

photo by Loren M. Faibank

IN FRONT OF NEWLY COMPLETED WING are: Arthur Ahr, chairman of the Board of Trustees of Slingerlands Community Methodist Church; Howard Clayton, lay leader of the church; Arthur Walker, chairman of the Official Board and chairman of the Open House Committee.

OPEN HOUSE TO MARK COMPLETION OF SLINGERLANDS CHURCH PROGRAM

The pastor and the officials of the Community Methodist Church in Slingerlands announce the completion of their building and renovation program which has been in process since last May. The sanctuary and existing Fellowship Hall have been completely renovated as has been the parsonage. An Educational Wing has been built, adding 17 classrooms and a new kitchen. Also included in the structure is a chapel for smaller devotional groups.

The congregation and Rev. James R. Rhodes, pastor, wish to invite the people of the community to Open House on Fri-

day evening, Feb. 5, from 7-10 P.M. Visitors are asked to enter the new wing from the parking lot. From there they will be conducted on tours of the new building by members of the Youth Fellowship. Boy Scout Troop 72, under direction of Scoutmaster William Pelzer, will direct traffic.

During the evening organ music will be played in the sanctuary by Miss Jeanette McNab, church organist, and Mr. Leonard Carlson. Refreshments will be served under the sponsorship of the Woman's Society of Christian Service, Miss Ruth Miner, president.

CHAMBER FORMS BETTER BUSINESS GROUP; WARNS RESIDENTS OF RACKETEERS

A Better Business Committee has been established by the Bethlehem Chamber of Commerce, according to an announcement of its president,

William J. Schoonmaker. The purpose of the committee is to combat misleading "bait advertising," house-to-house selling (continued on next page)

'SH-BOOM'--FOURTH ANNUAL CANTEN VARIETY SHOW--TO BE PRESENTED 8 P.M., FEB. 6

PATRICIA ANN WOEHRMANN TO WED IN APRIL

Mrs. Dorothy Woerhmann of Glenmont announces the engagement of her daughter Patricia Ann to Mr. Richard Warnken, son of Mr. and Mrs. Richard H. Warnken of Selkirk.

Patricia Ann attended Bethlehem Central High School. Mr. Warnken attended Coeymans Ravena High School, and is currently employed by Tri-City State in Latham.

An April wedding is planned.

ST. THOMAS ALTAR-ROSARY SOCIETY MAKES PLANS FOR BIG ANNUAL PARTY

The St. Thomas' Altar-Rosary Society of Delmar held their regular monthly meeting recently to plan the Society's annual spring card party, which will be held on April 29. Mrs. Maurice Otis and Mrs. James Hulihan will be General Chairmen.

MODEL PLANE FANS MEET

The Delmar Model Airplane Club which is sponsored by the Kiwanians is celebrating its (continued on next page)

The fourth annual "Canteen" variety show, of the Bethlehem Central Youth Council will be presented on Saturday, Feb. 6, at 8 P.M. in the Senior High auditorium. "Sh-Boom," says our correspondent, "will put all previous efforts in the shade!"

Jill Berry has shaped an enormous amount of talent into 20 big acts, we are told, with teacher Richard Feldman polishing the choreography and Alan Diefanbach and his men doing a wonderful job backstage.

"The Six Beats" — Al Parker, Heyward Williams, Bill Pauley, Maryann Beechor, Dot tie Reymond and Polly Hale — will supply some good band music. Price Chennault, Walt Tool, Doug Moak and Dick York will offer vocal entertainment. "The Starlighters" will be there. Tony Spinoso, Carol Dorman and Ruth Rector will be soloists. Jenny McNab will play the organ. Marylin Killion and Polly Hale will play a piano duet. Don Camp, Jr., alias "Honey Bun" will provoke some laughs, as will Rich Flanigan with his monologue on airplanes.

The faculty will be represented by Driver Education teacher Robert Berberich who will strive to teach Nancy Houck to drive. Ten beautiful girls will sing "Nothing Like a Dame," Linda Logan and Nancy Paige will make like Parisian chorus girls and Gail Du Hamel will render a modern dance.

Tickets, says Donna Taylor, ticket sales chairman, are \$1 for adults, 75¢ for students with Canteen cards and 35¢ for grade school children. They may be purchased from any Youth Council member or at the door.

Did you know we sell...

Registered shirts

Because we've laundered millions of shirts we know Registered shirts are of the finest quality and will launder perfectly. You have our personal guarantee as professional launderers that the Registered shirt will keep its splendid looks for at least one year. Try it in his favorite style:

- the PRESIDENT, smart fused collar
- the SENATOR, soft spread permanent-stay collar (both in fine cotton broadcloth)
- the GOVERNOR, button-down collar in fine oxford

\$3.69
A \$5.00 value

YOU'D PAY \$5.00 FOR SHIRTS OF THIS QUALITY ELSEWHERE. COMPARE... THEN TRY A REGISTERED SHIRT.

WILKE'S

255 DELAWARE AVENUE, ELSMERE

(BETTER BUSINESS)

rackets and other schemes to solicit money from residents and business people of this area.

The chairman of the committee is Arthur Starman and anyone who wishes to check on solicitors can call Mr. Starman at the Carroll Pharmacy — HE 9-4253. Information will be given as soon as possible. If solicitors are legitimate they won't mind waiting, or coming back, until they are checked.

The Chamber has found that

a bureau like this is necessary, since fraudulent solicitors have been increasing in numbers the last few years, and, of course, they are strangers in most cases.

Some of the rackets listed last year include the "Furnace Repair Racket," the "Telephone Service Credit Scheme," "Misleading Doll Offers," Mail Order Promoters, "Space Age Swindle," "Puzzle Contest Abuses," "Subsidy Publishing," "Mortgage and Auto Club Schemes," "Photo Register Schemes," "Home Improvement Schemes," and all kinds of other fake solicitations.

The Chamber invites you to take advantage of this new service, and warns everyone: *before you invest — investigate!*

(MODEL PLANE CLUB)

first anniversary.

During the past year the club has been meeting regularly in the Junior High School. The members have been building

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.

