

SHORT TRIPS . . . ESPECIALLY DESIGNED FOR THE YOUNGER SET

In spite of the construction and confusion at the Latham Circle, the summer tide of visitors continues to stop, go and stop, northward to Saratoga, Lake George, the Adirondacks, Lake Champlain, and the Thousand Islands.

We stopped at the corner of Fuller Road and Washington Avenue the other day to watch car after car, bearing out-of-state license plates, turn off for the last part of their often too-lengthy trip. Boats of every type and description were trundled, carted, or roofed on one out of every five cars. And children, children, children were in all but five of the first fifty cars that passed.

The thought occurs: "How pleasantly situated we of the Town of Bethlehem are vacation-wise." A short half-hour's drive on a lazy summer afternoon to the Helderberg mountains, where the air is perceptibly cooler and cleaner...our choice of two mountain lakes, Warner's and Thompson's, or the new, beautiful pool at Thacher Park for swimming. The park is also ideal for picnic lunches and suppers; and the whole area abounds with small, but good, eating spots.

If one is slightly more ambitious, we are less than an hour away (via the Thru-way) from the historical and equally beautiful Catskill mountains.

Anyone, with children between the ages of 8 and 16, who hasn't visited the Catskill Game Farm, should plan a visit there this month. The farm is located off Route 32, a lightly trafficked road with delightful country scenery all the way, between Palenville and Cairo. We mention the children's ages advisedly, after an afternoon with a 3 year old, who had to be carted up and down the trails (which soon loomed as mountains to our aging leg muscles.)

It is a stimulating and wonderful adventure for child and adult

to be able to wander freely among tame deer, antelope, llamas, and others. One is allowed to pet them and to feed them the special food which is sold for that purpose. The farm has about 2000 animals on display, including bison, water buffalos, and yaks. There is also a children's amusement area, rides, merry-go-rounds, and other recreational devices. It is open from 9 to 6 p.m. and one can spend the whole day there being entertained.

However, there are some warnings: walking-shoes and comfortable ones are a "must." The trails can be rough on even a small heel and to see all, one must walk and walk. On the hottest day, a light sweater is recommended. The mountain air can turn chill in a moment. Do plan to bring your own picnic lunch. The grounds for picnicking will hold 2,000 and are adequate and attractive. They do have refreshment stands but the combination of the average youngster's appetite plus the invigorating air lead us to believe only a Harriman or a Rockefeller could afford to satisfy their hunger. All of which reminds us: Adults, \$1 plus tax; children, 50¢; under 4 (and don't try it) free.

There is another children's attraction in this vicinity: "Rip's Retreat," situated at Haines' Falls, adjacent to the North Lake Camp Site. The Retreat, featuring, of course, Rip and his famous dog, Wolf is located on a 25-acre site. Arts and crafts of Rip's era are shown as well as the largest Dutch Shoe in America and America's largest fire-place. They also sponsor wagon rides to "Fairylan in the Sky," puppet shows, and lawn bowling. We feel Rip's Retreat is gaited more to the younger child; it is open from 9:30 a.m. to 6 through October. Adults 85¢; children 6 to 12 years 40¢; under 6 years free.

Then, again, if we do feel the northward urge, we can yield to it without encountering the Latham or Northway construction. By going out Central Avenue to the Balltown Road, on the outskirts of Schenectady, turning right on the Balltown Road and following the scenic two lane highway, one is guided to Saratoga. Here again is history. The Saratoga Battlefield, the beautiful Casino in the Park, where fabulous entertainments were given in the past decades, the State-owned Gideon Putnam Hotel, the Baths, Skidmore College and the Race Tracks! Just driving down the Main Street, watching the tourists, seeing the old homes converted for the summer season to boarding houses, is an experience well worth the trip. Nearer to the track from noon on, the hysteria mounts. Housewives and young teen-agers are out in force yaking that their backyard is the best place to park or his or her "tip sheet is your way to Fortune." Everyone in Saratoga tries to make a buck in this, their big month, August. There is nothing as colorful, as delightful as an afternoon at the track. The slowest horse - one of the most beautiful thoroughbreds to see! the tiny jockeys - brilliantly attired! the raceway - the most beautifully kept in the world! the spectators - irresistibly spell-binding!

