

UNDER THE Klieg lights, the Village Fire Fifers perform on TV, over W-TEN. In next week's issue, the story of their encores for actors Hans Conreid and "Sky King."

SPEAKING OF LETTERS

By the time this issue appears, the voters will have decided the fate of the proposed revised addition to the high school.

Did you feel that we were too "pro" or too "con" in our selection of letters-to-The-Spotlight on this subject? (We have been labeled both.) Actually, we printed all or part of every single letter that came in prior to the final deadline on Thursday afternoon, Jan. 14. Two interesting letters; one on each side of the fence; arrived too late, on Saturday.

Several people have written us (speaking of deadlines) aggrieved notes which ask: "Why do you never use my news items?" The answer, dear readers, is always the same: "Because they came in too late." No other reason, ever. We like and appreciate receiving all news items.

Yes, it is a temptation to rewrite a story in the past tense and print it next time out, but that's dangerous. What if Mrs. X's little boy swallowed the lid of the peanut butter jar and she couldn't preside over the meeting? What if Doctor Y. were

JANET SCOONS TO WED

Mr. and Mrs. Albert J. Scoons of Delmar have announced the engagement of their daughter, Janet Eleanor, to Edmund S. Ardizzone Jr., also of Delmar. Miss Scoons is a graduate of Voorheesville Central High School and Albany Business College and is a dental assistant to Dr. Robert H. Koechley of Albany. Mr. Ardizzone, also a graduate of Voorheesville High School, is employed by the Royal Typewriter Company of Delmar.

called to Boston and couldn't give his speech? And what if it snowed so enthusiastically that nobody showed up and there wasn't any meeting at all!

GOT AN OLD ROWBOAT FOR TRI-VILLAGE SMALL FRY?

WINS REAL SPORTSCAR IN VET'S GARAGE OPENING DAY DRAWING

Seven-and-a-half-year old R. Clayton Albright Jr. was the happy winner of the 2½ horsepower miniature sportscar which was first prize in the drawing sponsored by Vet's Garage to celebrate their opening last week on Delaware Ave. in Delmar. Bertram Kohinke, supervisor of the Town of Bethlehem, drew Clayton's name on Sunday night, Jan. 17. The car is red and white, will seat 2 people, and can actually travel 21 m.p.h. Clayton, a resident of Corning Hill, Glenmont, is the envy of the neighborhood, and the happiest boy in our area, as you can see by the picture above.

Wait, Mothers! Don't throw out those toys. Here's first aid for that after-Christmas housecleaning.

The Tri-Village Nursery School located in the Bethlehem Center School, is looking for contributions to keep its pint-sized membership even busier these snow-bound days.

Here are some of the items that will be most welcome:

Mirrors: framed — which can be hung in the "housekeeping corners" of the classrooms so that boys as well as girls can appreciate the results of their dressing up.

Doll carriages or strollers.

Rowboat: a flat-bottomed boat that has outlived its usefulness at sea — to be used by young mariners on the playground. The oars would also be useful.

Also needed are wooden jigsaw puzzles (no missing parts please) to add variety to the present collection and what are known in nursery school circles as Block Accessory Toys; boats, cars, trucks, airplanes, any and all transportation.

Mrs. Kent Miller (HE 9-3946) and Mrs. Kenneth Frasure (HE 9-4387), co-chairmen of the school, will see that all contributions are picked up by members of their transportation committee.

LITTLE LEAGUE PARENTS TO HOLD ANNUAL DINNER-DANCE ON FEB. 13

The Tri-Village Little League will hold its annual dinner-dance at the Center Inn, Glenmont, on Feb. 13 at 7 P.M. Ceremonies will include the installation of officers for the League and its Ladies' Auxiliary. Parents and friends of the League are cordially invited to join

with officials, managers and coaches in this event. Tickets are available from Ed Sargent (HE 9-1994), Will Green (HE 9-4103), or Fred Dearstyne (HE 9-3945).

2 13 60 7

FINAL THREE DAYS
January
Sale Time

at **FRANK H. ADAMS**
As usual, you will find no distressed, specially purchased, or consignment merchandise here. This sale is a legitimate opportunity to purchase the world's finest quality merchandise at wonderful, wonderful savings.

Many Close-out Specials
discounts
range from **20 to 80%**

FRANK H. ADAMS
Jewelers — Silversmiths
58 N. PEARL ST., ALBANY, N.Y. Phone HE 4-2925

The Spotlight is published every Thursday by Spotlight, Inc., 395 Kenwood Ave., Delmar, N. Y.; Robert G. King, publisher. Mailing address: 395 Kenwood Ave., Delmar, N. Y.

IT'S BLUE RIBBON BEEF TIME
Howard Johnson's challenges you to discover a tastier steak value!

another HOWARD JOHNSON'S SPECIALTY

A large Charcoal Broiled Steak
French Fried Potatoes
Freshly Baked Rolls and Butter

\$2.25

HOWARD JOHNSON'S

"LANDMARK FOR HUNGRY AMERICANS"

Southern Blvd.
Rte. 9W

opposite THRUWAY EXIT #23

To The Spotlight:

This is an open letter to the Parents of Teen-age Boys in "The Spotlight" Area.

Do you have a teen-age "punk" in your family?

Recently a number of women in this area have received phone calls made by "punks" threatening indecent acts during the night of the call.

Parents can, and should know what opportunities their boys have to make such calls and should question them until they are either found guilty and punished, or cleared of such despicable behavior.

Name submitted.

For the
finest in
Flower
Arrangements

Verstandig's
FLORIST

Delmar, N. Y. Phone HE 9-4946

To The Spotlight:

I would like to say "well done" to the persons responsible for the idea of plowing our sidewalks.

For the 22 years I have lived in Slingerlands I have felt that having to walk in the road in winter was a dangerous situation.

Many of our Slingerlands children walk to school on the most dangerous streets — New Scotland Road, Kenwood Ave. and Union Ave. Walking in winter is good for them, providing they don't have to walk in the road.

It is also good to know the walks are plowed so very early. The boys delivering the morning papers appreciate this. On Jan. 13 the walks on Kenwood and New Scotland were plowed at 6:30 A.M. when these boys were on their routes.

I sincerely hope the mothers of children walking will insist they use the sidewalks now that they are accessible. Let's hope this sidewalk plowing will be a regular procedure each winter, as is the road plowing.

The highway crews — as always — are to be commended

'58 Thunderbird \$3195
Black, red leather upholstery. Hardtop Coupe. Power features. Low mileage. Real value.

'57 CADILLAC \$2795
White convertible coupe. Black top. Blue and white leather interior, new tires, full power.

'59 MERCURY \$3195
Turquoise and white cruiser hardtop coupe. Big motor and transmission. All power including windows and seat. Hi-fidelity radio. 4,000 miles.

'58 CADILLAC \$3795
Choice of colors in the popular Coupe De Ville. Full power. Excellent.

'57 CADILLAC \$2795
White Coupe with power steering and brakes, 6-way seat. Very clean.

'58 CADILLAC \$3995
Two-tone green "60" Special. Luxurious interior with complete power assists. The finest of Cadillacs.

OTHERS TO CHOOSE FROM ALL INDOORS IN OUR SHOWROOM

John D. Wendell, Inc.

Albany County's Only Authorized Cadillac Dealer
450 CENTRAL AVE.

IV 9-4751

on their fine winter maintenance of the roads.

