tell where to apply for public jobs and how to reach destinations in New York City on the transit system.

NEW YORK CITY—The Department of Personnel, 96 Duane Street, New York 7, N. Y. (Manhattan) two blocks north of City Hall, just west of Broadway, opposite The Leader office. Hours 9 to 4, closed Saturdays, except to answer inquiries 9 to 12. Tel. COrtlandt 7-8860. Any mail intended for the NYC Department of Personnel, other than applications for examinations, should be addressed to the Personnel Department, 299 Broadway, New York 7, N. Y. Mailed applications for blanks must be received by the department at least five days prior to the closing date. Enclose self-addressed envelope, at least nine inches wide, with six cents in stamps affixed.

STATE — First Floor a. 270 Broadway, New York 7, N. Y., corner Chambers Street, Tel. BArcley 7-1616; State Campus and lobby of State Office Building, Albany, N. Y., Room 212; State Office Building, Buffalo 2, N. Y. Hours 8:30 to 5, closed Saturdays; Room 400 at 155 West Main Street, Rochester, N. Y., Wednesdays only, 9 to 5; 221 Washington Street, Binghamton. All of forgoing applies also to exams for county jobs conducted by the State Commission. Apply also to local Offices of the State Employment Service, but only in person or by representative, not by mail. Mail application should be made to State Civil Service Department offices only; no stamped, self-addressed envelope to be enclosed.

U. S.—Second Regional Office U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y. (Manhattan) Hours 8:30 to 5, Monday through Friday; closed Saturday Tel. WATkins 4-1000. Applications also obtainable at main post offices, except the New York, N. Y., post office. Boards of Examiners of separate agencies also issue applications for jobs in their jurisdiction. Mail applications require no stamps on envelope for return.

New 1959 General Electric

5 CYCLE FILTER-FLO Washer | HIGH-SPEED DRYER

The Finest Laundry Pair
You Can Buy

CALL MU. 3-3616

For Your Price

Touch one key and turn dial to the matching number * It's as easy as pointing!

Automatically you get the right combination of washing conditions for your clothes... there's no guessing!

Non-clogging moving filter
Lint is caught in the filter... not on your clothes. All recirculated water is filtered... no by-pass openings to let lint slip through to your clothes.

- Big 10 pound clothes capacity—Over 50% more clothes capacity than many other automatics.
- Water Saver for small loads—Saves gallons of hot water on small loads.
- Automatic Rinse Dispenser—Automatically your rinse agent is ejected during the rinse cycle.

Dries a typical load of family wash in only 35 minutes

One dial setting dries any washable just right! This dryer turns itself off the moment clothes are dry. High-Speed Dryer automatically dries clothes so soft... so smooth... so wrinkle-free you'll have much less to iron.

- DELICATE setting for silks and synthetics.
- REGULAR for cottons, linens, things you wash most.
- HEAVY for hard to dry loads.
- Synthetic De-Wrinkler—Removes wrinkles from synthetic fabrics.
- Automatic Sprinkler—Dampens dry clothes just right for ironing.
- No Special Wiring—Operates on standard 115 or 220-volt circuit.

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY
CALL MU 3-3616 FOR YOUR LOW, LOW PRICE!

Filing to End On Cement Mason Test

There's just one more week to go for applications for the City promotion examination for cement mason. Deadline is July 28 for the \$28.70-a-day post.

The test is open to employees of the Sanitation Department, the Borough President of Queens and the Housing Authority.

The examination, to begin Oct. 1, will be a performance test, to show knowledge and skill with materials and tools in the production of a work sample.

The filing fee is \$5. The examination is open to employees of the three departments permanently employed as mason's helpers for at least six months before the date of the test.

There will be both separate eligible lists for each department and a general promotion list. When a vacancy occurs priority will be given to the departmental list.

VIROLOGIST NEEDED IN HEALTH DEPT.

A State examination will be given on Sept. 12 for an associate medical virologist for the Public Health and Education Department. The salary ranges from \$11,152 to \$13,162. Applications will be accepted until Aug. 10.

Easing of Hatch Act Not Likely This Session of Congress

It looks as if the bill to ease the Hatch Act — the set of laws and rules restricting political activity of Federal and some State employees — may not clear the House and reach the Senate in time for action during this session of Congress.

Rep. Robert T. Ashmore, chairman of the House Subcommittee on Elections, reported in a letter last week to Meyer L. Aron of Brooklyn, N.Y., that the U. S. Civil Service Commission has changed its position on several features of the bill. This has stopped action on the bill for the time being.

Child Supervisor Exam Is Open

Sept. 25 is the examination date for supervisor of child care in migrant labor camps, a position with an annual income of from \$6,998 to \$7,388. Applications must be filed by Aug. 24 at a fee of \$5.

A high school graduation or an equivalency diploma, plus three years of experience in child care or teaching are essential. In addition, either four more years of such experience or a bachelor's degree is required.

15,000 or More Expected To Take Patrolman Exam

New York City is paying its patrolmen more than ever, with even higher salaries coming soon. That is one reason that more than 15,000 applicants are expected in September when filings open for the giant examinations for patrolman and policewoman.

As of the beginning of this month, the starting salary is \$4,800 a year, with \$6,181 after three years. There is also a uniform allowance of \$125 a year. Another raise, of \$100 a year will come along Jan. 1, 1960.

There is an entire ladder of promotions available to those who have the equipment to move up. The written examinations are

designed to test the applicants' intelligence, initiative, common sense, and their capacity to learn the duties of a patrolman.

Rigid Physical

Candidates who pass the written tests must also pass rigid medical and physical tests. The man or woman who cannot pass the physical will not be able to take it again.

The physical test is designed to test the strength, agility, and power of candidates. Candidates take the physical tests at their own risk of injury, although every effort is made to safeguard them.

Medical examination may be required before the physical test. The Department reserves the right to exclude from the physical test any candidate who is found medically unfit. Candidates will be required to achieve a marks of 70% or higher on the physical test in order to qualify.

A high school or equivalent diploma is required before appointment. Applicants must be U.S. citizens and bona fide residents of New York City for three years; service in the Armed Forces does not interrupt residence.

Proof of good character is an absolute prerequisite to appointment. Conviction for a felony or petty larceny, or a dishonorable discharge from the Armed Forces are grounds for exclusion. No name shall be certified more than three times to the same appointing officer for the same or a similar position, unless at the officer's request.

Requirements

Physical requirements will probably be the same as before—20/30 vision in each eye separately without glasses, at least 5 feet 7 1/4 inches of height (this may be moved up), normal weight. There must be no deficiency, abnormality or disease that tends to impair health or fitness, or abnormal speech or appearance that would handicap them in their duties.

A great many potential applicants for the patrolman examinations are already hard at work, studying. The standard study books, designed especially for New York City police force candidates, are available at the offices of The Leader, 97 Duane St., New York 7, N. Y.

3 Transit Exams: One Week Left

This is the last week left to apply for one of the three Transit Authority promotion examinations scheduled — for structure maintainer (Group C), foreman (structures, Group E) and station supervisor. Deadline is July 28.

Structure maintainer (Group C) is paid \$2.35 to \$2.60 an hour. The filing fee is \$4. The test, a practical, will begin Oct. 26.

You must have six months of permanent employment as maintainer's helper in the structure section of the maintenance-of-way department. You will have to produce a work sample.

Pay for foreman, structures, Group E, is \$6,400 to \$7,100, a year. The filing fee is \$5. The written test will be held Nov. 18.

The required experience is as assistant foreman, structures, group E; or as assistant foreman, structures.

Pay for station supervisor is \$6,400 to \$8,300 a year. Vacancies occur from time to time. A single list from the examination will be used to fill vacancies throughout the Transit Authority. The filing fee is \$5. The written test will be held Sept. 18. Needed is a year as assistant station supervisor or inspector of service (safes).

Robbins Named As Housing Aide

Ira S. Robbins has been elected to serve a one-year term as vice-chairman of the New York City Housing Authority. It was announced by Chairman William Reid.

Mr. Robbins succeeds Francis V. Madigan who has been vice-chairman the past year, under an arrangement whereby they will alternate in the post. The vice-chairman is acting chairman in the event of Mr. Reid's absence.

The Housing Authority—landlord to more than 400,000 in the five boroughs—is administered by three full-time members according to the terms of state legislation passed last year. The members, Mr. Reid, Mr. Robbins and Mr. Madigan took office on May 1, 1958, following reorganization of the Authority.

Exam Study Books

to help you get a higher grade on civil service tests may be obtained at The Leader Bookstore, 97 Duane Street, New York 7, N. Y. Phone orders accepted. Call 8Eekman 3-6010. For list of some current titles see Page 15.

BANKING DEPT. STENO POSTS ARE FILLED

ALBANY, July 20 — Miss Phyllis M. Polito of Troy has been appointed temporarily to the post of stenographer by the State Banking Department at a starting salary of \$3,050 a year.

Other appointments include: Miss Irene M. Wollens of Brooklyn as stenographer, \$3,202; Miss Jeanette C. Macaluso of Staten Island as stenographer, \$3,203 and Miss Terry P. Strum, \$2,920.

"He has everything — good job — sports car — Blue Shield!"

AIR CONDITIONED CLASSROOMS

Young Men 19 thru 28 - Veterans May Be Older

Applications Expected to Be Issued in September for **PATROLMAN — \$6,306 After 3 Years**

(After Jan. 1, 1960 and Based on 47-Hour Week - Includes Uniform Allowance)

Start Preparation NOW! Competition Will Be Keen

Lecture Classes in Manhattan on Thurs. at 1:15, 5:45 and 7:45 P.M.; in Jamaica on Mon. at 7:15 P.M., also gym classes in both locations. Competition will be keen. Start preparation early and attain a high place on the eligible list.

Opportunity for Young Women - 19 through 28 Years

Start Preparation Now—Applications to Open in Sept. **POLICEWOMAN — Salary \$6,306 After 3 Years**

Salary \$4,925 a Year to Start. Effective Jan 1, 1960. (Includes Clothing Allowance)

Our Course Prepares for Official Written Exam Be Our Guest at a Class TUES. 5:45 or 7:45 P.M.

Also Courses Preparing for Coming Exams for Promotion to **ADMINISTRATIVE ASSISTANT**

In Many Depts. of the City of New York **COURT OFFICER—\$4,000 to \$5,080 a Year**

All Courts of the City of New York. Promotional opportunities to COURT CLERK at \$8,000 and higher

HIGH SCHOOL EQUIVALENCY DIPLOMA

Inquire for Full Details of Any of Above Courses

Exams Pending in Many Areas of N. Y. State for **POST OFFICE CLERK-CARRIER and POSTAL TRANSPORTATION CLERK**

Our specially prepared HOME STUDY BOOK covers all phases of the official exam and is on sale at our Manhattan and Jamaica office or by mail. No C.O.D. orders, send check or money order, we pay postage. Money back in 5 days if not satisfied.

\$350 Post Paid

Classes Preparing for Next N. Y. CITY EXAMS for

- **MASTER & SPECIAL ELECTRICIANS** CLASS MEETS MON. & WED at 7:30 P.M.
- **STATIONARY ENGINEER** CLASS MEETS TUES. & FRIDAY at 7:30 P.M.
- **REFRIGERATION MACHINE OPERATOR** CLASS MEETS THURSDAY at 7 P.M.

The DELEHANTY INSTITUTE

MANHATTAN: 115 EAST 15 STREET Phone GR 3-6900
JAMAICA: 89-25 MERRICK BLVD., bet. Jamaica & Hillside Aves.
OPEN MON TO FRI 9 A.M. 9 P.M.—CLOSED ON SATURDAYS

NEW! World's First Dishwasher that Washes to Order—Automatically!

GE 4-CYCLE DISHWASHER

Automatically Controls the "Just Right" Dishwashing for Every Need!

4 Different Wash Settings LIKE HAVING 4 DIFFERENT DISHWASHERS IN 1

Custom 4-Cycle

- 1 CHINA CRYSTAL
- 2 UTILITY ITEMS
- 3 DAILY WASH
- 4 HEAVY WASH

Just Touch the Key!

New G-E **Mobilette** "Rolls-on-Wheels" **DISHWASHER** Only **\$219.95**

NO INSTALLATION NEEDED!

Rolls anywhere plugs in anywhere — loads easily, washes automatically! Flushaway Drain eliminates hand-scrubbing and hand-rinsing.

As little as **\$175 A WEEK** After Small Down Payment in 3 Years to Pay!

1. A gentle, low heat wash for fine china and delicate crystal. Also designed for sterling silver and plastic ware.
 2. A vigorous low heat wash for all pots, pans, mixing and cooking utensils.
 3. A normal, medium heat wash for lightly soiled everyday dishes, glasses and silverware.
 4. A medium-heat vigorous wash for heavily soiled everyday dishes, glasses and silverware.
- NO HAND-SCRUBBING! NO HAND-RINSING!
- New FLUSHAWAY DRAIN** Flushes excess food particles away & out
- Completely automatic—does all the dishwashing job—pre-rinses, power-scrubs, sanitizes and dries dishes gleamingly clean • New "Sparkling Rinse" — assures sparkling clean dishes • Sanitizes dishes to protect health • Holds service for 10.
- FREE! ONE YEAR SERVICE** G-E factory-trained service experts assure continuous, efficient operation for a full year, without extra charge!

American Home Center, Inc.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY

CALL MU 3-3616 FOR YOUR LOW, LOW PRICE!

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER PUBLICATION, INC.

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

BEekman 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor

Herbert Hill Davis, City Editor

Richard Evans, Jr., Assistant Editor

N. H. Mager, Business Manager

10c per copy. Subscription Price \$2.00 to members of the Civil Service Employees Association. \$4.00 to non-members.