But alas! Not for children! However, on Route 9, just 3 miles north of Saratoga, is Fairylan Village, where with suitable

chaperonage, a younger child would be content to stay for the afternoon. It is open Monday-Friday from 9:30 to 6; Saturdays 8:30 to 8; and Sundays 12 noon to 7 p.m. The younger child will thrill to see Princes, Princesses, witches, magic potions, evil spells, gallant steeds, and fiery dragons. Also, they can lead their trusty burro to stake a claim on a gold mining Pack Trip. Adults 80¢, children 40¢.

Also on Route 9, four miles south of Lake George Village are two more alluring exhibits for the younger children. One is Animal Land - where "Mine Host Peter Cottontail," a trained rabbit, takes the admission tickets from the young visitors and admits them to an interesting exhibit of 1000 wild and tame animals in a natural forest setting. There is a "Duck Derby" feature every hour as well as a baby chimpanzee show. It is open daily from 8:30 a.m. to dusk. Adults 80¢; children 4-10, 25¢; under 4 free.

Across the road from Animal Land are two complete attractions; Storytown, U.S.A. and Ghost-town. Every youngster loves to see his fairytales come alive and storytown has done an extremely good job with "Goldilocks sleeping in the Three Bear's house; a life-size cow that really jumps over the moon; the children spilling out from the "Old Lady's Shoe," and many more. They also have a scenic railroad, Swan boats, Cinderella's Coach, a Penny Arcade and a Little Show. And if the older brother or sister finds such fantasy too babyish, he or she can be guided to Ghost Town to relive the thrills of the Gold Rush days. The revue, "The Gay Nineties" in the town saloon is part of the rip-roaring action. These are open from 9:30 a.m. to 6 p.m. (except Fridays in September.) Adults \$1.35; children, 25¢; under 4 years old, free.

Next Week!

Spotlight
Back-to-School
Supplement

The 1958 Spotlight Back-to-School Supplement will be a complete guide to Fall purchasing.

"I don't suppose it's much comfort to you, sir, but I do have a personal liability policy with

ROSE & KIERNAN

INSURANCE AND SURETY BONDS
163 DELAWARE AVENUE, ELSMERE, N. Y.
Opposite Delaware Plaza Shopping Center Phone 9-4961

AND

REDMOND & BRAMLEY OIL COMPANY, Inc.

BRING YOU

Bethlehem Babe Ruth League TEAM STANDINGS & HIGHLIGHTS

	Won	Lost
Delmar Pharmacy	9	4
Handy Dandy	8	4
Fran chini Bros.	8	5
Barbers	5	8
Vets	5	8
Redmond & Bramley	3	10

As this issue of the Spotlight reaches its readers, the 1958 Babe Ruth League season will be over unless play-offs are needed to determine the winner. And while we extend the heartiest of "Well done!" to every member of every team, once again we'd like to offer special congratulations to the Delmar Pharmacy, the team that is brand new this year, and also to the Handy Dandys who

got off to a slow start and then gave every team in the league some very tough games.

Probably the finest game of the season was last week's between the Pharmacists and the Cleaners. For Handy Dandy, **Don Roberts** pitched a shut out, struck out 8 and walked 3. Others who were outstanding: **Van Duzer**, Barbers, 3 singles; **Bob Rubin**, Barbers, 2 doubles; **Bob Mosmen**, Pharmacy, 3 doubles; and **John Rings**, Redmond & Bramley, pitched 15 strike outs, allowed 3 hits against Franchini.

The Managers, Assistant Managers and Coaches of the Babe Ruth League beat the Little League 12-9 in softball.

Atlantic Fuel Oil from Redmond & Bramley is SAFE - it's ECONOMICAL and Deliveries are SURE! Call 5-1433

"Hi, Trudy . . ."