STARTS**THURSDAY**

A
**SALUTE TO
HAWAII**
OUR 50th
STATE

KAUAI

OAHU

HAWAII

MAUI

A WEEK-END-LONG FESTIVAL

PINEAPPLE CREAM ROLLS - PINEAPPLE PIE - PINEAPPLE UPSIDE DOWN CAKE
PINEAPPLE CHERRY CUP CAKES - PINEAPPLE CHIFFON CAKE - PINEAPPLE
PINEAPPLE LAYER CAKE - PINEAPPLE CREAM TARTS - PINEAPPLE FILLED

FEATURING THE PINEAPPLE

PINEAPPLE DANISH RING - PINEAPPLE FILLED DONUTS - PINEAPPLE
PINEAPPLE VENETIAN CREAM PIE - PINEAPPLE CHIFFON CAKE - PINEAPPLE
ICED PINEAPPLE ROLLS - PINEAPPLE CREAM CAKE - PINEAPPLE TANGO

PINEAPPLE
PINEAPPLE
PINEAPPLE
FRIDAY & SATURDAY
SPECIALS

PINEAPPLE PECAN
COFFEE RING

REG. 49¢ ... NOW **43¢**

PINEAPPLE
PINEAPPLE
PINEAPPLE
CHEESE CAKE 79¢

PINEAPPLE CHEESE
DANISH POCKETS 10¢

PINEAPPLE
CREAM PIE
79¢

PINEAPPLE CAKE - PINEAPPLE
PINEAPPLE
PINEAPPLE
CHIFFON CAKE
reg. 69¢ ...
now **59¢**

PINEAPPLE CREAM ROLLS - PINEAPPLE CHERRY CUP CAKES
PINEAPPLE VENETIAN CREAM PIE - PINEAPPLE CHERRY CUP CAKES
PINEAPPLE UPSIDE DOWN CAKE - PINEAPPLE TANGO CAKE

PINEAPPLE ROLLS - PINEAPPLE STREUSSEL TWIST BUNS - ICED PINEAPPLE
PINEAPPLE SILVER TART SQUARES - PINEAPPLE CUSTARD PIE - PINEAPPLE
PINEAPPLE PECAN SWEET ROLLS - PINEAPPLE COCONUT LAYER CAKE - PINEAPPLE CREAM SPEAR CAKE - PINEAPPLE FILLED PASTRY

WHITE EAGLE BAKERIES

NOW THRU SATURDAY, FEBRUARY 6th, AT ALL WHITE EAGLE STORES

Latham at the Shopping Center

DELMAR at the Shopping Center

Albany corner of State and Broadway

various types of planes, flying these models in local competition, and appearing as contestants in some of the New York State and out of state meets.

Model builders and flyers are invited to meetings on Saturday mornings at the Junior High School at 10:30 A.M.

TO TEACH REAL ESTATE AT SAGE, ALBANY

Three Town of Bethlehem residents will teach real estate classes at the evening division of Russell Sage College in Albany. Edward DeL. Palmer, who is in charge of the program, will teach appraisal; Wesley A. Albright, will conduct a short term class in selling; and Albert A. Manning, will co-ordinate fundamentals and law of real estate.

The classes are approved by the Division of Licenses, New York State Department of State and by the Albany, Columbia County, Schenectady, and Troy Realty Boards, and are taken by adults who plan to sit for their salesman's or broker's license.

TOOL RENTALS
OF
FLOOR POLISHER
FLOOR SANDER
HAND SANDER
WALLPAPER STEAMER
DOG CLIPPERS
PUNCH BOWL SET
HILCHIE'S
HARDWARE
ELSMERE HE 9-3941

ALBANY SYMPHONY ORCHESTRA

Edgar Curtis, Music Director
PRESENTS

JOSEPH EGER, Horn Soloist

Program: Mozart Concerti K412 & 417 for Solo Horn & Orchestra, Griffes' "The White Peacock" Riegger's Canon & Fugue, Beethoven's 8th Symphony.

TICKETS AVAILABLE AT CONCERT

Bethlehem Central Senior H. S.
8:30 P.M., Tuesday, Feb. 9

700 Delaware Ave., Delmar
Adults \$2.50 - Students \$1.00

ST. THOMAS HOLY NAME SOCIETY PLANS DANCE

The Holy Name Society of St. Thomas Church will hold their regular meeting on Monday, Feb. 8, in the school auditorium. Plans will be completed for a Lincoln Day dance to be held on Feb. 12. Officers in charge of the dance will be Frank Hoff, Joseph Meister, William Pritchard, and James Mitchell.

ELSMERE PTA TO MEET NEXT TUESDAY

The Elsmere Grade School PTA will have its monthly meeting on Feb. 9 at 8 P.M. at the school. John O. Dunn, Supervisor of Elementary Education, State Education Department will speak on "Recent Developments in Elementary Education." Mrs. Herman Wirth, hospitality chairman, will

(continued on next page)

HOME SWEET HOME!

Keep it that way.
Protect it with theft
insurance. Then a
robbery isn't ruinous.
Stolen goods can be
replaced. Call us
for immediate coverage.

**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

CONNOISSEUR GALLERY

Antique Furniture Reproductions

750 Delaware Ave., Delmar

Phone HE 9-5382

The best way to know and enjoy Connoisseur Gallery Furniture is to visit us and examine this beautiful collection.

You will not find furniture such as this everywhere. It cannot be produced in mass quantity, yet we know you will be pleasantly surprised at its very reasonable cost.

Our collection comprises fine Early American, Colonial, Federal and English reproductions

Executed in Pine, Curly Birch, Maple, Cherry and Mahogany

A fine collection of

Drop Leaf Tables, Saw Boys, Breakfronts, Poster Beds, Sofas, Love Seats, Wing Chairs, Secretaries, Mirrors, Hutch Cabinets, Pie Crust Tables, Tables, Footstools, Dining Chairs, Desk Chairs, Canopy Beds, Dressers, Chests, Corner Cabinets and many occasional pieces

With this collection, we present Drapery and upholstery fabrics, Gulistan carpets, braided and hooked rugs all keyed to our beautiful collection.

Always high grade - Never high priced

When you say "I saw it in *The Spotlight*" you let our merchants know that this is a good place to advertise.

C.M. GROVER

Stationers

10 DELAWARE PLAZA

VALENTINE

- ♥ CARDS
- ♥ PARTY DECORATIONS
- ♥ TABLE CLOTHS
- ♥ NAPKINS

when heating oil burns

CLEAN

you save on heating

COST

Premium quality Atlantic Heating Oil is triple-refined to remove all harmful compounds. An advanced additive helps keep your burner clean as it heats. Your burner works better, with fewer repairs, fewer service calls. You get more heat for your money.

for clean, low cost heat, call

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

THE SPOTLIGHT

ELSMERE PTA

be assisted by the grade mothers of the 3rd and 4th grades: Mrs. John Ganey, Mrs. Levon Bedrosian, Mrs. John Chetney and Mrs. Arthur Roberts.

TROOP 85, ELSMERE, IN FULL PROGRAM DURING SCOUTS' 50TH YEAR

During Boy Scout week, Feb. 7-13, Troop 85, Elsmere, has a full program in prospect.

The Troop's window display in Delaware Plaza is a reminder that there have been Boy Scouts for 50 years while the program continues to grow.

The Golden Dinner for the boys and their families will be held at St. Stephen's Church on Feb. 11. Norm Andrews, committee chairman, and Charles LaRose are in charge of the arrangement for the spaghetti dinner. Tom MacMillan, Assist-

Member of Television Service Asso.

LEW HAYES
TRI-VILLAGE TV

HE 9-1070

23 Bridge St. Slingerlands, N.Y.

ant Scout Executive for Fort Orange Council, will be an honored guest along with Victor Taber and George Simmons who were instrumental in establishing Troop 85.

A Reunion Hike is scheduled Feb. 22. The present members of the Troop will be striving to get out all the "old timers" of 85 for one day.