A Slingerlands Mother

ELSMERE EVENING UNIT TO MEET FEB. 3

The Elsmere Home Bureau Evening Unit's February meeting will be a work meeting at 7 P.M. Feb. 3 in the cafeteria of the Elsmere Grade School. Ann Mullen will be chairman of a project on French cooking and Ann Hulme will lead a project on soups. There will also be a short preview of fabric gloves by Joanne Chapman.

HAROLD GARINGER JOINS DEL. PALMER

Harold R. Garinger has joined the staff of DeL. Palmer, Inc., Realtors, 111 State Street, Albany, to work in residential and commercial sales. Mr. Garinger, who is married and has two sons, resides at 423 Wellington Road, Delmar. He has been employed by Shell Oil Company for eleven years, of which the last six have been spent in Albany and the last three as district real estate representative.

During World War II, Mr. Garinger served as a pilot and first lieutenant in the U. S. Air Force, after which he graduated from the University of Vermont.

Member of Television Service Asso.

LEW HAYES TRI-VILLAGE TV

HE 9-1070

23 Bridge St. Slingerlands, N.Y.

SLINGERLANDS 4-H GALS RESUME MEETINGS

The Slingerlands Girls' 4-H Club has resumed meetings after a holiday recess. Lorraine MacDonald, Carol Kleinke, and Susan Kleinke are planning to enter the D.A.R. Dress contest. Janet Carpenter, Christine Losacco, Celeste Buffum, and Nancy Lenseth are making sewing boxes for the "Learning to Sew" project. The girls mentioned above along with Mar-

(continued on next page)

NO THRILL IN ALL THE WORLD

*equals the deep, enriching
satisfaction of knowing
that you provided insur-
ance for your family-
come what may!*

BUTLER and BROWN, Inc.

252 DELAWARE AVENUE
DELMAR, NEW YORK

HEmlock 9-4581

SPECIAL!

20 % off on all permanents!
MON., TUES. & WED.
of every week

During the month of
FEBRUARY

Distinctive hair styling - Evening Appointments
We specialize in
BRECK PERMANENTS

The Mele's

— BEAUTY SALON —

Delaware Plaza, Elsmere, N.Y.

HE 9-4411

MOTHERS !

BOYS' DEPT. SALE

SPORT SHIRTS 20% OFF
SPORT KNITS 20% OFF
JACKETS 20% OFF
SWEATERS 20% OFF
SPORT COATS
AND SLACKS 20% OFF

SALE NOW GOING ON IN
ALL MEN'S DEPTS.

100%
SATISFACTION

TAD'S
Inc.

FOUR CORNERS, DELMAR

FRIENDLY * CONVENIENT * RELIABLE

FOR VERY SPECIAL OCCASIONS

Planning an important affair —

a testimonial banquet, an award or civic dinner,
a benefit? Whether it's cocktails for twenty, or a
champagne dinner for — hundreds, trust us to do it to
perfection. Let our Banquet Manager take many
of the details off your hands — and
help plan an unforgettable occasion.

O. R. CONNOLLY,
GENERAL MANAGER

Phone HE 4-1111

SHERATON
— TEN EYCK HOTEL

SH-BOOM!

The Bethlehem Central Senior High School Youth Council will present its fourth annual student talent show on Saturday, Feb. 6 in the Senior High School auditorium at 8 P.M. Save that Sat. night for "Sh-Boom"! See the full story next week.

FOR AUTO UPHOLSTERING
SEAT COVERS AND TOPS
SEE:

— ALL CUSTOM MADE —
BOB'S AUTO TOP SHOP
325 Delaware Avenue, Delmar

DELMAR EVENING UNIT
TO MEET FEB. 2

The Delmar Evening Unit of the Albany County Extension Service will have a supper meeting on Tuesday, Feb. 2nd at 6 P.M. in the Delmar Grade School.

Projects for this month are French Cookery and Soups. Mrs. Jack Morgan, as leader, is in charge of the French supper and Mrs. G. Perry Dunn is leader of "Soups."

An added feature will be a display of new spring material for dressmaking, with Mrs. Kraus of John G. Myers Co.,

Inc.

Hostesses assisting Mrs. Morgan will be Mesdames Alfred Basch, Richard VanDerWood, Robert Benedict, Henry Whitcomb and Douglas McMillan.

DELMAR PROGRESS CLUB
STUDIES FLORAL ARTS

The February meeting of the Garden Group of the Delmar Progress Club will have as a study theme, "Japanese Arrangements." The Group will meet Monday afternoon, Feb. 1, at 1:30 P.M. in the Delmar Public Library.

Mrs. Alfonse P. Verstandig, one of many talented members of Delmar Progress Club, will present the program. Mrs. Verstandig is co-owner of the Delmar Nursery and an authority on unusual flower arrangements.

Mrs. Albert Ehrenfreund,

THE SPOTLIGHT

chairman of the Garden Group has asked Mrs. Anthony Proto to serve as hostess for the tea following the program. Her co-hostesses will be Mesdames S. Harris Patterson, Russell S. Miller and Frederick Guy.

BETHLEHEM CHAMBER
OF COMMERCE NEWS:

At a recent meeting, the Bethlehem Chamber of Commerce approved a plan to set out memorial dogwoods, this spring, in memory of the late John M. Oliver.

Ken Goeldner was named chairman of a committee to investigate the possibility of purchasing or building 5 or 6 concrete benches to be set on street corners along Delaware Avenue for the convenience of townsfolk waiting for buses.

GOVERNMENT GROUP
TO HEAR MRS. FARRAR

Mrs. Arthur W. Pense, Delmar Progress Club's Government Group Chairman, will be hostess at her home, 42 Herrick Avenue, Elsmere, N. Y., for the Feb. 9th meeting. A coffee hour at 9:30 A.M. precedes the program.

The speaker will be Mrs. Margaret M. Farrar, Director of

IS YOUR
FACE
RED?

Missing opportunities because of lack of ready cash certainly can cause more than a red face. Why not prepare for opportunity when it knocks? The way to start is to open an account in this courteous, helpful bank.

Send for our Banking by Mail kit. We pay postage both ways on banking by mail transactions.

ANTICIPATED DIVIDEND

3 1/2%

Per Annum

Paid from Day of Deposit

Compounded Quarterly

The
**MECHANICS and FARMERS
SAVINGS BANK**
OF ALBANY

47 State Street . . . Facing Green Street

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

"FOR A DELICIOUSLY
DIFFERENT DINNER"
— TRY

Bartke's
RESTAURANT
& COCKTAIL LOUNGE

DANCING every

SATURDAY EVENING
from 10 - 12 P. M.

TO A VERY FINE TRIO
(1 mile South of Ravena)

**MID-
WINTER TIRE SALE**
Big Savings on **ATLAS Tires**
Bucrons - Plycrons
Weatherguard Snow Tires

18 mo. unconditional guarantee - **BUDGET TERMS**
WE ALSO HAVE

670/15 tires as low as
\$12.95 tax inc.
plus recappable tires

BILL STEWART'S
TRI-VILLAGE ESSO SERVICENTER

309 Delaware Ave., Delmar, N. Y.

Phone 9-4800

Mental Health Education and Information for the Department of Mental Hygiene. Her topic will be "When Government Speaks."

TROOP 438 GOES SWIMMING

Brownie Troop 438 of the Delmar Grade School began their swimming program on Jan. 20 at the Junior High School pool between 7 and 8 P.M. Mrs. George Marsanskis is leader of the troop, assisted by Mrs. John Knighton. Mrs. Nicholas Cammero will be in charge of the swimming program for this period. The troop committee consists of Mesdames Norman Teahan, Nicholas Cammero, Sherwood Davies, Warren Ever-

son, and Eldon Nielson.