TUESDAY, JULY 21, 1959

Recognition of the Tip Is Due From the State

THANKS TO the ardent activity of the Civil Service Employees Association it would appear that the State of New York is on the verge of recognizing the "tip" as an every day part of life.

For years, any money paid for service while on the road — such as to porters, waitresses, etc — has had to come out of the public employees' pockets. In the State, an old ruling by the Attorney General's office declared the State couldn't compensate for this service because it was "unnecessary for accomplishing the State's business."

This, of course, is an unrealistic view. The public employee has to eat and sleep while traveling on State business and a tip for service in eating and sleeping establishments is a foregone conclusion. It is just one of those American customs innate in our service industries.

The Employees Association has garnered much support for its position, including that of Comptroller Arthur J. Levitt who has said he is willing to make a tip allowance if he can do so legally. For that part of the question the public employees look to Attorney General Louis J. Lefkowitz. An okay is needed also from State Budget Director T. Norman Hurd.

Let's hope that all concerned face up to the fact that the tip is as American as apple pie is and must be accounted for.

UNIVAC In the Office

EVERY DAY, you see more of them working in the office. Those electronic data processing machines, we mean. From UNIVAC on down to the humblest tabulator, more and more mechanical work is being done by mechanical hands.

There's been some uneasiness among civil service office workers for the City, the State and the U.S. as to the security of their jobs. More and more types of work have been made fit for electronic handling. Once every few weeks, a union or government official has a word of warning or of reassurance on the matter.

Right now, there is no apparent danger, but a hope for something better. Indications are that, as more and better service is demanded by the public, the work load is growing. It's growing so big and so fast that there just aren't enough civil service office workers to handle it. Machines are needed to keep up.

And humans must run the machine. The number of operators of electronic processing machines will triple in the next four years, according to an official forecast. That can mean more skilled civil service jobs, at a higher pay. Automation seems to mean more jobs in civil service.

Brooklyn Tech Pool Open To CS Workers

Civil service employees are invited to take advantage of the special discount rate available to them at the Brooklyn Tech H.S. Community Center swimming pool which recently opened. It will stay open through August three nights a week, Tuesdays through Thursdays, from 6 to 9 P.M.

Al Fischer, teacher in charge, said that the pool, at Ft. Greene and De Kalb Avenue in Brooklyn, is under the supervision of swimming instructors licensed by the

Bureau of Community Education. It offers instruction to beginning swimmers. Summer season membership has been reduced from \$1.50 to \$1 for those who can properly identify themselves as an employee in the Federal, State, or City service.

A rifle range is also available to any regularly licensed gun club.

AUTOS, new and used. See weekly listing in advertising columns of The Leader.

LETTERS TO THE EDITOR

Letters to the editor must be signed to receive consideration for publication in The Leader. Names will be withheld upon request.

GROUP PROTESTS OBSTACLES TO BLDG. DEPT. PROMOTIONS

(The following was sent as an open letter to The Civil Service Commission):

Editor, The Leader:

What's to become of the Building Department clerical employee?

Where is the so-called career or salary under the new "Career and Salary Plan"? Why are competitive examinations for promotion given when the Department of Personnel has no honest intention of making promotions from the resultant list?

What happens to an employee's morale, when after years of faithful service, there is no prospect of advancement?

We spend a large part of our meager salaries to go to school; study night after night; neglect our families; and agree to the unutterable irony of paying a registration fee. Finally after making the list, our hopes die under the autonomous desk audit of the Department of Personnel (by the way, what were the results of the desk audits?). Does this create an incentive to do our best work, or to gold-brick?

To designate a position as a career should mean a definite chance for advancement. Since the examinations are given four years apart, that means many years of working at a low salary. Many of us are entirely dependent on meager take-home pay.

We like our work; we like our city; but the Personnel Department is not promoting people. Rather they are promoting frustration.

Is this the way to attract people who have spent years educating themselves at great sacrifice to their families?

It is self-evident that the last examinations given for senior and supervisory clerks were extremely difficult—so much so, that the senior clerk examination was down-graded for the purpose of creating enough eligible clerks for the list, and to assure the Department of Personnel a comfortable leeway. Even with the down-grading, only twenty-five per cent of the candidates made the list.

Is it unreasonable to be hopping mad, when we who have plighted our troth to a career in Civil Service are left withering on the vine? We don't think so, and we intend to do some serious thinking comes election time.

- EFFIE E. PHILLIPS
- GERTRUDE M. HOLMSTROM
- HENRIETTA RABINOWITZ
- EDYTHE D. WRIGHT
- SHIRLEY BROWN
- JEANNE SCHERR
- FRANCES E. MADDEN
- NATHAN BROSHWITZ
- MINNIE K. BLAUET
- ANNE KATZ
- MARTHA CALBO
- EILEEN W. STAPLETON
- DOROTHY SCHWARTZ
- DOROTHY BURNETT

NEW SLRB COUNSEL NAMED

ALBANY, July 20 — Raymond Harrington of East Rockaway has been named associate counsel to the State Labor Relations Board. The post pays \$10,000 a year.

Mr. Harrington is a graduate of St. John's University and is a member of the Nassau County and Queens County Bar associations.

Questions Answered On Social Security

My husband died in December, 1944 and had been under social security since it started. I am a teacher covered by social security and will reach retirement in three years. Will I be able to draw on my husband's social security account?

You should get in touch with your district office of the Social Security Administration. If the amount payable to you on your husband's social security is greater than that which you could receive on your own social security account, then you will be paid on his account. If not, you will get payments from your own account.

I expect to retire from my job next month when I reach age 65. My wife is now 64, and would like to receive benefits on my account. What should I bring with me when I come to apply for Social Security benefits?

You should bring proof of age for yourself and your wife. A birth certificate is not absolutely required, but some good evidence of age is necessary, such as a family Bible, a baptismal certificate or even an old insurance policy. In addition, it will be necessary to show your Social Security card and also your wife's card, if she has one. A record of last year's earnings in the form of a withholding statement and a statement of your earnings thus far this year will be helpful in expediting your claim. It will also be necessary to know the dates of your present and any prior marriages and the dates of termination of such prior marriages for both you and your wife. Last, but not least, bring your wife.

I have been paying social security tax for years. Now that I am 65 and eligible for benefits, why should I forfeit a check or checks if I earn over \$1,200 a year?

Social security benefits are intended to replace in part loss of income due to retirement in old-age or due to death of a family breadwinner. If an individual continues to work full time at his previous earnings level, it is presumed that there has been no loss of earnings. However, the Congress realized that there should be some minimum allowable earnings, therefore, \$1,200

a year was arrived at as a reasonable figure.

Several years ago I applied for widow's insurance benefits but my application was disallowed because my husband had left me and so I was not living with him at the time of his death. Is it true that the law was changed and that "living with" is no longer a requirement for wife's and widow's benefits?

Yes, Beginning September, 1957, widow's benefits may be paid if the widow has attained age 62 and is otherwise qualified even though she was not living with her husband at the time of his death. The "living with" requirement was also removed for wives of workers who are receiving old-age benefits.

I do not believe a record of births was kept when I was born. Should I get some relative or friend to make an affidavit as to my correct age when I apply for my social security?

You should first check to see whether your birth has been recorded. A record of birth established years ago is usually the best evidence of age. If no record was made shortly after your birth, the following types of evidence are more acceptable than affidavits from relatives or lifelong friends: Church records of birth; unaltered entries in old family Bibles; naturalization and military records, etc. A written record established many years ago has much greater value than an affidavit.

My 25-year-old son has been disabled since he was eleven years old and I have been his sole support. Is he entitled to any benefits from Social Security?

If your son's disability is of such a nature that it meets the definition of disability as required by the Social Security law, he will be entitled to benefits, if he is still dependent upon you, when you reach 65 and become entitled to monthly payments. If you should die fully insured under Social Security and your son is dependent, payments may be due him at that time. The mother of a disabled son or daughter who is entitled to disabled child's benefits may also qualify for benefits, regardless of her age, if she has her child in her care.

Law Cases

Sidney M. Stern, counsel, submitted to the New York City Civil Service Commission the following report on law cases:

JUDICIAL DECISION

Appellate Division

Carolyn v Schechter. After a hearing at Trial Term, the court found that the assignment of certain supervisors of park operations to other duties in effect created new higher positions without reference to civil service law and regulations; that such assignments constituted promotion without examination and since all the positions in question can be filled by examination they should be so filled. The Appellate Division has affirmed.

Proceedings Instituted

Jacob v Schechter. Petitioners,

custodian engineers in the Board of Education, seek to compel the elimination of all experience requirements for the promotion examination to assistant supervisor of school custodians and to require a stationary engineer license as a requirement.

Edelman v Baumgartner. Petitioners, public health sanitarians, seek to enjoin the alleged recurrent and permanent assignment of public health sanitarians to perform the duties of senior public health sanitarian.

Licausi v Kennedy. Petitioner was passed over for appointment to patrolman (P.D.) He seeks to compel his appointment.

Weitzer v Schechter. Classified as attorney in the Law Department, petitioner seeks higher classification.

More reasons why you are better off with the State-wide Plan

Only the State-wide Plan—

- Offers maximum medical benefits regardless of the type of hospital accommodations used.
- Covers blood and blood plasma and oxygen out of the hospital.*
- Covers private-duty nursing service in or out of the hospital.*
- Covers drugs and medicines in *and* outside* the hospital.
- Covers rental of therapeutic equipment outside the hospital, such as wheel chairs, oxygen equipment, etc.*
- Covers rental or purchase of prosthetic appliances, such as artificial limbs, trusses, elastic stockings, etc.*
- Covers in-hospital medical treatment under the Blue Shield plan, plus additional benefits under Major Medical.
- Offers "Service Benefits" which pay participating doctor bills in full throughout New York State.
- Is available to all State employees and their families regardless of where they work or reside.
- Allows conversion to Blue Shield anywhere in the United States.
- Provides hospital benefits beyond 120 days.*
- Provides anesthesia benefits in or out of the hospital.
- Provides psychiatric care.*

Most Civil Service employees already have selected THE STATE-WIDE PLAN for themselves and their dependents. If you do not have this liberal protection, don't miss the chance to get in during the OPEN ENROLLMENT AND TRANSFER PERIOD from June 22 to July 22. This may be your last opportunity to enroll or to change from your present coverage.

For full information about benefits and the few common-sense limitations, read the booklet describing the State-wide Plan. See your personnel or payroll office today.

*Provided under The Metropolitan Life Insurance Company Major Medical portion of the State-wide Plan

BLUE CROSS® AND BLUE SHIELD®

ALBANY, BUFFALO, JAMESTOWN, NEW YORK, ROCHESTER, SYRACUSE, UTICA, WATERTOWN,

No Exam Needed On Shop Foreman

No written or oral test is needed for New York State positions as machine shop foremen,

with an annual salary of \$4,470 to \$5,790.

Jobs are open to any qualified citizens, with no deadline announced for applications. The "industrial foreman" specializations are numbered as follows:

Cotton weaving (127), broom and basket (132), cotton carding (133), woodworking (158), cotton knit and dyeing (160), shoe lasting (161), metal bed manufacturing (162), sheet metal fabri-

cating (180), garment manufacturing (192), and woolen weaving (193).

The title of assistant industrial foreman (paint brush) (134), is also open.

Announcements describing the

jobs and application forms are available from the State Civil Service Department, at the State Campus, Albany 1, N. Y.; 270 Broadway, New York 7, N. Y., and the State Office Building, Buffalo 2, N. Y.

AMERICAN'S LOW PRICE! ★ G-E QUALITY! ★ GENERAL ELECTRIC 10-CUBIC-FOOT REFRIGERATOR

S
E
E
A
M
E
R
I
C
A
N

FOR
ALL
G-E
R
E
F
R
I
G
E
R
A
T
O
R
S

- Dial-Defrost Convenience
- Adjustable Cabinet Shelves
- Two Vegetable Drawers
- Butter Compartment
- Egg Rack
- Removable, Adjustable Door Shelves

MODEL LB-105
\$228⁰⁰

AND FAMOUS
GENERAL ELECTRIC
DEPENDABILITY

AMERICAN HOME CENTER INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

Call MU. 3-3616 FOR YOUR LOW, LOW PRICE

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Public Works - Dist. 4

Leah Weiner, a stenographer in the District Office for 38 years retired June 1st.

During her employment here she worked under several District Engineers, beginning with Charles Edwards and ending with Bernard Perry. Previous to coming to Rochester, she had been employed by the State in the Income Tax Department at Elmira, N.Y. and earlier had worked for a lawyer in that city.

To show Leah our affection and esteem, a retirement dinner was given for her on the evening of June 10th, at the Liederkrantz Club. Sixty-nine friends attended this enjoyable affair. Mr. Gallancy, Asst. Dist. Engr. spoke warmly of four co-workers, and read a highly complimentary letter from Mr. Perry, who was unable to attend.

Also present were friends of many year's standing, now in retirement. They were, Mr. John Larson with Mrs. Larsen, Fred Douglass, Wm. McCarthy, and Mr. Edgar Lyons with Mrs. Lyons. More recently retired, and also attending were Audrey Zabel, Jane Bader, Florence Rogge, Natalie Roach Facer, Josephine Spinelli, Eleanor Denue, Virginia Tickell, and Anne Usher Bastien.

The honor guest received many letters and telegrams of congratulations and good wishes for happy retirement years. An attractive booklet was made up which listed the names of all those who contributed to the parting gift, a television set, which we hope Leah will enjoy during her well earned leisure.

Josephine Spinelli, former clerk in the Payroll Dept. has a baby daughter born April 9th. We hope to see little Judith Ann sometime soon.