Troop 85 has been awarded the red, white and blue President's Ribbon for all around proficiency at the October Helderberg District Campout and is currently leading in the District's "Best All Around Troop" competition which will run through May 1960.

PROGRESS CLUB TO HEAR TALK BY NARCOTICS CONTROL EXPERT

Mrs. Addison J. Clark, president of Delmar Progress Club, announces that husbands of members of the Club are invited to attend the regular February meeting at the Delmar Public Library, Feb. 8 at 8:00 P.M.

Mrs. George C. Porter, chair-

A
L
B
G
A
R
A
G
E
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	
<p>'57 DODGE Royal 4-door sedan. Charcoal and gray. Radio & heater, automatic transmission, power brakes, power steering steering. Many other extras. \$1495.</p>	<p>'55 DODGE 6-cylinder 4-door sedan. Two-tone green. Heater defrosters, seat covers, overdrive, economical transportation. \$695.</p>
<p>'56 FORD Fairlane town sedan. Black and white. Radio, heater, automatic transmission. Cannot be told from new. \$1095.</p>	<p>'55 OLDSMOBILE 4-door sedan. Two-tone green. Radio, heater, automatic transmission, power brakes, power steering. Excellent running car. \$895.</p>

man of Committee on Health, will introduce John J. Bellizzi, Chief, Narcotic Control Section, New York State Department of Health, who will give an illustrated talk about "Narcotics."

PLAYERS REHEARSING BLACKOUTS, OPERA, DRAMA, FOR EVENING OF THEATRE

Do you have your tickets for the Slingerlands Players' mid-winter program? The production will be presented on *Thursday*, Feb. 18 and *Saturday*, Feb. 20, at 8:40 P.M. sharp in the auditorium of Bethlehem Central Senior High School.

Dr. Paul Pettit, of the faculty of the New York State College for Teachers [*Ed. note: must memorize correct NEW name of local university!*] will direct several humorous "Blackouts" by such luminaries as George S. Kaufman, Howard Dietz and Ring Lardner.

Ruth Wilber, well-known area director, will stage Leonard Bernstein's short satirical opera, "Trouble in Tahiti," with Doris Clark singing the soprano role and acting as musical director, and Jack Clark singing the baritone part. This spoof of suburban living will feature a local trio consisting of Helen Szewiel, Bob Sager and Louis Flem-

ing, accompanied by Virginia Spelich of Elsmere on the piano, Richard Starke of Delmar on the clarinet, Ruth Baumbach of Voorheesville on the violin, and Bob McLean of New Scotland on drums.

Bill Kraus of the Milne School faculty will direct Noel Coward's 40-minute tragic romance, "Still Life." Ellen and Bill Heenehan of Colonie will play the starring roles, with co-stars Al Basch, Lou Layne, Ronnie Denham, Mary Nugent, Charles Losacco, Betty Taylor, Marge Guntner, Craig Smith, and Joan Lehner.

Season-ticket holders get this
(continued on next page)

SALE HO!

Build up your wardrobe, gentlemen; there's a 20% reduction on all seasonal items at TAD's!

Remember that wonderful sports coat you almost bought? Well, sir, all our sports coats are marked down that 20% that makes 'em real buys. Come in and grab 'em! Suits? We have some beauties at HALF-PRICE!

Everything on sale is the kind of thing I'd take home myself . . . and will, if you don't beat me to my favorite patterns and colors!

Scott Jackson

"EXPECT A MASTERPIECE"

UNUSUAL
HOME
DECORATIVE
ACCESSORIES
AND
GIFT ITEMS AT
ATTRACTIVE PRICES...

Just arrived by boat direct from

India & Africa

HAND CARVED TABLES . SCREENS . PLAQUES
STANDS . SHELVES WITH BRASS AND IVORY INLAY
MANY, MANY NEW WOOD PIECES OF EBONY,
SANDLEWOOD, ROSEWOOD, SATINWOOD ETC.

"Treasures you have never seen before"

DRIFTWOOD ARTS & CRAFTS INC.

750 DELAWARE AVE. DELMAR, NEW YORK HE 9-5537

Located in the Driftwood Building, just beyond the Senior High School.

Please use Westside entrance.

**MANUFACTURERS . IMPORTERS
REPRESENTATIVES**

SEAFOOD

S M O R G A S B O R D

EVERY
FRIDAY
NIGHT

It's so delicious, so appealing, so satisfying and surprisingly enough . . . it's

Only 2.95 Per Person

in the
TOWN ROOM
of the
**SHERATON
TEN-EYCK**

Use Your Diners' Club Card

TRY OUR DELICIOUS

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

FOWLER'S**LIQUOR
STORE**

"We aim to
keep you in
good spirits"

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

(PLAYERS)

evening's entertainment as a bonus — others who wish to purchase tickets may do so from any member of the Slingerlands Players (Art Ploetz, president — HE 9-3672), from Mullens' Pharmacy, or from Delmar Library. Tickets are \$1.50 apiece — \$1 each in groups of 20 or more.

We'll make

your
motor sing

* Engine Tune-up
* Front End Alignment

* Automatic Trans-
mission Service
Modern Equipment
Skilled Mechanics

BAILEY'S GARAGE

Phone HEmlock 9-1446
Oakwood Rd., Elsmere

LOVE

THAT GIRL!
SHE
SHOPS
AT

**ALBANY
PUBLIC
MARKETS**

AND SAVES, SAVES, SAVES!

WESTGATE SHOPPING CENTER

Central at Colvin
305 Columbia Street
Rensselaer

PLENTY OF FREE EASY PARKING...

Only 10 minutes from Delmar, Elsmere and Slingerlands

WITH THEIR ADMIRER, ACTOR HANS CONREID, are corps members Robert M. Webb, Robin Ann McLean, Theresa McLean and Robert McLean in their authentic Colonial attire.

**VILLAGE CORPS WINS FRIENDS
AND INFLUENCES CONTRIBUTIONS**

On Jan. 17, the Village Fire Fifers scored a real triumph on TV. Participating in W-TEN's Cerebral Palsy Telethon, our local fife and drum corps won a lively ovation from the station's staff and other performers.

Then, as the corps finished its scheduled stint and left the blazing lights of the studio floor, they were approached by stage and TV star Hans Conreid, who called out excitedly, "Where did you ever learn this wonderful music?"

Mr. Conreid is a real, dyed-in-the-wool devotee of martial

music. Delightedly arranging for the corps to reappear before the camera an hour later, he spent most of the waiting time in a learned discussion of this "ancient art" with the corpsmen, to the chagrin of autograph seekers and the distraction of the studio staff who signalled frantically to him that scores of telephone calls were waiting.

Introducing the group for its second appearance, Mr. Conreid said that "the people of Albany can be proud of this corps which is bringing to life an almost forgotten art form from America's rich heritage . . ."

After playing new selections from its enormous repertoire, the corps was halted before it could make its second exit and "Sky King" of TV fame used

**FOR AUTO UPHOLSTERING
SEAT COVERS AND TOPS
SEE:**

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

3 1/2%
A YEAR

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

**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

the faultless little twirler Robin Ann McLean as his model, before the cameras, of the grace and agility that audience contributions might help bring to cerebral palsy victims.

