

The

SPOTLIGHT

VOLUME 1, NUMBER 12

DELMAR, NEW YORK

FEBRUARY 16, 1956

Gold and Silver-Plated Fabrics

If Santa brought you a cocktail or evening dress, blouse, skirt, or halter made of the new gold or silver-plated fabric, he did it to make you feel like the most exquisitely dressed woman in town! These fabrics are made by plating a 100% nylon tricot knit with a gold or silver-colored coating. They are softer, more pliable, more luxurious looking than any of the other metallics available.

But, the National Institute of Drycleaning, Silver Spring, Maryland, has a word of caution: Don't expect the impossible from this type of garment! They may be hand drycleaned or hand wetcleaned if garment design permits. Be sure to protect your garment from lipstick stains, in fact any type of spotting or staining. Most of the spotting re-agents that a commercial spotter in a drycleaning plant must use to remove ordinary spots and stains from fabrics will also remove the gold or silver-colored particles from the tricot knit base.

Pressing may present a problem for you. These fabrics are difficult to press with a hand iron. The iron has a tendency to stick to the fabric. It does not glide over the surface readily. If you need to touch up your garment at home, press these coated fabrics on the wrong side with the iron set for acetate. You will find that your drycleaner can really do a better job than you can, however, because he has available specific finishing equipment whereby he can press your garment with steam and air and without any pressure on the fabric.

Our Process bears the

SINCE
1925

DOING ONE THING WELL

SINCE
1925

The SPOTLIGHT

A PENNY-SAVER WEEKLY MAILED TO MORE THAN 5,000 AREA HOMES EVERY THURSDAY TO BRING YOU THE BEST BUYS AT STORES THROUGHOUT THE AREA.

The Spotlight is published at Delmar, New York by Spotlight, Inc.
VOLUME 1, NUMBER 12 FEBRUARY 16, 1956

Mrs. Charles E. Walsh, Jr.
Publisher
9-3410

LeVere L. Fuller
Advertising Manager
PO 8-2143

CLASSIFIED ADVERTISING RULES

Every week the Spotlight publishes Classified Ads FREE of any charge UNLESS you get results.

Here's how it works:

You call us and tell us what you want to advertise. From that information our ad writers will make up your ad.

You don't pay anything!

You don't get a bill for anything!

The ad costs you NOTHING unless you get results.

The minute you have had results from your ad, you call us promptly and tell us. Then, when you have had results, you send us a check:

The Spotlight, 87 Roweland Avenue, Delmar, New York

You base the amount of that check on the following schedule:

Up to \$100 on EACH article or business transaction, you send us 10% of the advertised price.

\$101 to \$500 on EACH article or business transaction, you send us 5% of the advertised price.

Over \$500 on EACH article or business transaction, you send us 2% of the advertised price.

We reserve the right to exercise our discretion in the selection of ads and their duration. The amount which is due us should be paid as soon as each transaction has been completed.

FOURTEEN TONS? No, but there were at least that many ties in last week's Scrambled Streets Contest. To win, you should get your entry to the Post Office as quickly as possible so it stands a chance of getting an early post mark.

SPOTLIGHT CLASSIFIEDS sell more merchandise every week. It's getting near house cleaning time. Now is the time to sell the things you don't use any more.

Kitchen Chairs
Re-covered
ALL COLORS LOW COST
DELMAR
AUTO TOP CO.
Rear Studler's Garage 9-4441

L. C. Smith
LAWN MOWERS
Hand or Power
Sharpened and Repaired
Pick up and Delivery 9-2315

I don't want to be an heiress
I just want to look like one!

Dorothy Lynn

**Will Give You
Fabulous Savings on**

SUITS, DRESSES, BLOUSES,
SWEATERS in silks, wools, tweeds

360 Delaware Avenue

9-4101

DELSMERE FOOD MARKET

449 Delaware Opp. DImr. Grd. School

"Where People of Good Taste Meet"

- SPECIALS FOR THIS WEEKEND -

BISQUICK 37¢
Large, Grade A, Fresh, White

EGGS 53¢
Compare Freshness & Size DOZ. LG. BOX

COFFEE

And it sure is!

SHURFINE LB. 85¢
Quality Blend

VIKING LB. 79¢

First Prize or Rosebud
BACON LB. 55¢
PKG.

Best in Town

TOP QUALITY MEATS

Cut fresh to your order as you like them. Well trimmed. Why pay for a lot of waste?

Our own Sugar Cured

Corned Beef

Best by Taste Test

Fresh Fried

Haddock
Salads
Cole Slaw
Shrimp Cocktail
PIZZA Ready to Bake 29¢
(Quantity Rights Reserved)

SPECIAL
Medicine Cabinet
with
Fluorescent
Bulbs

\$29.50

Model F-305

Heating Plumbing Appliances

D.A. BENNETT

Contracting

Repairs

9-038

Open Friday Evenings

CLASSIFIED

REAL ESTATE FOR RENT

HEATED STORE, 1100 sq. ft. for rent, 300 Delaware Avenue. 9-4721.