The girls in the troop are: Gail Cammero, Patty Camp, Janet Chesley, Nina Clark, Margaret Coyle, Deborah Davies, Sharon Everson, Merry Beth Fruscione, Linda Gates, Christine Hoffmeyer, Betsy Jones, Joyce Knighton, Susan Lynch, Kathryn Marsanskis, Janet Miller, Donna Lynn Mucelor, Karen Nielson, Diana Reidt, Sheila Sagor, Pamela Teahan, Mary Thomas, Viola Tomaro, and Valerie Verardi.

BOB ROTH
FOR
LIFE
HE 9-2360

Harold:
"Say, we'll need
20 dozen more eggs
this week."
Ford: "And about
20 lbs. more coffee.
Folks enjoy our food!"
THE DODGE BROTHERS'
COFFEE SHOP
283 Delaware Ave., Elsmere

BUSINESS & PROFESSIONAL
Telephone Exchange
72 Delaware Avenue
24-hour Service HE 9-4981

Presenting our Menu of TABLE READY - TAKE HOME SPECIALTIES **JEAN'S REDI-TO-EAT, INC.**

STUYVESANT PLAZA
(Next To Grand Union)

WESTERN AVENUE & FULLER ROAD
ALBANY, N. Y.

FRESH FRIED FILET OF HADDOCK

Delicious Fried Scallops
Golden Fried Sea Foods - Shrimp - Crab Meat Cakes etc.
French Fries Bar-B-Q Chicken
Crisp Salads - Potato - Macaroni, etc.
Prepared Meats Delicatessen Delights
Pastry - Baked Goods
Sandwich and Coffee - Take Out Service

COUPON

FREE!

INTRODUCTORY OFFER
EXPIRES SATURDAY, JANUARY 30, 1960

FREE!

WITH PURCHASE OF FRIED FILET OF HADDOCK (One Pound or Over) THIS COUPON ENTITLES YOU TO ONE PINT OF EITHER BAKED BEANS - POTATO SALAD or MACARONI SALAD.

FREE!

FREE!

THIS OFFER GOOD AT OUR STUYVESANT PLAZA STORE ONLY!

New at
T & T

One of a
new group
of suits

from
10.98
to
19.98

in all-wool
and cotton
sizes 8 - 18

open Wed., Thurs. &
Fri. nites

TOWN
AND
TWEED

Delaware Plaza, Elsmere, N.Y.
HE 9-4018

Will your Bank Balance be big enough to allow you to do the things you'll want to do in the future? It can be!

This high wire artist must practice steadily and systematically in order to attain the fine balance needed for a perfect performance.

You too - can attain the "balance" you will need to buy that new car, the home of your dreams, or to travel, if you'll adopt the practice now of saving steadily and systematically in a National Commercial Bank Savings Account.

Your Savings Earn

3%
a Year

THE NATIONAL COMMERCIAL BANK AND TRUST COMPANY

ELSMERE BRANCH
DELAWARE PLAZA

DELMAR BRANCH
343 DELAWARE AVE.

Extra Banking Hours ... Fridays, 6 to 8 P.M.
Walk-up-Teller Window ... Open from 8:15 A.M. daily

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

31 OFFICES SERVING NORTHEASTERN NEW YORK STATE

THE SPOTLIGHT

(4-H)

gret Gilday and Lonnie Loss will meet one afternoon a week after school at the home of Mrs. Jean Kleinke for the "ABC of Cooking" project. Pauline Kleinke attended the training school for the "Learning to Sew" project and Mrs. Jean Kleinke attended the training school for the "Sew a Fine Seam" project.

SLINGERLANDS UNIT TO MEET FEB. 2

The Slingerlands Home Demonstration Unit will hold its meeting on Feb. 2 at the Slingerlands Grade School at 8 P.M. The guest speaker will be Mrs. Rosalind Lang, a member of the Glenmont Home Demonstration Unit.

BETHLEHEM LODGE TO CONFER DEGREES

The Second Degree will be conferred upon a full class of five candidates when Bethlehem Lodge, No. 1096, F.&A.M. next meets on Tuesday, Feb. 2 at 8 P.M. in the Delmar Masonic Temple.

PHONE HO 3-4244

DEL MONTE

COFFEE 1 lb. tin **65¢**
DRIP OR PERC.

TOBIN FIRST PRIZE

PORK LOINS 53¢
WHOLE OR RIB HALF LB.

LOIN END 63¢
10-12 lb. avg. LB.

Hamele's Old Fashioned
Sugar Cured Boneless Rump

CORNERED BEEF TIP- 69¢
END lb.

Made from U.S. Choice Beef

PHONE HO 3-4244

542-546 DELAWARE AVE.
2½ blocks South of 2nd Ave—Parking

BY THE WAY

by Abbie Utz

Have you ever thought of a whole entire week that would be set aside and called, "Keeping Mother in The Home Week"? That is just what a friend of ours has hopefully decided we need . . . Many of the gals we know would join Phyl and really accomplish mountains of shelved ideas . . .

Margaret Flierl of Delmar, sent us news of the Nimble Thimble 4-H club. It seems

that the club has just received their seal for being a 4-H club in operation for their first year. They have received a 4-H flag for being a blue ribbon club.

Both of the above awards were presented at the Toll Gate by Mrs. Becker. Later the entire club was treated, and from the treasury too.

On the 20th of January they had a keen skating party at (continued on page 9)

"EVERLASTING BOUQUETS" BRIGHTEN WINDOW

Have you noticed *The Spotlight's* window at the Four Corners? Anita Bridge of Slingerlands brought in three striking examples of "Anita and Rose's Everlasting Bouquets." She and Rose Vanderwood make up arrangements of dried flowers and foliage — all in Nature's colors — and if you, too, want your windows spruced up call HE 9-4262 or HO 2-4343.

They don't know we're thanking them publicly, but even the

Editor's icy heart was touched by their kindness in beautifying the office, and he recommends such a floral fillip to chase away anyone's mid-winter doldrums.

FOWLER'S

LIQUOR STORE

"We aim to keep you in good spirits"

WE DELIVER HE 9-2613
ELSMERE-AT-THE-LIGHT

3 1/2%

A YEAR

MAIL COUPON TODAY!
Open your account now with deposit of \$5 or more. We'll credit deposit immediately and send passbook, plus postage - paid bank-by-mail envelopes by return mail.
Member Federal Deposit Insurance Corporation

new HIGHER DIVIDEND

Anticipated for period beginning Jan. 1, 1960 with continuance of satisfactory earnings. **SAVE MORE. MAKE MORE** — by mail at 100-year-old City & County Savings Bank. Assets over \$95,000,000.

CITY & COUNTY SAVINGS BANK
100 State St., Albany 1, N. Y.

☐ Send new FREE booklet, "21 Ways to Save"

Enclosed is \$..... Please open a savings account for me as checked and mail passbook to address below.

☐ Individual Account in my name

☐ Joint Account with.....

☐ Trust Account for.....

Name.....

Address.....

City.....

Zone..... State.....

If you send cash use registered mail

2

"WATCHDOG" OIL HEAT SERVICE GUARD YOUR HEATING COMFORT

• ESSO OIL BURNERS

The complete line of Esso Oil Heat Units are available for all home heating needs.

• ESSO HEATING OIL WITH PARADYNE® HO4

is super-clean burning — gives more efficient, more economical home heating.

• OUR "WATCHDOG" BURNER SERVICE

when you need it at any hour, in any weather.