Altha Blossom, Typist in our Administration Dept. is enjoying an extended vacation touring with her family in the western states. We have received several postcards from points she has visited, with her comments presented in a very interesting manner.

The Motor Launch "Venera", out of Erie, Pa., captained by Sam Libutak, is moored at the Barge Canal Terminal building for the next several weeks. One evening recently, thirty-one State employees, their wives and children, embarked on a 3-hour cruise on the Genesee River and the Barge Canal, proceeding through Lock 33. "Locking through" was a new experience to many on board. All agreed that the evening cruise was the best of the three offered daily, and ended all

too soon. On the sick list at this time are Edith Walters of the Bridge Dept., Eleanor Barker of the Payroll Dept. and formerly of the Conservation Dept., and Hulda Turner, clerk, who formerly worked at Rochester State Hospital. All three are extended our best wishes for a speedy return to good health.

Four employees of Dist. 4 enjoyed a fishing trip in Northern Ontario, Canada during May 16-20. Members of the party were, Robert Shaw, Robert Rothwell, Herman Klingenberg and John Wurme. Lake trout were biting between the snow squalls. Herman Klingenberg caught the "largest fish, a six pounder, and John Wurme caught his limit.

Those who passed the Senior

Civil Examination were John Muench, Burt Hall, Bob Camp, Dick Barley, and Don Auten. The first three men on the list have been appointed in this District. Congratulations to all are in order.

Bob Whitehouse, Asst. Civil Engr. is the new poppa of a nine pound baby girl born March 28th, and given the name of Kathryn.

Nan Claus's daughter Linda, who has been teaching at Long Island this past term, will be home to spend some time with her mother.

Emily Heusler has joined the Canal Department to take the place of Gertrude Parsons who is on maternity leave.

Another newcomer is Bess Miller, assigned to the Payroll Department.

STATEN ISLAND SEEKS COURT ATTENDANT

Applications may be filed until Aug. 24 for the State examination for court attendant, to be held on Sept. 26. A \$4 fee will be charged.

The Staten Island position is in the County Court of Richmond, with appointment at \$5,000, but applicants must have four months legal residence there.

Candidates must be law school graduates or must have been admitted to the New York State Bar or is required to have three years experience in court work, as a law clerk or law enforcement officer.

COLONIE MUSICAL THEATRE
LATHAM, NEW YORK
CEdar 7-8585
BOX OFFICE OPEN 10 AM-10 PM
EDDIE RICH presents
Tonight:
IRENE MANNING and DICK BUTTON
— IN —
PAL JOEY
(July 21-26)
WITH SPECTACULAR ICE SHOW
NEXT (July 28-Aug. 2)
WALTER FARRELL
— IN —
CAROUSEL
COLONIE MUSICAL THEATRE
BOX 935, LATHAM, N. Y.
ALL STATE EMPLOYEES 20% DISCOUNT. YOUR I.D. CAR PRESENTED AT BOX OFFICE IS SUFFICIENT.

S - A - L - E
NOW
COTTONS
Were to \$14.98 \$5.56, 57
SWEATERS Famous Brands
Were to \$12.98 \$5.55
CAR COATS Were \$10.98
& \$14.98 \$8.59
BLOUSES
Were to \$5.98 \$3.54
SKIRTS
Were to \$10.98 \$4.55, 56
SLACKS
Were to \$10.98 \$4.55, 56
SHORTS
Were to \$10.98 \$4.55, 56
Linda Lee Dress Shop
148 State St. Albany, N.Y.
(Next to the Telephone Bldg.)
10 A.M. to 6 P.M., 9 P.M. Thursdays

CHURCH NOTICE
CAPITOL AREA COUNCIL OF CHURCHES
72 Churches united for Church and Community Service

ARCO
CIVIL SERVICE BOOKS and all tests
PLAZA BOOK SHOP
380 Broadway
Albany, N. Y.
Mail & Phone Orders Filled

In Time of Need, Call M. W. Tebbutt's Sons
176 State 12 Colvin
Alb. 3-2179 Alb. 89-0116
420 Kenwood
Delmar 9-2212
Over 107 Years of Distinguished Funeral Service

ROOM FOR RENT: gentlemen, private entrance; fine location in Albany Tel. 5-4887.

S & S Bus Service
R.D.-1, Box 6, Rensselaer, N. Y.
Albany 4-6727-62-3851
Troy, AR:enal 3-0680
August
The 14th, 13th, 10th — Thousand Islands, Alexandria Bay, St. Lawrence Region. Beauty that charmed French explorers still delights today's travelers. The Venice of America. Two bus rides, transportation, hotel lodging. \$25.00.

FOR LEASE IN ALBANY AREA
Good spot for a Women's Shop! See this promising location in Albany's newest shopping center. Quarter mile of store... parking for 2,000 cars. This building available, sale or rental or lease. Within stone's throw of new Campus State Office Bldg., planned center of Albany's largest payroll, 50% women. If interested or know anyone who is, write
P. O. Box 22 - Albany 1, N. Y.
Inquiries invited from the N.Y.C. and Western N.Y. sections.

MAYFLOWER - ROYAL COURT APARTMENTS -- Furnished, Unfurnished, and Rooms. Phone 4-1974 (Albany).

THE Wellington
IS CONVENIENT FOR BUSINESS OR PLEASURE
Close to the glamorous theatre-and-nightlife, shops and landmarks.
Express subway at our door takes you to any part of the city within a few minutes. That's convenience!
A handy New York subway map is yours FREE, for the writing.
IMMEDIATE CONFIRMED RESERVATIONS
In New York: Circle 7-3900
In Albany: 62-1232
In Rochester: LOcust 2-6400
Singles from \$6.50
Doubles from \$10.00
C. L. O'Connor, Manager
HOTEL Wellington
7th Ave. at 55th St. New York

NEW MAYTAG
WITH AUTOMATIC
BLEACH DISPENSER

gives you whiter washes than you can get with any other method!

NEW MAYTAG LINT-FILTER AGITATOR
Removes more lint than ever before possible. Works right in the water—where the lint is!

No mess. No guess. No mistakes. All you do is pour proper amount of full-strength bleach into Maytag's new dispenser. It automatically dilutes bleach to safe strength, adds it to wash water at exactly the right time (after your detergent has done its best work). Result: Whitest washes safely and conveniently!

FREE!—Bottle of Clorox: Yours just for seeing a demonstration of the new Maytag Automatic Bleach Dispenser. Limited time only.

Which Maytag feature is most important to you?

MODERN FABRICS SETTING • AUTOMATIC RINSE DISPENSER • PUSHBUTTON WATER LEVEL CONTROL
2 WASH SPEEDS • 2 SPIN SPEEDS • 3 WATER TEMPERATURES • DELICATE FABRIC CYCLE • RUST-PROOFED CABINET

See Us For Your LOW, LOW PRICE

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY
CALL MU 3-3616 FOR YOUR LOW, LOW PRICE!

RADIOS, REFRIGERATORS, WASHERS, TELEVISION

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Hudson Valley Armory

The annual installation of officers dinner of the Hudson Valley Armory Employees Chapter, Civil Service Employees Association, was held recently at the Rhoda Arms Restaurant, Newburgh.

Francis A. MacDonald, former vice president of the Association and past president of the association's Southern Conference, was installing officer and toastmaster. Mr. MacDonald presented the Chapter with its charter in 1947 and has been installing officer and toastmaster at all annual dinners since then.

Other guests were Captain Joseph Flato and Lt. Neldi of the Adjutant General's Office; Francis Casey, field representative of CSEA, who gave a talk on Social Security, and Captain Harold Williams, officer in charge and control of Peekskill Armory. Captain Flato and Lt. Neldi presented the following Armory employees Pins and Certificates for long and faithful service:

25 Years — Raymond F. Woerner, Edward C. Dubols, Kenneth Post, Victor H. Piggott, Wilford S. Bennett, Vernon Budd, Henry E. Bicknese, William F. Jamieson, Burton A. Relchard and Benjamin P. Aulls. 20 Years — Harry E. Giles, John C. Tice, Arthur W. McDonald, Charles F. Gallo, Lewis N. Greene, Charles E. Bryant, Charles H. Outhouse and Joseph G. McCullough. 15 Years — Donald B. Heath, Ernest C. Hallenbeck, Roy Houghtaling, Clifton Budd, William J. Kutsher, Irving F. Conklin, Robert P.

Manning, James J. Andrews and Alfred W. Aldrich.

10 Years — Harold L. Clapper, George D. Robinson, Robert B. Minerly, Christopher McGrath, Charles J. Morano, Anthony M. DeMarco, Thomas J. Allegretti and Michael Peltzko.

After the presentation of pins and certificates, Mr. MacDonald installed the following officers for 1959-60: William F. Jamieson, president; W. Floyd Sherwood, vice president; Arthur W. McDonald, treasurer; Lewis N. Greene, executive secretary; C. Harold Dayton, recording secretary and Alfred W. Aldrich, delegate.

Onondaga

Onondaga Chapter, Civil Service Employees Association, met at the Kirk Park Community House recently for its annual meeting.

The following officers were elected and installed by Vernon Tapper, association third vice president: John Bachman, president; Jean Wickham, 1st vice-president; Arthur Kasson, 2nd vice-president; Arlene Brady, 3rd vice-president; Leona Appel, secretary; Mabel King, assistant secretary; Eleanor Rosbach treasurer, and Arthur S. Darrow, chapter representative.

Directors for two year term: Herman Spring, Earl P. Taylor, Robert C. McEwan, Robert Clift, Winifred Johnson, Mabel Sperry, Doris Ryan and Edward Hildreth. Directors for one year term: Edward Stevens, Fay Merritt, David Rogers, Hilda Young, Anne Osterdale, Wm. H. Linder, Genevieve Vian and Chester Duff.

We are sorry that Joseph Feily was unable to get to Syracuse for our meeting.

Ben Roberts, field representative, outlined legislative activities of importance to the association. It was an interesting meeting and a good time was had by all.

Get well wishes to Helen Nichols, case worker, veterans medical division, Public Welfare, and to Helen Hillenbrand, tele-

phone operator at the Court House.

Our sincerest sympathy is extended to the family of Mrs. Ruth McCollum. Mrs. McCollum was a member of our Board of Directors. She was a nurse at the Van Duyn County Hospital for twenty years.

Edith P. Schroeder, Syracuse Public Library, recently attended the 50th Anniversary of the Special Libraries Association at the Chalfonte-Haddon Hall, Atlantic City, N. J.

John Bachman, Arthur Darrow and Earl Taylor attended the Central New York Conference Workshop at Saranac Hotel on June 26th.

Kay Starr, Mary McCarthy and Mrs. Marjorie Svedman of the Syracuse Public Library attended the American Library Association convention June 22-27 at Washington, D. C.

State Offering Lab, X-Ray Jobs

With no deadline yet announced for the filing of applications, New York State is seeking to fill the well-paid positions of X-ray technician and laboratory worker.

Also open for continuous filing is the position of pharmacist, for which no written or oral examination is required.

The salary for laboratory worker (Announcement No. 100)

ranges from \$3,050 to \$3,610 a year.

Pay for X-ray technicians (No. 119) ranges from \$3,680 to \$4,560. The same range holds true for laboratory technician (No. 121), and histology technician (No. 170).

FREE BOOKLET by U. S. Government on Social Security. Mail only. Leader, 97 Duane Street, New York, N. Y.

TREAT Golden Brown POTATO CHIPS TASTE THE WONDERFUL DIFFERENCE!

AMERICAN'S LOW PRICE! G-E QUALITY!

GENERAL ELECTRIC SWING-OUT SHELVES hand you the food!

3 Big Swing-Out shelves adjust easily... Removable for cleaning.

PLUS

- Foot-Pedal-Operated Magnetic Safety Door, Ice-Ejector Trays and Ice-Storage Container, Adjustable, Removable Door Shelves, Twin Vegetable Drawers, Butter keeper and Egg Rack

12-CUBIC-FOOT

REFRIGERATOR-FREEZER

MODEL BH-12S

THE LATEST IN SERVICE LUXURY & CONVENIENCE

2-DOOR CONVENIENCE

Big automatic-defrosting refrigerator. Separate zero-degree freezer. Actually 2 appliances in 1.

STRAIGHT-LINE DESIGN

No coils on back... fits flush at rear... no wasted space for door clearance at side.

SEE IT AT

AMERICAN HOME CENTER INC.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY CALL MU 3-3616 FOR YOUR LOW, LOW PRICE!

INTEGRATED

UNBELIEVABLE VALUE

HOLLIS - finest residential area

DETACHED INS BRICK DWELLING

COMPLETELY MODERN SPIC & SPAN THRUOUT

6 SPACIOUS ROOMS 3 AIRY BEDROOMS

plus

FINISHED BASEMENT

with Built-in Bar

1 Block to Transit, schools, shopping

NOW REDUCED TO LOW, LOW \$14,850

\$790 CASH TO ALL

ABCO

ABCO REAL ESTATE CO.

168-22 Hillside Ave. Jamaica, N. Y.

169 St. Sta., 6-B Ave Subway

Open 7 days a wk. OL 7-7900

9 A.M. TO 9 P.M.

WHY SHOVEL SNOW?

When you can have a \$5000.00 tax exemption home in Florida's sunny orange grove sec.

A new 8 rm block house on 90'x190' County Const. Approved. Facing Lake Sylvan on Main Hwy 46, 2 miles from Daytona-Tampa Expressway Interchange. 1 hrs. ride to Daytona Beach and 5 miles to good fishing on St. John River or Lake Monroe.