\$90- Delmar, modern apartment, 4 rooms and bath, heat and hot water, on bus line. 9-3848.

APARTMENT for business couple, 4 rooms, tile bath, heat, light, garage. ROger 7-3426.

ROOM FOR RENT, large, attractive, new house, on bus line, preferably young woman, breakfast privileges. 9-3527.

1 BEDROOM APARTMENT, heated, occupancy Feb. 1, on bus line. 9-2315 or 9-849.

(Continued on Page 6)

Your Favorite
WINES and LIQUORS

DELMAR LIQUOR STORE

Four Corners Delmar
Pete & Kaye Jones

CALL 9-1725

We Deliver

FOR SALE

COUNTRY RESIDENCE

All modern conveniences, hot water oil heat; 3 bedrooms, den, complete bath, plus lavatory in full cement basement. Large modern kitchen, new electric stove and refrigerator. Living room, sun room with scenic view of Helderberg Mts. 40 acres of land with orchard and creek. Large garage and other buildings. Immediate occupancy. Private owner.

CALL PO 8-2191 EVENINGS
\$16,000

Evening Banking Hours

FRIDAYS - 6-8 P.M.

BETHLEHEM BRANCH

NATIONAL COMMERCIAL BANK AND TRUST COMPANY

Member Federal Deposit Insurance Corporation

Special SALE!

Many Items Below Cost!

CURITY

DIAPERS

Reg. \$3.75

DOZ. **\$2.98**

NITEY-NITE

SLEEPERS

Reg. \$2.25

\$1.89

BOYS' FLANNEL

SHIRTS

Reg. \$1.59

99¢

LINED

DUNGAREES

Reg. \$2.98

\$1.99

ORLON Pastel & Dark Colors with Jewels & Flowers

CARDIGANS

Reg. \$3.98

\$2.98

CHILDREN'S

SLIPS Nylon & Dacron

Reg. \$2.98

\$1.98

Other Items too Numerous to Mention

WOMEN'S SEAMPRUFE

SLIPS Gowns & Bedjackets, some as high as \$4

Reg. \$2.98 **\$1.99**

NYLON

BRAS

HALF PRICE

Special on

NYLONS Our Reg. Stock \$1.35 - \$1.50

\$1.08

TOWN & COUNTRY SHOP

371 Delaware Ave. At the 4 Corners Delmar

Flagging Fireplace Wood
Ash & Rubbish Removal

General Trucking

C. W. KOONCE

9-1721

TOUGHER Automatic HEATING

ROBERTS-GORDON GAS BURNERS

There are no better

WAYNE HEATING SYSTEMS

Call 6-0768 or 6-0419 Glenmont

SHOP

DELMAR

DELAWARE Plaza

ALBANY

Everything for the camera enthusiast. Whether you want a roll of film, a camera, or just to browse, you'll find it a pleasure to view our large display of equipment. 8 and 35 mm. projectors for rent.

Shellhaas Camera Shop

The area's finest barber shop. Specializing in your every tonorial need. Let us cut your youngster's hair while you do your shopping.

Plaza Barbers

Your complete wardrobe - completely coordinated. A wide assortment of exciting new apparel. Dresses, coats, suits, sportswear, hats and accessories, lingerie, jewelry.

Town and Tweed

Unsurpassed in quality, selection and value. For kids, young and old. Largest collection of toys in the Tri-Village area.

Lynch's Toy Store

Dari Delite Ice Cream

Aristocrat of ice cream
soft and hard
Sodas - Sundaes - Shakes - Specials

Upstate Loan Co.

Every married or single employed man or woman in this whole trading area is invited to establish a "Line of Credit" at this handy office. \$25 to \$500 - single signature - you can get a loan here.

Little Folks Shop

"A shop within a shop." 4 complete lines of quality apparel for children under a single roof. Cradle shop, layette to 6; Pigtail shop, sizes 7-14; Subteen shop, sizes 8-14; Brother's corner, to size 7.

The Mele's Beauty Salon

Specializing in haircutting, hair styling, manicuring, hair coloring and children's cutting. Featuring Breck and Rayette permanents.

Drugs - Prescriptions - Cosmetics
Baby needs - Magazines - Daily
and Sunday papers. Phone 9-4451.
Open Sundays 9-1, 6-10.

Plaza Pharmacy

Featuring a complete line of tools, electrical supplies and workshop equipment. Everything for the "do-it-yourself" fan. If you don't see it, ask for it - we've got it!

Centor Hardware

Costume jewelry - leather goods
Toiletries - Hallmark, Norcross
Gibson Greeting Cards. Imported
and Domestic Gifts of all kinds.
Old fashioned Country Store Candy

Edythe Marguerite Shop

Home, Office & School Stationery
Supplies. Complete line of Art
Materials. Paper goods, paper
tableware. Office Equipment.

O.S. Pulman & Co., Inc.

One Stop Shopping for the Entire Family

Home Appliances, Television, Record Players. General Electric, Maytag, Easy, R.C.A. Complete Kitchen installation and designing. Phonograph records & accessories.