• BUDGET PAYMENT PLAN

offers easy, interest-free monthly payments.

For Our Complete "Watchdog"

Service, call HO 5-3581 HO 5-7404
HO 3-1614 HO 5-3583

PATROON FUELS Inc.
91 LEXINGTON AVE. ALBANY

*Reg. U.S. Pat. Off.

Individually
Designed
Personally
Executed

- signs
- posters
- price cards
- counter and
- window display
- interior decoration
- advertising promotion

ART SPECIALTIES
HE 9-4864

at Albany Garage.

BRAKE and FRONT-END SPECIAL!

SERVICE BRAKES

- Inspect Lining
- Adjust Brakes
- Add Fluid if needed
- Test Brakes

BALANCE

- Precision Balance
- Front Wheels
- Install Necessary
- Wheel Weights

ALIGNMENT

- Adjust Caster and Camber
- Correct Toe-In and
- Toe-Out
- Adjust Steering

Also clean, inspect and repack front wheel bearings!

Our Special Price on any Dodge, Plymouth or Simca passenger car or station wagon, for limited time only . . .

9⁹⁵

Albany Garage

Albany
HE 4-8121

Home of Friendly, Dependable Service

28 Howard St., 1 Block from State & Pearl

Troy
AS 2-3900

Dodge • Dodge Dart • Dodge Trucks • Simca • Goodyear Tires • Mobil Products

Why New York State should not adopt the 10% Federal Telephone tax

**IT IS AN UNFAIR TAX — PAID BY THE TELEPHONE USER —
YOUR TELEPHONE IS THE ONLY HOUSEHOLD UTILITY SO TAXED!**

On your monthly telephone bill you'll notice an item: "U.S. Tax." This refers to a Federal excise tax of 10%. It is a luxury sales tax on an essential service—the same sort of tax that applies on jewelry and furs.

Congress voted last year to drop the excise tax on local telephone service this coming June. It decided that the tax was unfair and discriminatory.

This would mean a 10% cut in the local telephone bills of all customers in the State.

But New York State now proposes to pick up the same tax and make it available to local communities!

A tax unfair for citizens of the country as a whole

source of revenue other than the money you pay us. Continuation of the 10% luxury-type tax in New York after June 30 would only aggravate the existing discrimination against you, for it is a direct tax on you.

Tax Would Hurt Business Climate, Be Bad for Telephone Service

If — as the State proposes — a 10% luxury tax were to be imposed in New York while it is lifted in other states, businesses here would find it harder to compete with businesses elsewhere.

To the telephone business this type of discrimina-

Telephone User Overtaxed

We are in favor of better schools. We know they must be paid for and expect to do our fair part. The telephone company already is New York State's biggest source of revenue for schools and other purposes, because we are the State's biggest taxpayer.

- If you are a telephone user in New York you already carry far more than your fair share of the tax load.
- Thirty cents out of every telephone dollar you spend goes for taxes.
- State and local taxes on telephone service in New York are 4 to 5 times heavier than taxes on almost anything else you buy.
- State and local taxes on telephones in New York are 69% higher than the average for other states. They are the highest telephone taxes of any state but one.
- The burden falls on you, the user, for we have no

tory taxation means one thing — that our ability to provide the kind of service you and the people of New York State want and deserve will be seriously impaired in the long run. It is the very sort of discrimination that has brought the railroads to their present unhappy state.

This tax would be bad for you, the customer, bad for the business climate of the State and bad for the future of telephone service. Telephone users should not be singled out to carry this unfair load.

AN EMERGENCY TAX — BUT THE EMERGENCY IS OVER!

The excise tax was passed as an emergency measure during wartime. One reason for it was to restrict civilian use of the telephone and to save materials in the interest of defense. This very act acknowledged the telephone to be an essential service. To tax it as a luxury is unfair and discriminatory.

NEW YORK TELEPHONE COMPANY

January 28, 1960 - PAGE 9

(BY THE WAY)
Gardner Terrace rink. We know the ice permitted!

Bet your family enjoyed the real Sioux Chief in action program last Saturday, Jan. 23 at 2 o'clock, at the Junior High. The YMCA Indian Guides Tribes sponsored the afternoon entertainment and we know many Mothers and Daughters rallied around the campfire and enjoyed the 'guided' tour.

We think Paul G. Mansury's new appointment as sales manager in charge of the nationwide sales force for the Huyck Felt Company, Rensselaer, is simply wonderful. Paul and his wife, Emmy Lou live in Elsmere, and have two sons in

(continued on next page)

LADY
BETTY
ENRICHED
BREAD

MILLION
DOLLAR
RECIPE

1 lb. 4oz

25¢

(BY THE WAY)

Elsmere Grade School and Junior High.

Corrine Snow; Doctor Snow, that is; of Herrick Ave., Elsmere, and Mrs. Howard E.

Rainey of Hudson will be special guests of Mt. Holyoke College. They have been invited to attend a four-day Summit conference of some 200 Mt. Holyoke alumnae on the South Hadley, Mass. campus, Feb. 4 through the 7th.

Gen Linnan of Elsmere Ave., Elsmere was chairman for the last Thursday ladies bridge luncheon at the Aurania Club. Hostesses assisting with arrangements were Mmes. Leo V. Feichtner, Stephen H. Millard, Conrad P. Spuck, Regina Curran, Michael J. Hannan, F. L. Bobersmidt, James A. Haire,

and William G. Cienahan.

At the most recent — Wed. Jan. 20 — bridge-luncheon of the Newcomers Club, honors went to Mrs. James Laurie, Slingerlands; Mmes. John Lawler, Walter F. Evans, Jr., Russell Thompson, Charles Redmond, and Jerome Dumas. All together there were 6 tables and much bridge was played.

Speaking of the game . . . Sue Redmond of Louise St., Delmar really must like it. Tuesday evening, Jan. 19, she was hostess to 9 tables of Duplicate Bridge in her home. Esther Brown of Delmar, and Grace Shultes of Slingerlands ran the tournament. This is something they do during the winter months to take the place of their first-love, golf! By the way . . . this was a benefit for

THE SPOTLIGHT

Sue's DAR Chapter and must have been a fine thing.

Oh yes, this time the Tawansantha NSDAR Card Party has really been called off! We quote the Chairman, Mrs. Charles Redmond . . . Winners North-South for first, Mrs. Russell Brown and Mrs. Joseph H. Rudd; second, Mrs. Ralph Brooks and Mrs. Henry Kienan. East-West winners for first were Mrs. Charles Rienhart and Mrs. Robert Foland; for second, Mrs. Charles Jones and Mrs. Carl Paepke. Congratulations to y'all.

Talking with the Carlton Lunsfords of Delmar, we learned that their musician, Carlton, Jr. is now booked for six weeks in Detroit. Of course his bride is with him during this engagement, and things are just great with them. Also their daughter Nance is still in Cincinnati, and just loving her work . . .

The Jr.-Sr. High Ski Trip to Alpine Meadows recently prov-

French
FURNITURE UPHOLSTERING
REPAIRING . REFINISHING
We like to restore antique furniture to its original state . . .
838 BROADWAY HEMLOCK
RENSSELAER, N.Y. 4-0633

Egg Nog
Ice Cream
at the TOLLGATE
in Slingerlands

All
OUR
Christmas
bills

are paid!
It's
simple...

I applied for a low-interest personal loan at State Bank and in a matter of hours I was able to pay all of our store bills.

You can too! . . . and save all those expensive carrying charges.