Corps members participating were: Robin Ann; impressive drum major Robert M. Webb; fife director Mrs. Robert McLean; sgt. fife Robert M. Muligan; cpl. fife Raymond Haulley; fifers Robert Barned, David Weinstock, William Moore and Robert Tinney; skillful "Ancient" bass drummer Buraage "Buzzy" Olsen, and corps director Robert McLean.

When first invited to appear by W-TEN, the corps voted unanimously to waive its usual fee of \$125 and pledged an additional \$25 for the fight against the cruel disease.

Our *Spotlight* photo, by the way, was taken by Ray Miles, recently an R.A.F. combat photographer on assignment over the guerilla-infested jungles of Malaya. Now a staff photographer at Channel 13, Mr. Miles tells us he wouldn't trade our

peaceful Hudson Valley for all the exotic wonders of Singapore.

ELSMERE DAY UNIT TO MEET MONDAY

The February meeting of the Elsmere Day Unit of the Home Demonstration Group will be held at St. Stephen's Church on Monday, Feb. 8.

"French Cookery" will be presented to interested members at 10 A.M. under the leadership of Mrs. Elmer Mathews. Luncheon will be served at noon with Mrs. Daniel Dalrymple and Mrs. Richard Klett as co-hostesses. The business meeting will be held at 1 P.M. with

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

vice-chairman, Mrs. Paul Devio, presiding. Mrs. Al Du Hamel will report on her project, "Stripes and Plaids." Mrs. Carl Freudenreich will announce the date for her lesson on "Arrangement of Accessories."

on AUTO INSURANCE

A phone call may save you many dollars on the right protection by one of America's largest insurers. And no obligation - of course.

THEODORE H. WERE

Local Representative

616 Delaware Ave., Albany, N.Y.

HO 5-8937

NATIONWIDE
MUTUAL INSURANCE COMPANY
HOME OFFICE • COLUMBUS, OHIO

**BOOTS OVER SHOES
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)

ZIPPERS EXPERTLY REPAIRED

(ALL KINDS)

DELMAR BOOTERY

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

Hamele's MEATS OF QUALITY

PHONE HO 3-4244

Chock full o' Nuts
COFFEE
1 lb. tin **75¢**
It's that heavenly coffee!

Tobin Packing Co.
First Prize, Prime,
Eviscerated, Young Hen
TURKEYS lb. **59¢**
10 to 15 lb. avg.
Finest Turkeys in the Country!

Imported (German)
Landmark Brand 3 lb. can
CANNED
HAMS **\$2.79**
5 lb. can **\$4.65**

PHONE HO 3-4244

Hamele's MEATS OF QUALITY

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

A SPORTSMAN'S DREAM

"SPORTING GOODS AT COST OR LESS"

ALL NATIONALLY ADVERTISED BRANDS

WOOL HUNTING

	WERE	NOW
SHIRTS	\$11.95	\$7.95
COATS	18.00	10.95
HEAVY COATS	24.95	14.95
PANTS	14.95	9.55
100% DACRON INSULATED COATS	34.95	24.95

NYLON (unlined)

	WERE	NOW
SKI PARKAS	9.95	6.00
100% NYLON INSULATED SKI PARKAS	19.95	13.95
ALL WOOL HOODED SKI SWEATERS	16.95	10.95
ALL WOOL BULKY KNIT SKI SWEATERS	17.95	11.95

CHICAGO
ROLLER SKATES
Were \$18.95
NOW **\$12.00**

Rubber Insulated
HUNTING PACS
\$9.95

Extra Heavy Hooded
SWEAT SHIRTS
\$4.50

**ALL
SKI PANTS
30% OFF**

TAYLOR & VADNEY INC.

303 CENTRAL AVE., ALBANY . HE 4-9183
OPEN EVERY NIGHT 'TIL 9 P.M. . AREAS LEADING SPORTING GOODS STORE"

what's
your
pleasure?

Whatever your preference in new cars . . . American or imported . . . you'll be pleased with our new-car financing rates.

When you've made your choice, ask your dealer for National Commercial financing. He has the forms right in his office to give you the prompt, confidential service you like. At National Commercial, monthly repayments are tailored to fit your budget and the unpaid balance of the contract is covered by life insurance at no extra cost to the borrower.

No matter what's your pleasure in cars, the right choice in Auto Financing is National Commercial.

**THE NATIONAL COMMERCIAL BANK
AND TRUST COMPANY**

DELMAR BRANCH
343 DELAWARE AVE.

ELSMERE BRANCH
DELAWARE PLAZA

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

To The Spotlight:

Have you heard of anyone in our vicinity who was able to obtain some good snapshots of trees, bushes, grass, etc. at the time of the recent sleet storm? Very early on a recent Saturday morning, the countryside was like a fairy land; when I returned from work, a South wind was blowing and the extraordinary beauty had vanished.

My daughter lives in Florida and would give a couple of eye-teeth to see some snaps of that most unusual occurrence. If you know of anyone who might be willing to loan some negatives so duplicates might be made, I would be grateful.

Thank you in advance for any help you might be able to give.

D. J. Christie

**HAPPY COINCIDENCE:
DELMAR CAMERA CLUB
TO MEET TUESDAY!**

The Delmar Camera Club will meet Tuesday, February 9 at 8:00 P.M. at St. Stephen's Episcopal Church, Elsmere. Members will exhibit slides and prints in competition on any subject matter.

LITTLE LEAGUE AUXILIARY ELECTS OFFICERS

At a recent meeting of the Tri-Village Little League Auxiliary Mrs. John Klim was re-elected president, Mrs. Donald Estey, vice-president, Mrs. John Bellizzi, corresponding secretary, Mrs. Robert Rice, recording secretary and Mrs. Joseph Swasey as treasurer.

The following women were elected to the Board — Mesdames Howard Gregory, John Myers, Robert Taylor, Roland Whitney, Aaron Feder, Joseph Caruso, Roger Drew, Charles Van Decar, William Vandenburg, and Paul Gladis. Mrs. John Flanigan was re-elected publicity chairman.

MR. AND MRS. FINCKE APPOINTED AGENTS

Mr. and Mrs. George H. Fincke of 344 Wellington Road, Delmar, have recently been appointed general agents for the Massachusetts Casualty Insurance Company of Boston, Mass.

This honor is not new to Julia and George as they have been general agents for the Continental Casualty Company of Chicago and also the American Casualty Company of Reading, Pa., since 1956. Julia has been with the agency for over 20 years and George joined the agency in 1945. They are the only husband - wife general agents these companies have in their field of insurance.

Their offices are located at 11 North Pearl St., Albany.

FAMOUS SOLOIST WITH ALBANY SYMPHONY

Joseph Eger, America's foremost French-horn virtuoso, will be featured by the Albany Symphony Orchestra in its concert at 8:30, Feb. 9, at Bethlehem Central Senior High School.