Berkshire Cleaners

Fine Drycleaning
also
Complete Laundry Service
High Quality - Reasonable Prices

Featuring Everything for Men & Boys
Botany & Clippercraft Suits
Manhattan Shirts - Interwoven Hose
McGregor & Pendleton Sportswear

Suburban Appliance

Thousands of household items
Stationery and school supplies
Snack Bar - Candies
Toys and Novelties.

Stoefols

Popular Shoes at Popular Prices
Latest in Spring Fashions
Let us outfit the entire family
Shoes-Rubbers-Slippers-Hosiery

Fanny Farmer

Distinctive Candies
Chocolates - Bon Bons
Attractive Gift Packages

F.W. Woolworth

Miles Shoes

The Ultimate in Food
Breakfast - Luncheon - Dinner
Steaks - Chops - Seafood
Cocktail Bar
Open Daily
Dancing Thurs., Fri., & Sat.

Shopping Hours

ALL STORES OPEN:
Weekdays - 10 A.M. to 9 P.M.
Saturdays - 10 A.M. to 5:30 P.M.

Frozen Foods - Fresh Produce
Meats - Canned Goods
Fresh Bakery Products
All your Food shopping under
one roof

Elsmerian Restaurant

Grand Union

The modern, convenient way to shop . . . with stores individually designed to take care of all your purchasing needs. Free parking while you shop at Delaware Plaza. 1500 car parking lot. Just a few steps to any store in the Plaza.

SHOP DELAWARE Plaza

Located right on Delaware Avenue between Delmar and Albany. Just a few minutes from the Tri-Village Area.

Free Parking for 1500 Cars

CLASSIFIED

REAL ESTATE FOR SALE

3 ADJOINING LOTS at Nassau Lake. Make offer. 9-1277 evenings only.

SITUATION WANTED

PART TIME work for law student, afternoons and weekends. Any type work. 9-4032.

HELP WANTED

OFFICE WORKERS— Insurance career opportunities with training and advancement. Typing skill needed on some assignments not on others. Five-day week. All benefits. Mr. MacKay, 5-4711.

HELP WANTED: FEMALE

YOUR EVENING hours are worth dollars. Pleasant part time work. Car essential. Write SPOTLIGHT, 87 Roweland, Delmar

BETTY LANE'S Teen Age Shop

Spring Fashions
Are Here!

Misses Sizes 12-20, Junior Sizes 9-15

384 Kenwood Avenue, Delmar
Hours: 9 to 5:30 - Fri. till 9 p.m.

*Our
Leap Year Special*

From TODAY
through
FEBRUARY 29

**PERMANENTS
HALF PRICE**

**Pauline's
Beauty Salon**

PHONE 9-1217

397 Kenwood Ave. - 4 Corners

PERSONAL SERVICES

WANTED: EGG CUSTOMERS. 9-2951

MERCHANDISE - WANTED TO BUY

WANTED: Old china and glassware, sets or odd pieces. 9-1825 after 2:30.

WANTED: WINDMILL tower or mast. 9-2862.

MERCHANDISE FOR SALE

CONN E FLAT Saxophone, used one year. \$125. 9-3114.

GOOD CUTTER (Sleigh), Buggy in need of help, with harness. \$25. 9-4212.

MAN'S ROLL-A-WAY Roller Skates, size 7, black, \$10; ELECTRIC TABLE Broiler, 12" diameter, \$5. 9-1617.

RELAXACIZOR, Portable Reducing Machine, complete, was \$149. Will accept reasonable offer. 9-2997.

48" SINK with left hand drain board and tub, mixer faucet, beautiful condition, \$35. 9-2113.

SQUARE PIANO, 7'x42", \$50. 9-2935.

BLACK PERSIAN Lamb Coat, custom made, 3 seasons old, approx. size 14, \$125. 9-3484.

1 TWO-BURNER Joker Stove, white enamel, \$30; 1 GARDEN TRACTOR with snowplow, plow, cultivator, etc. \$175; 1 PORTABLE TV set, almost new, \$50; 2 1/3 HORSEPOWER electric motors, \$10 & \$15. PO 8-2272.

KEROSENE HEATER with pipe for trailer, camp or workshop, \$8; GE REFRIGERATOR suitable for playroom or camp, \$20. 9-1132.

4 STORAGE racks with adjustable shelves, 2' wide, 5 1/2' long, 6' high, large casters, suitable garage or basement; SHOWCASES, \$10 up; WORKBENCHES, \$5 ea.; 60-gallon water tank with steam heating coil, \$25; STEEL LOCKERS, single and with 3-4-5-sections. 9-4721.

BRAND NEW man's suit, chocolate brown wool, size 40, will sacrifice. 2-8927.

CHILD'S WHITE Chifferobe, 5 drawers, \$15. 9-3684.

(Continued on Page 7)

And while she's gone, we're GIVING away . . .

A NEW HAT
with every Suit
or Coat

A FLOWER PIN
with every Blouse
or Sweater

STOCKINGS
with every Skirt

A HALF SLIP
with every Dress

Come one . . . Come all! The treat's on us!!
The Girls . . .