House has new type awning windows, 2 bedrm 1 1/2 baths, living rm, dinette-kitchen with colored brick planters, birch cabinets, a Fla. rm with screens and jalousie window, hobby rm and car porte. Tile floors thru out, central oil heat and very good water. Only \$11600. Also 9 bidg. lots at \$900.00 each or a Motel sight for \$16,000. Further information write Elinor A. Whipple, 62 James St., Ossining, N.Y. phone Wilson 1-4172.

LEGAL NOTICE

CROSSETT, EDWARD C.—File no. 2530-1955.—CITATION.—THE PEOPLE OF THE STATE OF NEW YORK BY THE GRACE OF GOD FREE AND INDEPENDENT TO: Elizabeth R. Crosssett, Individually; and as Executrix in the State of California of the Estate of Edward C. Crosssett, deceased; Herbert L. Hahn, alternate Executor in the State of California of the Estate of Edward C. Crosssett, deceased; Elizabeth C. Mothershead, Ruth C. Chandler, Carolyn G. Rowland, Edward Crosssett French, James Rankin French, John L. Mothershead, III an infant over the age of 14 years, Ann Ashley Mothershead, an infant over the age of 14 years, George Rodman Rowland, Jr., John L. Mothershead, Jr., Dan M. Chandler, George Rodman Rowland, Trustees of Amherst College, Bonnington College Corporation, Board of Trustees of the Leland Stanford Junior University, The Osterville Free Library Corporation, Pasadena Art Museum and the Crosssett Company, being the persons interested as creditors, legatees, devisees, life beneficiaries, remaindermen or otherwise under the Last Will and Testament of Edward C. Crosssett, deceased, who at the time of his death was a resident of Pasadena, State of California, and who died leaving personal property in the City, County and State of New York, SEND GREETING:

Upon the petition of BANKERS TRUST COMPANY, a corporation organized under the Banking Law of the State of New York, having an office for the transaction of business at 18 Wall Street, in the Borough of Manhattan, City, County and State of New York.

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 25th day of August, 1959, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of Bankers Trust Company as Executor of the Last Will and Testament of EDWARD C. CROSSETT, deceased, should not be judicially settled, and why the Executor should not be authorized to abandon as worthless the security set for in Schedule B-1 of the account.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. WITNESS HONORABLY:

(Seal) S. SAMUEL DE PALCO, a Surrogate of our said County, at the County of New York, the 19th day of July, in the year of Our Lord one thousand nine hundred and fifty-nine.

PHILIP A. DONAHUE, Clerk of the Surrogate's Court.

FOR AUGUST & SEPTEMBER ROSE HILL GARDENS ULSTER PARK, N. Y. IS FOR YOU! SPECIAL RATES

FURN. COTTAGES, all conveniences, quiet, beautiful country setting, No. KINGSTON. Sleep late, be lazy, go fishing, swimming and boating. This is the time of the year to vacation in our blue-away. For details call BE 3-6997.

REAL HOMES

CALL BE 3-6010

ESTATE VALUES PROPERTIES-HOUSES

CALL BE 3-6010

LONG ISLAND THE ADVERTISERS IN THIS SECTION HAVE ALL PLEDGED TO THE SHARKEY-BROWN LAW ON HOUSING

INTEGRATED

CALL NOW! BUY TO-DAY!!!

NO CASH DOWN G.I. \$300 CASH CIVILIAN

Jamaica \$11,990
This 1-family home boasts 4 master bedrooms, full basement, oil unit, extras galore. Walk to subway. Hurry — Will go fast.
WHY PAY RENT?

Two Family \$11,990
Detached legal 2-family, 2 separate apartments plus expansion attic. Full basement. Oil unit. Extras. Rent 1 apt.

LIVE RENT FREE!
BETTER REALTY
159-12 HILLSIDE AVE. JAMAICA
Parson Blvd. 6 & 8th Ave. Sub.
OPEN 7 DAYS A WEEK
JA 3-3377

Baisley Park \$11,990
Detached, 40 x 100. Features large bedrooms, walk-in closets, oil unit, full basement. Extras including screens, storms, venetian blinds. Fully equipped for occupancy. Hurry! Bring small deposit.

Jamaica \$10,500
Detached, 75 x 100, 2 large apartments, 5 & bath down, 4 & bath up, full basement. Economical heat. Near schools, shopping & transportation.
LIVE RENT FREE!

REALTY
114-57 Farmers Blvd. ST. ALBANS
OPEN 7 DAYS A WEEK
Free Pick Up Service From Subway.
SP 6-0800

INTEGRATED

EASIEST TERMS!

\$350 DOWN TO ALL

"HOMES TO FIT YOUR POCKET" . . . SMALL DEPOSIT WILL HOLD ANY HOME

Hillcrest, Hollis, South Ozone Park & Vicinity

1 FAM. \$15 wkly \$ 9,450
1 FAM. \$16 wkly \$ 9,900
BUNG. \$19 wkly \$12,000
1 FAM. \$20 wkly \$12,100
2 FAM. \$20 wkly \$12,400
BUNG. \$20 wkly \$12,400
1 FAM. \$21 wkly \$12,750
1 FAM. \$23 wkly \$14,400
2 FAM. \$25 wkly \$15,200

SOUTH OZONE PARK 2 FAMILY \$13,500

Fully detached, oil heat, nice land. Separate entrance to up stairs apt. Nr. everything. Bring Small Deposit!

HURRY! LIVE RENT FREE
1 FAM. \$61.71 Mo. \$9,500
2 FAM. \$88.02 Mo. \$13,500
BUNG. \$78.17 Mo. \$11,900

Large Selections of 1 & 2 FAMILY \$9,000 to \$12,000

1 FAMILY \$10,500
Detached, oil heat, 1 car garage, semi-finished basement. Near everything. Bring Small Deposit. **RUSH!**

SPECIAL SO. OZONE PARK

Fully detached BUNGALOW, 4 VERY large rooms, Hollywood bath, oil heat. Everything like new!

MOVE RIGHT IN \$400 CASH TO ALL

Also Many Unadvertised SPECIALS

JA 9-5100 - 5101

135-30 ROCKAWAY BLVD SO. OZONE PARK

Van Wyck Expressway and Rockaway Blvd. FREE PICK-UP CAR SERVICE AT SUBWAY.

OL 7-3838 OL 7-1034

160-13 HILLSIDE AVE.

JAMAICA

E or F Train to Parsons Blvd.

LIST REALTY CORP.

OPEN 7 DAYS A WEEK

INTEGRATED

So. Ozone Park Handyman Special \$6,500

Needs work but look at the price! Detached 7 room house. Only \$1,500 cash required. See it today!

DUPLEX 2-FAMILY

\$325 Cash \$10,500
2 large apartments side by side, each completely private. 5 and 4 rooms. Extra large 75x100 plot. Country living in the heart of Jamaica.

4 FAMILY \$6,500

Detached income property, 4 large apartments, total 14 rooms, 4 baths, full basement and enclosed back yard. Only \$1,500 cash required. Live rent free in Jamaica. No closing fees. Call now.

2 FAMILY \$6,500

Jamaica. Completely detached. 2 five room apts. Full basement. Convenient to schools, shopping and transportation. Live rent free. Down payment and terms arranged. No closing fees.

CALL

JAMAICA 9-2000

135-21 ROCKAWAY BLVD. SO. OZONE PARK

OLYMPIA 9-6700

FREE PICK UP SERVICE 114-44 Sutphin Blvd., Jamaica

Trojan United

BRICK MANSION INTEGRATED RENT

Owner will rent with option to purchase to reliable party. Has purchased another home & must rent or sell immediately!! Beautifully landscaped property runs from street to street. House has 7 rooms, woodburning fireplace, finished basement with bar, garage. Ideal for anyone who entertains a lot! It's a real show-place! Located in West Hempstead near schools, churches & transportation.

AFFILIATED HOMES

27 Greenwich St., Hempstead

IV 3-8338

BROOKLYN APTS. APTS. NOSTRAND AVE, 488

ETH AVE SBWY TO NOSTRAND AVE. Modern bldg near all transportation. Newly decorated 3-room front apts. Tiled bathrooms, kitchenettes. — Free gas and electric.

RIVERSIDE DRIVE, 1 1/2 & 2 1/2 private apartments. Interracial. Furnished TR-Isalgar 7-4110

HUNTINGTON STA. — Integrated area. Bungalow, 4 rooms and sun porch. Low taxes. \$11,900. Hamilton 1-3214. Box 27, Huntington Sta.

SELLER. Owner transferred. Minimum cash required. Three bedroom ranch, 1 acre. Additional income possibilities. Hamilton 1-3214. Box 27, Huntington.

RESORTS

NORTH ROAD, HIGHLAND, N. Y. Telephone OLiver 6-8231

Filtered pool, Cocktails, private baths, brick buildings, new furnishings, Activities Director, Italian-American meals. Write for brochure.

CEDARHURST MOTEL — All modern Route 9, Lake George. Phone L.G. 402 Swimming Pool, Dining Room, Fishing. Most reasonable rates.

"SEE HOLMES FOR HOMES"

ST. ALBANS

Solid brick Eng.-sh Tudor. 6 1/2 beautiful rooms plus finished basement. Venetian blinds, storm windows, screens. Garage on large plot.

Down Payment \$2,990

HOLLIS

1 family solid brick house. 6 large rooms. Finished basement. Venetian blinds, torus and screens. Many, many extras. Near all transportation.

Down Payment \$1,990

Many other available — Call for information

J. J. FRANKLIN HOLMES

119-40 MERRICK BLVD.

ST. ALBANS 24, N. Y.

LAURELTON 7-2800

INTEGRATED

ESSEX SPECIAL !!

BAISLEY PARK

NO CASH DOWN GI'S

\$8,000

VA APPRAISED

IMMEDIATE OCCUPANCY

5 ROOMS PLUS OPEN PORCH

OIL HEAT — MANY EXTRAS

\$53 Mthly — 20 Yr. Mortgage

E-S-S-E-X

143-01 HILLSIDE AVE.

JAMAICA

AX 7-7900

SUMMER SPECIALS

QUEENS

EXCLUSIVE: — 1 family insul brick detached, 7 large rooms, oil heat, other fine extras. A very good buy. At \$13,000

2 family shingle detached & garage, 4 and 3 room apartment, spacious rooms, oil heat — 30 x 100 lot. Only \$14,500

NEW ONE AND TWO FAMILIES, RANCHES, SPLIT LEVELS

LOW DOWN PAYMENT EASY TERMS ARRANGED

SMITH & SCISCO

192-11 LINDEN BLVD. ST. ALBANS, N. Y.

Lee Roy Smith

Allen M. Scisco

LA 8-0033

INTEGRATED NEW 2-FAMILY LIVE RENT FREE

Two 5 Rm. Apts, unusually large, tile baths, full basement.

\$990 CASH on contract

Low, low Price **\$20,500**

— ALSO —

7 ROOM SPLIT LEVEL \$15,990

6 ROOM RANCH \$15,990

NATIONAL REAL ESTATE CO

168-20 Hillside Ave. Jamaica

OL 7-7600

LIVE IN EAST ELMHURST

1 family bungalow, brick and shingle, 6 rooms plus finished basement, steam, brass plumbing throughout. A good buy at— **\$11,500**

COMPLETELY detached, beautiful 6 room home, 1 1/2 baths, 2 car garage, frame construction, patio, 40x100 plot, washing machine, refrigerator and many extras. ONLY \$18,000. Won't LAST. Call At Once.

NEW 1 & 2 FAMILY HOMES AVAILABLE EDWARD S. BUTTS REAL ESTATE

26-05 94th Street Jackson Heights — TW 9-8717 Open Sunday Between 12 - 4 P. M.

\$800 DOWN

ST. ALBANS — Brick, 5, rooms, finished basement, 1 car garage, oil. Asking \$16,900 \$18 wk.

HOLLIS — 2 family, 4 & 4, garage, oil heat. Asking \$18,500 \$10 wk.

HOLLIS — Brick Colonial, 8 rooms, 2 1/2 baths, sun porch, 60x100. Asking \$19,500 \$22 wk.

