

CITE ERIE EXECUTIVE — Erie County chapter of the Civil Service Employees Assn. last week acknowledged the activities of County Executive Edward A. Rath toward creating a better understanding between civil servants and the public and engendering a harmonious working relationship among the County's workers and its administration. Making the presentation of the citation to Mr. Rath, left, is Alexander T. Burke, president of Erie County chapter, CSEA. Albert C. Killian, CSEA first vice president looks on.

Erie County Aides Benefit From United Action Of CSEA 95,000-Member Organization

(From Leader Correspondent)

BUFFALO, July 17—The message of united action made possible by a 95,000-member statewide organization is being beamed steadily to the approximately 6,000 civil servants on the payroll of Erie County.

And because the message is reaching every nook and cranny of this huge area, signed Civil Service Employees Association membership applications are reaching CSEA offices in increasing numbers.

CSEA field representatives — aided by ever-growing volunteer committees — are carrying the CSEA message to every eligible worker in the county.

Member Drive Progressing

"Our CSEA membership drive is progressing very well," President Alexander T. Burke of the Erie County chapter, reported today. "Most county workers who are made familiar with the CSEA and its work are happy to become members of our great organization."

"We think we know a good thing when we see it. And, more and more county employees are seeing it our way."

Similar reports came from Edwin W. Stumpf, first vice president of the Erie Chapter and head of its membership committee, and from Francis M. Casey, supervisor of CSEA field representatives, who is here to aid the membership campaign.

Albert Killian of Buffalo, CSEA first vice president, is actively aiding the membership campaign.

CSEA Can Back Claims

"We are stressing the solid accomplishments of our organization. Any group can make claims — but the CSEA can back up every claim we make in its behalf," he declared.

"We know that it was the CSEA — and the CSEA alone — that drafted and secured the passage of legislation that put an additional 5 percent in pay checks of thousands of civil servants. We know this. And Governor Nelson Rockefeller has publicly acknowledged this fact."

Michael J. Faust, president of the CSEA unit at Meyer Memorial Hospital, reported "complete satisfaction" with initial organizing efforts at the sprawling county medical facility.

"Generally, we have received a fine reception," he reported. "Our committee is hard at work and it is showing results."

The hospital, the County Welfare Department and the Home & Infirmary in nearby Alden were prime organization targets. All have large concentrations of civil service employees.

CSEA Field Representatives Richard E. Sage and Patrick G. Rogers, assigned to "active duty" in the membership drive proclaimed the effort, thus far, as "far above expectations."

The former borrowed the slogan of a great newspaper chain: "We are giving the light," he said, "and the county workers are finding their own way."

Nassau CSEA Board to Meet

Nassau chapter, CSEA announce that there will not be any general membership meetings in July and August. The next meeting will be September 20th. However, there will be a Board of Directors meeting at the Sallsbury Club on Wednesday, July 19th at 7:30 p.m. It is urgent that all Officers and Directors be at that meeting.

At the last general membership meeting on June 21st, the guest speaker was Max Weinstein, Actuary of the State Retirement System, who gave a very interesting and enlightening talk on the retirement system. It was followed by a very stimulating question and answer period.

Onondaga CSEA Sees Win On Health Plan Coverage

(From Leader Correspondent)

Syracuse, July 17—Onondaga County's employees may finally win their long battle to be put under the New York State Employees Health Insurance Plan.

Last week (July 10) the Board of Supervisors referred to its Ways and Means Committee a resolution authorizing the county to participate in the Health Insurance Plan as an employer. This was the first concrete action on the employees' requests, made by the Onondaga chapter of the Civil Service Employees Assn. The State CSEA developed the plan.

Approval by the committee would virtually insure the plan's adoption for the county's more than 1,400 employees and officers. The resolution itself states that the Supervisors' Salaries and Civil Service Committee has recommended that the plan be granted to employees.

If approved, the plan will be

CSEA Asks Rockefeller To Order:

Written Reasons For Passing Over Eligibles And Not Using Up Lists

ALBANY, July 17—The Civil Service Employees Association has asked Governor Rockefeller to act on two recommendations the Association says are necessary to prevent "unfair favoritism or discrimination in Civil Service appointments and to build confidence in the Civil Service merit system."

The recommendations, as outlined in a letter to the Governor from CSEA President Joseph F. Felly, would require that:

1) appointing authorities in state departments and agencies file with the Governor written reasons for passing up an eligible on a Civil Service list and appointing an eligible further down the list.

2) appointing authorities file reasons in writing for failing to appoint remaining eligibles on a promotion list when it contains less than three persons willing to accept appointment.

Both recommendations pertain to promotional appointments only.

Felly Gives Case

Mr. Felly said: "On many occasions the State Civil Service Department expends considerable effort and expense in conducting an adequate examination only to

find that less than three persons pass the examination or there are less than three persons willing to accept appointment. In a large number of instances where this occurs, the appointing authority uses it as an excuse to ignore the eligible list altogether, rendering the list, the examination and the principles of Civil Service null and void."

The CSEA President pointed out that the city of New York requires the appointing authority of any department or agency to file with the mayor reasons in writing for passing by an employee on an eligible list.

Mr. Felly said delegates of the Association's 95,000 members had considered and approved the recommendations. He proposed a discussion of the recommendations by CSEA officials and the Governor or his representatives.

New State Office Bldg.

Site In Buffalo Has No Parking, No Eating, No Nothing, Say Aides

(From Leader Correspondent)

BUFFALO, July 17—A new \$3,500,000 "home" for state employees is in the works at Main and Quay Sts. here but future occupants of the eight-story office building are not too happy about it—yet.

Ground has been broken for the structure and completion is set for 1963.

The state office facility is located on the "lower Main St." area of the city. And, unless plans are altered as the building progresses, that is the key to the unhappiness of civil service employees who will work there.

What's Wrong

The site is adjacent to Buffalo's Memorial Auditorium and, as sports lovers have found, parking space is at a premium. What's more, the structure will be several blocks from the Main St. business section and from its scores of eating places.

John Hennessey, president of the Buffalo chapter, Civil Service Employees Association, has drawn the state's attention to the apparent lack of parking areas and the necessity for lunch or lunch-room facilities.

The Buffalo chapter, CSEA also has noted that the state's "customers" — person who come to the new office building on busi-

(Continued on Page 3)

IN CITY CIVIL SERVICE

By JOE DEASY, JR.

Hoberman Honored

Solomon Hoberman, director of personnel relations of the Department of Personnel, last week received the first Municipal Personnel Society's Harold Levine Award for outstanding service in municipal personnel management.

The Award was established this year by the MPS in memory of the late Harold Levine, deputy director of personnel for the N.Y.C. Housing Authority.

New School Program

The City's junior high schools, as part of their continuing effort to upgrade reading achievement, will introduce in September an instructional plan which employs programmed material, it was announced recently by Joseph O. Loretan, associate school superintendent in charge of junior high school education.

Searsdale Firemen Join

Firemen in the Village of Searsdale, Westchester County, have been organized and granted a charter by the International Assn. of Fire Fighters, according to James R. King, vice president of the International in the New York-New Jersey District.

Goldman Week

Mayor Robert F. Wagner formally marked the golden anniversary of the founding of the Goldman Band, a band which has become a musical institution known around the world. The group has entertained New Yorkers for 50 consecutive summers with free concerts in the New York City parks. This week has been set aside by the Mayor as "Goldman Band Week."

Firemen Honored

In submitting the 1960 Fire Department annual report to the Mayor, Commissioner Edward F. Cavanagh, Jr., paid special tribute to the members of the department

for the courage and proficiency displayed during fire operations.

Operation "Youth-Lift"

Approximately 1,000 New York City teenagers were given an opportunity to see first hand, U.S. Army training at Fort Dix, N. J. on July 11 during "Operation Youth Lift," according to Ralph W. Whelan, Commissioner of Youth Services.

Radio-TV in Schools

More radio and television sets were used for instructional purposes in the City's public schools during the past school year than in any previous year, according to the annual report of the Board of Education's Bureau of Radio and Television Education.

Melillo Named

The appointment of Angelo J. Melillo of Hollis, Queens, as director of community services of the New York City Youth Board was announced this week by the Board. The department, with offices in each of the five boroughs, conducts programs in the fields of casework, group work and community organization.

Traffic Deaths Down

Traffic deaths dropped 12 per cent in New York City during the first six months of 1961, with 250 persons killed as compared to 284 last year, according to Police Commissioner Michael J. Murphy.

Fire Officers Election

Ballots are being mailed out today for the UFOA's election which will be held on August 1. The full slate includes:

For Chief's Representative; BC John D. Covaleskie of the 9th Battalion, DC Perry R. Peterson of the Fifth Division and BC Elmer A. Ryan of the 15th Battalion. For Captain's representative, Joseph Lovett of 210 Engine and for Lieutenant's representative Vincent McCarthy of 16 Engine and Charles J. Stepan of 214 Engine. The ballots must be postmarked by July 28 and will be counted on August 1. The election is under the direction of the American Arbitration Assoc.

Card Punch Operators Needed For Federal Jobs Now Open In New York

Alphabetic card punch operators are needed by the U. S. for jobs located in New York City. Jobs to be filed are in Grades GS-2 and 3.

Grade 2 begins \$3,500 and GS 3 at \$3,760.

The minimum age to apply is 17. Applicants must have three months of card punch experience for grade two and six months of such experience for grade three.

High school graduation will be accepted for three months of experience. The 17 year old high school graduate, then, is eligible to apply for the grade two position without any experience.

Written tests will be conducted periodically.

Application card 5000 AB can be obtained at the regional office of the U.S. Civil Service Commission in the News Building, 220 E. 42nd St., or from main post offices in Brooklyn, Jamaica, Long

Island City, Far Rockaway, and Staten Island. Applications will be accepted until further notice.

Structure Maint'r Promotion Exam Closing July 26

Filing will close on Wednesday, July 26 for the City's promotion test to structure maintainer, group C. The salary ranges from \$2.61 to \$2.88 an hour.

Transit Authority employees who have been employed in the title of maintainer's helper Group D, for at least six months immediately preceding Oct. 30 are eligible for this exam.

Applications can be obtained at the Applications Section of the Department of Personnel, 96 Duane St.

KEY ANSWERS

The Department of Personnel has released the official tentative key answers for the July 14 written test for promotion to Gang Foreman. (Structures—Group C) with the N.Y.C. Transit Authority.

Candidates who wish to file protests against these tentative key answers have until August 2, 1961 to submit their protests in writing, together with the evidence upon which such protests are based. Claims of manifest error in key answers will not be accepted if postmarked after midnight, August 2, 1961.

1. A; 2. B; 3. B; 4. C; 5. D; 6. D; 7. A; 8. C; 9. C; 10. D; 11. B; 12. D; 13. C; 14. D; 15. A; 16. A; 17. A; 18. D; 19. A; 20. B; 21. D; 22. A; 23. A; 24. C; 25. D; 26. A; 27. B; 28. B; 29. C; 30. D; 31. C; 32. A; 33. A; 34. C; 35. B; 36. B; 37. A; 38. C; 39. B; 40. C; 41. B; 42. D; 43. B; 44. D; 45. D; 46. D; 47. B; 48. A; 49. A; 50. C.

Train Inspector Jobs With ICC Open at \$8,955

Inspectors of locomotives are needed by the Interstate Commerce Commission. These jobs are in Grade GS 12, paying \$8,955 a year.

The deadline for filing for this U. S. test is Sept. 5.

Applicants must have had at least six years experience with railroads in engine service or in the mechanical department. Education may be substituted for experience. A written test is required of all applicants.

Applicants must be citizens of the U.S., at least 18 and be physically able to perform the duties of the position.

Further information and application forms are available at the second region of the U.S. Civil Service Commission 220 E. 42nd St., New York 17, N.Y. The announcement is No. 260B.

Promotion to Civil Engr. Draftsman Opens on Sept. 6

September 6 is the opening date of a City promotion test to the title of civil engineering draftsman. This test will be open to employees of all departments of the City government. Candidates must have worked as a junior draftsman or engineering aide for six months prior to Dec. 18. These jobs pay from \$5,150 to \$6,950 a year.

N. Y. State Offering Promotion to Audits & Accounts Director

New York State's promotional test to administrative director of audits and accounts will remain open until July 28. This job pays from \$16,010 to \$18,640 a year. Candidates must have been employed in grade 27 or higher in the Department of Audit and Control (exclusive of the Employees' Retirement System) for one year prior to the August test.

CIVIL SERVICE LEADER
America's Leading Newsmagazine for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York 7, N. Y.
Telephone: BEckman 3-6010
Entered as second-class matter October 3, 1939 at the post office at New York, N. Y. and Bridgeport, Conn., under the Act of March 3, 1879. Member of Audit Bureau of Circulations
Subscription Price \$4.00 Per Year
Individual copies, 10c
READ The Leader every week for Job Opportunities

Your Public Relations IQ

By LEO J. MARGOLIN

(Mr. Margolin is an adjunct professor of public relations in the New York University School of Public Administration.)

MAURICE BLOND, a dauntless Manhattan insurance man, is carrying on a one-man campaign to get smiles and/or "thank you's" from New York's subway change makers.

HE REPORTS IN a recent letter to the "N.Y. World-Telegram & Sun" that he has tried to elicit smiles, but all he gets are stony stares. Most of us can confirm Mr. Blond's findings, but all too often we are inclined to shrug it all off. However, Mr. Blond is not easily discouraged.

"I'M NOT giving up, either" he announces.

MR. BLOND is astute enough to

realize that a smile is good public relations, and a "thank you" in addition makes the smile go 10 times further.

HOW SUBWAY change makers came to be sphinxes is probably hidden in the underground gloom. We have travelled the world over, including the United States, and there are smiles everywhere for the public from transit employees, except in New York.

TRANSPORTATION employees everywhere, whether they work on planes or in subways, need friends. The easiest way to get them—and without the cost of a single token—is to be pleasant.

THE SMILE can win friends and influence people more than dozens of leaflets or "appeals to reason". Transit employees need public good will more than any other group of civil servants, primarily because they've lost so much sympathy in the last few years.

A SMILE AND A "thank you" won't win it all back, but it will help if combined with good performance on a continuing basis.

PUBLIC EMPLOYEES who think they can have good public relations only when they press a button are in for a rude shock. For good public relations to be effective, it must be continuous, day in and day out, every month, every year.

"Did anyone ever tell you you look like Gregory Peck?"