Lynette--Peg--Edyth--Bea

TOWN AND TWEED

Delaware Plaza, Elmsere, N.Y.

CLASSIFIED

LOST & FOUND

LOST--Eyeglasses, dark frame, between Elsmere School and Herber, vicinity of Elsmere Ave. 9-1817 or 9-3790.

MERCHANDISE: WANTED TO BUY

WANTED: Old dolls for my own collection 89-0224. Mrs. Dykeman, 839 N. Scot. Ave.

SPECIAL SERVICES

TO DRESS UP the walls of any room in your home, water colors done to order. 9-4468.

SOMETHING TO SELL, RENT, TRADE! CALL SPOTLIGHT CLASSIFIED!

Len Carlson

Playing every night except Monday starting at 6

ENJOY A DELICIOUS DINNER . . . and stay for

Dancing

Thursday
Friday
Saturday
9 'til 2

The Elsmerian

Restaurant & Cocktail Lounge
DELAWARE PLAZA

MERCHANDISE FOR SALE

REO POWER MOWER, 1 yr. old, perfect condition, lightweight, completely overhauled, \$45. 9-3007 or after 5:30 9-3221

WOOD & COAL Range, white porcelain, like new, sacrifice. 9-4516.

ABC AUTOMATIC Washer like new, \$110; MAGIC CHEF 40" Deluxe Range with swing-out broiler, \$85; ANDIRONS & fireplace tools, \$12; BIGELOW SANFORD 9x12 rug with pad, perfect condition, \$85; PAINTING by Anton Otto Fisher and SHIP MODEL. Call 9-4414 evenings after 8. (Continued on Page 8)

Shhh! She's Thinking of a Slogan for
TOWN & TWEED

Up to now, she's drawn a blank. So--we've created a contest.

HERE'S ALL YOU HAVE TO DO: Just dream up an appropriate phrase in 10 words or less, describing Town & Tweed, fill in the Entry Blank and bring it in. That's all! !

THE WINNER WILL GET - not \$64,000, not a 'round-the-world-vacation, not a new car every year - BUT a lovely Easter Dress and Hat from Town & Tweed. The 3 runners up will get a box of Stockings (3 pair) and a bottle of Tweed and many, many thanks!

And when you deliver your Entry Blank, we'll GIVE you a new Spring Flower Pin just for your efforts.

Write your Slogan! Fill in the Blank below! Bring it in Today!

TOWN & TWEED CONTEST BLANK

Here is my entry in the Slogan Contest: _____

Name _____

Address _____

PLAZA PHARMACY

DRUGS PRESCRIPTIONS
COSMETICS ELASTIC STOCKINGS

At Delaware Plaza Call 9-4451

Relieve that Skin Irritation with
BRENNANS OINTMENT

Regular or Rectal

Money Refunded if not Fully Satisfied

Home of: "GINNY" VOGUE DOLLS -
COUNTRY STORE CANDY - COS-
TUME JEWELRY - EATON STATION-
ERY - ESTERBROOK PENS - IM-
PERIAL LINENS - Hallmark, Norcross
Gibson & Studio Greeting Cards - Gift
Wrappings

Candy
Elythe Marguerite
Gifts

Open Daily 10 A.M. to 9 P.M.
Sat. 10 A.M. to 5:30 P.M.

9-4539 Delaware Plaza, Elsmere

MERCHANDISE FOR SALE

WOMEN'S SHOES, 7AAAAA, every color
and type imaginable. Reasonable. 9-089.

MODERN GAS Range with 2 lighted work
surfaces, 4 burners, storage space.
Excellent condition, \$25. 9-1144.
(Continued on Page 14)

Pens Repaired

Pulman
CO.
ELSMERE

ENOUGH . . . of these idle pastimes . . .

*It's easy to have a fascinating hobby with CRAFTINT'S Paint-
by-number Oil Sets! No special talent is required to get beauti-
ful results. Outlined art on genuine canvas boards, jars of oil
colors, brushes . . . everything is furnished, including a wide
variety of sizes and subjects! An excellent start for the be-
ginner. For those who've already tried it, come see our . . .*

KING-SIZE OILSETS

"The Ultimate in Paint-by-number Oil Sets"

Two Stores:

14 Delaware Plaza, Delmar
and 42 Beaver Street, Albany.

Delmar 9-4475 Albany 4-1301

Pulman
CO.
ELSMERE
Stationers

*Mele's
Beauty Salon*

9-4411 Open 9 a.m.-9 p.m. Sat. 9-5
DELAWARE PLAZA

7 Operators to Serve You

SPECIALISTS IN

BRECK TREATMENTS

and

THE BRECK PERMANENT WAVE

also

RAYETTE ROSE PERMANENT

EITHER OF THE ABOVE ON SPECIAL

Complete for \$15.00

(\$20.00 Value)

DISTINCTIVE HAIR STYLING

**PHOTO
CONTEST**

FOR

Boys & Girls

0-15 YEARS OF AGE

1. This is the second of 7 weekly photo competitions. This week will feature pictures of YOUR FAVORITE SPORT.
2. Pictures entered must be taken by boys or girls 15 years or less.
3. Pictures must be brought to Schellhaas Camera Store, Delaware Plaza, on or before 9 p.m. Thurs. February 23 to be eligible for the first weekly prize.
4. Pictures will be judged so that the winning picture will appear in the Mar. 1st issue of The Spotlight. Judges names are posted at our store.
5. Each weekly winner will compete for the Grand Prizes listed below.