State Bank's Personal Loan Office in Downtown Albany is Located on the 13th Floor of the State Bank Building

Serving Northeastern New York State

State Bank of Albany

Chartered - 1803

MAIN OFFICE: 69 State Street, Albany, New York
CENTRAL AVENUE, ALBANY • MENANDS • EAST GREENBUSH
TROY • COHOES • WATERVLIET • LATHAM • MECHANICVILLE

Member Federal Deposit Insurance Corporation

when the quality of oil is

HIGH

the cost of heat is really

LOW

Premium quality Atlantic Heating Oil is triple-refined for your protection. An advanced additive helps give you more heat for your heating dollar. You also save on burner repairs and service calls.

for clean, low cost heat, call

HO 5-1433
REDMOND & BRAMLEY
OIL COMPANY, Inc.

ed terrific! Things went along per schedule and people were generally delighted with the long day. We learned tho' of one casualty in the Jr. group: ninth grader C. Kass of Slingerlands had the misfortune to ski into a tree or collide with another skier . . . Result broken skis and banged-up face. Hope all is well by now tho' . . . what with the two bus loads, sixty-eight teenagers, and a dozen egg salad sandwiches supplied by Harvey Martini, Jr. (who later consumed all 12), 'twas a lovely day. Nobody put root beer in a thermos this trip either. Polly Red Top or no! It is a mess . . .

It surely has been our pleasure to visit with Carol Hessler Foster up from Larchmont. She and her wee son Doug have been houseguests of Kay and John Leonard on Adams Pl., Delmar.

Gave Wendy Hutchinson's lovely mother, Yvonne a lift last week and naturally we talked daughters. Wendy was then thrilled about the up-and-

coming Junior Miss formal contest, etc., etc. This is her senior year at BCHS and she's thinking of Potsdam Teachers College for next year . . .

We're anxiously awaiting the Community Ambassador to-be, too!

Engagement: Virginia Faith Domey of Revere, Massachusetts, to Robert Edward Barton of Delmar. Virginia is a graduate of Bob Jones Academy, Greenville, S. C. and is a senior at Gordon College, Wenham, Mass. Mr. Barton graduated from Albany Academy and Yale University. They are planning an August wedding.

WGY FOOD PRODUCTS CO., INC.

We Specialize in Serving:

*INSTITUTES

*HOTELS *RESTAURANTS

95 TIVOLI STREET
HO 5-7371
ALBANY, N.Y.

"Can you bake a cherry pie?" goes the little tune. And Jane Prusik of Elm St., Selkirk, and a BCHS senior can do the trick. So much so that we'd like to congratulate her for taking honors in the 4-H Baking County Contest at the Sheraton-Ten Eyck Hotel in Albany recently. Jane takes no chances and has already begun a home-run business, but plans to go on

with more schooling to become more professional. Now she will compete in many state-wide contests. Happy days Lady Prusik . . . and by the way . . . Studying for exams, students?

COMPLETE
WEDDING FLORAL
ARRANGEMENTS
GR 7-5031
Robert E. Hoteling
FLORAL DESIGN
WARD 1 E. GREENBUSH

FINAL CLOSEOUT

**6 BRAND NEW 1959 CHEVROLET
1/2 TON PICKUPS**

Choice of Colors and Equipment

by Don Allen
781 Central Ave., Albany

"We are never Satisfied until you are"

HOME OF WORLDS LARGEST CHEVROLET DEALER
Between: Colvin & Allen

**BOOTS
OVER SHOES
D GALOSHES
REPAIRED**

Surprising how much we can save you on repairs like these. But don't wait—A stitch in time saves plenty!

**ICE SKATES
SHARPENED**
(HOLLOW-GROUND METHOD)

**ZIPPER
EXPERTLY
REPAIRED**
(ALL KINDS)

**DELMAR
BOOTERY**

4 CORNERS
DELMAR, N. Y.
HE 9-1717

Eska
PROTEIN WAVE

PERSONAL
FORMULA

If you've ever wished for the permanent just meant for you, here it is! Not any wave lotion . . . your very own Personal Formula.

Custom-blended by our expertly trained hairdressers *exclusively* for your type hair—your PERSONAL FORMULA permanent radiates custom care. Perfect hair condition, perfectly-perfect radiant curls.

Call us today for far greater *personal* beauty. Your ESKA PERSONAL FORMULA Wave takes just seconds to prepare.

Pauline's STYLE CENTRE

397 KENWOOD AVE., DELMAR, N. Y. HE 9-1217

WILKE'S

the mother role in "The Return to Peyton Place." She succeeds Lana Turner, who played in the original "Peyton Place" . . . Best L.P. Album of the week is on the R.C.A. Victor label. It's "Saratoga" with Howard Keel and Carol Lawrence. This sound track of the new Broadway show by Harold Arlen and Johnny Mercer. Mr. Keel and Miss Lawrence belt out songs like: "You Are No One," "I'll Be Respectable," "Why Fight This," and the climactic song "The Railroad Fight." There are many more new tunes. This is a terrific album for you sound-track fans . . . Dear S.N.: You lose your argument. J. Carroll Naish may play an Italian character most of the time, but he is very Irish. Thank you for your card. Write any questions you want answered to Jonny Borne in care of *The Spotlight*.

**SKATES SHARPENED
BY MACHINE
BENNETT
GUN WORKS**
561 Delaware Ave., Delmar
HE 9-1862

"You are old, Father William,"
Said Youth, with a smile.
"And yet you're
exceedingly spry.
Few men of your age
Run a 4-minute mile;
And at your age,
I do wonder why!"
"Corned Beef gives me vigor,"
The old man replied.
"I enjoy it at luncheon
and tea;
At breakfast and dinner;
Just boiled, never fried. . .
And it's made a new man
out o' me!"

Lewis McCarroll

**MC CARROLL'S
SUPER MARKET**
SINCE 1921
272 Second Ave., Albany.
The
**CORNER BEEF
PALACE**

DAILY DELIVERY RIGHT TO YOUR HOME!

Freikofer's

DELICIOUS BREAD, ROLLS & CAKE

Phone Albany
HO 3-2221

**HANDY
CHECKLIST
of BAKERY
TREATS!**

Jan. 28

THURSDAY

- ☐ Lemon Meringue Pie 69c
- ☐ White Sour Rye 25c
- ☐ Blueberry Muffins 39c
- ☐ • Family Sandwich 24c
- ☐ Cherry Layer 59c

- ☐ Poppy Seed Bread 25c
- ☐ Brownies 59c
- ☐ • Butter Parkerhouse Rolls 33c
- ☐ Golden Fluff 54c
- ☐ English Muffins (6) 25c

Jan. 29

FRIDAY

- ☐ Blueberry Pie 69c
- ☐ Bronx Rye (unsliced) 25c
- ☐ Date Nut Bread 49c
- ☐ Unsalted Bread 25c
- ☐ Gold Creme Cups 32c

- ☐ Coconut Custard Pie 69c
- ☐ • Cracked Wheat Bread 25c
- ☐ Chocolate Sheet Cake 49c
- ☐ Cinnamon Crunch Buns 39c
- ☐ Cloverleaf Rolls 33c

Jan. 30

SATURDAY

- ☐ Coconut Cream Pie 69c
- ☐ • Raisin Bread 33c
- ☐ Corn Toasties 29c
- ☐ Whole Wheat Bread 25c
- ☐ • Old Fashioned Crullers 29c