Drawing by Chon Day. Copyright, 1961, The New Yorker Magazine, Inc.

The Internal Revenue Man may or may not have heard that one before. It makes no difference. The money to operate our Federal, State and City governments must come from taxes we all pay.

Last year Con Edison's share of Federal, State and local taxes was \$159 million. The New York City tax bill alone was a hefty \$91 million. That made Con Edison the city's biggest taxpayer.

All the money for these taxes can come only from what you pay us for electricity, gas or steam. Out of every dollar you paid Con Edison last year, 24 cents went to the tax collector.

Con Edison

POWER FOR PROGRESS

THE PUBLIC EMPLOYEE

By JOSEPH F. FEILY
President,
Civil Service Employees Association

CSEA A Focal Point For Local Aides

The figures of the 1960 census cogently point out the main interest of this column—the rapidly rising growth of the governmental personnel employed by the municipalities in the country. Between June 15, 1959, and June, 1960, total governmental employment rose 316,000; 6,000 in Federal employment and 310,000 in state and local government employment. Governmental employment is only exceeded in official statistics by the numbers working in the durable goods industry and those in retail trade. One out of every nine people who work is employed by some governmental agency.

The great rise in local employment, i.e.—cities, counties, towns etc., poses some first problems for any governmental employee association. Since the solution of local problems is not an easy or simple matter, good organization and good programing are basic.

A state employee personnel problem can generally be resolved at one focal point—the state capitol. Whatever the solution—the executive order, legislation or departmental ruling—it immediately effects all of the state employees working within the geographical boundary of the state.

This is not true for the local employee. In New York state each of the 57 counties have, on an average, over 5 separate units of government within their boundaries—county, cities, towns, villages, districts, etc. Each unit has its own executive and legislative body. Each unit has its own financing and tax problems. The pay scale of a clerk in one unit may differ materially from the pay scale of an identical clerk in an adjacent unit. The hours of work differ as do the vacation and leave allowances. There is little or no uniformity and each employee problem must be solved within the administrative boundary of the unit wherein he works. Sometimes these units are small with only a handful of employees measured by tens, and sometimes large with their numbers measured by thousands.

Thus it is in an age when the voice of a few is weak, and the voice of many is strong, that local governmental employees are joined together for the solution of the many personnel and human problems which are constantly arising. Being human beings they have human needs. They need dignity, living wages, consideration for health and old age. They need morale and work incentives.

The Civil Service Employees Association is ably equipped to represent the local employees. It has had good experience. It has successfully dealt with mayors and county executives, with villages and town administrations. It has successfully appeared before Boards of Supervisors as well as city councils and Boards of Trustees. Its staff is competent in the affairs of local government. In legislation matters on the state level, the Association has never ceased to advocate the passing on of state benefits to the localities.

The Association was instrumental in drafting the legislation which enabled the municipalities to give their employees a pay raise up to 5% by assuming the employees contribution to the retirement system. The Association also was instrumental in the extension of the Social Security benefits as well as the State Health Plan to the localities. It has accomplished many changes in the retirement law which accrue to the benefit of the local civil servant—the 55-year plan, the two-years death benefit, insurance of retirement laws, vesting, etc.

The organization has also fought for Saturday closings and an equitable mileage allowance. It has helped to get better pay scales and leave schedules. It has opposed the ravages of political patronage and has upheld the principles of the civil service law. It has afforded expert guidance and legal counsel when necessary.

All of these things it has done. They are not idle claims, but documented items. The Civil Service Employees Association could do more in raising the standards of the local civil servant. But it needs help—the help of membership. With increased membership, the collective voice of the public servant will be loud and clear.

I am sure that all our members in local government will persuade at least one fellow worker to join our ranks. With this impetus our horizon is unlimited.

Limner Voted Head Of Willard State Unit

The Willard State Hospital chapter, Civil Service Employees Association, recently elected officers for the 1961-62 term. Elected president was Edward Limner; first vice president, Georganna Stenglein; second vice president, Lloyd Evans; third vice president, Gabriel Sinicropi; secretary, Arthur Johnson; and treasurer Harriët Casey.

Delegates are George Green, Harold Covert, John Malecki, Harry Jordan, Harold Covert, Madeline Bradley, Alfred Prouty, Doro-

thy Moses, Chester Saunders, Henry Dohrer, Mary Collins, William Harris, Dr. Willard Hogeboom, John Vincent, Sarah Townsend, Charles Boyer, Gerald Van Nostrand, Doris McGuire, and Rose Sinicropi.

Regents Name Dr. Yeutz

ALBANY, July 17 — The State Board of Regents has named Dr. Richard P. Yeutz, New York City, to the Advisory Council in Psychology to fill the unexpired term of the late Dr. Irving Lorge.

Pass Your copy of The Leader on to a Non-member

Suffolk Elects Gregory; Membership Moves Ahead

(From Leader Correspondent)

RIVERHEAD, July 17—A new president of the Suffolk County Chapter, Civil Service Employees Association, was installed this week—as the chapter membership continues to boom.

Eugene Gregory, an engineer with the Suffolk County Department of Public Works, was elected as president to replace William J. Burns of Northport, who said that illness in his family required his resignation. Gregory, a resident of Ronkonkoma, was for six years president of the Connetquot School Bard.

Gregory moved into the presidency at a time when CSEA membership continued to climb rapidly, with an increase of 150 per cent since last October. Mrs. Merry Arnott, chapter secretary, reported that county membership has tripled, shooting up from 380 to 1,200 while town and school district membership has gone up from about 600 to 1,135. Some of the credit for the increase is given to the newly-allowed system of payroll deduction of dues in the county and in the Towns of Islip and Brookhaven.

Chapter members, meanwhile, filled a vacancy for fourth vice president, naming Thomas Dobbs

of Islip, a member of the town planning department.

Coming Events

The Suffolk chapter is currently laying the groundwork for its participation in the forthcoming events:

1. In anticipation of the county's adoption of grievance machinery in the near future, all units are being asked to establish grievance screening committees, so that, where possible, grievances can be settled or screened out before reaching higher levels of discussion.

2. The chapter also is asking the Suffolk Civil Service Commission to include an employee representative on the board which will be created to hear appeals from the reclassification study now being completed in the county. The reclassification is expected to be presented within a few weeks to department heads, and then to employees, before going to the Board of Supervisors for approval.

Health Plan Stalled

The chapter expects Henry Galpin, CSEA assistant executive director, Thomas Coyle, assistant CSEA salary research analyst and Harry Albright, CSEA counsel, to come to Suffolk to assist in the appeal programs, probably late next month.

3. Suffolk CSEA officials, meanwhile, are still plugging for county participation in the state health plan, at a yearly cost of about \$175,000. However, economy-minded supervisors have been stalling adoption of the plan which went into effect in neighboring Nassau a year ago.

Niagara CSEA Sets Picnic for July 21

LOCKPORT, July 17 — Food, beverages and fun in the sun. This is the agenda for the next function of the Niagara County Chapter, Civil Service Employees Association.

The big day—the summer picnic date—will be July 21 in the 3-F Club, Swan Rd. President Viola Demorest says the fun gets under way at 6 P.M.

Civil Service Suits New Chief Engineer

(From Leader Correspondent)

WATERTOWN, July 17—Robert W. Sweet, Watertown, who became chief engineer for the New York state department of public works Thursday is probably one of the chief advocates of the benefits of civil service in New York State.

Mr. Sweet has said publicly that "civil service has been good to me."

His faith in the benefits of civil service for public employees

tapped for the vital D. P. W. position vacated by retiring Henry Ten Hagen, made a major stipulation in his acceptance of the appointment from J. Burch McMorran.

He said he would not accept the appointment without a leave of absence as north district division engineer. This, he explained keeps for him his civil service status. Superintendent McMorran accepted the stipulation. It was also accepted by Gov. Nelson A. Rockefeller and other officials in his administration.

Mr. Sweet will retain his Watertown residence and commute from Albany weekends. The post of chief engineer of the big state department pays \$22,685 a year.

The Sweet appointment leaves James C. Norton as acting division engineer of District 7, a post he is expected to hold for the present. Mr. Sweet was formerly assistant division engineer in the Rochester district of the state D.P.W.

Since Ten Hagen became seriously ill, Mr. Sweet had been acting chief engineer.

ROBERT W. SWEET

had an impact on his new post which is one of political patronage in changing state administrations.

The division engineer of the Northern New York district,

Hendrickson New SIF Member

ALBANY, July 17 — Milton A. Hendrickson of Valley Stream is the newest member of the State Insurance Fund. He succeeds Roger J. Sennett of Utica, whose term expired.

The appointment was made by Governor Rockefeller and is subject to Senate confirmation. Members of the Fund receive \$54.79 per diem.

Little Joy For New State Bldg.

(Continued from Page 1)

ness — also will need adequate parking facilities.

To date, the Buffalo Chapter has been told only that its pleas are "under consideration."

State's View

In announcing Buffalo as the site of the new building a year ago, Gov. Nelson Rockefeller said: "I am pleased to announce further progress toward our goal of providing a modern office building to meet the needs of the state government in Buffalo."

Gov. Rockefeller said the new building will permit grouping several state department offices here that now occupy rented office space.

The building will have an exterior of aluminum, glass and pre-cast concrete slabs. Initial plans called for a parking lot of 85-car capacity.

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 Applications Section of the New York City Department of Personnel is located at 96 Duane St., New York 7, N.Y. (Manhattan). It is two blocks north of City Hall, just west of Broadway, across from The Leader Office.

Hours are 9 A.M. to 4 P.M. closed Saturdays except to answer inquiries from 9 to 12 A.M. Telephone Cortland 7-8880.

Mailed requests for application blanks must include a stamped self-addressed business-size envelope. Mailed application forms must be sent to the Personnel Department, including the specified filing fee in the form of a check or money-order, at least five days before the closing date for filing applications. This is to allow time for handling and for the Department to contact the applicant in case his application is incomplete.

The Applications Section of the Personnel Department is near the Chambers Street stop of the main subway lines that go through the area. These are the IRT 7th Avenue Line and the IND 8th Avenue Line. The IRT Lexington Avenue Line stop to use is the Brooklyn Bridge stop and the BMT Brighton Local's stop is City Hall. All these are but a few blocks from the Personnel Department.

STATE — First floor at 270 Broadway, New York 7, N. Y. corner of Chambers St., telephone BAclay 7-1616; Governor Alfred E. Smith State Office Building and The State Campus, Albany; State Office Building, Buffalo; Room 400 at 155 West Main Street, Rochester (Wednesdays only); and 141 James St., Syracuse (first and third Tuesdays of each month).

Any of these addresses may be used for jobs with the State. The State's New York City Office is two blocks south of Broadway from the City Personnel Department's Broadway entrance, so the same transportation instructions apply. Mailed applications need not include return envelopes.

Candidates may obtain applications for State jobs from local offices of the New York State Employment Service.

FEDERAL — Second U.S. Civil Service Region Office, News Building 220 East 42d Street (at 2d Ave.), New York 17, N. Y., just west of the United Nations building. Take the IRT Lexington Ave. line to Grand Central and walk two blocks east, or take the shuttle from Times Square to Grand Central or the IRT Queens-Flushing train from any point on the line to the Grand Central stop.

Hours are 8:30 A.M. to 5 P.M. Monday through Friday. Telephone number is YU 6-2626.

Applications are also obtainable at main post offices, except the New York, N. Y., Post Office. Boards of examiners at the particular installations offering the tests also may be applied to for further information and application forms. No return envelopes are required with named requests for application forms.

U.S. Service News Items

By CAROL CHRISTMAN

Congress Has Bill Giving Vets Rights To WW II Wacs

Congressman Victor L. Anfuso, has recently urged the House Committee on Veteran's Affairs to approve his bill H.R. 605 which seeks to provide veterans benefits for women who served in the women's Army Auxiliary Corps (WAAC) during World War II.

Defending the rights of women who served in the U.S. forces to enjoy veterans benefits, Anfuso pointed out that, while the WAAC was not officially a part of the Army in 1942 and 1943, its members served with the Army. Later the auxiliary status of the corps was discontinued and it became a part of the Army. Those who served the corps after 1943 were entitled to all veterans benefits, but those who had served earlier received no recognition for their military service.

Anfuso maintained that the de-

nial of such recognition for women who served in the WAAC was "erroneous and discriminatory". "In a time of war", he said, "their services and sacrifices were no less patriotic than others who were in the military service, and they deserve the same recognition."

It was this "unjustifiable" treatment of these women who performed a valuable service in wartime that prompted Anfuso to introduce his bill in order to correct "a wrong which has been lingering for all these years" he said. The bill would recognize service in the WAAC as having constituted active duty and those having performed it as being entitled to all veterans benefits.

The Veterans Administration has recommended favorable action on the bill. The House Committee on Veterans Affairs is currently holding hearings on the measure.

Federal Employment Rises by 8,167 in May

Paid Federal civilian employment increased 8,167 during May. The total number of employees stood at 2,402,176 at the end of the month. Out of 81 agencies reporting, 44 increased in size; 1 decreased and 16 reported no change.

Federal employment in the Washington, D. C., metropolitan area dropped 200 during the month. The Navy Department showed a sizeable reduction. At the end of May total employment for that area was 238,289.

Employment in the rest of the country increased by 7,362 during the month. Large increases were reported by the Departments of Agriculture, Army, Post Office and Interior.

Seasonal increases in the Forest service and national parks service contributed to the higher employment levels in the Agriculture and Interior Departments. A seasonal decrease in the Internal Revenue Service accounted for the month's only large reduction.

V.A. Wins 1960 Safety Award Competition

The Veterans Administration has been proclaimed the winner of the President's safety award competition for 1960 from among all Federal agencies.

The V.A. was rated 100 percent on its medical and first aid program, 98 percent on its accident record, 96 percent on leadership and assignment of responsibility, 95 percent on safe working conditions and 94 percent on training and education.

Internal Revenue to Set Up A.D.P. Equipment

The Internal Revenue Service will abolish about 6,000 processing and accountant jobs in its 62 district offices with the installation of automatic data processing equipment. About 6,000 other jobs will be affected by the new system.

Twelve thousand jobs will be set up in nine service centers, with over 1,000 in the national computer center, which is being constructed at Martinsburg, West Virginia.

The conversion is to be a gradual one, taking eight to nine

years. ADP director Robert Jack and personnel director A. J. Schaffer hope that the conversion will be handled by transfer rather than layoffs.