WEEKLY PRIZES

\$5 Gift Certificate good at our store.

GRAND PRIZES

FIRST PRIZE: Beacon Globe Trotter Kit. Retail Value \$24.95

SECOND PRIZE: Ansco Developing Outfit. Retail Value \$14.95.

THIRD PRIZE: Ansco Shur-Flash Outfit. Retail Value \$9.45.

4th, 5th, 6th, & 7th PRIZES: 1 Roll of color film to fit winner's camera. Retail Value \$1 to \$1.85.

SHELLHAAS

CAMERA STORE

Delaware Plaza Tel. 9-1472

SCRAMBLED STREETS CONTEST

Listed below are the names of 6 Tri-Village Streets . . . all you have to do is unscramble them! When you have the correct answer, write it on a 2¢ Post Card and mail it to THE SPOTLIGHT, Star Route, Delmar, New York. The person mailing the card with the correct answer AND the earliest post mark will receive a \$5 Gift Certificate good at any advertiser's store.

THEN at the end of the 4-week contest, we will give a \$25 Gift Certificate to the person having the most correct answers during the month.

HERE ARE THE 6 STREETS FOR THIS WEEK:

ooooonmibrrrwktsedaf (2)

eeeeiirrtttfssmmclllacnp (2)

wweeeeddiiaannllshrrvg (2)

(Continued on Page 12)

A. G. Sickinger

9-2667

Tri-Village Trucking

Light Trucking Field Stone
Flag Stone

NOW SAVE \$1

on a gallon of **DuPont FLOW KOTE**

the washable rubber-base wall paint that goes on extra-easily . . . dries extra fast.

A gallon paints the walls of an average room, and you can paint 4 walls in HALF A DAY with DU PONT FLOW KOTE. Goes on easily with brush or roller . . . thins with water . . . dries in 30 minutes with no "painty" odor. Spills and splatters wipe clean in a jiffy with a damp cloth. Try it today and save!

SAVE! BRING COUPON TO:

TELEPHONE
62-4235
Evenings & Sun.
62-2875

USE THIS COUPON . . . SAVE \$1.00

This coupon is worth \$1.00 toward the purchase of one gallon of FLOW KOTE. One cent to a customer, on this offer. Good for two weeks only.

\$1
This Coupon Worth

NAME _____
ADDRESS _____
CITY & STATE _____

Cash value: 1/20 of a cent

QUALITY Drycleaning is a HABIT with us!

Delmar Cleaners

Pick up and Delivery Service
65 DELAWARE AVENUE
Call 9-832 Open 7:30 a.m.-6 p.m.

OUR LAUNDRY SERVICE IS YOUR Budget-Priced Luxury!

CALL 9-3418 **HISTED'S**

226 Delaware Avenue, Delmar
Pick up & Delivery

PAINTS . . . for every purpose

BETTER THINGS FOR BETTER LIVING . . . THROUGH CHEMISTRY

Prin's
DEPT. STORE, INC.

DELAWARE & SECOND AVES. ALBANY

OPEN THURS. & FRI. TILL 9

When you shop in the Tri-Village Area be sure to use your First Trust Charge Account

The Convenient Way to Shop

Member Federal Deposit Insurance Corporation

ONLY 3 DAYS LEFT TO ENTER!!

FREE

Big LOCAL Contest

FREE

SKILL, MERIT, FUN, PROFIT

**A BRAND NEW CONTEST - NOTHING TO BUY TO ENTER
NO OBLIGATION SOLVE THE PROBLEM**

YOU MAY WIN ABSOLUTELY FREE -- YOUR CHOICE OF ONE OF THE FOLLOWING APPLIANCES

Model LH-12N

**G-E Refrigerator-
Freezer
Combination**

**Here's Your Chance to Win
ABSOLUTELY FREE
Your Choice of**

- G.E. Refrigerator-Freezer
Combination**
- G.E. Automatic Electric Range**
- G.E. Washer with Filter-Flo®**
- G.E. Clothes Dryer and
Conditioner**
- G.E. Automatic Dishwasher**
- G.E. Garbage Disposall®**
- G.E. Electric Water Heater**

Model SU-60M

**G-E Automatic
Dishwasher**

Rules of the Contest

1. Any person may enter except employees and their families.
2. Answers, if mailed, must be mailed before midnight

SUBURBAN APPLI

Model DA-720 N

G-E Dryer & Conditioner

Model WA750N

G-E Washer with Filter-Flo®

only one prize will be awarded to any one family.