With the orchestra under the direction of Edgar Curtis, Mr. Eger will play two Mozart Concerti for Solo Horn, the E Flat Major, K417, and the D Major, K412. The program will also include Canon and Fugue for Orchestra by Wallingford Riegger, "The White Peacock" by Charles Griffes and Beethoven's Eighth Symphony.

B.P.W. TO HEAR PANEL ON HIGH SCHOOL'S "WORK EXPERIENCE PROGRAM"

A dinner meeting of the Bethlehem Business and Professional Women's Club will be held on Feb. 10 at 6:30 P.M. at the Masonic Temple, Delmar. The meeting is in charge of the Career Advancement Committee; Miss Helen Knowles, chairman, with Gladys Hosey, Elisabeth Marston and Elsa Gunther assisting.

The topic will be "Future Business Women" and there will be a panel discussion with Mrs. Hosey as moderator. The panel consists of BCHS students Linda Ginsburg, Ethel Jordan, Lynda Smith and Barbara Wisenburn.

Freikofer's

DELICIOUS BREAD, ROLLS & CAKE

Everyone's Talking About . . .
FREIHOFFER'S NEW SUNBEAM BREAD

**DAILY DELIVERY TO YOUR HOME
PHONE HO 3-2221**

THURSDAY

Feb. 4

- | | |
|--|--|
| <input type="checkbox"/> Dutch Apple Pie 69c | <input type="checkbox"/> • Old Fashioned Bread 25c |
| <input type="checkbox"/> Jelly Donuts 39c | <input type="checkbox"/> Jelly Roll 39c |
| <input type="checkbox"/> Cloverleaf Rolls 33c | <input type="checkbox"/> • Butter Rolls 29c |
| <input type="checkbox"/> Chocolate Fudge Cups 36c | <input type="checkbox"/> Pecan Fruit Cookies 49c |
| <input type="checkbox"/> Fresh Orange Buns 39c | <input type="checkbox"/> • Buffet Rye 25c |

FRIDAY

Feb. 5

- | | |
|--|---|
| <input type="checkbox"/> Unsalted Bread 25c | <input type="checkbox"/> Biscuits 29c |
| <input type="checkbox"/> Coconut Custard Pie ... 69c | <input type="checkbox"/> Home Style Baked Beans 29c |
| <input type="checkbox"/> Bran Toasties 29c | <input type="checkbox"/> Boston Brown Bread ... 29c |
| <input type="checkbox"/> • English Muffins (6) 25c | <input type="checkbox"/> • Whole Wheat Bread 25c |
| <input type="checkbox"/> Oatmeal Cookies 39c | <input type="checkbox"/> Chocolate Layer 59c |

SATURDAY

Feb. 6

- | | |
|---|--|
| <input type="checkbox"/> Chocolate Cream Pie 75c | <input type="checkbox"/> • SUNBEAM BREAD 24c |
| <input type="checkbox"/> Pecan Coffee Ring 49c | <input type="checkbox"/> Dunketts 32c |
| <input type="checkbox"/> Maple Walnut Layer 59c | <input type="checkbox"/> Pumpernickle Rye 25c |
| <input type="checkbox"/> Fruit Buns 39c | <input type="checkbox"/> Dinner Rolls 33c |
| <input type="checkbox"/> Eggnog Ring Cake 79c | <input type="checkbox"/> Danish Butter Coffee Cake 59c |

MONDAY

Feb. 8

- | | |
|--|---|
| <input type="checkbox"/> Red Raspberry Pie 69c | <input type="checkbox"/> • Family Sandwich 24c |
| <input type="checkbox"/> Bavarian Rye 25c | <input type="checkbox"/> Date Nut Bread 49c |
| <input type="checkbox"/> Sugar Cookies 39c | <input type="checkbox"/> Glazed Donuts 39c |
| <input type="checkbox"/> • Hard Seed Rolls 25c | <input type="checkbox"/> • Butter Parkerhouse Rolls 33c |
| <input type="checkbox"/> California Cheese Cake 69c | <input type="checkbox"/> Gold Creme Cups 32c |

TUESDAY

Feb. 9

- | | |
|---|--|
| <input type="checkbox"/> Cherry Pie 69c | <input type="checkbox"/> • Cracked Wheat Bread 25c |
| <input type="checkbox"/> Milwaukee Rye 25c | <input type="checkbox"/> Orange Layer 59c |
| <input type="checkbox"/> Danish Ring 49c | <input type="checkbox"/> • Raisin Bread 33c |
| <input type="checkbox"/> Raspberry-filled Cookies 39c | <input type="checkbox"/> Bran Toasties 29c |
| <input type="checkbox"/> • Italian Bread 22c | <input type="checkbox"/> Apple Kuchen 49c |

WEDNESDAY

Feb. 10

- | | |
|---|--|
| <input type="checkbox"/> COCONUT CREME CAKE 65c | <input type="checkbox"/> Apple Pie 69c |
| <input type="checkbox"/> • HOT DOG ROLLS 26c | <input type="checkbox"/> Cinnamon Buns 39c |
| <input type="checkbox"/> • Hamburg Rolls 26c | <input type="checkbox"/> Lemon Layer 59c |
| <input type="checkbox"/> Chocolate Chip Cookies 59c | <input type="checkbox"/> French Bread 23c |
| <input type="checkbox"/> Sesame Seed Butter & Egg Rolls 33c | <input type="checkbox"/> Date Muffins 39c |

Freikofer's

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

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

Once, many years ago, a man named Alleyn went over Niagara Falls in a barrel. It wasn't that he was foolhardy or eccentric, but just that he lost his balance while leaning over to see if he had any real corned beef left or should he call McCarroll.

MC CARROLL'S SUPER MARKET

SINCE 1921

272 Second Ave., Albany.

The
**CORNER BEEF
PALACE**

BY THE WAY

by Abbie Utz

February is upon us. Originally the Roman festival of purification took place in this month . . . *februare*, meaning to

THE VERY BEST STEAKBURGER IN TOWN...

ONLY 75¢

Served with crisp lettuce
and tomato slices

TOLL GATE

SLINGERLANDS

purify. As for our family, this is birthday month, like four of us, along with many others — Lincoln, Washington, Susie, Joe's, many happy returns by the way.

With exams over we noticed several ski trips planned this past weekend . . . Senior high students took off early Saturday morning for Big Bromley outside Manchester, Vermont for an all day outing. St. Thomas Church sponsored the group and tickets were managed by Kirby Hannan of Rowland Ave., and Peter Halloran of Wellington Rd., Delmar. Last year there were two buses filled and the day was terrific . . . Some of our family took off for Stowe. High hopes for a few days on the slopes, but mainly to relax after the exams. Anything to look around and plan ahead for the long weekend coming up in February . . . Tom Harding of Jordan Blvd. went along too and Dick Boutelle of Lyons Ave. Good safe skiers, we hope.

This past week Grace Shultes of Slingerlands filled us in on the Sunday Mixed Duplicate group meeting every other week

THE SPOTLIGHT

in the evening. This is a most enthusiastic crowd, carrying on from last year. Last Sunday's winners North-South were The George Alford of Delmar and the John Blendells of Elsmere. Then for East-West, Betty and Jack Morgan of Delmar, and the William Linnans of Elsmere tied with Fran and Phil Murray for second honors. February seventh is the next tournament evening to plan for . . .