Seven Social Security Amendments for 1961

A pamphlet put out by Health, Education, and Welfare lists seven amendments to social security for 1961.

Under one new amendment men

may now choose to have their old age benefits start as soon as they reach age 62. This has been true for women since 1956. The first payments to men between 62 and 65 can be made in Aug.

Women receiving benefits as aged widows will receive a 10 percent increase beginning in September. Under the new law, an aged widow will receive a benefit equal to 82 and a half percent of what her husband received or would have received had he lived.

Under the new law most workers over 65 will receive a minimum of \$40 in benefits. A woman who claimed benefits before 65, however, may not get an increase, even though her benefit is under \$40.

A new amendment has reduced the amount of work necessary to receive benefits. There is no change in the amount of work required for disability benefits. As before old age benefits will not be paid to anyone with less than

a year and a half of work under social security. Anyone who was previous ineligible for benefits because he had not worked long enough under social security, should check to see if he could receive benefits under the new law.

A new amendment will withhold less benefits to people who receive social security and work. A beneficiary who earns \$1,200 or less in a year can receive all of his benefits. Under the new law \$1 will be withheld for each \$2 earned from \$1,200 to \$1,700; under the old law \$1 in benefits was withheld for each \$2 earned between \$1,200 and \$1,500.

Social security rates will also be increased for both employee and employer. The rate goes from three percent to three and one eighth percent.

Workers with long standing disabilities now have until June 30, 1962 to apply for disability benefits. This is one year longer than they had under the old law.

YOU CAN COMPLETE

HIGH SCHOOL

Now—At Home—Low Payments
All Books Furnished—No Classes
Diploma or Equivalency Certificate
Awarded

If you have not finished HIGH SCHOOL and are 17 years or over
send for free 56-page BOOKLET.

FREE SAMPLE LESSON

American School, Dept. 9AP-1, 130 W. 42 St.
N.Y. 36 or Phone: BRYANT 9-2604 Day or Night
Send me your free 56-page High School Booklet

Name _____ Age _____
Address _____ Apt. _____
City _____ State _____

A CSEA

ACCIDENT & SICKNESS POLICY

PAID THIS MEMBER

\$7,360.00

OVER THE PAST 64 MONTHS

Imagine the relief on this man's face when the postman brings monthly check for \$115.00. Disabled and out of work as a result of a serious car accident, this member has been receiving checks for the past 64 months: checks that help keep his family together until he can return to his job.

This money, plus the other important benefits covered by your State Health Plan, can mean the difference between extreme hardship—with staggering debts—and a normal recovery free from major financial worries.

Enroll in the CSEA Accident and Sickness Plan now. Make sure that, if your salary stopped because of a disability, the postman would ring your bell with a check each month.

For full details on how you can...
CSEA Accident and Sickness Plan contact—

TER BUSH & POWELL, INC.

Insurance

MAIN OFFICE
 848 Clinton St., Schenectady 1, N.Y. • Franklin 4-7751 • Albany 5-2032
 Wolbridge Bldg., Buffalo 2, N.Y. • Madison 8353
 842 Madison Ave., New York 17, N.Y. • Murray Hill 2-7898

Electrical Inspector Test To Close July 26; \$5,450

New York City's electrical inspector test will close July 6. There are 46 vacancies at present paying \$5,450 to \$6,890 a year. Applications are available at the Applications Section of the Department of Personnel, 96 Duane St., New York 7, N. Y.

Requirements for this exam are

five years of experience as an electrician or inspector of electrical installations for light, heat and/or power. Such experience must have been gained within the last 15 years.

Education may be substituted for two years of the required experience. Education on a college level towards a degree in electrical engineering degree in an approved engineering college will be credited on a year for year basis.

The written test is expected to be held Oct. 21. It will count for 60 percent of the total grade and will determine the candidate's knowledge of the fundamentals of electrical theory. A practical test will make up the other 40 percent of the total grade.

Employees in the title of electrical inspector are eligible for promotion to senior electrical inspector with a salary range of \$5,750 to \$7,190 a year.

Regents Names PA Grievance Group

ALBANY, July 17—The State Board of Regents has reappointed George M. Freedman, New Rochelle; John T. Kennedy, Eggertsville, and Maurice W. Powers, Syracuse to the Committee on Grievances in Public Accounting for five-year terms.

Onondaga Elects Leona M. Appel

(Special to The Leader)

SYRACUSE, N. Y.—Leona M. Appel was recently elected president of the Onondaga Chapter, Civil Service Employees Association, at the groups quarterly meeting.

A senior stenographer in the Syracuse Real Estate Commission office, Miss Appel succeeds John Bachman, field auditor in the Onondaga County Auditor's Department. She was formerly first vice president.

Other 1961-63 officers elected are: Sgt. Arthur Kasson of the Sheriff's Youth Bureau, first vice president; Arlene Brady, Syracuse Water Department, second vice president; Hector MacBean, deputy county auditor, third vice president; Jean Wickham, Board of Education secretary, secretary; Mabel King, Sales Tax Bureau cashier, assistant secretary; Eleanor Rosbach, cashier, City Treasurer's office, treasurer.

Arthur Darrow, surveyor, Syracuse Water Department, was named chapter representative, and Robert Clift, County sealer of weights and measures, alternate representative.

Miss Appel received 140 of the 142 votes cast for president.

The new officers were installed the same night by Vernon A.

Tapper, vice president of the State the announcement of the election CSEA. A buffet supper preceded results and installation.

HOW TO SUCCEED IN CIVIL SERVICE EXAMS

Some individuals, learning that an examination is about to be held for a position for which they feel that they are qualified, make further inquiries, file an application, enroll at a Civil Service School of established reputation and diligently apply themselves to this specialized preparation. In their case there is an excellent prospect for success.

Unfortunately, others content themselves with filing an application, visiting libraries, and obtaining books which are usually out-dated and of doubtful value. They often study intensively but their haphazard approach to preparation brings them to their exam with little or no hope of success.

ADVANTAGES OF CIVIL SERVICE

Appointments are strictly on a merit basis. Duties are interesting and offer good chances of promotion plus job security, liberal vacations, sick leave and social security benefits in addition to pensions.

Study in Air Conditioned Comfort! EXAMS FOR WHICH OUR CLASSES ARE NOW MEETING

SANITATION MAN

Applications Are Now Open — Close July 26 \$81 a week to start—\$110 a week after 3 years.

Classes—Wednesday afternoon and evening in Manhattan Monday evening in Jamaica

PATROLMAN

It is expected that a new examination will be held in September. Applications May Be Obtained and Filed Now!

Our Lecture & Physical Classes Afford Complete Preparation. BE OUR GUEST AT A CLASSES SESSION

MANHATTAN: TUESDAYS at 1:15, 5:30 or 7:30 P.M.

JAMAICA: THURSDAYS at 7:00 P.M.

PAINTER - AUTO MECHANIC - TRACKMAN

Classes preparing for these exams are now forming to start in early September. ENROLL NOW!

PHYSICAL CLASSES

Those who passed their Written Exam for Patrolman, Fireman, Transit Patrolman or Surface Line Operator should realize their places on Eligible Lists now depend on their Physical Ratings. Few men can pass these Physical Tests without specialized training. Our Gym classes are held 3 days weekly, day or evening in Manhattan and Jamaica at convenient hours. Moderate Fees.

HIGH SCHOOL EQUIVALENCY DIPLOMA

Needed by Non-Graduates of High School for Many Civil Service Exams 5-Week Course. Prepares for EXAMS conducted by N.Y. State Dept. of Ed. Start Special Summer Classes THURSDAY, JULY 20 Meet TUESDAY & THURSDAY at 5:30 or 7:30 P.M.

POST OFFICE CLERK-CARRIER BOOK

On sale at our offices or by mail. No C.O.D.'s. Refund \$4.75 in 5 days if not satisfied. Send check or money order.

VOCATIONAL COURSES

DRAFTING AUTO MECHANICS TV SERVICE & REPAIR Manhattan & Jamaica Long Island City Manhattan

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

Men's Fine Clothes Factory To Wearer

SEMI-ANNUAL SALE NOW ON

KELLY CLOTHES, Inc.

621 RIVER STREET TROY

2 blocks No. of Hoosick St.

PLEASANT ACRES

Tel.: Catskill 1153—Leeds 5, N. Y. At N.Y. State Thruway, Exit 21. Go Right

- ★ A Truly Modern Resort - Accom. 250
- ★ Spacious Rooms - Private Showers
- ★ Olympic Style Pool
- ★ Popular Band - Entertainment Nightly
- ★ Beautiful Cocktail Lounge - Bar
- ★ Tennis Courts - All Other Sports
- ★ 3 Hearty Meals a Day
- ★ Finest Italian Amer. Food
- ★ Free Colorful Brochure and Rates

J. SAUSTO & SON

HANSON'S

Southern Tier's Finest Resort New Cafe de la Paix. Hospitality—Fine Food—Own Golf Course—Skiing—Relaxed Entertainment—Modern Rooms—Beach—Buffets—Music—Tennis—5000 Ft.—Cruiser—Rainbow Trout—Salmon—Bass—Bathing from Room—Take Short 4 Lane Scenic Route 17, Free Golf in September

ON OQUAGA LAKE DEPOSIT, N. Y. IN 7-3103

BLARNEY STAR HOTEL

East Durham, N.Y. Greens Co. On Route 145 center of East Durham. Newly renovated Casino & dining room. All rooms with adjoin baths. No rising bell. Breakfast served from 8 till 10:30 P.M. Supper from 4 to 6. New Mod. swim pool, Dancing nightly to Irish-American music by Jackie Campbell. \$12 to \$45 weekly. Booklet, call MEIross 4-2884. Matt McNally, Prop.

THE THIRTEEN ACRES HOTEL

THOMPSON RIDGE N. Y. Near Middletown TR. 4-2352 Offers you a vacation of informality and simplicity amid beautiful surroundings and congenial people. Home baked products, garden fresh vegetables. And a coffee pot always on the stove. DIETARY LAWS - KATES START \$35 PER WEEK SWIMMING CLOSE BY

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 Blakeman 3-4910. For list of some current titles see Page 10.

Whitestone Inn

On Rt. 32, Catskill, N. Y. Tel. Palenville, Orange 8-9782 Popular Dance Band, entertainment 8 miles from N.Y. Thruway via Exit 20. A true family resort. Private baths. Hot and Cold water all rooms. Individual cottages—3 hearty hot-Amer. meals daily. New Filtered Swimming Pool, children's Playground, Casino, Dancing, TV, Bar. From \$47 Weekly. Children under 10, \$25. Free Brochure.

3-B-Lodge On Rt. 81 - Earlton, N. Y. Freehold 8, N.Y. Tel. Melrose 4-7444 Attention Senior Citizens

Retire to the Country, year round or a short stay. Comfortable, modern airy rooms. Pleasant surroundings. A home away from home. Good wholesome food, companionship, serene atmosphere. For Details — Owners Mr. & Mrs. Chas. Baylis

LOW CREST PINES

ROUTE 32, CAIRO, N. Y. Low Cost Family Vacations Enjoy country living with city conveniences. Half mile to town center. Furnished housekeeping cottages by week, month or season. Write or call MADISON 2-3662

Pennsylvania

BLAKE'S BEECHWOOD

High in the Poconos \$35 TO \$40 WEEKLY. Small, informal. Highest Elevation in the Poconos. Cocktails. Excellent Food. Churches One Block. Dancing, Swimming, Fishing, Hiking, Golf all nearby. Greyhound Bus to Door. TWIN OAKS 4-8123. TOBYHANNA 4, PENN.

DELUXE

Thinline

AIR CONDITIONER

PERFORMANCE PLUS ECONOMY

YOUR BIGGEST BARGAIN IN COMFORT

- 2 Speed Fan
- Automatic Temperature Control

- 5 YEAR WRITTEN PROTECTION PLAN

PLUGS IN REGULAR ADEQUATE HOUSE CURRENT Model R-151

- Installation Flexibility

- Easy Action Rotary Controls

AMERICAN HOME CENTER, Inc.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY

CALL MU 3-3616

Civil Service LEADER

America's Largest Weekly for Public Employees
Member Audit Bureau of Circulations
Published every Tuesday by
LEADER PUBLICATIONS, INC.
97 Duane Street, New York 7, N. Y. BEekman 3-6010
Jerry Finkelstein, Consulting Publisher
Paul Kyer, Editor N. H. Mager, Business Manager
Joe Deasy, Jr., City Editor
ALBANY — Joseph T. Bellew — 303 So. Manning Blvd., IV 2-5474
10c per copy. Subscription Price \$2.00 to member of the Civil Service Employees Association. \$4.00 to non-members.

TUESDAY, JULY 18, 1961 31

Passing Over Eligibles Should Be Explained

WHEN a New York City employee on a promotional eligible list is passed up for appointment, the mayor must receive written reasons for by-passing the eligible. This is not true of New York State.

This week, the Civil Service Employees Association has asked Governor Rockefeller to order appointing authorities in state departments and agencies to file written reasons for passing up an eligible in favor of one further down the list and to explain failure to appoint eligibles from a promotion list when it contains less than three names.

The Employees Association called for the executive action to prevent "unfair favoritism or discrimination in civil service appointments and to build confidence in the civil service merit system."

The merits of the CSEA argument speak for themselves and we see no reason why the Governor should not issue an executive order on the matter at once.

Questions Answered On Social Security

Below are questions on Social Security problems sent in by our readers and answered by a legal expert in the field. Anyone with a question on Social Security should write it out and send it to the Social Security Editor, Civil Service Leader, 97 Duane St., N. Y.

If I had the Social Security Administration withhold some of my checks because I expected to earn over \$1200, do I have to file the annual report?

Yes. It is impossible to tell how many checks are due you without information showing your total annual earnings. You may have some of the withheld checks refunded or you may owe additional checks, but in any event you must file the report with the Social Security Administration within three months and fifteen days after the close of your taxable year.

I lost an arm in the Korean War, but it has not kept me from working full time. I receive disability payments from the Veterans Administration on account of this impairment and was wondering if social security benefits would also be payable.

Disability benefits under social security are payable only if a person's impairment makes it impossible for him to engage in any substantial gainful work. Since your impairment does not prevent you from working, you are not eligible for payments.

I am a man 61 years old. I expect to retire at age 62. Can I freeze my social security until I reach the age that will entitle me to social security benefits?