4. Only one first prize will be awarded. In case of any ties, originality, neatness, skill, attractiveness, neatness of signature and entry will be the deciding factor in awards.

5. Three impartial judges, whose decision will be final, shall be selected to award the prizes.

6. When submitting your solution, either by mail or brought to us personally, sign your name plainly.

7. We reserve the right to give additional awards for originality and neatness if the response warrants it.

8. No entries will be returned and contestants must accept the decision of the judges as final.

How to Do It

Place the figure 15 in the center square, use any number from 1 through 27 inclusive, and arrange them in the other squares so as to total 45 horizontally, vertically and diagonally. Do NOT use a number more than once.

CONTEST CLOSES
FEB. 18, 1956
MIDNIGHT

Don't delay! Bring or mail your solution to our store at once!

Mail Your Solution At Once! Contest Closes at Midnight **February 18, 1956**

Name _____

Street and Number _____

City _____

Model J-402

G-E Automatic Electric Range

G-E Electric Water Heater

40x2

G-E Garbage Disposall®

FA 4

Up to \$10,000
Additional Awards in
Merchandise Certificates

ENTER TODAY!

Authorized Dealer

GENERAL ELECTRIC
APPLIANCES

IMPORTANT-PLACE AN "X" IN THE

of the appliance of your choice—sign your name and put your address in the space provided. If you are the first prize winner—you will receive the appliance you have checked.

Up to \$10,000 Additional Awards in Merchandise Certificates

SUBURBAN APPLIANCE

Delaware Plaza Shopping Center, Delmar, N.Y.

Dial 9-3557

Open Daily 10-9 Sat. 10-6

APPLIANCE CONTEST

"A Rose is a Rose is a Rose"

Thinking about your new Easter Hat? When you do—think of us! We have Hats in all the new luscious spring colors and straws. And the prices will make everybody happy!

Ann Louise Shop

406 KENWOOD AVENUE
9 to 5:30 — Friday till 9
Telephone 9-4765

WAREHOUSE SALE

INTERIOR, GLOSS
SEMI-LUSTRE, FLAT
PORCH & DECK GREYS
\$4 TO \$6 VALUE

\$3 GAL.

HORN & BERRY BROS.
Residence: 158 Orchard Street
Slingerlands
Telephone
9-865

Income Tax Returns
Prepared
Mrs. Graham Luckenbill
65 Burhans Place, Elsmere
9-027 for Appointment

If it's
PETS — GOLD or TROPICAL
FISH — PET SUPPLIES
go to **Fuller's Pet Shop**
228 Delaware Ave. 9-3309

SCRAMBLED STREETS CONTEST
(Continued from Page 9)

Last week's correct streets were:
Adams Street Adams Place
Albin Road Union Ave.
Lyons Ave. Booth Rd.

There were almost twice as many entries as there were the first week...AND there were 14 TIES! Because of the limited space this week, we haven't room to list all of the potential winners. Instead we have sent all the persons who tied a tie-breaking puzzle. In next week's issue we'll announce the winner of the tie-breaker and also the winner of this week's contest.

Since so many people can solve the puzzle each week, we have to rely on that earliest post mark to determine a winner. Therefore it's a good idea to get your entry in the mail at the first possible moment.

FOWLER'S
LIQUOR STORE

See George or Harry for
Better Spirits

We Deliver

Theatre Building 9-2613

FREE!!
Cannon Towel

with each

AUTO-MAGIC CAR WASH \$1.50
(W.S.W. 50¢ Extra)

TRI-VILLAGE
ESSO SERVICENTER

309 Delaware Ave.
Pick up & Delivery on all Services
Open 7 a.m. — 10 p.m. Tel. 9-996

It GROWS or we replace — FREE

GENERAL
LANDSCAPE
SERVICE

Quality Nursery Stock

Roses, Flowering Bushes, Evergreens, Fruit & Shade Trees, Ornamental Trees, Retaining Walls, etc.

FREE PLANS & ESTIMATES
WE DELIVER WE PLANT

Over 20 years Service

Order Now!
For Spring!

Call 9-1733

Don't Miss That Important Call!

BUSINESS & PROFESSIONAL
Telephone Exchange

72 Delaware Avenue

We answer your phone 24 hours
a day!

Your phone can be wired during
illness or vacations!

For further information call
Madelyn Weis

9-3524

Ralph S. Butler & Sons
Incorporated

"All Forms of Insurance"
252 Delaware Ave., Delmar 9-4581

JEANNE ADAMS VAN HOESEN
ANTIQUES

Will Buy For Sale
9-1021 67 Adams Place, Delmar

THIS PAGE SPONSORED BY THESE

ELSMERE MERCHANTS

Keyser Gas & Appliance co.

259 DELAWARE AVE.

PHONE 9-1900

"Metered Bottled Gas Service"

▶ COOKING
WATER HEATING
SPACE HEATING

A Full Line of Gas Appliances

Essothane

DOT'S EXCHANGE

CHILDREN'S CLOTHING AND
BABY FURNITURE

Both For Sale and On Consignment

9-086 241 Delaware Ave., Elsmere

L. J. MULLEN

PHARMACY

Cor. Delaware & Elsmere Aves.