Every Tuesday at noon, the Women of Normanside Country Club meet and play bridge. This last week was a special guest day and should have been most successful. The weather was lovely and there were seven and a half tables. North-South winners for 1st were: Esther Brown and Mary Snyder. Second Emily Geddes and Grace Shultes, third place, Dot Moe and Trudie Heyl. Whilst East-West firsts were Audrey Van Raden and Joan Rudd. Second to Mrs. Fitzgerald and Mrs. Fennimore. Third place Barb Jones and Barb Papke. Next member-guest Feb. 23rd.

While you're at the Delaware Plaza you might check the Elsmirian and note the realistic seascapes and landscapes done by Louis Pelke, member of the Albany Artists. These are very worthwhile and much of this has been arranged by one of our outstanding local residents . . . We do thank her and also

For the
finest in
Flower
Arrangements

Verstandig's
FLORIST

Delmar, N. Y. Phone HE 9-4946

Cadillac

'56 CADILLAC \$3195
Air conditioned. Black. 7-passenger Sedan. All power features. Real value.

'58 CADILLAC \$3695
Blue over white. 4-Door Sedan. Air ride. Excellent condition.

'57 CADILLAC \$2795
Choice of colors in the Hardtop Coupe. Power features. Sold and serviced by us.

'55 CADILLAC \$1795
Two-tone green. Coupe de Ville. Full power. Has had outstanding care.

'57 CADILLAC \$3195
Blue El Dorado Convertible. All power features. Custom appointments throughout. A-1 condition.

'54 CADILLAC \$1495
Gray over white. Coupe de Ville. Full power. Exceptionally clean.

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

"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.

the cooperative spirit of the owners of the restaurant . . .

Mr. and Mrs. Charles C. Cross (Chuck and Elayne) of 1680 New Scotland Road in Slingerlands are happy to announce the arrival of their first child on Jan. 3. Christina, who was born on Dec. 30, 1959, was just four days old when she joined the Cross family.

May we join the neighborhood around Partridge and Wilshire Rds., in welcoming both Elaine and Al Fredrickson to Delmar, along with their youngsters who attend Hamagrael School. They've moved from New Haven, Conn., however, claim the mid-New York State section their home base. By the way, they've bought the Herman Feldhausen home — the Feldhausens have just moved into their new home in Garden City. Hope they're settled at long last!

Another Glaucoma Detection Clinic is being scheduled on Feb. 5 for residents of Albany County over 40. Reservations may be made through Arbor

Hill Health Center by calling between 1 and 3 P.M.

No fee is charged and the groups sponsoring are members of the Eastern New York EENT Society who will be assisted by the Albany Lions Club and members of The Delta Gamma Sorority. Local members include Mrs. F. E. Almstead of Elsmere, Mrs. Wesley Knighton, Mrs. David McConaughy, and Yours Truly, of Delmar. Co-operating in this detection effort are the Albany County Medical Society, Albany County and New York State health departments. The number of appointments each time indicates the extreme importance of the clinic. We are also able to detect and direct persons into proper medical channels, private or clinic, for treatment.

Very important plans are being made for the first annual Churchmen's Dinner of the Capital Area Council of Churches on Feb. 9 at Trinity Methodist Church. The principal speaker for the evening will be Dr. Edwin T. Dahlberg, president

of the National Council of Churches.

Gren Rand of Elsmere, council vice-president, will be toastmaster and Albany's Mayor Erastus Corning 2nd will also speak. The dinner meeting will include a parting tribute to the Rev. Richard N. Hughes, executive director of the council, who leaves March first to assume a similar post in Rochester.

(Thinking of the Richard Hughes family of Wellington Rd. . . they've added a new daughter to their all-girl group . . . last week or so . . .)

Saw Spencer Ryan of Elsmere Ave., a freshman from Bucknell home between semesters. Spence broke Bill Dorr's mark in the 50-yard freestyle and was the anchor man on the 400-yard freestyle relay team — set a new record of 3.41.5 also is undefeated this year, having won three sprints and a member of two winning relay quarters. In other words, Wow! We know what a great swimmer he was at BCHS but look at

him now. Great.

Hope that Betsy and Dave Rees of Elsmere got to the big city last weekend, in spite of the big snow of Thursday and the last minute details of leaving (continued on next page)

DELMAR NEWS & CARD SHOP

Featuring

NORCROSS SCHRAFFT'S

GREETING CARDS

CHOCOLATES

FOR

Valentines Day

389 KENWOOD AVE., DELMAR
HE 9-9887

\$2.95 Tune-up Special

A Singer Sewing Machine Co. Representative will be in the Tri-Village Area

Feb. 11th thru Feb. 17th

Oiling, adjusting and cleaning on ANY make Sewing Machine or Vacuum Cleaner. MAIL COUPON BELOW TO:

Singer Sewing Machine Co.
26 North Pearl St., Albany
TODAY!!

OR PHONE HO 3-0145

Name

Address

Town

Vacuum Cleaner

Sewing Machine

THE HOUSE OF QUALITY

Hauf's FURNITURE

reductions to

FEBRUARY

50% SALES

Annual Storewide Clearance!

10% to 50% off

BEDROOM SUITES LIVING ROOM SUITES DINING ROOMS
RUGS & CARPETS SLEEPER SOFAS CHESTS & CEDAR CHESTS
LAMPS & ACCESSORIES RECLINERS HOME FURNISHINGS

Convenient Budget Terms

John B. Hauf, Inc. 175 Central Ave., Albany

CLOSED MONDAYS

Shop Daily 9 to 5:30 • Thursday Nite 'til 9 P.M.
Other Nites by Appointment • Call HE 4-2104

(BY THE WAY)

ing . . . Hectic, but worth the effort. So how was Hohoken?

WGY FOOD PRODUCTS CO., INC.

We Specialize in Serving:

*INSTITUTES

*HOTELS *RESTAURANTS

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

LADY BETTY ENRICHED BREAD

MILLION
DOLLAR
RECIPE

1 lb. 4oz **25¢**

Sounds like the annual Father-Son dinner at the University Club will prove good entertainment—Neil Mahoney, baseball scout for more than 20 years for the Boston Red Sox will be the Man of the Hour. He also has sound-movies of the major leagues in action. So come on men and enjoy the evening out! We girls will too . . .

Just learned that both Larry and Monty Shultes of Slingerlands will be home this week . . . They came on last weekend from Conn. Wesleyan and Harvard, respectively, and took the car back for their last exam on Tuesday . . . then returned for a good part of the first week in February, to visit and relax with the family.

Welcome home Dick and Betty, Bob, Judy, Andy, and Janet Mattox, back in Delmar (22 Center Lane) after two years in Iran (Tehran) for Point Four.