You cannot freeze your account, but you are protected by the five year drop-out provision of the law. Ordinarily, a man's benefit amount is based on his average earnings

after 1950 and up to the year he becomes 65. The five lowest years in this period can be disregarded in figuring the average. In your case, the last three years can be disregarded, along with two other low years.

My husband had a stroke on September 20, 1960 which left him permanently disabled. He filed for disability benefits with Social Security, but before we received any checks, he died on December 10, 1960. Was he entitled to any benefits from September 20, 1960 to December 10, 1960 that could be sent to me now?

No. Disability payments can begin only when a person has been disabled for six months or more. No benefits are due for any month in this waiting period.

How long will I have to continue working for my sons before I can get benefits?

Based on your age of 75, you need six quarters of coverage altogether, or about 18 months of work. Better check with your local find out whether you already have some quarters from the early days that you don't now remember.

In 1951 I had a small shoe repair business which I turned over to my sons. At present, I am their employee. They withheld social security from my wages for three years, then found out that a father employed by his children is not covered by social security. I am 75. Will I ever be eligible for benefits?

Beginning January 1961, work that a parent does for a son or daughter in a trade or business is covered by social security. Since you write that you are still working for your sons, you will now be earning social security credits.

LETTERS TO THE EDITOR

Letters to the editor must be signed, and names will be withheld from publication upon request. They should be no longer than 300 words and we reserve the right to edit published letters as seems appropriate. Address all letters to: The Editor, Civil Service Leader, 97 Duane St., New York 7, N.Y.

Sr. Disp Eligible Asks: Why No Promotions

June 28, 1961

Editor, The Leader:

There is a list of Senior Surface Line Dispatchers that was promulgated in February 1958. To date no promotions have been made from that list. However, certain selected dispatchers, not on the list have been promoted to the title of schedule maker. The Transit Authority has been informed that this practice is illegal as assignments to schedule maker should be from existing Senior Surface Dispatchers lists. Yet there are nine dispatchers holding down such jobs while the men who took and passed an examination for the job are not called.

I have been advised by friends that it would "not be smart" to complain about this.

SENIOR DISP. ELIGIBLE

Daughter of Roswell Park Patient Lauds Hospital & N.Y. State

Editor, the Leader

This is a letter of thanks to the staff of Roswell Park Memorial Institute for the wonderful work they did for my father, Clinton Harrington. Thanks for the kindness and understanding shown him and us.

I only wish more people understood what a wonderful place Roswell Park is, and the excellent care that is given patients.

Not only do patients receive the best care possible from doctors and nurses, but there is the relief to know New York State and the Cancer Fund takes care of all expenses. What a great peace of mind it brings, especially to people who are elderly and do not have a great deal of money. What a blessing!

We owe a lot to New York State even though most of us don't realize it. Personally I will never again kick at paying the small state income tax. Now that I have seen and know what some of the money is used for, I feel we aren't asked to pay enough tax.

Regardless of race, creed or color, rich or poor, everyone is treated equal. All receive the best medical care known to mankind for the cure of cancer and other ills too. Doctors are provided with the best of equipment and medicines. These things cost a fortune and Roswell Park patients receive full benefit of whatever they need.

My entire family feels Roswell Park and its staff is just wonderful. We are so grateful to them and to New York State and the Cancer Fund, and any and all who are connected with the hospital in any way. You're doing a wonderful job.

MRS. MARION KRAFT
Buffalo

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

Civil Service LAW & YOU

by HAROLD L. HERZSTEIN

Mr. Herzstein is a member of the New York bar (The views expressed in this column are those of the writer and do not necessarily constitute the views of this newspaper or of any organization).

"The More The Merrier"

ACCORDING TO POLITICIANS, the mayoralty of New York City is the toughest job of all. You would hardly think so judging by the number of candidates this year.

AT THE PRESENT TIME there are four avowed candidates. Listed alphabetically they are: City Comptroller Lawrence E. Gerosa, State Attorney General Louis J. Lefkowitz, State Comptroller Arthur Levitt and Mayor Robert F. Wagner. Just one or two more and it will sound like a Louisiana run-off.

ATTORNEY GENERAL Lefkowitz and State Comptroller Levitt have written guest columns for me. Any candidate, including those two, is invited to write a guest column during the campaign. They are free to write as they please about their opponents, about themselves or both. The only restriction is that the column must be limited to civil service law, present or proposed.

THE THEN SENATOR Kennedy had taken over a large share of one of my columns during his campaign, and he won. Really, I have a sense of humor and I do not claim credit for that result. I am well aware of the fact, that the then Vice-President Nixon did the same thing, and lost. Well, this is the invitation and every man must decide for himself whether he wants to accept it.

I AM VERY GLAD TO see the competition so keen. "The More the Merrier." The competitive civil service thrives on political competition. It is an actuality that beneficial civil service laws are at a low point in units of government where there is little or no political competition and increase as political competition increases.

I AM THINKING, for example, of several counties where one party had a virtual monopoly for years.

THE CIVIL SERVICE had hat in hand and got little or nothing. Lawmakers were cold. After World War II, there was a shift in population towards those counties. The dominant party till dominated, but its monopoly was broken. Here and there it lost a local legislative seat, a Congressional seat, a judgeship. Consonant with this change, more and better civil service legislation evolved. The situation reached what seemed like the high point when the successful challenger for the leadership of the dominant party accused the incumbent leader of failure on regard to civil service legislation.

MAYOR FIORELLO H. La Guardia was another illustration of the point I am making. He had no real competition. He was an excellent mayor in many respects; but he was the worst civil service mayor we ever had. His act, continued over a ten year period, of having in a large group of teachers who worked full time called substitutes and paid substitutes' salaries was the civil service disgrace of the century. The musical, "Fiorello", now running on Broadway, does not refer to this feature of the main portrayed as the local humanitarian.

WHEN POLITICAL competition intensifies, the civil service vote becomes an election prize. The good of the civil service is sought desperately. Promises are made in the form of proposed legislation. The legislation frequently follow. More sensitive people may not like this method. Personally, I despise it. But things are as they are.

WE WILL BE INTERESTED TO learn the candidates' civil service proposals.

Hamburg Police Must Live In

HAMBURG, July 17 — This Erie County community has joined the ranks of towns limiting police appointments to town residents.

The Town Board now requires that all newly-appointed policemen reside in the township.

Supervisor Charles J. Gaughan noted that the town now may "exercise control" over police appointments. He pointed out that state law previously had permitted men outside the town and county to take civil service examinations for police posts and to qualify on subsequent eligible lists.

"Now we can require that new policemen live in the town from the first day of their appointment," he said. "Men living outside the town already on the force are not affected."

In the neighboring Town of Cheektowaga similar legislation makes it mandatory for policemen to be residents of the town.

Japanese Highway Officials Greeted

ALBANY, July 17 — A State and Federal welcome was given a group of Japanese highway officials here recently at sessions in the State Office Building.

Greeting the visitors were Robert W. Sweet, chief engineer of the State Department of Public Works and Edward F. Koch, division engineer of the U. S. Bureau of Public Roads.

Eight Japanese engineers attended the meeting to discuss highway planning, design and construction problems.

Provisional In Post

Buffalo, July 17—The Municipal Civil Service Commission made appointment news of its own this week.

Marie P. Meegan of 234 Huntington Ave. was provisionally appointed commission associate personnel technician at \$6,910 yearly.

AMERICAN HOME CENTER SUMMER FESTIVAL

Be Comfortably C-O-O-L All Summer Long!

Deluxe *Thinline* AIR CONDITIONER

**FULL-POWER
COOLING!**

**50%
MORE**

efficient cooling surface than those in usual plate-type cooling systems!

Model R441-6500 BTU* Cooling Power

COOLS! FILTERS! DEHUMIDIFIES! VENTILATES!

EASY TERMS!

\$187
As Little As **A Week**
after small down payment

Buy at the Store with This sign on the door

DEALER

PLUGS INTO 115-VOLT WIRING!

No need for expensive 230-volt rewiring. This powerful, compact unit operates on 115 volts, draws only 7.5 amperes—less current than a toaster!

FITS Almost ANY WINDOW!

Only 26" wide, 15 1/2" high, 16 1/2" deep. Installs easily in standard double hung or casement windows—even through the wall.

- **WHISPER-QUIET**—no excessive noise to disturb your rest.
- **FRESH AIR VENTILATION**—with or without cooling. 2-Speed fan.
- **AUTOMATIC TEMPERATURE CONTROL**—10 positions, for "Set-and-Forget" comfort.
- **REUSABLE AIR FILTER**—removes dust and most airborne pollen, keeps home cleaner.

5-YEAR WRITTEN PROTECTION PLAN

on Sealed-in refrigeration mechanism

*Capacity tested and rated in compliance with NEMA standards for Room Air Conditioners CNL-1968

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616

A
NEW IDEA
IN
FAMILY VACATIONS
AT
LOW, LOW COST
WRITE FOR FREE BROCHURE

TO
STANLEY E. COX,
 Gen. Mgr.
SHERATON-TEN EYCK
HOTEL
 State & Chapel Sts.
 Albany, N. Y.

SPECIAL RATES
 for Civil Service Employees

IN THE CENTER OF ALBANY

HOTEL Wellington

DRIVE-IN GARAGE
AIR CONDITIONING • TV

No parking problems at Albany's largest hotel... with Albany's only drive-in garage. You'll like the comfort and convenience, too! Family rates. Cocktail lounge.

136 STATE STREET
 OPPOSITE STATE CAPITOL

See your friendly travel agent.

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

ALBANY BRANCH OFFICE

FOR INFORMATION regarding advertising Please write or call
JOSEPH T. BELLEVUE
 303 SO MANNING BLVD.
 ALBANY 8, N. Y. Phone IV 2-5474

NEAR STATE BUILDINGS—
 New modern 3-room unfurnished apartment, \$70.00 Single - \$75.00 Double. Utilities included. See at No. 6 Spring Street, Albany.

PETIT PARIS RESTAURANT
WHERE DINING IS A DELIGHT

COLD BUFFETS, \$2 UP
FULL COURSE DINNERS, \$2.50 UP

ACCOMMODATIONS FOR ALL TYPES OF MEETINGS AND PARTIES, INCLUDING OUR COTILLON ROOM, SEATING 200 COMFORTABLY.

LUNCHEON DAILY IN THE OAK ROOM — 90c UP 12 TO 2:30

— FREE PARKING IN REAR —
1060 MADISON AVE. ALBANY
 Phone IV 2-7864 or IV 2-9881

In Time of Need, Call M. W. Tebbutt's Sons
 176 State Albany HO 3-2179 12 Colvin Albany IV 9-0116

Albany
 420 Kenwood Delmar HE 9-2212
 11 Elm Street Nassau 8-1231

Over 110 Years of Distinguished Funeral Service

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

MAYFLOWER - ROYAL COURT APARTMENTS — Furnished, Unfurnished, and Rooms. Phone HE 4-1994 (Albany).

Pass your copy of The Leader On to a Non-Member

Housing Manager & Claim Examiner Eligible Lists Out

Eligible lists for the City's open-competitive housing managers and claim examiner tests were established Wednesday, July 12.

The lists are available at The Leader office, 97 Duane St. Eligibles are subject to substantiation of preference claims and review of chest x-ray examination. Housing manager eligibles are also subject to investigation.

FOR THE BEST in Books — Gifts — Greeting Cards — Stationery Artists' Supplies and Office Equipment VISIT

UNION BOOK CO.
 Incorporated 1912
 237-241 State Street
 Schenectady, N. Y.
 EX 2-2141

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: HEmlock 6-0743
 In Rochester: LOcust 2-6400

AAA Singles from \$7.25 Doubles from \$11.00

Hotel Wellington
 7th Ave. at 55th St., New York

Study Reservist Pay Problem

ENDICOTT, July 17 — Should a municipality make up the loss in pay for the reservist employee?

Endicott Village Board of Trustees has set out to determine the answer to this question after it

\$35— HIGH —\$35
SCHOOL EQUIVALENCY DIPLOMA
IN 5 WEEKS

GET your New York State High School Equivalency Diploma. This course prepares you for a High School Diploma that is the legal equivalency of 4-years required for your exam. Then you will be eligible to take your Civil Service exam.

ROBERTS SCHOOL
 517 W. 57th St., New York 19
 PLaza 7-0300

Please send me FREE information. HSL

Name _____
 Address _____
 City _____ Ph. _____

SPECIAL RATE
 For N. Y. State Employees

\$7* single room, with private bath and radio.

IN NEW YORK CITY
 the *Manager Vanderbilt*
 Park Ave & 34th St.

IN ROCHESTER
 the *Manager*
 26 Clinton Ave. South

IN ALBANY
 the *Manager DeWitt Clinton*
 State and Eagle Streets

*State Rate in New York City is \$8.00 per day, in accordance with new per diem allowance.

was raised by Trustee John Hopke. Trustee George A. Forbes noted that most industries in the area make up the difference between salary and service pay during the employees' two weeks at training camp each year.

On Education Council
 ALBANY, July 17 — Two new members of the Teacher Education Council in the State Education Department are Dr. Douglas B. Roberts, Glens Falls, and Dr. Frederick Harri Stutz, Ithaca.

1st Anniversary Offer!
 Celebrating the 1st Birthday of lovely, new Sentimental* pattern in

HEIRLOOM Sterling

BUY 3 GET 1 FREE

FREE

THIS IS A LIMITED TIME OFFER... HURRY!

Buy 3 Spoons, Get 1 FREE!
 Teaspoons . . . \$4.75 each
 Place Spoons . . . 6.75 each
 Table Spoons . . . 11.00 each

Buy 3 Forks, Get 1 FREE!
 Place Forks . . . \$8.00 each
 Salad Forks . . . 6.75 each
 Oyster Forks . . . 4.50 each

Buy 3 Knives, Get 1 FREE!
 Place Knives . . . \$7.00 each
 Butter Spreaders 5.50 each

Place Settings too! Buy 3 and Get one FREE!
 Take advantage of this unusual offer today!

Prices include Federal tax *Trade-marks of Oneida Ltd.

ROYCE SHANLEY, Inc.
 48 WEST 48TH STREET
 New York 36, N. Y. JU 6-7616 - 7
 ROOM 201

PLAYTEX™ LIVING BRAS
 bewitching in black

completely colorfast! Even if you wash them together with white, Playtex Living Bras are guaranteed not to run or bleed. Only Playtex Living Bras use elastic like this to stretch in every direction your body moves... yet always stay in place!