- ☐ • **SUNBEAM BREAD** 24c
- ☐ Milwaukee Rye 25c
- ☐ Iced Angel Food 59c
- ☐ Danish Butter Coffee Cake 59c
- ☐ Fruit Buns 39c

Feb. 1

MONDAY

- ☐ Peach Pie 69c
- ☐ Buffet Rye 25c
- ☐ Fruit Cookies 39c
- ☐ Lemon Buns 39c
- ☐ Pineapple Layer 59c

- ☐ • King Bread 25c
- ☐ • Hard Seed Rolls 25c
- ☐ • Crullers (plain or sugar) 24c
- ☐ Glazed Donuts 39c
- ☐ California Cheese Cake 69c

Feb. 2

TUESDAY

- ☐ Cherry Pie 69c
- ☐ Corn Sticks 25c
- ☐ • Old Fashioned Bread 25c
- ☐ Black-eyed Susan Cookies 49c
- ☐ Canadian Oat Bread 27c

- ☐ • Italian Bread 22c
- ☐ Party Cups (16) 59c
- ☐ • Butter Rolls 29c
- ☐ Spice Sheet Cake 49c
- ☐ • Lite Diet Bread 30c

Feb. 3

WEDNESDAY

- ☐ **CHOCOLATE RING CAKE** 65c
- ☐ Rye (plain or seed) 25c
- ☐ Chocolate Creme Cups 32c
- ☐ Pumpernickle Rye 25c
- ☐ Gold Sheet Cake 49c

- ☐ • **SUNBEAM BREAD** 24c
- ☐ • Apple Pie 69c
- ☐ Glazed Donuts 39c
- ☐ Lemon Layer 59c
- ☐ Sesame Seed Butter & Egg
Rolls 33c

• Indicates items available every day. The above is not a complete list of available items, for further information ask your routman or call the bakery.

SUGGESTION

OF THE WEEK

Freikofer's

Saturday, January 30

**PINEAPPLE
CRUNCH CAKE**

79c

Two-layer gold cake with pineapple crunch on top and sides, pineapple filling.

WATCH 'FREDDIE FREIHOFFER' WRGB-TV
WEEKDAYS 5:45-6:00

COME TO CHURCH

ALBANY BIBLE INSTITUTE

281 State St., Albany, New York
Bible studies for all ages:
Mon. & Tues. - 6:45-9:15 p.m.
Thursdays - 6:45-8:00 p.m.
(Except Holidays)
Business Women 1st & 3rd Wednesdays - 5:30-8:30 p.m.

BETHLEHEM LUTHERAN CHURCH

Cor. Elm & Murray Aves.
Rev. Harold A. Scheibert, Pastor
Phones: HE 9-4328 & HE 9-2885
SUNDAY:

8:30 a.m. Early Worship Service
9:45 a.m. Sunday School and Adult Bible Class
11:00 a.m. Worship Service
7:00 p.m. Young People

CHRISTIAN SCIENCE SOCIETY

555 Delaware Avenue, Delmar, N.Y.

SUNDAY — 11 A.M.

Church Service and Sunday School

TESTIMONIAL MEETINGS

Every Wednesday at 8 P.M.

READING ROOM:

388 Kenwood Avenue.
Hours: Open daily 2-4; Saturday 10-12; closed Sunday.

CLARKSVILLE COMMUNITY CHURCH

Rev. James A. Neevil, Pastor
Sunday 9:45 a.m. Church School
11:00 a.m. Service of Worship
7:00 p.m. Youth Fellowship
(All young people grades 7-12)

COMMUNITY METHODIST CHURCH

Slingerlands - Rev. J. R. Rhodes
Sunday
9:45 a.m. to 10:45 a.m. Grades 4 through 12 and Adult Bible Class
11:00 a.m. to 12:00 noon Cradle Roll, Nursery and Grades 1 through 3
11:00 a.m. Morning Worship
7:00 MYF Parents' Night

Wednesday

6:45 Junior Choir
7:30 Pastor's office hours
7:45 Senior Choir

Thursday

3:40 Cherub Choir
7:30 Boy Scouts

Friday, Feb. 5

7-10 P.M. OPEN HOUSE for renovated building and new Educational Wing. The public is invited. Members of Youth Fellowship will conduct tours through the building. Refreshments will be served by WSCS.

DELMAR PRESBYTERIAN CHURCH

Rev. George H. Phelps, Pastor
Sunday services are held in the Delmar Masonic Temple, Kenwood Avenue & Adams Street
Sunday
9:15 Worship and Church School.
Nursery Care.

10:30 Junior High Class; 32

Lyons Ave.

3:00 UPY Fellowship for young people in their own Fellowship House; Alfred Williams' farm, Elm Ave.

Monday

7:45 Choir rehearsal; home of Joseph Gerber, 21 Borthwick Ave.

Saturday

1:00 Men's bowling at the Sport-haven.

DELMAR REFORMED CHURCH

Delaware Avenue, Delmar
Rev. Dr. LeRoy C. Brandt

Thursday

7:30 P.M. Senior Choir rehearsal

Friday

3:30 P.M. Junior Choir rehearsal
Sunday

9:45 A.M. Church School
10 A.M. Arnold Bible Class
11 A.M. Crib & Nursery services
11 A.M. Worship Service
6:30 P.M. Youth Fellowship groups

Tuesday

8 P.M. Women's League Meeting

Thursday

7:30 P.M. Senior Choir rehearsal

Friday

3:30 P.M. Junior Choir rehearsal

FIRST METHODIST CHURCH

Kenwood Avenue, Delmar
Rev. Arthur P. White

Sunday

9:30 Church School for Cradle Roll, Nursery, Kindergarten, Grades 1, 4, 5 and 6.
9:30 Adult Class, "Understanding Ourselves," leader Mr. Ray Stephany.

11:00 Church School for Cradle Roll, Nursery, Kindergarten, Grades 2, 3, 7, 8 and 9.

11:00 Adult Class, "Christian Beliefs," leader Mrs. Louis de Nagy.

9:30 and 11:00 Divine Worship. Mr. White will continue his series on Methodist Beliefs, "The Scripture and Salvation."

4:00 Ninth Grade Fellowship. Speaker Mr. Leo O'Brien.

FIRST METHODIST CHURCH OF VOORHEESVILLE

New Scotland Road - Route 85
Rev. Walter Taylor, Pastor

9:45 a.m. Sunday School for all ages, with nursery

9:45 a.m. Adult Bible Class

11:00 a.m. Morning Worship Service, with nursery

5:30 p.m. Junior-Hi Youth Fellowship

6:30 p.m. Senior-Hi Youth Fellowship

FIRST REFORMED CHURCH

of Bethlehem, Selkirk

Rev Theodore W. Luidens, B.D., Minister; Mrs. Marlin Fuller, Organist; Mrs. Wm. Waldbillig, Choir

Director

SUNDAYS:

9:45 a.m. Sunday School
11:00 a.m. Worship Service (Nursery for children under 6)
7:30 p.m. Youth Fellowship

WEDNESDAY:

2:15 p.m. Released Time Class
7:00 p.m. Junior Choir
7:45 p.m. Intermediate Choir
8:00 p.m. Senior Choir

GLENMONT COMMUNITY CHURCH (Reformed)

Weiser Street, Glenmont
Rev. Harvey W. Noordsy
HE 6-7710

SUNDAY:

10:00 Morning Worship
Nursery care for children under 3
11:10 a.m. Church School, classes for all ages, including adults
7:00 Youth Fellowship

THURSDAY:

7:30 Choir Rehearsal

JERUSALEM REFORMED CHURCH

Feura Bush

Supply Pastor - Royal A. Stanton
SUNDAY:

9:30 a.m. Sunday School
10:30 a.m. Worship Service
6:30 p.m. Jr. Youth Fellowship
7:45 p.m. Sr. Youth Fellowship

NEW SALEM REFORMED CHURCH

New Scotland Road
P.O. RD 1, Voorheesville
Rev. William A. Boehne
SUNDAY

10 A.M. Sunday School
11 A.M. Morning Worship

WEDNESDAY

7:30 P.M. Youth Fellowship

THURSDAY

3:30 P.M. Junior Choir rehearsal
7:30 P.M. Senior Choir rehearsal

NEW SCOTLAND

PRESBYTERIAN CHURCH

Pulpit will be supplied until a new minister is secured.