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

CATHAVEN

For Cats Only

Individual Care In Private Home
Ethel Fay ROckwell 5-2715

by
Jonny Borne

This week's **SPOTLIGHT ORCHID** goes to Dick Miller, capable and popular guide of teen-age recreation, for all he has done to make possible this year's variety show, "Sh-Boom!" And now to Show Biz . . . Rock Hudson and Gina Lollobrigida have been up for the Universal release "Comes September" . . . Teen-age-scoop—Elvis Presley has been signed by Hal Wallis for his return to the screen since his discharge from the Army. The tentative title is "The G.I. Blues" . . . Jane Fonda, who screen debuts in Warner's "Tall Story," will make her Broadway debut soon in "There Was A Little Girl" . . . Alan Ladd was thrown from his horse during "Guns of the Timberland" film-

THE SPOTLIGHT

ing when the animal reared during an explosion scene, but Ladd suffered only bruises and cuts . . . You Frank Sinatra fans can see him down at the Palace Theatre this week in "Never So Few" with Gina Lollobrigida and Steve McQueen. Frank goes dramatic again in this picture . . . Montgomery Clift joins Clark Gable and Marilyn Monroe in Arthur Miller's first screen drama, "The Misfits," to be directed by John Huston and produced by Frank Taylor for United Artists release . . . Delmer Daves, who directed "A Summer Place" is now preparing another picture about youth, "Parrish," for Warner Brothers . . . Lovely Jane Powell is in Madrid shooting "The Blonde on the Grand Via" with Richard Kiley . . . Another Broadway play to hit the film industry is the comedy "A Majority of One." It will star the original Broadway leads Gertrude Berg and Sir Cedric Hardwicke . . . Tuesday Weld will have a big role in Bing Crosby's new flicker "High Time" . . . Best L.P. Album of the week is on the Capitol label. It's "Latin a la Lee" with Peggy Lee. Miss Lee sings a flock of Broadway show tunes that are completely delightful. Among the tunes are "On The Street Where You Live," "Till There Was You," "Hey There," "Wish You Were Here" and "The Party's Over"; plus more . . . Dear M.A. — Tab Hunter's new record is called "R.F.D." It will be on the Warner label, and will soon be in the record shops. Thank you for your card . . . Write any questions you want answered to Jonny Borne in care of *The Spotlight*.

THEATRE GROUP MEMBERS TO ENTERTAIN NEWCOMERS

The Tri-Village Newcomers will enjoy a program put on by a group of Slingerlands Players at Normanside Country Club Feb. 10 at 8 P.M. Following dessert and coffee, Mrs. Ralph Reed and Mrs. Warren C. Kimmey will give readings. Mrs. Colin T. Taylor and Bill Krause will give an excerpt from a popular play.

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 HE 9-4800

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
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.

Sunday, February 7

9:45 Grades 4-12 and Adult Bible Class

11:00 Cradle Roll, Nursery, Kindergarten, Grades 1-3

11:00 Morning Worship - Scout Sunday. Youth Group will take charge of service.

7:00 Senior MYF at church

Tuesday, February 9

10:00 Morning Group of WSCS

1:00 Afternoon Group of WSCS

8:00 Evening Group of WSCS

Wednesday, February 10

6:45 Junior Choir - church

7:45 Senior Choir - church

No office hours since pastor is attending a retreat at Buck Hill Falls.

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

Sunday

9:45 A.M. Church School

10 A.M. Arnold Bible Class

11 A.M. Crib & Nursery services

11 A.M. Worship Service

Sunday

5:30 Beginning of New Members Class for Young People

Monday

7:30 Consistory meeting

Wednesday

3:30 Girl Scout meeting

7:30 Church School Staff meeting

Thursday

2:00 Women's Missionary Society

7:30 Senior Choir rehearsal

Friday

No Junior Choir rehearsal

FIRST METHODIST CHURCH

Kenwood Avenue, Delmar

Rev. Arthur P. White

Sunday, Feb. 7

8:45 Holy Communion in the Chapel.

9:30 Church School for Cradle

Roll, Nursery, Kindergarten,

Grades 1, 4, 5 and 6

9:30 Adult Class, "Understanding Ourselves," led by 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," led by Mrs. Louis de Nagy

9:30 and 11:00 Divine Worship. Mr. White will conclude the series of Methodist Beliefs with the subject, "Worship, Fellowship and Stewardship."

4:00 Ninth Grade Fellowship

5:00 Youth Choir rehearsal

6:15 Youth Fellowship

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, Or-

ganist; 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

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. Kaulfuss

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)

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

NOTED ORGANIST AT DELMAR REFORMED CHURCH THIS SUNDAY

On Sunday evening, Feb. 7 at 6:30 P.M. the Delmar Reformed Church will present Charles Brand, noted blind organist of Kingston, N. Y. in a special program of music which will also feature the Senior choir of the church, directed by Edward Jantschi, with Mrs. Welden Vail as organist. There will be refreshments and a social hour at 8 P.M. Movies will be provided for Juniors.

DRIED FLOWER ARRANGEMENTS TO BE DEMONSTRATED AT SLINGERLANDS CHURCH TUESDAY

Mrs. Douglas P. Bridge of Slingerlands will demonstrate dried flower arrangements at a meeting of churchwomen in the Slingerlands Community

Methodist Church on Tuesday, Feb. 9 at 1 P.M. The meeting will be held in the church lounge with Mrs. Warren Furbeck as chairman.

GLENMONT WOMEN'S GUILD INSTALLS OFFICERS

The Women's Guild for Christian Service of the Glenmont Community Church held a meeting on Jan. 21 at which the following officers were installed: President, Mrs. Paul Andress; Vice-President, Mrs. John Warner; Recording Secretary, Mrs. Margaret Albright; Treasurer, Mrs. George Momberger; Secretary of Spiritual Life, Mrs. Francis Nolan; Secretary of Education, Mrs. William Waldbillig; Secretary of Service, Mrs. E. L. Cheatum; Secretary of Organization, Mrs. Myron Ray.

The theme of the program was "The History of the Re-

formed Church in America."

HOME ECONOMISTS TO HEAR TALKS

The Capital District Home Economists in Homemaking will meet on Monday, Feb. 8 at 8 P.M. at the home of Mrs. Frank Mack, 55 Alden Court in Elmsmere. Miss I. Kauffman, Vis-

THE SPOTLIGHT

iting Professor in Home Economics Education, Syracuse University, will speak on "Home Economics in N. Y. State for the Past 25 Years." Miss Georgiana Marks, Senior Supervisor of Home Economics Education in the Bureau of Home Economics, will speak on "F.H.A. Program in N. Y. State."

RECEIVED AFTER THURS., 1/28 ... TOO LATE TO SET IN TYPE:

¶ The Glenmont PTA will recognize Scout Month at its Feb. 10 meeting. Dr. Brandon Macomber will present his Alaskan hunting film. A report will be made on progress in establishing scholarships for BCHS graduates who received their elementary schooling at Glenmont.

¶ The Clarksville PTA will meet on Feb. 10. Historian John Boos will speak.

¶ Nathaniel Adams Blanchard Post #1040, American Legion, will entertain the Indoor Sports Club of Albany (physically handicapped persons) on Sat. afternoon, Feb. 6.