9-2413

EXCLUSIVE DISTRIBUTORS

of

Elizabeth Arden

Lanvin

Caron Perfume

Revlon Cosmetics

Guerlain

And other leading toiletries

Reliable Prescription Department

FREE DELIVERY

Films & Developing, 24 Hr. Service

Open EVERY day

of the year from

9 A.M. to 10 P.M.

as a

Service to the Community

We've got it!

**COME
SEE IT!**

**ALL-NEW
ALL-AMERICAN
'56**

Rambler

**STUDLER'S
SALES & SERVICE**

243 Delaware Ave. Call 9-2214

2 Easy Ways to Beauty

\$5.89 Gal.

Even if you have never painted, you can give walls and woodwork a uniform coat of color . . . with velvet-smooth paint.

(Deep Colors Slightly Higher)

\$8.98 Gal.

Flows on freely, dries in 3 to 4 hours to a satiny surface like baked enamel. Beautiful lustrous enamel for kitchens, bathrooms, all woodwork. 24 colors.

**HILCHIE'S
TERMINAL HARDWARE**

Elsmere

Dial 9-3941

**We don't have much left of Anything
But we DO have some of Everything**

Rosewood Shoppe

Christian Dior Stockings

Reg. \$2 \$1.35

Hand Bags

as low as \$2.00

**25% Off
on**

BLOUSES

DRESSES

SWEATERS

SKIRTS

BERMUDA SLACKS

SLACKS

Cor. Elsmere & Delaware Aves.

Agnes H. Woolard

9-2822

CHURCH CALENDAR

(This space for the CHURCH CALENDAR is donated by Tebbutt Funeral Service as a public service to the Tri-Village Community. The notices are furnished by the Churches and are neither selected nor edited by the sponsor. The Publishers of The Spotlight are entirely responsible for the column's content.)

FIRST METHODIST CHURCH, Kenwood Avenue, Delmar - Rev. Arthur P. White.
Sunday Morning Worship, 9:30 and 11 a.m.
Church School 9:30 and 11 a.m.

ST. STEPHENS EPISCOPAL CHURCH, Elsmere Avenue, Delmar - Rev. Charles H. Kaufuss.

Sunday Morning Worship, 11 a.m. 9:45
Church School.

ST. THOMAS' CATHOLIC CHURCH, Delaware Avenue, Delmar - Msgr. Raymon F. Rooney.

Lenten Masses, daily: 6:45 & 7:30; Sat.: 8 & 9; Sun.: 7, 8, 9, 10, 11, 12.

DELMAR REFORMED CHURCH, Delaware Avenue, Delmar - Rev. LeRoy C. Brandt.

SUNDAY SERVICES: Church School 9:45 a.m., Arnold Bible Class 10:00 a.m., Nursery 11:00 a.m., Morning Worship 11:00 a.m., Youth Fellowship 7:00 p.m.

DELMAR PRESBYTERIAN CHAPEL:
Sunday morning services will be held at the Masonic Temple on Kenwood Ave.

COMMUNITY METHODIST CHURCH, Slingerlands - Rev. James R. Rhodes.

SUNDAY: 10:30 a.m. Morning Worship; 11:30 Adult Forum; 5:30 p.m. Youth Fellowship.

COMMUNITY LUTHERAN CHURCH, a new church in your neighborhood, extends a cordial invitation to services each Sunday morning at 11 in the Community Room of the Delmar Public Library.

NORMANSVILLE CHAPEL, Rev. Leon F. Wardell.

SUNDAY, 9:45 Sunday School, 11 Morning Worship, 7:30 Hymn Sing & Bible Study.

TUESDAY, 7:30 Men's Bible Study.
WEDNESDAY, 8 Women's Bible Study.

NEW SCOTLAND PRESBYTERIAN CHURCH, Rev. Homer B. Silvernail.
SUNDAY, 10:30 Church Worship, 11:30 Church School, 7:30 Youth Fellowship.

MONDAY, 7:30 Sr. Choir Rehearsal.
TUESDAY, 6:45 Jr. Choir Rehearsal.

TEBBUTT FUNERAL SERVICE: We are proud of our record of over 100 years of dignified, dependable service. Our reputation was built on conscientious attention to the individual needs of every family we serve . . . at prices that all can afford. 420 Kenwood Ave., Delmar, 9-2212. Also 176 State St., Albany.

CLASSIFIED

MERCHANDISE FOR SALE

2 MEN'S TOP COATS, size 40 & 42, light brown, \$10 each; 1 BRAND NEW DRESS R&K original, lilac, tags still on, size 10, \$20; 1 EVENING SKIRT, black & gold, size 12, \$5; WOMEN'S WHITE Ice Skates, size 9, \$5; LADIES' SKI BOOTS, size 8, \$12; LEATHER PUMPS, size 9 1/2, \$3; MAN'S BOND Suit, perfect condition, size 44, \$25. 9-2585.