Harty Real Estate

180-23 Linden Blvd. Fieldstone 1-1950

2 GOOD BUYS

HOLLIS

Detached, 5 bedroom home, being sold by original owner! 1 family, corner plot, banquet sized dining room, separate breakfast room, oil, steam. A1 condition. See us for the low, low price of **\$22,500**

BUSINESS PROPERTY

SOUTH OZONE PARK, Solid brick, 2 room apt upstairs, 2 room apt and store downstairs, oil heat, garage, 20x100 plot. Price include all stock in grocery-delicatessen store. Immediate occupancy. Price \$14,200

HAZEL B. GRAY

Lic. Broker 109-30 MERRICK BLVD. JAMAICA

Entrance 109th Rd. AX 1-5858 - 9

Farms & Acreage Orange County

ONLY \$300 DOWN

Buy a wooded acre, 10 minutes Newburgh Thruway Exit. 58 miles. G. W. Bridge, School bus. Bal. 80 acre. Full price \$2,995. Tel. MALBROOK, N.Y. — MAx 7-2706 or Box 2112, Newburg, NY

LEGAL NOTICE

GARDNER, ELISA GREENE DOANE. — CITATION. — THE PEOPLE OF THE STATE OF NEW YORK BY THE GRACE OF GOD, FREE AND INDEPENDENT, TO: Anna G. Pier, Elizabeth G. Gardner, Katherine D. Farwell, William S. Pier, Margaret Pier, Margaret P. Aylward, Anne F. Kimmel, John Fawcettweather, Mary F. Cash, Charles H. Frazier, William D. Frazier, Kalbra Frazier, Phoebe Pier, an infant over the age of fourteen years; William S. Pier, Jr., an infant over the age of fourteen years; Margaret Pier, an infant under the age of 14 years; Virginia Pier, an infant under the age of fourteen years; Susan Pier, an infant over the age of fourteen years; Joan Pier, an infant over the age of fourteen years; Michael R. Pier, an infant under the age of fourteen years; Anne G. Farwell, an infant over the age of fourteen years; Calvin W. Farwell, an infant over the age of fourteen years; Elizabeth Farwell, an infant under the age of fourteen years; Roy P. Farwell, an infant under the age of fourteen years; Beth Frazier, an infant under the age of fourteen years; Stephen L. Emmel, an infant under the age of fourteen years; Elizabeth G. Emmel, an infant under the age of fourteen years; John H. Emmel, an infant under the age of fourteen years; Peter M. Emmel, an infant under the age of fourteen years; Michael F. Aylward, an infant under the age of fourteen years; David K. Aylward, an infant under the age of fourteen years; Anne D. Aylward, an infant under the age of fourteen years; John N. Frazier, an infant over the age of fourteen years; Cynthia G. Frazier, an infant under the age of fourteen years; William D. Frazier, Jr., an infant under the age of fourteen years; Mary F. Albrecht, Judith Frazier, James T. G. Frazier, an infant over the age of fourteen years; David E. Meade, James F. Meade, Charles F. Meade, Richard H. Meade III, Jennifer S. Meade, an infant under the age of fourteen years; Andrew Frazier Meade, an infant under the age of fourteen years; Christopher Albrecht, an infant under the age of fourteen years; being the persons interested as creditors, distributees, beneficiaries or otherwise in the trusts for the benefit of Anne G. Pier and Elizabeth G. Gardner under the Will of Eliza Greene Doane Gardner, deceased, who at the time of her death was a resident of the County and State of New York, SEND GREETING: Upon the petition of Mary Vaughan Marvin, as successor trustee under the Will of Eliza Greene Doane Gardner, and as Executor of the Wills of Langdon P. Marvin, Samuel Vaughan and William W. Vaughan, deceased trustees, residing at 601 Lexington Avenue, City and State of New York, and of The Bank of New York, as successor trustee of the trusts for the benefit of Anne G. Pier and Elizabeth G. Gardner under the Will of Eliza Greene Doane Gardner, having its principal office at No. 48 Wall Street, City and State of New York.

You and each of you are hereby cited to show cause before the Surrogate's Court of the County of New York, held at the Hall of Records, in the County of New York, on the 24th day of August, 1959, at half past ten o'clock in the forenoon of that day why the resignation of Mary Vaughan Marvin, as trustee, should not be approved and the designation of Elizabeth G. Gardner, Anne G. Pier and William S. Pier, as successor trustees, should not be confirmed, why the accounts herein should not be judicially settled and allowed, why The Bank of New York, individually and as trustee of the trusts, should not be discharged from all further liability, accountability and responsibility as to all matters in connection with the administration of the trust for the periods covered by said account; why Mary Vaughan Marvin and The Bank of New York, as Executors of the Will of Langdon P. Marvin, deceased trustee, and Mary Vaughan Marvin, individually and as Executor of the Wills of Samuel Vaughan and William W. Vaughan, deceased trustees, and the estates of Langdon P. Marvin, William W. Vaughan and Samuel Vaughan, should not be discharged from all further liability, accountability and responsibility as to all matters in connection with the trust; why the commissions of petitioners in this proceeding should not be allowed; and why the Court should not grant such other and further relief as it deems just and proper.

IN TESTIMONY WHEREOF, the seal of the Surrogate's Court of our said County of New York has been heretofore affixed. WITNESS HONORABLE S. SAMUEL DI FALCO, [Seal] a Surrogate of our said County, at the County of New York, on the 20th day of June, in the year of our Lord one thousand nine hundred and fifty-nine. PHILIP A. DONAHUE, 1st-Tu Clerk of the Surrogate's Court.

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 Court House thereof, 53 Chambers Street, New York, New York, on the 1st day of July, 1959. PRESENT: HON. FRANCIS E. RIVERS, Justice.

In the Matter of the Application of GEORGE HALLEY SICKLE and PEGGY JEAN SICKLE for leave to change their names to GEORGE HALLEY and CLAUDIA HALLEY. Upon reading and filing the joint petition of GEORGE HALLEY SICKLE and PEGGY JEAN SICKLE, duly verified the 20th day of June, 1959, praying for leave to assume the names of GEORGE HALLEY and CLAUDIA HALLEY, respectively, in the place and stead of their present names, and it duly appearing that the said petitioner George Halley Sickle was born on December 11, 1930 at Alliance, Ohio, and that said petitioner Peggy Jean Sickle was born on December 27, 1931 at Leakesville, North Carolina; and the Court being satisfied that said petition is true that there is no reasonable objection to the change of names proposed, it is

NOW, on motion of PHILLIPS, NISER, BENJAMIN, RHIM & BALLEON, attorneys for said petitioners.

ORDERED, that the said George Halley Sickle, born on the 11th day of December, 1930, at Alliance, Ohio, and the said Peggy Jean Sickle, born on the 27th day of December, 1931 at Leakesville, North Carolina, both residing at 38 East 85th Street, in the Borough of Manhattan, City, County and State of New York, be, and they are hereby, authorized to respectively assume the names of GEORGE HALLEY and CLAUDIA HALLEY on the 10th day of August, 1959, upon condition however, that the further provisions of this order shall be complied with; and it is further

ORDERED, that this order be entered, and the aforementioned petition upon which it is granted, be filed within ten (10) days from the date hereof in the Office of the Clerk of this Court in the County of New York, and that within twenty (20) days after the entry hereof, a copy of this order shall be published in the Civil Service Leader, and that the affidavit of publication thereof be filed in the Office of the Clerk of this Court in the County of New York within forty (40) days after the date hereof; and it is further

ORDERED, that upon compliance with all the above provisions herein contained, the said petitioners GEORGE HALLEY SICKLE and PEGGY JEAN SICKLE shall, on and after the 10th day of August, 1959, be respectively known as and by the names of GEORGE HALLEY and CLAUDIA HALLEY, which they are hereby authorized to assume, and by no other names.

Enter *P.E.R. J.O.C.

TAYLOR JAMES BLACKSTONE.—CITATION.—THE PEOPLE OF THE STATE OF NEW YORK BY THE GRACE OF GOD FREE AND INDEPENDENT, TO: Sidney G. Butler, trustee n/w James Blackstone Taylor; The Bank of New York, trustee n/w James Blackstone Taylor; Allen Taylor Butler; James Blackstone Taylor, III; David S. Taylor; Lydia T. Elliott; Berwick Bruce Lanier, Jr.; Sterling E. Lanier; Ella Davison Knox; Helen Davison Harrison; Infants over 14: Virginia Lee Davison, Eleanor H. Davison;

Infants under 14: Thorne G. Butler, Laura S. Butler, Colin G. Butler, Ruth T. Butler, James B. Taylor, IV; Ray E. Taylor, Jane A. Taylor, William Thorne Taylor, Sandra E. Taylor, Nancy Selawick Taylor, Donald Beales Taylor, William Elliott, Alexander Elliott, James Elliott, Carolyn Elliott, Anthony M. Lanier, Nicholas R. Lanier, Sarah D. Knox, Peter G. Knox, Jr., Robin Hunt Knox, Christopher Jean Harrison, Gregory Kent Harrison, Dennis Mark Harrison, being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise to the estate of JAMES BLACKSTONE TAYLOR, deceased, who at the time of his death was a resident of New York County, New York, SEND GREETING: Upon the petition of Lawrence Morris, residing at 439 East 51st St., New York, New York, and The Bank of New York, a New York corporation having its principal office at 48 Wall Street, New York, New York, as Executors of the Will of James Blackstone Taylor, deceased;

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 26th day of August, 1959, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of said petitioners as such Executors should not be judicially settled.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be heretofore affixed. WITNESS HONORABLE S. SAMUEL DI FALCO, a Surrogate of our said County, at the County of New York, on the 24th day of June, in the year of our Lord one thousand nine hundred and fifty-nine. [Surrogate's Seal] PHILIP A. DONAHUE, Clerk of the Surrogate's Court.

DODGE PLYMOUTH SIMCA
Come See Us For a GOOD DEAL!
BRIDGE MOTORS
Direct Factory Dealers Since 1930
12140 Gr. Concourse (Bet 183-184 St.)
1331 Jerome Ave., Bx. (Nr 172d St.)
LOW MI

1959 VAUXALL STATION WAGON EQUIPPED \$1,995.00
1959 VAUXALL SEDAN EQUIPPED \$1,695.00
APUZZO PONTIAC Corp.
1901 BRUCKNER BLVD.
TA 3-5102

NOW AT MEZEY
'59 SAAB 93
WITH 7 NEW BIG FEATURES
Sweden's Quality Aircraft Car
MEZEY MOTORS
Authorized Dealer For LINCOLN-MERCUURY-EDSEL
1859 3rd AVE. (64 ST.) TE 8-2700
to mt

'59 MERCURYS
TERRIFIC DISPLAY—ALL MODELS & COLORS IN STOCK
Also Used Car Closeouts
'54 OLDS Cpe Automatic
'53 FORD Sedan Fordomatic
'53 OLDS Sedan Hydramatic
and many others
MEZEY MOTORS
Authorized Lincoln-Mercury Dealer
1229 2nd Ave. (64 St.)
TE 8-2700 Open Even

HOUSE HUNTING? SEE PAGE 11

Steno Skill Can Win A City Job

Anyone with skills at stenography can find many opportunities to work for New York City. A \$3,000-a-year salary is offered as a start, rising to \$3,900 through annual increase.

Neither experience nor a formal education are required.

It is possible to advance to a

LEGAL NOTICE

McDONNELL, ONOLEE M. — File No. P 2219, 1959. — CITATION. — The People of the State of New York, By the Grace of God Free and Independent, To Onolee M. Colfer, Clover McDonnell Mudge, Edward Alexander McDonnell, Alexander Angus McDonnell, III, Heath McDonnell, The Hanover Bank, YOU ARE HEREBY CITED TO SHOW CAUSE Before the Surrogate's Court, New York County, at Room 504, in the Hall of Records in the County of New York, New York, on August 13, 1959, at 10:30 A.M., why a certain writing dated December 11, 1958 which has been offered for probate by Harry B. Clark, residing at Huntington Bay Road, Huntington, N. Y., should not be probated as the Last Will and Testament, relating to real and personal property, of Onolee M. McDonnell, deceased, who was at the time of her death a resident of 19 East 72nd Street, in the County of New York, New York.

Dated, Attested and Sealed, July 2, 1959.
HON. S. SAMUEL DI FALCO,
(L.S.) Surrogate, New York County.
PHILIP A. DONAHUE,
Clerk.

CITATION.—THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT.— TO: ELLEN C. HUNT; EDWARD LIVINGSTON HUNT; CAROLYN H. BENNETT; HOWARD A. BENNETT, JR., an infant under fourteen years of age; THOMAS CHATTERTON HUNT; DEBORAH ANNE HUNT, an infant under fourteen years of age; MARGARET B. HUNT; EDWARD L. HUNT, JR.; MARGARET M. HUNT, individually and as executor of and trustee under the last will and testament of CARLETON HUNT, deceased; NEVADA BANK OF COMMERCE, as trustee under the last will and testament of CARLETON HUNT, deceased; NATIONAL SHAWMUT BANK OF BOSTON, as executor of the last will and testament of ROBERT HUNT, deceased; ROY M. ROBINSON, as executor of the last will and testament of ROBERT HUNT, deceased and SECOND-STATE STREET TRUST COMPANY, as executor of and trustee under the last will and testament of THOMAS HUNT, deceased, being all the persons interested as creditors, legatees, devisees, beneficiaries, distributees or otherwise, in the trust created by the last will and testament of JULIA BARTON HUNT, deceased, who at the time of her death was a resident of the County of New York, SEND GREETING:

Upon the petition of The Chase Manhattan Bank, a domestic corporation having its principal office and place of business at 14 Pine Street, Borough of Manhattan, City, County and State of New York.

You and each of you are hereby cited to show cause before the Surrogate's Court of the County of New York, to be held at the Hall of Records, in the County of New York, on the 25th day of August, 1959, at 10:30 o'clock in the forenoon of that day, why the account of proceedings of The Chase Manhattan Bank, as substituted trustee under the last will and testament of Julia Barton Hunt, deceased, should not be judicially settled and allowed.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of said County of New York, to be heretofore affixed. WITNESS, HONORABLE S. SAMUEL DI FALCO, one of the Surrogates of our said County of New York, the 26th day of June, in the year of our Lord One thousand nine hundred and fifty-nine. [Seal] PHILIP A. DONAHUE, Clerk of the Surrogate's Court

ANGULO, COONEY, MARSH & OUCHTERLONEY,
Attorneys for Petitioners
20 Kearsage Place
New York 5, New York

PURSUANT TO AN ORDER OF HONORABLE S. SAMUEL DI FALCO, Surrogate of the County of New York.
NOTICE IS HEREBY GIVEN, according to law, to all persons having claims against DAVID T. BONNER, late of the City of New York, in said County, deceased, to present the same, with the vouchers thereof, to the undersigned, Administratrix of the Goods, Chattels and Credits of the said deceased, at the office of HENRY STRINBERG, attorney for the Administratrix, No. 342 Madison Avenue, in the City and County of New York, on or before the 1st day of October, 1959.
Dated, this 18th day of March, 1959.