SUNDAY —

9:30 A.M. Church School for all ages
11:00 A.M. Worship Service
Nursery care for children
4:15 P.M. Youth Fellowship
5:30 P.M. Junior Choir rehearsal
MONDAY —
7:30 P.M. Senior Choir rehearsal
Mrs. Joseph M. Gage, organist and choir director

NORMANSVILLE COMMUNITY CHURCH

C. Emory Weeks, Pastor
SUNDAY:

9:30 a.m. Sunday School, Children and Adults
11 a.m. Worship Service
7:30 p.m. Evening Fellowship Hour

WEDNESDAY:

7:30 p.m. Hymn Sing followed by Adult Bible Class

FRIDAY:

7:15 p.m. Youth Fellowship

SATURDAY:

1 p.m. Choir practice
8 p.m. Capital City Rescue Mission, 2nd week each month

THE SPOTLIGHT

ONESQUETHAW REFORMED CHURCH

Tarrytown road, off Route 32
11 a.m. - Sunday School
12 Noon - Worship Service

MONDAYS -

8:15 p.m. Bible Study, at home of Mr. and Mrs. E. Vanderbilt
Choir Rehearsal - 2nd and 4th Thursdays, 7:30 p.m. at the Church

ST. STEPHEN'S EPISCOPAL CHURCH

Elsmere Avenue, Delmar
Rev. Charles H. Kauffuss
8:00 a.m. Holy Communion
(Breakfast served every Sunday after the service in the Parish Hall)

9:30 a.m. The Family Eucharist (Church School, all classes and Nursery)

11:00 a.m. 1st Sunday Holy Communion and Sermon. Other Sundays - Morning Prayer and Sermon, (Nursery)

ST. THOMAS CATHOLIC CHURCH

Delaware Avenue, Delmar
Msgr. Raymond F. Rooney
SUNDAY MASSES (in the Church) 7, 8, 9, 10 and 11 (In the Auditorium) 9, 10 and 12 noon.

WEEKDAY MASSES:

6:45 and 7:30

SATURDAY MASSES: 8 and 9

THE METHODIST CHURCH

So. Bethlehem, Rev. W. L. Cosman
SUNDAYS -
9:45 a.m. Church School
11 a.m. Morning Worship
7 p.m. Youth Fellowship

UNIONVILLE REFORMED CHURCH

Delaware Turnpike, Unionville
Rev. Louis H. Chisman
SUNDAY:

10:00 a.m. Sunday School
11:00 a.m. Worship Service

TRY OUR DELICIOUS

EGGNOG

75¢ per qt. delivered

MEAD'S DAIRY

HE 9-3638

NEED MILK

DAY OR NIGHT

24 HOUR SERVICE

Try our vending machines at ESSO SERVICENTER
309 DELAWARE AVE.
DELMAR

or
SUTTONS GARAGE
ROUTE 9W
SELKIRK

SPOTLIGHT HE 9-4949 CLASSIFIEDS

Classified Advertising RATES

10¢ per word for each insertion;
\$1 minimum, payable in advance

CALL HE 9-4949

or stop in with cash and written
order at our convenient office:
4 Corners, Delmar

ASH & TRASH REMOVAL

ASH & trash removal; no charge
for bundled newspapers. HE
9-1287 Charles DeGrush.

CARPENTRY

REMODELING — All types of
carpenter work. H. A. Ertel,
HE 9-1048. Ed. Hehre, HE
9-1198

CARPENTER — alterations any
kind. Kitchen & bookcases our
specialty. Harley Quay. HE
9-3452 — HE 9-1550

ELECTRICAL WORK

ALL TYPES electrical work. Call
HE 9-4381

FUEL OIL — KEROSENE

WHY pay more? Fuel oil. Acad-
emy Oil Service. HO 5-5336 —
HO 2-1309 24 hour delivery
and service.

DON'T pay overhead. Buy fuel
oil, kerosene 16¢ per gallon.
Harlow's Fuel Service. Going
since 1932. HO 3-9560 HO
3-5167

FLOOR REFINISHING

HARDWOOD floors sanded and
refinished. John J. Lammerts.
PE 2-7784

FUNERAL DIRECTORS

In Time of Need, Call
M. W. TEBBUTT'S SONS
176 State 12 Colvin
Alb. HO 3-2179 Alb. IV 9-0116
420 Kenwood
Delmar HE 9-2212
11 Elm Street
Nassau H-1231
Over 110 years of
Distinguished Funeral Service

FURNITURE REFINISHING

FURNITURE REFINISHING —
REPAIRING — SPECIALIZ-
ING IN BURNS AND BLEM-
ISHES OF ALL TYPES. ALSO
ANTIQUING. 220 CLINTON
AVENUE. HO 3-8095

LINOLEUM

ARMSTRONG Linoleum, Sales &
Service. Formica counter top.
Bartley's. HE 9-3190

PAINTING — PAPERHANGING

ROY FLANSBURG, painting con-
tractor. RO 5-2712, Voorhees-
ville.

PAINTING, decorating, paper-
hanging. Interior-exterior. Jo-
seph J. Bastian & Son. IV
2-2267 HE 8-7167

PLUMBING & HEATING

REPAIR and new installation
work. Call Arthur Dubuque —
HE 4-2983

RADIO & TV REPAIR

BETHLEHEM ELECTRONICS —
Guaranteed service of TV sets,
radios and other items in the
electronics field. HE 9-647. 25
Brookman Avenue, Elsmere.

TRAINED & experienced in all
types of radio and TV troubles.
Most repairs can be done in
home. Jon Coughtry. UN 1-3551

REFRIGERATION, AIR COND.

CHESTER CRAMER, refrigera-
tion, air conditioning, ventila-
tion and heating HO 3-8727,
HO 5-0351. Household and
commercial.

ROOFING

CHIMNEYS, new roofs, gutters,
repairing and painting. HO
3-1604

SNOW REMOVAL

SNOW PLOWING — J. W. Mi-
chaels Co. Inc. Glenmont, N. Y.
HE 9-3823

ARRANGE now for your snow
plowing. Call Don Terhune after
5:30. HE 9-2184

SNOW PLOWING! Put your
name on our list. Phone Green-
leaf Gardens. HE 9-2009 or HE
9-2552

SEWING & ALTERATIONS

ALTERATIONS and sewing. M.
Buess. HE 9-1270

EXPERT alterations and drapes.
HE 8-4667

TOOL RENTAL

FLOOR sanders, edgers and polish-
ers, also wax and finishes.
Bartley's. HE 9-3190

TREE REMOVAL

TREE removal. HE 9-3702 or
RO 7-3478 Mike Essex.