Bias-cut side panels move with you... breathe with you.
 Criss-cross front lets you reach and stretch freely.
 Low action back stretches cross ways only... never rides up or binds.

Bandeau in sizes 32A to 42C. Black or white \$3.95
 "D" sizes \$4.95.

Longline with elastic magic-midriff for the smoothest bust to hipline ever. Sizes 32A to 44C. Black \$6.95. White \$5.95.
 "D" sizes \$1.00 more.

RUDY'S Ladies Shop
 1632 Sheepshead Bay Road
 Brooklyn Nightingdal 8-9422

AMERICAN HOME CENTER SUMMER FESTIVAL

Beat the HEAT!

2 NEW MODELS TO CHOOSE FROM

NEW! First Truly Portable ROOM AIR CONDITIONER offers ROOM-TO-ROOM COOLING!

from bedroom... to living room... to any room!

Take Your Comfort with You
with this EXCLUSIVE NEW
GENERAL ELECTRIC
PORTA-CART
Room Air Conditioner

Roll the General Electric Porta-Cart Air Conditioner from room to room... glide it up to any window, slide it in, plug it in and presto—instant air conditioning, where you need it, when you want it! Takes just minutes from window to window. No straining, no struggling... any housewife can do it alone... air conditioner never has to be lifted. And a simple twist of the handle adjusts unit to any window height, from 24 to 37 inches off the floor. Easy to store away. Whisper-quiet... operates on 115-volt—draws 7 1/2 amp—less current than a toaster. No special wiring needed.

NO DOWN PAYMENT
Years to pay on our
Special G.E.C. Credit Terms

G-E Room Air Conditioners
Now priced **\$179⁹⁵**
as low as
Model R-140

*Tested and rated in compliance with NEMA Standards

Model R-140
7000 BTU/hr.
40000 Btu capacity

HEATS!

Ideal for enclosed porches, add-on rooms, etc. Economical heat pump plus reliable 3000-watt resistance heater.

COOLS!

In summer it cools, dehumidifies, filters, and circulates air. 10,000 BTU's*.

*Capacity tested and rated in accordance with NEMA Standards CH1-1958.

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY
CALL MU. 3-3616

TEST AND LIST PROGRESS - N.Y.C.

Below is the complete progress of New York City examinations, listed by title, latest progress on tests or list and other information of interest to anyone taking City civil service open-competitive or promotion examinations, and the last number certified from each eligible list. Only the most recent step toward appointment is listed.

Table with columns: Title, Latest Progress, Last No. Certified. Lists various job titles and their corresponding exam progress and certification numbers.

Daily Testing Set For Mechanical Engineering Jobs

New York City's assistant mechanical engineer test will remain open for filing and testing until Aug. 31. These jobs pay from \$6,400 to \$8,200 a year.

Candidates for this test must have a baccalaureate degree in

mechanical engineering and three years of satisfactory practical experience. Graduation from a senior high school and seven years of experience or a satisfactory equivalent combination of education is also acceptable.

Applications can be obtained at the Applications Section of the Department of Personnel, 96 Du-

ane St., New York 7, N. Y. Applications must be filed in person between 9 a.m. and 11 a.m.

The competitive written test will be given on any week day from 9 a.m. to 11 a.m. when requested by a candidate, provided he has not failed a previous test in the title within the preceding period of six months.

24 ft. trailer (Rear) installed on foundation with utilities. 75 x 125 plot 9 mt. Atlantic City. \$2000 or exchange. Friedman, 1133 University Ave., Bronx 53.

LEGAL NOTICE

HARRINGTON, MILDRED C. - CITATION - THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT, TO: THE BANK OF NEW YORK, as Trustee under Paragraph Fifth of the Last Will and Testament of Mildred C. Harrington, deceased; THE BANK OF NEW YORK, as surviving Trustee under the Agreement dated November 3, 1941, made with Mildred C. Harrington as amended; THE WOODLAWN CEMETERY (named in the Will as Woodlawn Cemetery); GRACE E. ROYLAN; MARGARET L. TIMPF; OGDEN W. GARRETTSON; KATHLEEN H. REILLY, an infant under 14 years of age; TIMOTHY B. REILLY, an infant over 14 years of age; JEAN H. SPALDING (named in the Will as Jean Harrington Finlay); HAROLD FRIS EVANS; CHARLENE L. CARPENTER, an infant under 14 years of age; DANIEL HARRINGTON; JEAN MARY HARRINGTON; WILLIAM EDWARD HARRINGTON; PATRICIA ANN HARRINGTON HILDITCH; DANIEL PATRICK HARRINGTON; CYNTHIA MARIE HARRINGTON, an infant under 14 years of age; MARY LOUISE HARRINGTON, an infant under 14 years of age; DONNA MARIE HILDITCH, an infant under 14 years of age; DEBORAH LEE HILDITCH, an infant under 14 years of age; THOMAS FRANCIS HUGH HILDITCH, an infant under 14 years of age; PATRICIA BERNICE HILDITCH, an infant under 14 years of age; being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise, in the Estate of Mildred C. Harrington, deceased, who at the time of her death was a resident of the County of New York, SEND GREETING:

Upon the petition of The Bank of New York, a corporation having its principal office at 45 Wall Street, New York, 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 8th day of August, 1961, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of The Bank of New York, as Executor of the Last Will and Testament of Mildred C. Harrington, deceased, should not be judicially settled, and why said The Bank of New York, as such Executor, should not be ordered, pursuant to Section 271 of the Surrogate's Court Act, to deliver the legacy bequeathed to Timothy B. Reilly, an infant over 14 years of age, under Paragraph Third c. of the Will of the value of \$100., to Jean H. Spalding, the mother of said Timothy B. Reilly, for the use and benefit of said Timothy B. Reilly, and the legacy bequeathed to Kathleen H. Reilly, an infant under 14 years of age, under Paragraph Third b. of the Will, of the value of \$400., to Jean H. Spalding, the mother of said Kathleen H. Reilly, for the use and benefit of said Kathleen H. Reilly.

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, HONORABLE (Seal) S. SAMUEL DI FALCO, a Surrogate of our said County, at the County of New York, the 20th day of June, 1961.

PHILIP A. DONAHUE, Clerk of the Surrogate's Court. FINCH & SCHAEFER, Attorneys for Petitioner, 36 West 44th Street, New York 36, New York.

THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent - To James Anderson, also known as Jens Anderson, the alleged decedent, Attorney General of the State of New York, Comptroller of the State of New York, Royal Danish Consul General in New York, Marcus Andersen Hansen; and The presumptive heirs at law, next of kin and distributees of James Anderson, also known as Jens Anderson, the alleged decedent, who and whose names and places of residence are unknown and cannot after diligent inquiry be ascertained, and if dead, to their respective legal representatives, their husbands or wives, if any, and their distributees and successors in interest, all of whom and whose names and places of residence are unknown and cannot after due diligence be ascertained, SEND GREETING: Upon the petition of the Public Administrator of the County of New York, who has his offices in the Hall of Records, 31 Chambers Street, New York 7, N.Y., 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 18th day of September, 1961, at half-past ten o'clock in the forenoon of that day, why the Surrogate should not inquire into the facts and circumstances and thereafter make a decree determining the fact of death of said James Anderson, also known as Jens Anderson, the alleged decedent, and that he left no Will; determining the distributees of said James Anderson, also known as Jens Anderson, the alleged decedent, granting Letters of Administration on the goods, chattels and credits of said James Anderson, also known as Jens Anderson, deceased, last known to be a resident of 83 West 126th Street, New York, N.Y., to the Public Administrator of the County of New York and granting such other, further and different relief as to the Court may seem just and proper in the premises.

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, HONORABLE JOSEPH A. COX, a Surrogate of our said County, at the County of New York, the 2nd day of June, in the year of our Lord one thousand nine hundred and sixty-one. PHILIP A. DONAHUE (L.S.) Clerk of the Surrogate's Court.

REAL ESTATE

INTEGRATED LIVE BIG IN A NEW BIGGER BETTER HOME

YOUR OWN HOME FOR AS LITTLE AS \$12.93* PER WEEK

1st Section Sold Out 2nd Section Now Open

SEA-WAY GARDENS 131st AVE. & 144th ST. OZONE PARK, QUEENS

1 & 2 FAMILY HOMES FROM \$17,490 ONLY \$900 DOWN

30-Year 5 1/2% FHA Mortgages *2-Family Homes Only

3 Luxurious Cape Cods To Choose From Model "1" CAPE COD 2 bedrooms, expansion attic Model "2" CAPE COD 4 bedrooms, 2 full baths Model "3" 2-FAM. CAP COD 2/5 room apts.

DRIVE OUT TODAY AND INSPECT A NEW MODERN COMMUNITY BY CAR: 59th St. to Queens Blvd. into Van Wyck Expressway Rockaway Blvd. exit; left on Rockaway Blvd. to 143rd St. Right on 143rd to 131st Ave. Left on 131st Ave. to models. FROM: BROOKLYN-Linden Blvd. or Belt Parkway into Van Wyck Expressway to Rockaway Blvd. exit. Right on Rockaway Blvd. to 143rd St. Right on 143rd St. to 131st Ave. Left on 131st.

LET US SHOW YOU OUR BRAND NEW 1 & 2-FAMILY HOMES IN SOUTH OZONE PARK INTERRACIAL DEVELOPMENT SEAWAY GARDENS \$900 DOWN 30 YR. FHA MTGE. Call GL 5-5181 For Appointment HONOR REALTY CO.

MANY RETIREMENT homes listed. \$4,000 up. Bloodgood Realtor, Cobleskill 3, N.Y.

Farms - Delaware County FULL PRICE \$5,500 Farms - Delaware County EDGE OF VILLAGE, 9 room home, all conveniences, 3 acres of land, large trout stream, 150 ft. highway frontage, \$8,250. Easy terms. Thom. Arcmet, Realtor, Stamford, N.Y. Tel. Oliver 2-7104 - Evesing 3-8831.

Farms - New York State 64 acres, large stream thru full length of property, good road, Gravel Sh. Area. \$8750. In town. H.W. Smallman, Bkr., Granville, N.Y. Farms - Ulster County ROSENDALE, 5 room cottage & bath, partly furnished, near bus, stores, bathing, \$5,800. Terms. JOHN DELLY, Owner Rosendale, Ulster Co., N.Y. Tel. 9L 8-6811

REAL HOMES

CALL BE 3-6010

ESTATE VALUES

LONG ISLAND

LONG ISLAND

LONG ISLAND

THE ADVERTISERS IN THIS SECTION HAVE ALL PLEDGED TO THE SHARK EY-BROWN LAW ON HOUSING

INTEGRATED

4 OFFICES READY TO SERVE YOU! Call For Appointment

2-FAMILY \$390 DOWN
17 ROOMS — DETACHED
IDEALLY LOCATED income producing home, features 2 kitchens, 2 baths, full basement, 3 car garage, oversized plot. Many extras. Full price only \$11,990.
LIVE RENT FREE

135-19 ROCKAWAY BLVD.
SO. OZONE PARK
JA 9-4400

JAMAICA DETACHED \$350 DOWN

1-FAMILY, 6 rooms, plus room for expansion, science kitchen, modern bath, full basement, modern heat, garage. Many extras too numerous to mention. Owner must sell! Full price only \$11,500.
BRING DEPOSIT

6th & 8th Ave. Subway to Parsons Blvd. We are right outside Subway.

159-12 HILLSIDE AVE.
JAMAICA
JA 3-3377

G.I. SPECIAL LEGAL 2-FAMILY 9 ROOMS 2 BATHS ON TREMENDOUS oversized plot located near every convenience. Live in one spacious 6 room apt. and rent out the upstairs. Enjoy life — be a landlord. Full down payment \$390. Vets bring discharge papers and \$10.

17 South Franklin St.
HEMPSTEAD
IV 9-5800

CAPE COD \$390 DOWN

10 YEARS young, 4 bedrooms plus expansion attic for apt., modern kitchen, living room, den and partially finished basement, 60x100 plot. Ideal Nassau county location. Only \$11,990.

277 NASSAU ROAD
ROOSEVELT
MA 3-3800

BETTER REALTY
ALL 4 OFFICES OPEN 7 DAYS A WEEK
FROM 9:30 A.M. TO 8:30 P.M.

INTEGRATED

\$700 CASH

2 family, 5 and 3, garage, \$14,990.
Live Rent Free

ST. ALBANS — 2 family, 4 and 3, 2 car garage, \$17,990.

\$15 Wkly. \$900 Cash

Lakeview West Hemp.
4 bedroom custom Cape all brick, 2 baths, 70x100. Garage. Finished basement, wall/wall carpeting.

Asking \$22,500
\$2,500 Cash

Belford D. Harty Jr.

192-05 LINDEN BLVD.
ST. ALBANS
Fieldstone 1-1950

NO CASH DOWN

ST. ALBANS, vacant 7 rooms plus bath, full basement, detached, 2-car garage.

E. J. DAVID REALTY

159-11 HILLSIDE AVE., JAMAICA
AX 7-2111

OPEN 7 DAYS A WEEK

2 GOOD BUYS

HOLLIS 2-FAMILY

DETACHED, large 60x100 plot, 6 rooms first floor, 4 rooms second floor, 2 1/2 complete modern baths, oil heat, patio, semi-finished basement, wood burning fireplace, many extras.

\$25,000

QUEENS VILLAGE

DETACHED, 1-family stucco and asbestos shingle, 6 rooms, plus private porch, modern kitchen, oil heat, garage, semi-finished basement, refrigerator, washing machine and other extras.

\$17,500

Other 1 & 2 Family Homes

HAZEL B. GRAY
168-33 LIBERTY AVE.
JAMAICA
AX 1-5858 - 9

RIVERSIDE DRIVE, 1 1/2 & 2 1/2 private apartments. Interracial. Furnished. Telephone 7-4115

Upstate

SULLIVAN COUNTY — New York State. Dairy-Poultry farms, taverns, Boarding Houses, Hotels, Dwellings, Hunting & Building Acreage. The Tegeler Agency Inc., Jeffersonville, New York.

Houses - Sullivan County

RANCH HOMES
Year round-Retirement or Vacation Lake Site and Mt. View
From \$4,995
With Easy Terms
SPRING GLEN LAKE ESTATES
Spring Glen, N.Y. Tel. Ellenville 404

Sullivan County

PRISON GUARDS or RETIREMENT HOME. Grahamsville, Route 55, 6 rooms modern home, h.w. oil heat, sewer, 2 acres on trout stream in Village with excellent school. Very low taxes and auto insurance rates. Owner, D. BUSWELL, phone XT. 4-2208.