DAY, HARRY.—File No. P 2029, 1959.—CITATION.—The People of the State of New York, By the Grace of God Free and Independent, To The heirs at law, next of kin and distributees of HARRY DAY, if living, and if any of them be dead, to their heirs at law, next of kin, distributees, legatees, executors, administrators, assignees and successors in interest whose names and addresses are unknown and cannot be ascertained after due diligence used.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on August 13, 1959, at 10:30 A.M., why a certain writing dated May 20, 1959 which has been offered for probate by JOSEPH CRAIG residing at 355 West 29th Street, New York, New York, should not be probated as the last Will and Testament, relating to real and personal property of HARRY DAY, deceased, who was at the time of his death a resident of 355 West 29th Street, in the County of New York, New York.

Dated, Attested and Sealed, June 19, 1959.
HON. JOSEPH A. COX,
[Seal] Surrogate, New York County.
PHILIP A. DONAHUE,
Clerk.

senior stenographer with a salary as high as \$4,580 a year.

The City makes it easy for you to apply. You may visit the Commercial Office of the State Employment Service, 1 E. 19th St., in Manhattan, on weekdays from 9 a.m. to 3 p.m. The tests will be given that day or a few days later right there, or in one of the City's high schools.

Maintenance Chief Needed by State

Applications may be filed until Aug. 24 for the State examination for senior maintenance supervisor to be given on Sept. 28. The yearly income ranges from \$5,516 to \$6,696. The fee is \$5.

Required are three years journeyman experience in building trades, during which time the candidate has supervised. He must have had satisfactory training or experience in building trades.

If you can't visit the office, write for an appointment to the New York State Employment Service, Unit 10-G, 1 E. 19th St., New York 3, N. Y.

After you pass the written and oral tests, you will get a City application form, to present in person (with the \$2 fee) at the Filing Section of the Department of Personnel, 96 Duane St., New York 6, N. Y. It is open weekdays from 9 a.m. to 3 p.m. You may file by mail enclosing the fee in your letter.

IMMIGRATION POST OFFERED BY STATE

Applications for the examination for the \$4,980 a year position of immigration patrol inspector must be filed by July 27, according to an announcement from the United States Civil Service Commission. The forms should be sent to the Executive Secretary, Board of U.S. Civil D Street, N.E., Washington 25, D.C.

Be Wise! PRE-SEASON LOW PRICE!
Early Bird SALE!
BRAND NEW 1959 G-E Thinline ROOM AIR CONDITIONER
Now Only \$229.95
FITS MOST ANY WINDOW!
1 H.P. COOLING POWER!
Model R-4605-26
NOW—get big cooling, big comfort —at low, low cost!
• 8,500 BTU cooling power!
• Only 16 1/2" "thin," 26" long, 15 1/2" high
• Fits most any window!
• Re-usable air filter!
• New simplified control
• Adjustable air direction!
5-Year Written Protection Plan on sealed-in refrigeration mechanism!
EASY TERMS! \$175 A WEEK After Small Down Payment Up to 3 YEARS TO PAY
BEAT the HEAT and POCKET COOL SAVINGS! Buy Now at
Be Wise! ACT NOW! BIG BUY!
New Deal Radio
87 SECOND AVE. NEW YORK GR. 5-6100

Road Light Chief Examination Open

Passing New York State's examination for highway light maintenance foreman, set for Sept. 12, will qualify you for one of 60 vacancies. Aug. 10 is the closing date for applications.

The starting salary of \$3,680 rises to \$4,560 through five annual increases.

Applicants from New York City who pass the test will be placed on the state list, since the position does not exist in the five

HISTORY CURATORS NEEDED IN STATE

Aug. 24 is the closing date for acceptance of applications for the Sept. 26 history curator examination. The fee is \$4. The annual income ranges between \$4,740 and \$5,790. Two vacancies are listed in Upstate New York.

Either one year of curatorial or educational experience in history or 30 graduate hours of specialization in history are required, in addition to a bachelor's degree with specialization in history.

Shortage of Skilled Metal Craft Workers

The need for skilled metal workers in New York State is growing greater and greater. The State Labor Department has estimated that, each year now to 1965, about 1,600 metal craftsmen in the state will leave their jobs for good. And, only about 1160 will take their place.

This shortage includes bench machinists, tool and die makers and metal working machine hands.

At least 2,000 additional skilled metal workers will be needed, according to the estimate, just to replace men leaving the work force by retirement or death. Only around Rochester is there a surplus of trained workers being turned out.

In New York City alone, an average of 474 will leave work each year, with only 331 to replace them.

WELDER OPENINGS AT CALIF. NAVY YARD

Positions are available for welders at the Mare Island Naval Shipyard in Vallejo, Calif. The hourly salary ranges from \$2.69 to \$2.91; most appointments are at the former wage. Applications will be accepted until further notice. For additional information, write to the Board of United States Civil Service Examiners, Mare Island Naval Shipyard, Vallejo, Calif.

NOW ONLY \$169⁹⁵

NOW!

G-E TV BONUS VALUES

Choice Of 3 Of General Electric's

G-E ULTRA VISION TV

AT NEW LOW PRICES!

Lowest Price Ever

for a 1959 G-E 21" Full Console

21" overall Diagonal **262** sq. in. Viewable Picture

Check these Quality Features:

- Front Sound Projection
- Up Front Control
- Set and Forget Volume Control
- Built in Antenna
- Slim Silhouette
- High Powered Chassis
- Full Power Transformer
- Full Console (Not Table Model on Base)

NOW ONLY \$199⁹⁵

Lowest Price Ever for a 1959 G-E 21" Table Model!

Slim Silhouette — High Powered Chassis — Full Power Transformer — Front Sound Projection — Set and Forget Volume Control — Built in Antenna.

FULL CONSOLE 21" Overall Diagonal 262 sq. in. Picture TV Lowest Price Ever! NOW ONLY \$269⁹⁵

Best Features for Your Money including

- 3-Way Remote Control (on-off, channel, volume)
- 3-Speakers Up-Front!
- 3-Way Stereo-Phono Jack!
- Tone Control!

BUY ONLY AT THIS SIGN OF VALUE

EASY TERMS!

Free 90 Day Service by G-E Factory Trained Experts at G-E Service Depots

AMERICAN HOME CENTER INC.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY

CALL MU. 3-3616 FOR YOUR LOW, LOW PRICE

CSEA Urges Improvements In Attendance Rules

(Continued from Page 3)
able disability. No change whatsoever was made when the new Attendance Rules were adopted.

The proportional recrediting provided in the present rule is grossly unfair since the higher an employee's salary, the lesser the proportion of time he will have recredited even though he suffered identical injury and disability as an employee whose salary is somewhat less. Moreover, it is ridiculous to leave the rule in such a state that utilization is completely discretionary.

At least the rule should provide, if discretion is to be reposed in the appointing authority, that in those cases where the disability is held to be compensable, that the employee should retroactively or otherwise be given the benefit of the compensable leave provided in this rule.

Equivalent Time Off

7. Guarantee of equivalent time off for holidays that fall on Saturdays. This guarantee under the previous rules was given to institutional employees. As a practical matter, the State, as well as the Federal Government, has recognized the equity of this contention since by administrative ruling the day before July 4th was given this year as an additional holiday. A recent telephone survey of large private employers in this area indicated a great majority gave employees an extra day off because of Memorial Day falling on Saturday this year. In addition, there is a bill in Congress which has already passed one House, to give Federal employees the benefit of the holidays that fall on Saturday.

Traditionally important patriotic holidays tend to lose their significance when they fall on weekends on regular days off and time off for their observance is not provided, and apparently the Federal Government now recognizes this. The State in its Attendance Rules spells out eleven holidays to be observed as holidays, and then specifically states that holidays which fall on Saturday shall not be observed as a holiday, which is definitely not a patriotic gesture.

8. Full pay or compensatory time off for time used for travel on official State business where such time exceeds the regular work week.

Accrued Overtime Compensation

9. State compensate employees at end of fiscal year at time and a half pay rate for accrued overtime not liquidated, and at straight time rate for vacation accruals that employees were not allowed to use. We recognize this can probably not be solved by amendment to the Attendance Rules since it would require legislation. However, it is an area in which the Department should be active and we urge that steps be taken by the Department to obtain introduction of such legislation at the next Session as Department or Administration measures.

10. The State pay each year for sick leave earned beyond 150 days accumulation and provide lump sum payment for all sick leave credits upon retirement or separation from service. When our representatives have met with representatives of the Civil Service Department and, in particular, its Division of Personnel Services, the State representatives have placed much emphasis on required provisions in Attendance Rules to prevent the State employees with unsatisfactory attendance records from taking advantage of the State — but we heard nothing whatsoever about any method to recognize and encourage employees who achieved outstanding or above average attendance records.

We have heard a great deal about the so-called "chiselers" whom we believe to be a very small minority, but we have not heard of any plan to recognize those employees who do not take all their personal leave, who accumulate 30 days vacation and lose further credits, who arrive early for work and leave late and who inconvenience themselves for the good of the service beyond the call of duty.

11. Tardiness rules and penalties, if such rules are necessary, be made uniform, fair and equitable.

12. Reduce the present provisions which make the Attendance Rules applicable to per diem employees after nine months continuous service, to six months continuous service. The present nine month provision works to the detriment of several large groups of employees. For example, many of the employees regularly employed at Saratoga who are paid on a per diem basis, regularly work in each year more than six months but less than nine months. Such employees, even if they worked in this fashion for 20 to 30 years, would never be covered under the Attendance Rules working under the present nine month provision.

The same thing is true for many Canal employees in the Department of Public Works. Hundreds of other employees in various Departments and agencies are similarly penalized by the present nine month provision in the rules.

13. State not charge time off where the employer has off caused by unbearable heat or cold against accumulated vacation or leave credits, especially in State Buildings or those leased by the State where modern conditions do not exist. The employees should not be charged for such time off where the employer has not provided adequate heat during cold periods or adequate ventilation or air-conditioning where required to provide fair conditions as to temperature or humidity.

We hope that the State Civil Service Commission can

give favorable consideration to these proposals and we would like the opportunity of discussing them with you at an early date.

Institution Clerical 37½ Hours

We believe that the State Civil Service Commission should recommend to the appropriate State Authorities the establishment of a 37½ hour work week for administrative, clerical and stenographic personnel in State Institutions who now work 2½ hours more per week for the same pay as is received by employees having the same titles in other State Agencies. We believe that this matter of discrimination should receive consideration and action by your Commission. This problem is the subject of a grievance now being considered by the Grievance Board but regardless of this, we believe the Commission has responsibility in this matter. The State Department of Mental Hygiene is apparently in favor of the shorter work week for the employee group referred to in view of the Department's action in requesting additional budget items to put the shorter work hours in effect.

Our Association condemns the fact that the State Police do not have Attendance Rules to establish, by record, their sick leave, vacations and personal leave as do employees in other State agencies. We have appealed for attention to this matter in the past. We believe that the State Civil Service Commission should take action to have Attendance Rules for the State Police established. We believe that the establishment of such rules is within the jurisdiction of the State Civil Service Commission.

ACTIVITIES OF EMPLOYEES IN STATE

Buffalo

The Buffalo Chapter held its annual installation dinner on Sunday, June 28 at the Cove Restaurant. Officers installed for the coming year are: President—Jerry Cahill; 1st Vice-president—Mary Gormley; 2nd Vice-president—Mary Gormley ETAO OODent—Mary G. Cannell; Corresponding Secretary—Ethel Irwin; Recording Secretary—Mary McBride; Treasurer—Ellenor Dowd. Vito Ferro, President of the Western Conference was the installing officer.

Other guests present were Al Killian, 5th Vice-president of the State Association; Helen McDonald, President of the EJ Meyer Hospital Chapter; John Dee, President of the Roswell Park Chapter and Joan Mulholland of the Erie County Chapter. Many departments were represented and a wonderful time was had by all! The food was excellent; the beverages refreshing and the music divine!

We certainly hope that the attendance at this party was an indication of the interest and attendance at meetings and future Chapter gatherings during the coming year.

Central Islip

Plans for the coming year at the Central Islip State Hospital chapter of the Civil Service Employees Association were outlined at a meeting of the executive officers, headed by President Larry Martinson. Included on the agenda are plans for a big membership drive to make all employees members of the Chapter and ways of making meetings short and interesting. So you should look forward to an interesting and active year. Therefore, please attend your Chapter meetings and meet your new officers.

The Chapter extends its deepest sympathy to the families of the following members who passed away recently; Mrs. John Callahan, Edward Haughney, Emil Thomas, and Thomas McMahon. May they rest in peace.

Group L received a post card from Edward Dwyer, in which he told of the wonderful time he is having in the Catskills.

Congratulations and good wishes to Michael Brennan on his new car.

We again remind all of our members to please drive carefully on hospital grounds—Please Protect our Patients.

The Chapter wishes a speedy recovery to all the employees who are on the sick list.

The Board of Directors held their regular meeting in the Lounge Room of Robbins Hall on June 20, 1959. A good deal of business was discussed. George Marshall was elected Chairman of the Board. Congratulations, George—the Board knows you will do an honest job.

The Board of Directors of the Credit Unions held a special meeting on June 15 to go over the first half-year report. The Board is pleased to announce that membership, shore accounts and loans have all risen well over last year's number. Thomas Purtell, President of the Board was highly pleased and thanked all the committees and personnel for doing a fine job. Special thanks was intended for all the chairmen, namely — Mrs. Holoney, Treasurer, Larry Martinson; Credit Committee, Joe Koepler, Supervisory and Mr. John Hanley, Education.

The Chapter president wishes to remind all who are interested that they have until July 22 to join or change over the State Health Plan. They are requested to see Mr. Walsh in the Personnel Department.

Thomas Purtell, substituting for the President, attended the installation of the new officers of the Pilgrim Hospital Chapter. Congratulations are in order for Mr. Jack Cottle who was re-elected for a fourth term as president.

The Mental Hygiene Association is now accepting applications for membership for the coming year. Dues are one dollar per year. If interested, please contact Thomas Purtell.