NATURAL GAS STOVE, full size, cream and green, excellent condition. 9-3475.

SIMMONS SOFA BED with slip cover, \$25; MAHOGANY END TABLE, \$6. 9-3475.

9 PC. WALNUT DINING Room Suite, good condition. \$35. 9-2315 or 9-849.

ATTENTION, SWEETHEART BALL girls!
A brand new dream dress of sea green taffeta with net skirt, size 13, \$12. 9-1212.

5 PC. WALNUT Bedroom set and 3 pairs silk faille draperies with boudoir chair to match, \$75. 9-1016 after 4:30.

CHERRY DESK, lawyer type, 150 years old, \$50; 5-DRAWER blond mahogany chest, \$50; 9-2806.

TELEPHONE TABLE with storage space and lamp, \$6. 9-1953.

AUTOMOTIVE: FOR SALE

LATE '51 Oldsmobile 8, radio, heater, good tires, 4-door, perfect running condition, grey, \$675. 8-0522 after 6, Sat. or Sun. all day.

ADDITIONAL CHURCH EVENTS

COMMUNITY LUTHERAN CHURCH
Mid-week Lenten services are being held each Wednesday at 7:30 p.m. in the Slingerlands Fire Hall.

COMMUNITY METHODIST CHURCH
FEBRUARY 16: Congregational Dinner
FEBRUARY 17: 2:00 p.m. World Day of Prayer Service at Delmar Reformed Church 3:30 p.m. Children's World Day of Prayer service at Delmar Methodist Church.
FEBRUARY 18: 10:00 a.m. Preparatory Membership Class in Pastor's Study.
FEBRUARY 20: 7:45 p.m. Finance Commission.

DELMAR PRESBYTERIAN CHAPEL
The Delmar Presbyterian Chapel for worshippers of the Tri-Village area, meeting in Masonic Temple, opened a full schedule of Classes for children, Nursery through Junior departments Sunday, February 12.

A committee of parents and experienced teachers has arranged for Nursery, Kindergarten, Primary and Junior classes to be taught simultaneously with the worship service at 9:15 a.m. Thus parents and children may arrive at Church together and depart as a family. It is planned to add classes for Junior Highs and Senior Highs later this Spring.

AUTOMOTIVE - FOR SALE

HUDSON-1950 Pacemaker Club Cpe. R&H.
The owner spent \$140 on this car just before trading it in and we have put in a new transmission. \$265 with this ad.

PONTIAC-1950-Hardtop Catalina, R&H.
Hydramatic, real leather upholstery, new paint, canary yellow with brown top. A real sporty car. \$645 with this ad.

DE SOTO-1953 Convertible. Firedome V8, R&H.
Electric windows, power steering. We haven't finished reconditioning this one yet, but we will. \$1395, guaranteed, with this ad.

CHEVROLET-1952-4-door sedan, model 210, R&H, 2-tone blue paint and matching upholstery.
This is a low mileage car and a steal at \$695 with this ad.

BUICK-1950-Special 2-door with a new Dynaflo, R&H, excellent tires.
Just the car for a family with small children. It's guaranteed, of course. \$495 with this ad.

FORD-1952 Customline 8 cyl. 4-door sedan, R&H.
It's jet black. We'll paint the top ivory if you wish. Like all our reconditioned cars, it's guaranteed. \$765 with this ad.

DE SOTO-1953-4-door sedan, 6 cyl., R&H.
Tiptoe shift with fluid drive. New brakes. A gorgeous two-tone car priced below book. \$995 with this ad.

-JALOPIES-

1947-Studebaker Champion	\$95.00
1948-Chevrolet Convertible	\$85.00
1947-Nash 4-door Sedan	\$75.00
1946-Chevrolet Club Coupe	\$75.00
1940-Ford Pick-up Truck	\$75.00

(Prices above are with this ad)

ALL OF THE ABOVE CARS AT:
BOB MARTIN AUTO SALES COMPANY
325 Delaware Avenue, Delmar

1935 BUICK 8 Power motor complete with pulley ready to run 90 h.p., \$50; ALL STEEL SAW Table complete with balance wheel, belt and 30" saw, \$25; STONE BACK, hearth type, gas heater, excellent condition, \$10; ANTIQUE EDISON cylinder type record player complete with horn and box of records, \$15. Call after 5 p.m. 9-4592.

1950 PLYMOUTH 4-door sedan, \$225.
3-6445 evenings.

'53 DODGE V8 Coronet, 2-tone, radio, heater, spotless. Selling price for quick sale, \$895. Call F&A Garage, Glenmont, 6-7773.

1953 OLDSMOBILE Super 88 4-door Sedan, white and turquoise, white sidewall tires, snowtreads, power steering and power brakes, electronic eye, radio, heater, Hydramatic, tinted glass, private owner, \$1500. 9-1351.

1949 4-door, 6 cyl. Custom Ford Sedan with radio, heater, directional signals, overdrive, original paint, original owner, low mileage. Will give name of reputable garage as to condition. Call 5-3074 after 6.