INTEGRATED

HOLLIS BUY!

OR
WITH OPTION TO RENT!

— BUY —
SOLID BRICK
8 YEARS YOUNG

6 ROOMS, CORNER HOUSE, GARAGE, REFRIGERATOR, AUTOMATIC HEATING.
MOVE RIGHT IN! NO CLOSING FEES!
ONLY \$500 CASH

BRICK WALK TO SUBWAY!!!

DETACHED, 50 x 100, GARAGE, SPACIOUS HOME, DESIGNED FOR GRACIOUS LIVING, OIL HEAT, STORMS & SCREENS, VENETIAN BLINDS, CONVENIENT TO SHOPPING.

ONLY \$500 DOWN

CALL FOR APPT.

Open 7 days a week
Till 8 P.M.

JEMCOL REALTY

170-03 Hillside Ave.,
Jamaica, L. I.

Next door to Sears-Roebuck,
Ind. "E" or "F" train to
160 St. Sta.

FREE PARKING

AX 1-5262

INTEGRATED

3 CONVENIENT OFFICES AT HEMPSTEAD & VICINITY

YOUR SERVICE STOP PAYING RENT!
"HOMES TO FIT YOUR POCKET"

MONTH OF JULY SPECIALS

G.I. SPECIAL

1-FAMILY, 5 rooms and porch, full basement, oil heat, 50x100 plot, good condition, nr. everything. A GOOD BUY. Low tax. \$200 on contract.

HEMPSTEAD

ATTRACTIVE IMMACULATE

SPLIT RANCH, 7 rooms and den, garage, oil unit, 85x100 corner plot, 5-years young, A1 condition, completely modern. \$1,500 down.

ROOSEVELT

ANOTHER G.I. SPECIAL

BUNGALOW, 6 rooms and porch, garage, oil heat 55x100 plot, full basement, attic space, good area, immaculate. Walk to everything. \$200 on contract.

FREPORT

A BEAUTIFUL HOME

CAPE, 7 rooms, 4 bedrooms, all brick, oversized garage, finished basement, oil heat, enclosed patio, 60x100 plot. Many extras, nr. everything.

HEMPSTEAD

LIST REALTY CORP.

OPEN 7 DAYS A WEEK

14 SOUTH FRANKLIN STREET
HEMPSTEAD, L. I.

IV 9-8814 - 8815

Directions: Take Southern State Parkway Exit 19, Peninsula Boulevard under the bridge to South Franklin Street.

135-30 ROCKAWAY BLVD., SO. OZONE PARK
JA 9-51000

160-13 HILLSIDE AVE., JAMAICA

OL 7-3838

OL 7-1034

Brooklyn FURNISHED APTS.

57 Herkimer Street, between Bedford & Nostrand Ave., beautifully furnished one and two room apts. kitchenette, gas, electric free. Elevator. Near 8th Ave. Subway. Adults. Seen daily.

Farms - Greene County

7 ROOM house, bath, 7 acres, large stream, barn \$5,000. Free List, Smith Realty, Catskill, N.Y.

Farms - Ulster County

NICELY FURNISHED, 3 rm. cottage, bath, central heat, ice garden, \$4,500. Martha Lown, Shandaken, N.Y. Overland 8-9984

Houses - N. Y. State Ideal For Retired

IN SARATOGA SPRINGS. Nice private street, 2 houses, one with two 4 room apts, steam heat, separate heating plants, fully rented. Also separate bldg with 4 rooms, automatic baseboard gas heat, garage, double lot, shade & fruit trees. Aged widow must sell. Priced for fast sale. \$10,000 with terms. Herzog P.O. Box 306, Monticello, N.Y. Tel 719

HIWAY Cabin Court & snack bar, 10 units, 4 acres. Bargain \$7,000. 230 ACRE dairy farm, drive thru barn, mod. 7 room house, \$12,500. 100 ACRES, level, 7 room house, barn, farm equip. \$5,500. LOVELY MODERN village home, drilled well, shade trees, nice lawn, \$8,500. Wm. Pearson, Realtor, Rt. 20, Staatsville, N.Y. Tel. Central Bridge 224

INTEGRATED

RICHMOND HILL \$11,990

DETACHED DUTCH COLONIAL

NO CASH DOWN GIs

6 ROOMS 3 BEDROOMS

\$79 Monthly 20 Yr. Mtge.

Beautifully kept home, modern kitchen & bath, semi-finished basement, oil steam heating, over-size garage, all extras included. B-409

**** Plus Many Other Homes From \$9,000 & Up**

E-S-S-E-X 143-01 HILLSIDE AVE.
JAMAICA

AX 7-7900

Shoppers Service Guide

Help Wanted

GUARDS—Part-Full Time. Must have pistol permit. Retired police officers, preferred. Inquire Veteran Detective Bureau, Inc., 4197 Park Ave. Bx 66, 11 AM to 7 PM.

Help Wanted Male & Female

STENOTYPE notetakers day or night home or office WO 2-5954.

MEN & Women supplement your income. Spare time, evenings, weekends, holidays. Fill our customers orders. No canvassing. No investment. Call Today. AL 4-2214.

HELP WANTED: ONTARIO COUNTY. Director of Social Service. Open to New York State eligibles. Salary \$6,875 year. Degree in Master of Social Work plus four years experience, within past ten years, in public assistance and child welfare casework, including at least two years of full-time successful supervisory experience in either of these fields. Experience in recognized social agency is essential, public welfare experience preferred. Last date for filing applications August 23, 1961. Examination date September 18, 1961. Applications and further information available at the ONTARIO COUNTY CIVIL SERVICE COMMISSION, COURT HOUSE, CANANDAIGUA, NEW YORK.

Location Exchange Desired

U.I. CLAIMS CLERK in NEW YORK CITY area desires exchange locations in same title in the Albany district. Write Box 30 The Leader 97 Duane St., N.Y. 7, N.Y.

Personal

Wish cooperation to develop habitation, subsist, acquire income, satisfactory year round country locality or colony abroad. Costs to be extremely low. Friedman, 1186 University Ave., Bronx 52.

For Sale

UNIQUE, "Complimentary Suppressed Issue" 15c. Pedestrian League, Box 1308 Church Station, New York City 8.

Appliance Services

Sales & Service record. Refrig. Stoves, Wash. Machines, combo sinks. Guaranteed TRACY REFRIGERATION—CY 2-5900 240 E 149 St & 1204 Castle Hill Av. Bx. TRACY SERVICING CORP.

TYPEWRITER BARGAINS

Smith-\$17.50; Underwood-\$22.50; others Pearl Bros, 470 Smith, Bkn, TE 5-3024

SUNDELL CO., INC. 300 Central Avenue, Albany, N.Y. Tel. HE. 4-2800. Quaker Maid Kitchens, Scheirich Kitchens.

UNIFORMS

GET YOUR uniforms from WHITE HART UNIFORM SHOP, Montauk Hwy & Saxon Ave., Bayshore or call 516 MO. 5-2244.

Adding Machines Typewriters Mimeographs Addressing Machines

Guaranteed. Also Rentals, Repairs

\$25

ALL LANGUAGES TYPEWRITER CO.

Chelsea 8-9060
119 W. 23rd ST., NEW YORK 1, N. Y.

Named A Visitor

ALBANY, July 17 — Dr. Everett Centerwall of Greens has succeeded Raymond A. McLaughlin of Johnson City as a member of the Board of Visitors for the Women's Relief Corps Home at Oxford. His term ends Feb., 1964.

STATION WAGONS

Tremendous Selection of

- FORDS
- CHEVS
- PLYMS

Most Years — Most Models

Clearance Sale Prices

BATES

Authorized Chevrolet Dealer

GRAND CONCOURSE at 144 ST. BX. OPEN EVENINGS AND SATURDAYS

TERRIFIC SAVINGS

CITY EMPLOYEES
BIG DISCOUNTS

- FORDS
- FALCONS
- THUNDERBIRDS

A-1 USED CARS
ALL YEARS & MAKES

SCHILDKRAUT FORD

LIBERTY AVE. & 165th ST.
JAMAICA RE. 9-2300

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

TEST & LIST PROGRESS

(Continued from Page 10)

Senior clerk, gen. prom. list, 23 certified July 3	672
Senior clerk, prom. list (Board of Education), 3 certified July 3	194
Senior clerk, prom. list (Bd. of Estimate, Employees Retirement System), certified June 27	11
Senior clerk, prom. list (City Magistrates Courts), 8 certified July 12	13
Senior clerk, prom. list (Dept. of Finance), 6 certified June 27	38
Senior clerk, prom. list (Department of Hospitals), 30 certified July 11	172
Senior clerk, prom. list (Law Dept.), 4 certified June 29	15
Senior clerk, prom. list (Dept. of Welfare), 29 certified Jan. 9	258
Senior parole officer, prom. list (Parole Commission), 7 cert. June 29	7
Senior stenographer, (Personnel), 18 certified July 20	513
Senior stenographer, (Water Supply, etc.), 15 certified July 20	509
Senior clerk, gen. prom. list (Brooklyn), 3 certified June 14	1525
Senior clerk, prom. list (Department of Buildings), 31 certified June 29	24
Senior stenographer, prom. list (City Magistrates Courts), 2 certified July 11	5
Senior housekeeper	85
Senior parking meter attendant (women), 19 certified June 21	930
Sergeant, prom. list (Police Department), 166 certified July 13	23
Senior real estate manager, prom. list (Dept. of Real Estate), 4 cert. June 23	506
Senior stenographer, gen. prom. list, 4 certified May 17	4
Senior stenographer, prom. list (Dept. of Buildings), 1 cert. June 27	10
Senior title examiner, prom. list (Law Dept.), 3 certified June 29	688
Sergeant, 150 certified, Oct. 23	797
Sergeant, prom. list (Police Department), 125 certified May 8	160
Sewage treatment worker, 57 certified April 18	25
Sheet metal worker, 12 certified June 22	148
Ship carpenter, 22 certified Jan. 19	177
Special inspector, 9 certified Jan. 27	85
Social investigator—assistant attorney appropriate, 55 cert. June 29	170
Social investigator, group 1, 143 certified	187
Social investigator, group 2, 156 certified April 24	218
Social investigator, group 3, 20 certified June 21	256
Social investigator, group 4, 173 certified June 6	508
Social investigator, group 5, 504 certified June 7	123
Social investigator, group 9, 18 certified Feb. 27	525
Special officer, 8 certified April 27	30
Stationary engineer, gen. prom. list, 330 certified July 12	159
Stationary fireman, 5 certified Jan. 13	13
Satisfaction clerk, prom. list (City Register), 7 certified June 10	3
Storekeeper, prom. list (Dept. of Purchase), 3 certified June 28	33
Structure maintainer, group F, 17 certified June 26	3
Supervising clerk, prom. list (Law Dept.), 3 certified June 30	16
Supervising parking meter attendant, 30 appointed Dec. 30, 1960	3
Supervising clerk, prom. list (Dept. of Buildings), 8 cert. June 30	14
Supervising clerk, prom. list (Municipal Court), 3 certified July 11	29
Supervising clerk, prom. list (City Register), 7 certified June 30	40
Supervising clerk, prom. list (Board of Education), 4 certified June 30	3
Supervising clerk, prom. list (Housing Authority), 60 cert. June 30	22
Supervising clerk, prom. list (Dept. of Purchase), 3 cert. June 30	190
Supervising clerk, prom. list (Sanitation Dept.), 5 cert. June 29	14
Supervising clerk, gen. prom. list, 11 certified June 29	3
Supervising home economist, 19 certified June 29	3
Supervising stenographer, prom. list (Dept. of Buildings), 3 cert. June 29	3
Supervising stenographer, prom. list (Domestic Relation Court), 2 cert. June 29	3
Supervising stenographer, prom. list (Brooklyn), 2 certified June 30	4
Supervising stenographer, prom. list (Transit Authority), 4 certified July 11	2015
Surface line operator, 22 certified March 30	664
Telephone operator, 53 certified, Oct. 7	350
Telephone operator (Housing Authority) 3 certified Sept. 14	1040
Ticket agent, 92 certified June 12	883
Trackman, 10 certified Jan. 25	200
Traffic control inspector, 11 certified May 12	400
Transcribing typist, group 1, 81 certified May 19	479
Transit patrolman, last number certified	318
Typist, group 1, 5 certified March 7	840
Typist, group 2, 4 certified March 7	189
Typist, group 3, 8 certified March 7	876
Typist, group 5, 378 certified June 19	300
Uniformed court officer, 26 certified June 26	1046
Watchman, 159 certified April 17	

Coleman Named To Court of Claims

ALBANY, July 17 — Governor Rockefeller has named Ronald Edward Coleman of Olean to the State Court of Claims, a \$28,000-a-year judicial post. He will serve

a nine-year term. The post is one of two new judgeships created by the 1961 Legislature.

Mr. Coleman is a member of the Cattaraugus County Bar Association and a graduate of Cornell University.

Dr. Bayer Renamed

ALBANY, July 17 — Dr. Helen T. Bayer, Ithaca, has been reap-

pointed a member of the State Parent Education Committee for the State Education Department. Her new term will end May, 1964.

1st Anniversary Offer!

Celebrating the 1st Birthday of lovely, new Sentimental® pattern in

HEIRLOOM Sterling

BUY 3 GET 1 FREE

THIS IS A LIMITED TIME OFFER... HURRY!

- Buy 3 Spoons, Get 1 FREE!
 - Buy 3 Forks, Get 1 FREE!
 - Buy 3 Knives, Get 1 FREE!
- Teaspoons . . . \$4.75 each
Place Forks . . . \$8.00 each
Place Knives . . . \$7.00 each
Place Spoons . . . 6.75 each
Sided Forks . . . 6.75 each
Butter Spreaders 5.50 each
Table Spoons . . . 11.00 each
Oyster Forks . . . 4.50 each

Place Settings too! Buy 3 and Get one FREE! Take advantage of this unusual offer today!

Prices include Federal tax

*Trade-marks of Oneida Ltd.

L. RACKOFF JEWELER, INC.

306 GRAND STREET

New York

CA 6-6870

REMEMBER GRINGER "Is A Very Reasonable Man"

New! from General Electric!