A correction is necessary in the name of the Chapter's Treasurer. It is Billy Kingsley. The Chapter regrets the error.

Capital Conservation

The Conservation Department's Albany office held its annual picnic on June 24 at the Saratoga Springs Reservation. About 150 employees attended and were all agreed that this affair was a "real balst." The Saratoga Springs Authority personnel and employees from the Saratoga Forest Tree Nursery were most gracious in receiving the group, helping heartily with arrangements, and joining us for the day of fun.

Guests in attendance were Conservation Commissioner Harold G. Wilm accompanied by Mrs. Wilm, Deputy Commissioner J. Victor Skiff, and Dr. Donald E. Liston of the Spa staff. Warm words of welcome were given to the group by Commissioners Wilm and Skiff and Dr. Liston.

A superb lunch and dinner were served in the grove by the Hilltop Caterers of Albany who succeeded in stuffing our most formidable trenchermen.

Softball, swimming, golf, fishing and loafing were the pastimes to a real terrific day.

The participants owe a big "thank you" to the people who planned this picnic: Chairman, Mildred Singer, assisted by Gloria Woodill, Leah Devenpeck, Richard Murphy, Helen Barry, Nora Hoogkamp, Gerald Rider, Philip Caprood, Katharyn Brella, Ruth Kownack, Frances Etter, Celia Powers and Eileen O'Bryan.

BUYING PLAN ROSTER GROWING FAST

(Continued from Page 1)

all employees so as to provide wider coverage throughout New York State. Recent corrections and additions to the Merchant Member list follow:

- MORRIS KAWALER, INC.
102-01 - 191st Ave., Ozone Pk. 16, N.Y.
- HERBERT LANE
3372 Northview Ave., Wantagh, L.I.
- *HARLING
2300 Avenue "E", Brooklyn 20, N.Y.
- JERRY BRAGIN MUSIC STUDIOS
107 Broadway, CBS Theatre Bldg., New York, N.Y.
- JERRY BRAGIN MUSIC STUDIOS
8 Whitshall Lane, New Hyde Pk., LI NY

Adding Machines
ELITE OF SUFFOLK INC.
Route 25, Ridge, L.I., N.Y.

Auto Glass
*BON-TON AUTO UPHOLSTERY INC.
15 West Marie St., Hicksville, N.Y.

Auto Supplies
*BON-TON AUTO UPHOLSTERY INC.
15 West Marie St., Hicksville, N.Y.

Auto Upholstery
*BON-TON AUTO UPHOLSTERY INC.
15 West Marie St., Hicksville, N.Y.
*BON-TON AUTO SEAT COVERS & AUTO GLASS
420 Erie Blvd., East, Syracuse 2, N.Y.

Beauty Salon
MAYFAIR BEAUTY SALON
08-17 Fresh Meadow Lane, Flushing, NY

Electrical Appliances
*LARRY TV & APPLIANCES
130-57 Roosevelt Ave., Flushing, N.Y.
*LARRY TV & APPLIANCES
310 Northern Blvd., Great Neck, N.Y.
*LARRY TV & APPLIANCES
78-13 - 37th Ave., Jackson Heights, N.Y.

Glass, Mirrors, Etc.
NATIONAL VENETIAN BLIND CO.
419 Utica Ave., Brooklyn 13, N.Y.

Office Furniture
D. WALDNER CO., INC.
272 94th Country Road, Mineola, N.Y.

Office Machines
AAA AAA ABC TYPEWRITER CO.
80-60 Lefferts Blvd., Kew Gardens, N.Y.
ELITE OF SUFFOLK INC.
Route 25, Ridge, L.I., N.Y.

Office Machines Repairs
ELITE OF SUFFOLK INC.
Route 25, Ridge, L.I., N.Y.

Office Supplies
ELITE OF SUFFOLK INC.
Route 25, Ridge, L.I., N.Y.

Office Equipment & Supplies
D. WALDNER CO., INC.
272 Old Country Road, Mineola, N.Y.

Organs
A. J. BUCCHERI
211-05 Jamaica Ave., Qns. VII 28, N.Y.

Picture Framing
NATIONAL VENETIAN BLIND CO.
419 Utica Ave., Brooklyn 13, N.Y.

Slip Covers
*BON-TON PLASTIC SLIP COVERS
Custom Made Plastic Slip Covers
15 West Marie St., Hicksville, L.I., N.Y.

Sport Equipment
TIGARS SPORTING GOODS INC.
15 King St., Troy, N.Y.

Storm Windows & Doors
NATIONAL VENETIAN BLIND CO.
419 Utica Ave., Brooklyn 13, N.Y.

Tires
BAY SHORE RUBBER TIRE WORKS
161 East Main St., Bay Shore, N.Y.

TV, Radio & Hi-Fi Dealers
*CASCIO FURNITURE & LEATHER
ARTS CO., INC.
800 Broadway, No. Bassapoqua, LI, NY

AL KAHN TV & RADIO SERVICE
1057 Church Ave., Brooklyn 18, N.Y.

*LARRY'S TV & APPLIANCES
130-57 Roosevelt Ave., Flushing, N.Y.

*LARRY'S TV & APPLIANCES
310 Northern Blvd., Great Neck, N.Y.

*LARRY'S TV & APPLIANCES
78-13 - 37th Ave., Jackson Heights, N.Y.

Typewriters
AAA AAA ABC TYPEWRITER CO.
80-60 Lefferts Blvd., Kew Gardens, N.Y.
ELITE OF SUFFOLK INC.
Route 25, Ridge, L.I., N.Y.

Craig Colony

Mrs. Evelyn Brown, attendant at Craig Colony & Hospital, voted Psychiatric Aid for 1959, was honored by her fellow employees of the Murphy Division at a surprise dinner party held at Terry's Restaurant at the Ridge. Gifts were presented to her at this time.

Mrs. Jessie Smith and Mrs. Blanche Gray were honored at dinners by fellow employees on their retirement from state service. Mrs. Smith retires with 15 years of service and Mrs. Gray with 14 years service. A speedy recovery is wished to Mary Mackey, staff attendant on the Bluet Division, who has been confined to her home following surgery.

The employees of the Bluet Division wish to express their sincerest sympathy to Mrs. Josephine Parker, assistant cook, upon the death of her father, Mr. John Barnard. Mrs. Genevieve Dispartti and Anita C. Jones attended the occupational therapy conference of supervisors and seniors of the department of Mental Hygiene, held at Kings Park State Hospital June 20th and 21st.

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Hudson Training School

The New York State Training School for Girls staged a Dance Festival featuring various dances of the world. Under the direction of Miss Irma Turner, Hudson, Supervisor of Recreation at the School "AROUND THE WORLD IN DANCE" displayed a dazzling repertoire of the dances that ran the gamut from polkas to savage ritual. A beckoning voyage for the adventuresome eye, it took the viewer to England "At a Ballet

Class," to Ireland with an "Irish Washerwoman," to Asia and a visit with "Prince Igor," to Egypt and a "Cafe Dance of the Gypsy," to Old Mexico and the "Mexican Hat Dance," to Trinidad and "Ala Calypso," East India and "The Temple Dance," Hawaii and "Lovely Hula Hands," into Africa and a "Dance of Freedom," then back to America and "Yankee Doodle" and "The Texas Star."

The tremendous effort unveiled wonderfully prepared for their effort a lot of talent. The groups were

forts. Mrs. Edna McCully, Stuyvesant, tutored the creative dance group, Miss Lillian Schultz, Cortland, handled the special song and dance group, and Mrs. Edythe Newby, Philmont, coached the folk and square dance group.

The Civil Service Employees Association's banquet to install new officers was a jolly affair. All present had a thoroughly enjoyable evening at the St. Charles Hotel. The newly elected officers were: Warren Good, president; Stanley Ames, vice president; William Harris, secretary; Mrs. Bertha Boykins, assistant secretary; Mrs. Irene Mullins, treasurer. A special tribute was paid to outgoing prexy, Mr. Andrew Dago who hosted the activities. Mrs. Hazel Abrams, President of the Capital District Conference, CSEA, installed the new officers.

Among the guests who proved witty well wishers were John Powers, President of the New York State CSEA, John Kelly, Jr., associate counsel, CSEA, Abraham G. Novick, Superintendent of the New York State Training School, and William Connally, steward.

The Rev. Nixon was recent guest speaker on the WHUC devotional program. He was on the air from 12:30 to 12:45 on a feature sponsored by the Columbia County Council of Churches. Rev. and Mrs. Nixon attended the Christian Youth Banquet, sponsored by the same council.

Marking the close of Bible Study in the cottages for the year, the Annual Recognition Service for Bible students saw 16 students receive awards. Certificates were awarded on the basis of attendance, interest shown, and religious attitude.

Volunteer Bible teachers who have participated in this year's program and who attended the assembly were: Florence Rockefeller, Germantown; Mrs. Laura Haines, Catskill; Rhoda Siekler, Saugerties; The Rev. Louis Roland, Germantown; The Rev. Clarence Gardner, Greenport; Dr. Anastas Augustine, Catskill; The Rev. Egil Grialis, Hudson; Chaplain Nixon, NYSTS; Mr. and Mrs. Clarence Hitchcock, Catskill; Theodore Goldenstern, Catskill; Mrs. Mildred Better, Churchtown; Mr. and Mrs. Melvin Cody, Saugerties; Mrs. Ruth Van Nest, Germantown and the Rev. John Rittberger, Hudson.

Other awards went to students of the First Baptist Bible Class. They were presented honor pins on the basis of best examples of the Commandments in their daily living. The chapel choir, directed by Miss Phyllis Miner, offered two lovely songs, "Through the Years" and "The Laughing Song."

Many representatives from NYSTS participated in the recent "Career Day" program for students of the Columbia-Greene County area. It was held at the First Methodist Church. Mrs. Muriel Jenkins spearheaded the group, which consisted of Rudolph Nicholas, Rosemarie Whiteside, Katherine Randolph and a host of others. Preparation was the theme of the day and workshops for the various job areas were available. The workshops were tremendously popular with the students, who showed intense interest with a barrage of questions. Mayor Kelly, of Hudson, made a brief talk to the group.

Mrs. Frieda Hill, social studies teacher, has returned from Albany City Hospital. She is vastly improved after a long illness.

Our Superintendent, Abraham G. Novick, was named the recipient of the Governor Charles E. Hughes Award in Public Administration for 1959, granted each year by the Public Administration Society, Albany Chapter.

FLORIDA CIVIL SERVICE NEWS If interested in Civil Service jobs, Federal, State, County and City. Send \$1 to Florida Civil Service News, Inc., Box C.S.L. 38-6, Miami 38, Fla., for 1 year subscription listing jobs available statewide, monthly publication.

HOUSE HUNTING?
SEE PAGE 11

24 Investigator Jobs Open in State

Law school graduates who might be members of the New York State Bar and who may have had four years of investigative or public contact work can qualify for the post of lottery control investigator. Applications may be filed until Aug. 24 for the Sept. 26 State examination.

A total of 24 vacancies have been listed in Albany for the position, which offers a salary ranging from \$4,502 to \$5,512 a year.

Applications and information may be obtained by writing to the State Civil Service Department at the State Campus, Albany 1, New York, or to Room 3201, 270 Broadway, New York 7, N.Y.

CIVIL SERVICE COACHING
FREE LECTURES
City State Federal & Prom Exams
Civil Engr-Bldg Const & Water Supply
Jr & Asst Civil, Mech, Elec Engineer
Civil Mech Elec Engr Draftsmen
Supt Const'n Construction Engr
Electrical Insp Stationary Engr
Engineer Aide Boiler Inspector

MATHEMATICS
U.S. Arith Alg Geo Trig Cal Physics
LICENSE PREPARATION
Stationary Engr. Refrigeration Oper
Master Electrician, Portable Engineer.

MONDELL INSTITUTE
230 W. 41 St (7-8 Ave) WI 7-2087
Nearly 50 yrs Preparing Thousands
Civil Svce Technical & Engr Exams

LEARN MORE—EARN MORE!!
TAKE ADVANTAGE OF
Low Summer Rates!
LEARN IBM
TABULATING or
KEY PUNCH
and be ready for a good job in the Fall!
LATEST EQUIPMENT—DAY OR EVENING
No exp or previous training req'd
FREE books & Placement Service
OPEN 9 AM-9 PM

Machine Accounting School
230 W 42 St (33rd St) CH 4-7070

Canal Operator Sought by State

An examination for canal structure operator, has been announced by the State Department of Civil Service. Applications will be accepted up to Aug. 10, with the examination set for Sept. 12. The annual salary goes from \$3,500 to \$4,350 by five yearly increases. There are vacancies in various parts of the state.

A candidate must be a U.S. citizen, and either a high school graduate or have had two years of experience running mechanical and electrical machinery.

NEED A DIPLOMA?
Let us help you pass the New York State test.
Send ONE DOLLAR for our printed TRIAL TEST and EXPERT advice.
Equivalency
ADVISORY SERVICE
P.O. Box 1685 N. Y. S. N. Y.

IN BROOKLYN IBM
For Men and Women
KEY PUNCH, SORTER, TABS
COLLATOR & REPRODUCER
OPERATION & WIRING
SECRETARIAL
Led., Legal, Exec., Elec. Typing
Switch., Compt., ABC Sten., Dictphn.
PREPARATION FOR CIVIL SERVICE
Co-Ed. • DAY & EVE.
FREE Lifetime Placement Service
ADELPHI-EXECUTIVES'
1712 KINGS HWY. DE 6-7500
1500 FLATBUSH AV. N. Bklyn Coll.

FREE BOOKLET by U. S. Government on Socie Security. Mail only. Leader, 97 Duane Street, New York 7, N. Y.