TRUCKING, LIGHT

D. L. TRUCKING ... experienced
movers of furniture and appli-
ances. Reasonable rates. Dick
Leonardo. HE 9-5210

TRUCK RENTAL

ONE and a half ton rack with
dump, \$1.50 per hour, 7¢ mile;
also trip rates. Bartley's. HE
9-3190

HE 9-4949

WATER PUMPS REPAIRED

WATER pump repairs. Drive
point wells. Hall & Co., Inc.,
Delmar, N.Y. Phone HE 9-2233

MERCHANDISE FOR SALE

THESE never installed items:
Kelvinator apartment-size stove
with clock & timer. 40 gallon
flat-top water heater. Call after
5 P.M. week days or all day
Saturday & Sunday. HE 9-4488

KITCHEN sink, modern, 54".
Reasonable. HO 5-7781

DOUBLE bed, complete, and
matching chest with mirror.
Birdseye maple. Asking \$40.
HE 9-5404

SNOW shovels, brushes, pushers,
ice scrapers, salt, calcium chlo-
ride. ADAMS HARDWARE
INC.

POWER table saw, oversized mo-
tor — good condition, reason-
able. HE 9-1786

9 FOOT CUSTOM made solid
cherry bookcase head-board —
too big for our rooms. HE
9-3842 after 5:30

TOPCOAT, man's; 2 suits, 40-42,
excellent condition. Reasonable.
HE 9-4578

6'9" SKIS, hickory, harness and
poles; also boots, size 9. Reason-
able. IV 2-1979

BLACK mouton lamb jacket. Never
worn — Christmas gift. Reason-
able. HO 5-4473

CORNER table, Haywood Wake-
field, champagne finish. Reason-
able. IV 9-2689

STAIR carpeting — blue twist.
\$25. HE 9-3782

LIVING room sofa and 2 chairs.
Reasonable. HE 9-092

MUSKRAT coat, excellent condi-
tion. Reasonable. HE 9-9669

PIANO BARGAINS. Cluett &
Sons, Est. 1854. MILTON up-
right; ideal for musician or be-
ginner. Small deposit & \$8 per
month. WE CARRY THE
CONTRACT. KURTZMANN
baby grand; expertly restored.
If you're looking for an instru-
ment of quality, see this lovely
grand today. Small deposit, \$6
per week. NO OUTSIDE FI-
NANCING. MAGNUS Chord
organ with stand; used short
time. Originally \$154.90, now
\$110. New guarantee, terms to
suit. 117 State St. HO 5-8096

AUTOMOTIVE FOR SALE

1956 FORD, 2 door Fairlane,
black, r & h \$900. HE 9-5696

1958 EDSEL Corsair 2 door hard
top, automatic transmission, 16-
000 miles — excellent, \$1,400.
HE 8-3378

DOLL REPAIRING

DOLLS repaired, restrung. Reina
Deitz, 13 Ten Broeck St., Al-
bany. HE 6-1690

FIREPLACE LOGS

FIREPLACE wood. F. H. Patter-
son Inc. HE 9-4964

GIFTS

GIFTS "Expect a Masterpiece,"
Driftwood Arts And Crafts, Inc.,
750 Delaware Ave., Delmar.

PETS FOR SALE

CANARIES, parrots, parakeets,
Cockatiels, mice and hamsters.
Wiggand's — HE 4-5866

SITUATIONS WANTED

BABY-SITTING, evenings only.
Have car. Experienced. RO
7-2652

BOY 18, part-time, after school —
office work, typing. HE 9-2808
after 3

WOMAN wants day cleaning
Monday and Tuesday. Refer-
ences. HO 5-6549

HELP WANTED

BABY-SITTER 10-2 weekdays.
HE 9-3782

WAITRESS wanted in THE
COFFEE SHOP 5 days a week,
9-3. Call Mrs. Denham HE
9-9879

FOR RENT

\$65 NEAR South Bethlehem, 4
room heated apartment & bath.
PO 8-2019 — HE 9-4098

REAL ESTATE

HOUSE for sale, Cape Cod, 4
bedroom, 2 baths, living-dining
room combination with fire-
place, breakfast room, modern
kitchen. Wall-to-wall carpeting.
Priced for quick sale. Private
owner. HE 9-3230

DELMAR, white Colonial \$29-
500. Handsome 4 bedroom
home in the Hamagrael section,
featuring a big playroom. The
owner, who has been transferred,
has kept the property in excel-
lent condition. DeL. PALMER
INC. 111 State St. HE 4-0181

REAL ESTATE FOR SALE

BRICK RANCH - DELMAR
Excellent condition
22 ft. Living Room
Picture Window overlooking
lovely view - Drapes
Wall-to-wall Carpets
3 Bedrooms - Ceramic Bath
Well Insulated - Town Water
Attached Garage - Blacktop
\$1,900 Down
FHA Mortgage, \$15,700
IV 9-5591 - 10 Salesmen

J. FRED HAUPT

NEED A FAST CAR WASH?

TRY THE NEW
MINUTE MAN

590 CENTRAL AVE., ALBANY

REAL ESTATE FOR SALE

REAL ESTATE FOR SALE

ALBANY GARAGE

N.Y.

"each car personally offered
by GEORGE MORRIS
manager"

DODGE - DODGE DART - SIMCA

370 BROADWAY - MENANDS, N.Y.

HO 3-4233

SUPER AUTO MART

'57 FORD

Custom 300, 4-door sedan.
Green & ivory. Radio &
heater, standard transmis-
sion. Like new.

\$1095

'56 OLDSMOBILE

98, 2-door hardtop. Char-
treuse and charcoal. Radio
& heater, automatic trans-
mission, power brakes, po-
wer steering, many other
extras.

\$1095

'54 PONTIAC

Chieftain deluxe 4-door
sedan. Gray. Radio &
heater, automatic trans-
mission, excellent trans-
portation.

\$495

'57 RENAULT

Dauphine 4-door sedan.
Beige. Radio & heater,
other extras. Ideal se-
cond car.

\$795

YOURS free & clear

+ 3 1/2%*
PER
ANNUM

Did you ever pay cash for a new or used car?
What a wonderful feeling! Because you've saved
so much by paying cash, instead of financing!

**Credit's costly . . . you pay as much
as 12 to 33 1/3% MORE!**

Makes good sense to open an account this
payday at Albany Savings Bank. Your money
earns big 3 1/2%* dividends and grows fast. Soon
you can pay **CASH** for that new or used car and
save as much as \$500 and more!

So why pay interest when you
can **EARN** it? Takes just a dollar
to open an account. *Do it this week.*

*Anticipated dividend

SEE TEEN AGE BARN

WRGB - Fridays, 9:30 P.M.

ALBANY SAVINGS

ALBANY'S *Bank* BANK
EST. **OLDEST SAVINGS** 1820

MAIN OFFICE:
No. Pearl St. & Maiden Lane

Open daily 9 to 3, Thursday 'til 8 P.M.

PINE HILLS OFFICE:
501 Western Avenue

Open daily 9 to 3, Friday 'til 8 P.M.

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

SEND FOR FREE BANK-BY-MAIL BOOKLET

ALBANY SAVINGS BANK

20 No. Pearl St., Albany, N. Y.

Please send me the free Bank-by-Mail booklet.

NAME.....

ADDRESS.....

CITY.....

STATE.....

36

Permit No. 10
PAID
Bulk Rate
U. S. POSTAGE

WESTGATE SHOPPING CENTER

Central at Colvin

305 Columbia Street
Rensselaer

PLENTY OF FREE
EASY PARKING...

Only 10 minutes from
Delmar, Elsmere and Slingerlands