FIRST TRULY PORTABLE ROOM AIR CONDITIONER

- Rolls right up to any window!
- Adjusts quickly, easily to window height!
- Roll it away — store it away.
- Full-Powered! Whisper Quiet!
- No special wiring — plugs into ordinary 115-volt outlet. Model R142 — 7000 BTU — uses only 7 1/2 amps. Model R162 — 8800 BTU — uses only 12 amps!

Whisper Quiet-Powerful G-E THINLINE

Fits most any wiring or window 115 Volts 7 1/2 Amp.

NO CASH \$179.95
Years to pay 30 Special G.E.C. Credit Terms.

HOT WEATHER Special!

FULL-POWERED, WHISPER-QUIET, QUALITY-BUILT

GENERAL ELECTRIC Thinline Air Conditioner

\$166 Limited Quantities!

- So Quiet—ideal for Most Bedrooms! Economical—Uses only 7 1/2 Amp!
- Plugs into any Adequate 115 Volt Line! Cools! Dehumidifies! Filters!
- Fits Most Any Window! Automatic Temperature Control with 10 Position Thermostat! Washable Filter Removes Most Dust, Pollen!

INSTALL IT YOURSELF Quickly... Easily!

Factory Service in WARRANTY by Factory Experts General Electric Room Air Conditioners carry a one-year repair warranty against manufacturing defects on the entire Room Air Conditioner with an additional four-year warranty applicable to the sealed-in refrigeration system.

NO DOWN PAYMENT

Easy G.E.C.C. Terms

IMMEDIATE DELIVERY & INSTALLATION

GRINGER

29 FIRST AVENUE — NEAR 2nd STREET
GRamercy 5-0600 NEW YORK CITY

HARD OF HEARING?

Now you can use the phone the natural way

Yes, you hold the phone just like everyone else!

Sonotone's new "Sovereign" eyeglass hearing aid has a new telephone listening pickup—one of the greatest advances ever for those with poor hearing.

A great better hearing advance from Sonotone for businessmen who make many phone calls, the woman active in social and club affairs.

You hold the phone in the natural position, just like everyone else. A flick of the finger cuts off distracting sounds. You hear the telephone conversation only—clear, natural.

This special phone pickup is just one of the benefits available to you in the Sonotone "Sovereign"—the eyeglass hearing aid with everything. Free information—

Sonotone® the name you can trust

Phone, call or write for free demonstration, complete with hearing test, in your home or our office.

SONOTONE

570 FIFTH AVENUE, N.Y. (Bet. 46th & 47th Sts.)

JU 2-5100

AMERICAN HOME CENTER SUMMER FESTIVAL

**B
E
A
T
T
H
E
H
E
A
T**

**2 HORSEPOWER!
16,000 BTU's!**

SUPER COOLING POWER

**W
I
T
H
G
E**

**SUPER
Thinline
AIR CONDITIONER**

Choice of Two Powerful Models... here's Heavy-Duty Cooling at Low Cost!

MODEL R-681 1½ HP-13,000 BTU's* MODEL R-891 2 HP-16,000 BTU's*

- MULTI-SPEED FAN CONTROL • INDIVIDUAL ROTATOR AIR DIRECTORS
- EASY-ACTION ROTARY CONTROLS • REUSABLE AIR FILTER
- AUTOMATIC TEMPERATURE CONTROL • 5-YEAR WRITTEN PROTECTION PLAN

*Cooling capacities tested and rated in accordance with NEMA Pub. No. EN 3-1958.

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616

Complete Rules On Moving Expenses

State Issues Regulations For Claiming Reimbursement

Under a new law passed by the 1961 Legislature, State employees may now be reimbursed for moving expenses when such moving is for the convenience of the state and other reasons. This legislation, sought for and sponsored by the Civil Service Employees Association, went into effect July 1 and its basic regulations were printed in The Leader two weeks ago.

This week, The Leader presents in full the regulations set forth for eligibility for reimbursement of such expenses.

STATEMENT OF POLICY

Chapter 707 of the Laws of 1961 was enacted to reduce the financial burden on certain State employees transferred or assigned or promoted for the convenience of the State by reimbursing them for basic expenses incurred in transporting themselves, their families and household effects to their new place of residence. It is not the policy of the State to reimburse employees for related expenses in relocation, such as selling and buying a house or renting temporary living quarters.

For the purpose of reimbursement for moving and travel expenses, State officers and employees are deemed to be only those employed either by the legislative, executive or judicial branch of State government and paid directly by the State. Persons employed by political subdivisions of the State or by public authorities are not to be considered as State employees for purposes of reimbursement, regardless of the fact that a portion of their compensation may be paid from State funds.

ELIGIBILITY FOR REIMBURSEMENT UPON TRANSFER OR REASSIGNMENT

Employees with permanent status in full-time positions who are transferred or reassigned for the convenience of the State shall be eligible for reimbursement for approved moving and travel expenditures in accordance with the provisions of these regulations, provided that the department or agency has obtained the approval of the Director of the Budget for such reimbursement prior to the transfer or reassignment.

Employees transferred or reassigned as a result of a relocation of an agency or subdivision of an agency or the abolition of a position shall be deemed transferred or reassigned for the convenience of the State.

EMPLOYEES NOT ELIGIBLE FOR REIMBURSEMENT UPON TRANSFER OR REASSIGNMENT

Employees shall not be eligible for reimbursement for expenses incurred in moving if:

- the transfer or reassignment is a result of a demotion, either voluntary or following disciplinary action; or
- the transfer or reassignment is for a period of less than one year and therefore is deemed temporary; or
- the transfer or reassignment is made for educational or training purposes, which shall include all relocations made during the first year of employment in the Division of State Police; or
- the transfer or reassignment is made at the request of the employee and is not expressly for the convenience of the State.

ELIGIBILITY FOR REIMBURSEMENT UPON PROMOTION

Employees permanently promoted to full-time administrative, educational, professional, scientific or technical positions shall be eligible for reimbursement for approved moving and travel expenditures in accordance with the provisions of these regulations, provided that such reimbursement is necessary as an inducement to promotion and that the field for promotion is such that it is necessary to go outside the geographic area in which a position is located in order to recruit, and provided that the department or agency has obtained the approval of the Director of the Budget for

such reimbursement prior to the promotion.

GENERAL PROVISIONS GOVERNING ELIGIBILITY FOR REIMBURSEMENT

Reimbursement for moving and travel expenses shall not be granted if:

- the distance between the old and new places of employment, as measured over the shortest distance along public highways, is less than 35 miles; or
- the employee's place of residence at the time of transfer, reassignment or promotion is located at a distance, as above measured, less than 35 miles from the new place of employment; or
- the employee was previously reimbursed for moving and travel expenses for a previous move during the 12 months preceding the date of transfer, reassignment or promotion; or
- the transfer, reassignment or promotion was effective prior to July 1, 1961; or
- the employee moved prior to July 1, 1961.

(b) For purposes of determining if a change in assignment is the result of a transfer, reassignment, or promotion, the employee's permanent position at his old location shall be compared with the position for which he is paid at his new location.

MOVING AND TRAVEL EXPENSES ELIGIBLE FOR REIMBURSEMENT

(a) Employees eligible for reimbursement shall be reimbursed for actual and necessary moving and travel expenses in an aggregate amount not in excess of \$600 in accordance with the provisions of this section, provided that claim for such payment is made within one year of the transfer, reassignment or promotion. Subject to the aforesaid dollar limit, an eligible employee shall be reimbursed for:

- (1) The basic cost of moving household goods and personal effects from the employee's residence at the time of the transfer, reassignment or promotion to the residence located near the new place of employment, provided that the mover used is a carrier authorized by the New York State Public Service Commission or the Interstate Commerce Commission to perform the service. The basic cost of moving shall mean the cost of loading, transporting and unloading household goods and personal effects, including necessary expenditures for handling such household goods as pianos, refrigerators and deep freezers.

Household goods shall not be deemed to include: automobiles, other motor vehicles; trailers; farm tractors, implements and equipment; livestock; boats, animals raised for profit by the employee; belongings which are not the property of the employee's immediate family; belongings related to commercial enterprises engaged in by the employee or his family; and building materials.

(2) Reimbursement for approved expenditures shall be not more than that applicable under the tariff schedule filed with the regulatory agency by the carrier chosen by the employee, or under the Joint Movers Tariff filed with the Public Service Commission, whichever is less, released in all cases to the lowest valuation. If insurance above the lowest released valuation is carried, the cost of such insurance shall be borne by the employee.

(3) No reimbursement shall be provided for household goods and personal effects in excess of 8,000 pounds.

(4) If an employee does not use a commercial household goods carrier, he shall be reimbursed for the basic cost of moving household goods and personal effects by rental of trailers or trucks from commercial establishments provided the claim is accompanied by three competitive bids. Reimbursement shall be made at the rates proposed in the lowest bid.

(2) One-half the cost of packing and/or unpacking of household goods and personal effects if such services provided by the carrier are used.

(3) The cost of storage of goods in-transit for actual storage up to 30 days, and for required warehouse handling, provided such services are required. Reimbursement shall not be provided for storage or handling of goods in excess of 8,000 pounds.

(4) The cost of transportation of the employee and his family to the new location, at the rate paid by the State for use of personally-owned automobiles on official business, the mileage to be measured by the shortest highway route between the two places of residence. Payment shall be made at such rate for one automobile regardless of the number owned, or actual method of transportation used.

(5) The cost of meals and expenses other than transportation in a flat amount of five dollars for the employee only.

(b) expenses other than those enumerated above incurred by the employee as the result of relocation occasioned by transfer, reassignment or promotion shall not be subject to reimbursement.

PROCEDURE TO BE FOLLOWED TO OBTAIN BUDGET DIRECTOR APPROVAL

The appointing officer shall file with the Director of the Budget a written request for approval for each application of reimbursement for moving and travel expenses. The request for such approval shall be made prior to the transfer, reassignment or promotion, in accordance with the provisions set forth herein. The request shall set forth a statement of the facts demonstrating that:

- the change in employee's residence is occasioned by the relocation of the position;
- the transfer or reassignment is in the best interest of the State and that it is necessary to go outside the immediate geographic area of the position or

PRESENTING THE GAVEL — James Anderson, left, outgoing president of the Southern Conference, Civil Service Employees Association, presents the gavel to William Hoffman, right, incoming president. Looking on are Joseph F. Feily, C.S.E.A. president and Mrs. Clifford Davis, installing officer.

positions in order to obtain qualified employees, or that the transfer or reassignment results from relocation of an agency or subdivision of an agency or from abolition of a position;

(c) in the case of promotion, there is a general shortage of qualified persons available for recruitment for the class of positions or occupational field in which such promotion is made and that the reimbursement of such expenses is reasonably necessary as an inducement to promotion or for retaining qualified personnel in State service in such class of positions or occupational field;

(d) all other requirements of law and regulation then in effect have been met.

PROCEDURES TO BE FOLLOWED FOR REIMBURSEMENT

In order to obtain reimbursement for moving and travel expenses eligible employees shall file for such reimbursement, through their departments or agencies, with the Department of Audit and Control on forms prescribed by the State Comptroller. Such forms shall be accompanied by a receipted copy of the bill of lading or freight bill issued by the carrier showing the charges collected; copies of the three competitive bids in the event that a certified carrier is not used; a signed copy of the agreement executed by the employee pursuant to subdivision 3 of section 6-b of the State Finance Law, which provides for the repayment to the State for monies advanced if the employee voluntarily separates from his position; and the appointing officer's request approved by the Director of the Budget.

REPAYMENT OF MONIES ADVANCED TO THE STATE

It is the responsibility of the

department or agency hiring the transferred, reassigned or promoted employee to enforce the provisions of subdivision 3 of section 6-b of the State Finance Law. In the event that an employee resigns or voluntarily separates within one year of transfer, reassignment or promotion, other than for reasons of promotion as specified in subdivision 3 of section 6-b of the State Finance Law, the department or agency shall collect from the employee monies advanced for moving and travel expenses and transmit such monies to the State treasurer in accordance with the provisions of section 121 of the State Finance Law. When such monies cannot be collected by the department or agency within three months following separation, the claim shall be transferred to the Attorney General who shall take whatever action is necessary to collect the monies advanced.

EXCEPTIONS

The restrictions and limitations of these regulations may be waived pursuant to provisions of law by the Director of the Budget if he determines in advance that such restrictions and limitations would result in an unusual and unavoidable hardship for the employee being transferred, reassigned or promoted.

Dr. Frier Retires

ALBANY, July 17 — Dr. Ernest A. Frier of Albany has retired as state director of secondary education, after long service with the state and in school administration.

Dr. Frier joined the department in 1944 as a supervisor of secondary school supervision.

KINGS PARK PARTY — Kings Park Hospital recently held a party in honor of John McInerney, grounds supervisor, who retired after 40 years of service. Shown above at the party, are, left to right: Rabbi Hyman S. Wachtfogel; Maurice Kosstrin, associate personnel administrator; Fred T. Lawson, sr. business officer; Mrs. Joseph H. Shuffleton; Mr. and Mrs. McInerney; Dr. Joseph H. Shuffleton, associate director; Mrs. F. T. Lawson; and Rev. Henry J. Carney.

The Job Market

A Survey of Opportunities In Private Industry

By A. L. PETERS

Radio mechanics are needed in Queens, men experienced in bench repair work on airborne radio equipment. \$100 a week and up, depending on experience. Apply at the Queens Industrial Office, Chase Manhattan Bank Building, Queens Plaza.

Summer Camp Jobs

There are still many openings for college students, at least 18 years old, for summer camp counselor jobs. General Counselors only. Salary range \$100 to \$300, plus maintenance, for the season.

Medical Aides

Dentists who are recently out of school or have armed forces experience are wanted as associates of dentists with large practices. New York State license required. \$150 a week. There are also openings for registered occupational therapists in all boroughs and suburban areas. Work with psychiatric and orthopedic patients, including children. \$5,000-\$7,000 a year. Physical therapists are needed in physicians' offices, hospitals, health centers and outpatient clinics. Must have New York State license. Salary up to \$6,000 a year. Apply at the Nurse and

Medical Placement Office, 444 Madison Ave.

Statistical Typists

There is a big demand for statistical typists in midtown Manhattan offices. Must have CPA experience. Salaries range from \$85 to \$95 a week. Apply at the Manhattan Commercial Office, 1 East 19th Street.