SCHOOL DIRECTORY

BUSINESS SCHOOLS
MONROE SCHOOL-IBM COURSES. Key punch, Tabulating, Wiring (APPROVED FOR VETS), Accounting, Business Administration, Switchboard (all new boards), Comptometry Day & Eve. Classes SPECIAL PREPARATION FOR CIVIL SERVICE & FEDERAL TESTS. East Tremont Ave. & Boston Rd., Bronx, N.Y. 3-5600.
Secretarial
DRAKES, 154 NASSAU STREET, N.Y.C. Secretarial, Accounting, Drafting, Journalism, Day-Night. Write for Catalog DE 3-4850
Music
HILTON'S ALBANY MUSIC ACADEMY. Specializing in Accordion & Guitar. Instruments loaned free. Music instruction in all instruments. Beginner & advanced students. Special discount, 48 State St., Albany, N. Y. 62-0945. In Troy, TROY MUSIC ACAD., 246 Fulton St., Albany 3-0777.

Shoppers Service Guide

HELP WANTED
MALE and FEMALE
MAKE MONEY At Home Addressing Envelopes for advertisers! Typing or longhand. Instruction Manual \$1 with FREE list of firms looking for home-workers. Sterling, Dept. 11, Corona 68, N.Y. (Money Back Guarantee).
PART-TIME PROFITABLE
Repeat buss from home, growth potential. \$200-\$500 mo. part time ideal husb-wife teams. Circle 7-0018.
HELP WANTED - FEMALE
PART-TIME JOB OPPORTUNITIES
HOW TO GET That Part Time Job
A handbook of job opportunities available now, by S. Norman Feingold & Harold List for students, for employed adults and people over 65. Get this invaluable guide for \$1.50 plus 10c for mailing. send to LEADER BOOK STORE, 97 Duane Street, N. Y. C.
Personal Notice
HAIR removed permanently, electrolysis, no regrowth guaranteed in every case. 28 years' experience. Ernest and Mildred Swanson, 113 State, Albany, N. Y. 3-4952.
Low Cost - Mexican Vacation
\$1.50 per person, rm/bd. & bath in Resort MEXICO Fabulous low cost vacations. Send \$2.00 for Directory. Satisfaction Guaranteed. R. E. Briffault, 110 Post Ave. N. Y. 24, N. Y.
See Page 11
For Real Estate Buys

RETIRING SOON? Live rent free in 9-family house in the country, 60 mi. from NYC, \$19,000 only 3 yrs old. Rent ad apt. carries. Box 171, 97 Duane St., N.Y. City 7.
FOR SALE
TYPEWRITER BARGAINS
Smith-517.50; Underwood-322.50; others Pearl Bros. 476 Smith, Bkn. TR 5-2028
Appliance Services
TRACY SERVICE CORP.
Sales & Service - round Refrig Stoves, Wash. Machines, combo sinks. Guaranteed TRACY REFRIGERATION—CY 3-2900
240 E 140 St & 1204 Castle Hill Av. Ex.
UTILITIES
SUNDELL CO., INC. 300 Central Avenue, Albany, N.Y. Tel. 4-2800. Quaker Malt
Adding Machines
Typewriters
Mimeographs
Addressing Machines \$25
Guaranteed Also Rentals, Repairs
ALL LANGUAGES
TYPEWRITER CO.
CHelsea 3-8055
110 W. 32nd ST., NEW YORK 1, N. Y.

Study Books to Help You Get a Higher Grade

OR MAIL COUPON BELOW

For these ARCO Civil Service Books to help you get a higher mark on your next test

FOR C.O.D.'s ADD 50 CENTS TO PRICES LISTED BELOW

- LABORER - PHYSICAL TEST WRITTEN TEST** \$1.00
- PATROLMAN NYC** \$3.00
- CORRECTION OFFICER** \$3.00
- CIVIL SERVICE ARITHMETIC** \$2.50
- FEDERAL ENTRANCE EXAMS** \$3.00
- HIGH SCHOOL DIPLOMA TESTS** \$4.00
Tells how to get a high school equivalency diploma in 90 days. Covers all 5 parts including Social Studies, General Science, Spelling, Math, Literature, Grammar and English.
- MOTOR VEHICLE OPERATOR** \$3.00
- HOME TRAINING FOR CIVIL SERVICE PHYSICAL EXAMINATION** .. \$1.00
Home study for Sanitation, Fire Department and Police Department physicals.
- POSTAL CLERK-CARRIER** \$3.00
- VOCABULARY AND SPELLING** \$2.00

Please send me the Book or Books checked above
PLEASE SEND CHECKS OR MONEY ORDER — NO STAMPS

LEADER BOOK STORE
97 Duane St., New York 7, N. Y.
Please send me a copy of the books or books checked above.
Name
Address
City State.....
ADD 3% SALES TAX IF YOUR ADDRESS IS IN NEW YORK CITY

SPECIAL LOW PRICE
ON THE NEW
HOOVER
CONVERTIBLE SPECIAL
ROEBLING'S
LATEST
WIFE SAVER
MODEL 31
It beats... as it sweeps... as it cleans
ROEBLING
155 EAST 44th STREET
New York City MURRAY HILL 2-4441

FEATURING

- 2 Speed Motor
- Automatic Shut
- Throw-away Bag
- Modern Styling

Funds Voted to Continue State's Investigation In Suffolk County

ALBANY, July 20 — Governor Rockefeller, the Temporary President of the Senate, the Assembly Speaker and the fiscal chairman of the Legislature have taken the steps necessary to provide additional funds for the investigation in Suffolk County which has been in progress since January 1957. These additional funds will bring to approximately \$750,000 the amounts that have been appropriated for this investigation over the past three years.

The State is investigating alleged corruption among local public officials and reported malpractices in the County's civil service.

The additional funds will be made available from the Governmental Emergency Fund held by the State Comptroller.

In his budget submitted to the Legislature in February 1959 Governor Rockefeller recommended that an additional \$250,000 be appropriated for the conduct of the investigation in Suffolk County for the period April 1, 1959 to March 31, 1960. The Legislature determined at that time, however, that the additional appropriation for this investigation should be limited to \$100,000.

To Be Spent In July

The Special Assistant Attorney General in charge of this investigation has recently informed the Attorney General that he plans to expend during July 1959 all that remains of the \$100,000 thus made available to him on April 1, 1959. He has requested an appropriation of additional moneys from the General Emergency Fund.

This request by the Special

Assistant Attorney General in charge of the investigation has been carefully reviewed by the Governor, the Attorney General and the officers of the Legislature and agreement has been reached that an appropriation should be authorized from the General Emergency Fund in the amount of \$57,500.

The amount determined to be necessary to be appropriated from the Emergency Fund was arrived at on the basis of a detailed study of the status of the work of the investigation and by developing a projected month by month budget for the investigation as indicated by the nature and volume of the work which remains to be done. The budget thus projected anticipates, on the basis of all the presently available information, that the work of the investigation will be completed prior to November 1, 1959.

The Attorney General can provide thereafter for the conduct of any work, such as pending appeals, which may require further attention.

Blue Cross Rise Doesn't Apply To Health Plans

The rate increase recently approved for regular subscribers of Associated Hospital Service of New York (Blue Cross) does not apply to the Health Insurance Program for New York State employees, according to a joint announcement made today by Associated Hospital Service of New York and United Medical Service Inc. (Blue Shield).

The State contract is a special contract for which the State negotiated a rate which became effective April 1, 1959 and will run to March 31, 1960. The Blue Cross rate will therefore remain the same at least until that time. This rate applies to all three options which are available in the Metropolitan and Hudson Valley areas.

As a result of a previous announcement in The Leader, many requests have been received for a new booklet describing benefits of the State-wide Program prepared by Blue Cross and Blue Shield in cooperation with the Metropolitan Life Insurance Company. Copies are still available and may be obtained by writing to the Government Group Relations Department of Blue Cross, 80 Lexington Avenue, New York 16, New York.

Two NYC Chapter Members Get MAs

Sheldon R. Weaver, senior personnel administrator, and Reuben Lev, personnel administrator, both with the State Department of Taxation and Finance have been awarded degrees of Master of Public Administration by New York University.

In satisfying requirements for their degrees, they participated in an extensive research project on the management of piers in the Port of New York.

Their report, considered by members of the faculty as one of the best of its kind, will be published by the University.

Both men are members of the New York City Chapter, Civil Service Employees Association.

For Real Estate Buys
See Page 11

PILGRIM CHAPTER INSTALLS NEW OFFICERS

The Pilgrim Chapter of the Civil Service Employees Association recently held its installation dinner and dance at the LaGrange Hotel in West Brentwood, N.J. The officers, seated (l. to r.) are—Lawrence Barning, treasurer; Wade Hoover, first vice president; Augusta F. Steward, secretary; John F. Cottle, president and Samuel A. Laitin, D.D.S., second vice president. The Board of Directors, standing (l. to r.) are—Ray Teuber, Madge Koernig, Philip Ryan, Anne Ryan, Elizabeth Anderson, Ellen Hellegas, William Anderson and Lawrence MacDonald.

State Fund Chapter Holds Forum on Health Insurance

A special service was extended to the members of the State Insurance Fund Chapter of the Civil Service Employees Association, when at a meeting called on July 14, all three State-sponsored medical plans were fully explained by representatives of the respective plans.

All arrangements for the meeting called by Irwin Schlossberg, president, were made by the Medical Plan Committee under the Chairmanship of Abraham Schwartz and Robert Vidaver.

Jim Casey, C.S.E.A. representative, worked with the Committee to assure the success of the event.

Chairman Schwartz extended a welcome and introduced the speakers providing "equal time" before the audience for each plan.

William O'Brien spoke for state-wide as well as Blue Cross (which is part of all 3 plans). He explained the versatility of the state-wide plan, which permitted its full application anywhere. The low cost was possible because the first \$50 of expense each year for each person covered was deductible. The plan covered drugs, nursing care, eye refractions and other services in addition to medical bills.

Mr. Isaacs spoke for G.H.I., which plan allowed the use of participating doctors without limit but that other doctors fees were conformed to a schedule, the difference being defrayed by the member. Provision is made for specialist consultation. Although no drugs are included in the coverage and deep X-ray treatments are limited, the plan absorbs doctor bill expense without a waiting period.

Mr. Norton of H.I.P. explained the advantages of the H.I.P. It provided for doctor groups covering treatment by specialists as well as general practice to care for the family. The family could register with any "group" they found most desirable but would be required to confine themselves to the use of doctors from this particular "group".

So effective was the presentation of each plan, that one of the questions put to all three

15 Exams for Promotion Open to State Employees

A long, attractive list of promotion examinations is open for New York State employees. Fifteen titles are included.

Applicants must be permanent employees of the department or agency for which the examination is announced.

Listed below by department are the test titles, number and annual salary range of the jobs.

Civil Service:
Principal clerk (9008) \$4,280-\$5,250.

Mental Hygiene (Central Office):

Principal file clerk (9100) \$4,280-\$5,250.

Taxation and Finance:
Supervising truck mileage tax examiner (9107) \$6,732-\$8,142.

Senior truck mileage tax examiner (9108) \$5,796-\$7,036.

Truck mileage tax examiner (9109) \$4,888-\$6,087.

Social Welfare:
Asst. crafts and sales supervisor (9106) \$5,246-\$6,376.

Public Works:
Senior structural specifications writer (9007) \$7,818-\$9,408.

Supervising master mechanic (9103) \$7,074-\$8,544.

Asst. heating and ventilating engineer (9014) \$6,410-\$7,760.

Motor equipment maintenance supervisor (9105) \$6,098-\$7,388.

Public Service:
Supervising motor vehicle in-

representatives by a puzzled member was "I have a family of three children. Which plan is best for me?" Thereafter the questions and answers flew thick and fast. It was mentioned that all three plans can be carried into retirement although the member was not with the plan for 10 years if the member joined when the plans became effective.

Many searching questions brought enlightenment. As the meeting came to a close, the question as to whether to "stick" or "switch" from the present plan was resolved for many. However the Medical Plan Committee headed by Abraham Schwartz and Robert Vidaver stand ready to advise any members who may still be in a quandary.

pector (9102) \$5,796-\$7,026.

Labor (Division of Employment):

Unemployment insurance manager (9903) \$6,410-\$7,760.

Senior unemployment insurance claims examiner (9904) \$5,516-\$6,696.

Interdepartmental:
Assistant director of accounts and finance (9101) \$10,078-\$11,968.

Filings remain open until Aug. 10. The examinations are scheduled for Sept. 12.

Further information and application forms may be obtained from the personnel offices of the agencies announcing the tests or from the State Department of Civil Service, State Campus, Albany 1, N. Y.

State Safety Director Walter E. Bligh, has announced the appointment of George H. Proper, Jr., of Colonie, to the position of Deputy Director of the Division of Safety. The effective date for Mr. Proper to begin his new duties is July 27, 1959.

Geo. Proper Named Safety Div. Deputy

Mr. Proper has been connected with the Albany District of the New York Fire Rating Organization as District Engineer for the past several years. His duties have been rating and grading Fire and Police Departments for Insurance Companies throughout New York State.

He is currently serving his second term as Fire Chief of the Midway Fire Department, in the town of Colonie. He is also Chief Operations Officer of the Colonie Town Fire Mutual Aid Plan. The job pays \$12,700 a year.

ALLEGHENY COUNTY GETS NEW ESTATE TAX ATTORNEY
ALBANY, July 20—Thomas D. Sanders is the new estate tax attorney for Allegheny County. He will be paid on a fee basis.

Mr. Sanders succeeds George W. Bliss, a Harriman appointee in the State Tax Department post. He is a graduate of St. John's University Law School and is a World War II veteran.