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.

BUSINESS & PROFESSIONAL Telephone Exchange

72 Delaware Avenue

24-hour Service HE 9-4981

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 8-1231

Over 110 years of
Distinguished Funeral Service

FURNITURE REFINISHING

FURNITURE REFINISHING —
REPAIRING — SPECIALIZ-
ING IN BURNS AND BLEMS-
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

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

SPOTLIGHT CLASSIFIEDS GET RESULTS

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, Elmsmere.

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

ARRANGE now for your snow
plowing. Call Don Terhune HE
9-2184. Estimates given.

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 appliances. 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

WATER PUMPS REPAIRED

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

MERCHANDISE FOR SALE

LIONEL Electric Trains — 027. Two engines and complete trains, 190 watt transformer, remote switches, gang car, search-light car, 60 pieces of track and other accessories. All equipment 3 to 4 years old. Excellent condition. Call after 7 p.m. or on week-ends. HE 9-4146

RANGE, Andes Combination gas and oil. Good shape. \$25. Full Size. PO 8-2615 or PO 8-2052

PIANO — Lyons & Healy grand piano, good condition — or will trade for smaller piano. HE 9-9718

BREAKFAST nook — painted, 3 piece maple hutch cupboard, reasonable. HE 9-9043

MAHOGANY drop leaf table, 4 chairs, buffet & china closet, as unit or separately. HE 9-2660

FLASHLIGHTS, complete EYE-READY display, batteries, bulbs, lanterns. C ADAMS FIRST

3 PIECE living room set; sofa, rust, chair, rust, wing, green. 9x12 rug with pad. New full sized bed spring, reasonable. HE 4-9693

USED G.E. refrigerator and used gas range. Phone HE 9-4558

MOTOROLA T.V., \$25; Magic Chef gas range, \$30; Florence oil heater, \$5; Dormeyer electric mixer, \$25; Combination 4 burner gas plate & grill, \$25; electric soda case, \$5; electric sewing machine, \$10. McElwain — corner New Scotland Road & Route 32

2 OIL stoves, living room, one double burner, the other single; chest-type freezer GE, 13 cubic

feet. Reasonable. HE 9-1655 after 6

SLENDERELLA Home Lounge — can be seen by appointment. HE 8-0091

CAN-SEALER — Brooder stove. PO 8-2134

3 HORSEPOWER Sea King Motor \$65. HE 9-2807

GENUINE Haviland china lamps, pair \$25. Duncan Phyfe end tables, mahogany, \$20. HE 9-4670

PIANO BARGAINS! Cluett & Sons, est. 1854. LESTER Spinnet in walnut. Carefully rebuilt, nice tone and action \$368. \$16.75 per month. WE CARRY THE CONTRACT. MARSHALL & WENDELL Baby Grand, late style in red mahogany. Top condition and beautiful in tone and appearance. NO OUTSIDE FINANCING. Milton Upright. Carefully rebuilt. Ideal for musician or beginner. \$3 per month. 117 State St. HO 5-8096

AUTOMOTIVE FOR SALE

1953 PLYMOUTH, one owner, new paint. HE 8-7747, after six

DOLL REPAIRING

DOLLS repaired, restring. Reina Deitz, 13 Ten Broeck St., Albany. HE 6-1690

FIREPLACE LOGS

FIREPLACE wood. F. H. Patterson Inc. HE 9-4964

GIFTS

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

Individually
Designed
Personally
Executed

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

ART SPECIALTIES
HE 9-4864

SEE
ADAMS
FIRST

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

CHILD-CARE in my home. Infants to 5 years of age. Personal attention to each child. Rates — 35¢ per hour, \$3 per day. \$4 for day and night. HE 9-2518

WOMAN desires day work. Call HE 9-1655 after 6

TYPING to do at home. Pick up and deliver. HE 6-8120

INCOME TAX RETURNS

INCOME tax returns prepared — Federal and State. For appointment call HE 9-4629

HELP WANTED

WOMAN to baby-sit occasionally. Days. 1 infant. HE 9-4591

TIRES FOR SALE

ON THE HIGHWAY, and farm — guard your life with FIRESTONE TIRES AND TUBES. SNOW TIRE SALE. CALL Ed Smith HE 9-3792

TRANSPORTATION WANTED

RIDE from New Scotland Road & Bridge St., Slingerlands, to arrive 8:45-9 A.M. State Office Building. Call after 6 P.M. HE 9-5238

RIDE wanted to Siena College — Day College, regular hours. HE 9-2904

LOST & FOUND

LOST — black "bucket" pocket-book in Delmar library. Reward. HE 9-2982

WANTED TO BUY

2 FAMILY, duplex, large home with income apartment, principals only. HE 9-1160

REAL ESTATE

CEDAR HILL, 2 bedroom ranch, Heatolator fireplace, modern kitchen, bath, patio, garage. Almost an acre land. HO 5-6892

THEATRE TICKETS

SPECIAL reduction: \$1.50 tickets only \$1 for groups of 20 or more! Slingerlands Players exciting mid-winter extravaganza, Feb. 18 & 20. Call RO 5-2149

Feel like falling

(in love again?)

Here's your chance...

CHARMING DELMAR CAPE COD

with four bedrooms, designed for modern-day living... two sparkling baths, full sized dining room, gracious entrance hall, fireplace and garage carpeting, range, washer-dryer, disposal and loads of built-ins included... centered on a beautiful wooded 100 X 160 plot in a neighborhood of equally fine homes.

→PICOTTE REALTY

"The Real Estate Leader"

Days Eve.

HO 5-4747 HE 9-3466

FINAL CLOSEOUT

6 BRAND NEW

1959 CHEVROLET

1/2 TON PICK-UP
TRUCKS

Choice of Colors and Equipment

HOME OF WORLDS LARGEST CHEVROLET DEALER

by Don Allen
781 Central Ave., Albany

"We are never Satisfied until you are"

FREE**HEAVY WASH**

WASHER & EXTRACTOR

SATURDAY, FEB. 6th

9 A.M. to 6 P.M.

(one load per customer)

COME IN AND WASH
SHAG RUGS DRAPERIES
BED SPREADS BLANKETS
BIG FAMILY WASHES

AT

MIDTOWN
LAUNDROMAT #2

56 DELAWARE AVE, ELSMERE
 (NEAR THE NORMANSKILL BRIDGE)

ALWAYS OPEN

OWNED AND OPERATED BY
 TOWNSPEOPLE FOR TOWNSPEOPLE

Midtown Laundromats (Inc.)

NEED A FAST CAR WASH?

TRY THE NEW
MINUTE MAN

590 CENTRAL AVE., ALBANY

von Bank's
TV SERVICE
HE 4-5887

Quality Responsibility Honesty

Don't
 YOU be
 sorry!
 Remember...

Savings
 Deposits
 made on
 or before
 February 10th

will earn
 interest from
 February 1st

Interest is compounded
 quarterly on balances
 of \$100 or more at the
 rate of **3%** a year.

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

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