In Manhattan

In Manhattan, there is a job for a vinegar maker, a man to distill and pump white vinegar. Should have at least one year of experience in this work. \$75 to \$80 a week, depending on experience. Carbon collators are wanted, women who can assemble and gather paper and carbon making sets. Should have at least three years' experience. Jobs pay \$56 a week and up, depending on experience. Experienced polishers are needed, men who can color and cut down miscellaneous brass, copper and aluminum items. Pay up to \$2.50 an hour. Apply at the Manhattan Industrial Office, 255 West 54th Street.

In Brooklyn

In Brooklyn, there are many job openings for auto boys and fender repairmen. Must have own

tools. Jobs pay from \$2.00 to \$3.00 an hour. A man is needed who knows how to set up and operate a double-scoring machine on paper boxes. Should have set-up box experience. Job pays \$82 a week and up, depending on experience. Carpenters experienced on alteration work are needed. Must have own tools. \$3.00 an hour and up. Also wanted are painters experienced in extension ladder and scaffold work. Jobs pay up to \$22 a day. Apply at the Brooklyn Industrial Office, 590 Fulton Street.

Town Residence Made Requirement

JAMESTOWN, July 17 — The City Council has approved a resolution requiring members of this Chautauqua County city's police department to live inside the city. The Council's action came on the request of Corporation Counsel Daniel A. Isaacson.

The Council was told, however, that no present members of the department live outside the city.

Housing Exterminator & 4 Other City Lists Established This Week

Four open-competitive and one labor class list will be established. Wednesday, July 19 by the New York City Department of Personnel.

The list for housing exterminator has 75 names. Other lists are: assistant electrical engineer, 11

names; marine sounder two names; and supervisor of traffic safety education, six names. The labor class list is bookbinder's seamstress with seven names. The lists will be available in the Leader office, 96 Duane St., New York 7, N. Y.

Civil Service Coaching
City-State-Federal & Prom Exams
**P. O. CLERK-CARRIER
HIGH SCHOOL DIPLOMA
ELECTRICAL INSPECTOR
SANITATION MAN**
Jr & Ass Civil Mech Elec Arch Engr
Civil Mech Electrical Engr-Draftsman
Building Supt Federal Rmr Exams
Plan Examiner Housing Fireman
Construction Insp Stationary Fireman
Steel Inspector Subway Exams
Electrician Helper Trackman
LICENSING—Sturdy Refrig Electric Plbr
MATH—C.S. Arith Alg Geom Trig Phys
Class & Individ. Instr. Day-Eve-Sat
MONDELL INSTITUTE
104 W. 14 St. (7 Ave) CH 2-3876
81 yr Record Preparing Thousands
Civil Nvce Technical & Engr Exams

**Earn Your
High School
Equivalency
Diploma**
for civil service
for personal satisfaction
Class Tues. & Thurs. at 6:30
Write or Phone for Information
Eastern School AL 4-5029
721 Broadway N.Y. 3 (at 8 St.)
Please write me free about the High
School Equivalency class.
Name
Address
Boro PZ... L1

**IBM TESTS
CITY & U.S. OPENINGS**
KEYPUNCH & TAB OPERATORS
Filing Dates: June 1st to July 26th
**Intensive Keypunch and Tab
Courses for Men & Women**
Many Openings - Good Salaries
Call or write for Special Bulletin
Monroe School of Business
E. Tremont Ave. & Boston Rd.
Bronx 60, N.Y. KI 2-5600

SCHOOL DIRECTORY

IBM SPECIAL SUMMER SCHOOL BARGAIN — KEY PUNCHING — SORTING — TYPING — SPELLING \$35.00 for 6 weeks Training — July 1 to Aug. 5th. Registration \$5.00 — Supplies \$5.00 — Tax 15c. Saturdays only from 1-5 p.m. — COMBINATION \$1.00 for Class Reservation.
MONROE SCHOOL—IBM COURSES Keypunch, Tab Wiring, SPECIAL PREPARATION FOR CIVIL SERVICE IBM TESTS. (Approved for Vets.), switchboard, typing. Day and Eve Classes. East Tremont Ave. Boston Road, Bronx, KI 2-5800.
ADELPHI-EXECUTIVES' IBM—Key Punch, Sorter, Tabs, Collator, Reproducer, Operation, Wiring. SECRETARIAL—Medical, Legal, Exec. Elec. Typing, Switchboard, Comptometry, ABC Steno, Dictaphone, STENOGRAPHY (Machine Shorthand). PREPARATION FOR CIVIL SERVICE. Good, Day, Eve. FREE Placement Svce. 1712 Kings Hwy. Bklyn. Next to Avalon Theatre. DE 6-7260.

**BAB'S
SPECIALTY SHOP**
3534 BROADWAY
N.Y.C. SW 4-2381

Presents

for heavenly
summer comfort...
the all-new

**playtex living bra
with
stretch-ever elastic**

made without
rubber

- ventilated for coolness
- cool, fresh cotton-dacron cups
- machine washable
- lasts up to three times longer

Summertime! The liveliest time of the year and you can enjoy every fun-filled hour of it in new heavenly comfort in the all-new Playtex Living Bra. Now America's #1 elastic bra is made of new Stretch-ever elastic... the amazing elastic fabric made without rubber, so that you can machine wash the new Playtex Living Bra with detergents and bleach. It won't yellow — pucker — stretch out. And it lasts up to three times longer than an ordinary bra. And now there's new cotton and dacron in the cups. So cool next to your skin. So, this summer, the liveliest time of the year, enjoy new heavenly comfort in a Playtex Living Bra. White, 32A to 42C \$3.95. D sizes \$1.00 more.

• Also available in Longline with elastic magic-midriff. Nylon cups. White, 32A to 44D \$6.95.

**SHOPPING FOR LAND OR HOMES
LOOK AT PAGE 11 FOR LISTINGS**

1st Anniversary Offer!
Celebrating the 1st Birthday of lovely, new Sentimental* pattern in

HEIRLOOM Sterling

BUY 3 GET 1 FREE

THIS IS A LIMITED TIME OFFER... HURRY!

Forks, FREE! Buy 3 Knives, Get 1 FREE!
\$8.00 each Place Knives \$7.00 each
6.75 each Butter Spreaders 5.50 each
4.50 each

3 and Get one FREE! unusual offer today!

*Trade-marks of Oneida Ltd.

Sentimental, Inc.
NEW YORK 2, N. Y.
7557-8

cups: cotton and Dacron polyester; longline cups: nylon, front elastic: acetate, cotton, rubber. Stretch-ever back elastic: rayon, cotton, spandex.
©1961 BY INTERNATIONAL LATER CORPORATION. PRINTED IN U. S. A.

Town & County News Roundup

STEBEN COUNTY OFFICERS — Officers of the Steuben County chapter, Civil Service Employees Association, were recently elected and installed at the Chapter's annual dinner meeting. Seated, left to right, are: Vernon Tapper C.S.E.A. third vice president, installing officer; William Burns, president; and Walter Baldwin, outgoing president. Standing, left to right are: William Hamilton, delegate; Mrs. Cora Kittle, treasurer; Mrs. Lyna Emerson, secretary; and Mrs. Phoebe Paul, vice president.

Broome Civilian Defense Funds Not Affected By CS Status For Aides

(From Leader Correspondent)

BINGHAMTON, July 17—Broome County can deny its Civil Defense policymakers permanent Civil Service status without risking loss of federal reimbursement for CD equipment.

This position was taken by Herbert Moore, director of information with the Federal Office of Civil Defense and Mobilization.

Some Broome County legislators have rejected a state offer for reimbursement for salaries providing the county's Civil Defense leaders are given permanent Civil Service status.

Broome County Civil Defense director Claude A. Wheeler told a committee of the Board of Supervisors last week that failure to place him and other CD personnel under state Civil Service might affect federal reimbursement to the county for CD equipment.

U. S. Prefers Status

Mr. Moore said it "would not" because federal payments for equipment and training are provided under laws which have nothing to do with Civil Service status of CD employees.

He made it clear, however, that the Federal Government would like to see all salaried CD planners placed under Civil Service — but has no weapon to bring this about in an across-the-board manner.

"Our aim is to establish a stable, long-term trained cadre of professionals," Mr. Moore said.

Chester Nodine Cayuga County Representative

SEMPRONIUS, July 17—Chester M. Nodine the Cayuga County chapter representative to the Civil Service Employees Assn. Board of Directors, died last week at his home here after a brief illness.

Mr. Nodine, a case worker for the Cayuga County Welfare Dept., had been a CSEA member for 14 years. He was a former president of the Cayuga chapter.

Joseph P. Feily, CSEA president, said the Association "suffered a great loss with the death of Chet Nodine. His devotion to the Association and his untiring efforts in its behalf will be sorely missed."

At the time of his death, Mr. Nodine was working toward his Master of Arts degree at Syracuse University. His undergraduate studies were done at Cortland and Albany State Teachers College. He was a member of Sempronius Baptist Church; Moravia L. F&AM, and the American Legion.

Surviving are his wife, Ethyl, son, Bruce A. Nodine, and a sister, Mrs. Beryl Besleyfi of Blodgett Mills, N. Y.

Services and burial were in Homer, N. Y.

Appointments in Erie County

BUFFALO, July 17 — The following appointments and promotions in Erie County have been announced by Personnel Commissioner Donald M. Neff:

COUNTY CLERK'S OFFICE—Angeline Mascarella, 24 Putnam, and Mary E. Tromoline, 183 Bryant, document clerks (temporary), \$3540 annual salary.

DISTRICT ATTORNEYS OFFICE—John M. Frysiak, 64 Schrecks, assistant district attorney, \$6540.

BUDGET DIVISION—Irene C. Pluta, 57 Marshall, senior clerk-stenographer, \$3280.

HEALTH DEPARTMENT — Terry Thompson, 82 Lamarck, Snyder, clerk (temporary), \$2910.

HIGHWAYS DIVISION—James P. Mulroy, 965 Lafayette, principal engineer assistant (temporary), \$4590, and George F. Allen, 1769 Davis, West Falls, senior engineer assistant (provisional), \$3870.

LIBRARY—Genevieve A. Mould, 80 Morgan, Tonawanda, clerk-typist, \$2910, and John E. Varga, 115 Orchard, Lackawanna, caretaker, \$3010.

MEYER MEMORIAL HOSPITAL—Janice C. Palaszewski, 1156 Sycamore, ward attendant, \$3140, and Sharon C. Romano, 8 Allen, Blasdell, dietitian assistant (temporary), \$3870.

PENITENTIARY — Reinaldo Andrew, 379 Swan, keeper (temporary) \$3870.

PROBATION—Elda MacLeod, 95 Grove, Angola, clerk-stenographer, \$3010.

WELFARE DEPARTMENT — Lorraine R. Lewandowski, 120 Strauss, clerk-stenographer (temporary), \$3010; Laura M. Movalli, 158 California, Williamsville, and Ruth M. White, 43 Monroe, Williamsville, senior clerk-stenographers, \$3280 each.

VETERANS SERVICE—Janice M. Reming, 248-12 Hempstead, senior clerk-stenographer, \$3280.

A & M Secretary An Artist, Too

ALBANY, July 17—"The Bulletin" official employee publication for the State Department of Agriculture and Markets recently featured a front-page picture of Maryanne Muraski, secretary to John L. Matheson, the assistant director in charge of promotion activities.

It seems Maryanne is not only a secretary but an artist as well and provided the cover drawing for a press kit on New York maple products.

Asks Better Health Insurance For Schenectady Aides; More Money To Pay For Coverage

SCHENECTADY, July 17—Reasons for giving Schenectady city employees improved insurance coverage were documented during a recent session here of Schenectady City Council.

Appearing before the Council to argue the health plan improvements was Joseph D. Lochner, executive director of the 95,000-member Civil Service Employees Association.

Mr. Lochner declared that employees in Schenectady not only deserved better insurance coverage but also contended that salary adjustments, which would enable them to pay for better coverage, should go hand in hand with the move.

Better Coverage

The CSEA's executive director emphasized the following points:

1. That consideration be given to providing coverage for Schenectady City employees under the State Health Insurance Plan. This plan provides better Blue Cross and Blue Shield benefits and better major medical insurance coverage than the present health insurance plan now furnished to City employees. The Association suggested that the City, adjust the salaries of employees in amounts sufficient to enable the employees to make the necessary contributions which is required under the State Health Insurance Plan. CSEA stressed that such adjustment should be given in addition to salary adjustments it hopes City of Schenectady employees will receive to bring their salaries on a par with those in private industry and other public agencies.

Cost Stabilization

2. The desirability of coverage under the State Health Insurance Program as a means of stabilizing future costs of health insurance. This is demonstrated by the fact that the increased cost of Blue Cross coverage under the State Plan during recent years has been far less than the increased costs of community Blue Cross plans. CSEA won the establishment of the State Health Insurance Plan in 1957 and was responsible for the adoption of a new state law in 1958 making this program available to employees of local governments.

Avoid "Deductibles"

3. Caution against the adoption of any plan which would establish

"deductibles" under which the employee pays the first part of hospital, medical, surgical or other costs. Deductibles, where the employer pays the full premium cost, is a means of transferring part of the cost from the employer to the employee and tends to unfavorably affect the larger family subscribers and older employees who have more frequent need of hospital and medical services.

Wants Consultations

4. The value to lower paid employees provided under the Blue Shield service benefit under which a Blue Shield participating physician contracts to accept as full payment for his services the scheduled benefit provided under the Blue Shield contract. It was pointed out that this particular protection for low paid employees ordinarily was not provided by other than Blue Shield coverage.

5. A request that the City Council allow CSEA to examine any revised health insurance plan for City employees before its adoption so that CSEA could take the necessary steps to protect the interests of City employees.

Aides Want State Pension Coverage

BUFFALO, July 17 — Employees of the public works department of the neighboring Village of Lancaster want a helping hand. And it looks like they may get it from village officials.

Village Trustee William Franzer has requested that they be put under the state pension system. And village Attorney Harry A. Kulowski told the village fathers that Lancaster is one of a few villages in the area that does not have such a plan for its public works employees.

Board members have agreed to study the proposal. A spokesman said it is likely the board will "come to some conclusion within a month."

TAX CHAPTER — Shown above are the newly elected officers of the Albany Tax chapter, Civil Service Employees Association. Left to right, are: Eugene Walther, treasurer; Kay Krost, secretary; Frank Carrk, president; Genevieve Allen, first vice president; Kathleen Nucci, second vice president; and Dan O'Connell, third vice president.