Dear Trudy,

I have planned a party and invited all the kids but now I am ready to cancel everything. I am fifteen and my friends about the same. Yesterday Dad and Mother said they intend to be home all evening. Other parents go out and turn over the house.

BUD'S TV SERVICE
Route 9-W Selkirk, N.Y.
PHONE RO 7-2769

AUGUST PORTRAIT SPECIAL!

With every TWO Prints ordered, (Regardless of size) you will receive ONE EXTRA PRINT

(SAME SIZE)

FREE!

(Pictures must be taken in August to be eligible for this bonus offer)

Pictures taken in YOUR Home OR at our Store

Come in or Phone for an Appointment

SCHELLHAAS
Camera Store

Delaware Plaza Phone 9-1472

My parents will make me look like a baby and spoil everybody's fun. Please tell them so.

D.R.

Dear D.R.

I am sorry D.R., but your parents are right. They don't have to stay in the yard, rumpus room or wherever your guests are assembled and there is no reason for them to cramp your style or interfere with the fun (providing it is good clean fun.) However, an adult should definitely be within call. Emergencies and accidents do happen and remember your parents not you are responsible for each child invited while in their home.

Trudy

ASH AND RUBBISH REMOVAL

CHUCK DE GRUSH
9-1287

Our Readers include the people who live in:

- | | |
|-----------------|------------------|
| Delmar | Elsmere |
| Slingerlands | Voorheesville |
| New Scotland | New Salem |
| Westerlo | Rensselaerville |
| Glenmont | Van Wies Point |
| Feura Bush | Clarksville |
| Unionville | Meads Corners |
| South Bethlehem | Selkirk |
| Ravena | Lawson Lake |
| Beckers Corners | Bethlehem Center |
| Cedar Hill | South Albany |

SPOTLIGHT is published by Spotlight, Inc., 187 Rowland Avenue, Delmar, New York; Charles E. Walsh, Jr., President; Tracy F. Walsh, Secretary-Treasurer. Mailing Address: Delmar, New York.

Ask Your Doctor About Our Pharmacy!

Surgical Supplies - Wheel Chairs - Crutches
(For Sale or Rent)

THE CARROLL PHARMACY

4 Pharmacists

Arthur Starman
Albert D. Warner

PhG. William R. Warner
PhG. Thomas Longtin

B.S. Phar.
B.S. Phar.

372 Delaware Avenue, 4 Corners, Delmar - Phone 9-1769
FREE DELIVERY

ATTENDANCE FALL-OFF THREATENS TO CLOSE LOCAL THEATRE; OPERATOR REMODELS TO ATTRACT ADDED PATRONAGE IN ATTEMPT TO SAVE INVESTMENT

Mrs. Jarvis has been contemplating closing the Delmar Theatre due to the lack of support from all of us. We hope it is not too late to mend our ways. The thought of "no movies," come a rainy or snowy Saturday afternoon, will strike terror to many a mother's heart. . . because Mary Jarvis has provided the most elaborate baby-sitting entertainment at a ridiculously low fee for the past ten years. Everyone could depend on a clean, exciting feature picture combined with the best in cartoons to keep their "small fry" content. . . and "out of one's hair." Beyond that one tremendous boon to the average housewife, Mrs. Jarvis has featured the best of the first-run pictures all year round. . . which hasn't

been easy to do since TV has become a house-hold necessity. . . rather than a luxury.

Average weekly movie attendance has dropped from 75,000,000 to 42,000,000 over the country in the past ten years. Thousands of theatre owners have faced Mrs. Jarvis' problem and have succumbed.

However, Hollywood, which is a tremendous industry, has lately

MID-SEASON
CORN
Smaller Kernels - Sweeter
(LOCAL PEACHES ARE HERE!!)
HOME GROWN LUSCIOUS
TOMATOES
Look for our WHITE stand
and BIG Van Allen
Farms SIGN!
VAN ALLEN FARMS
Route 9-W-First farm north of
Jericho Drive-In
Telephone ROger 7-9101

Your Local Agent
F. X. Cedilotte
INSURANCE
BUDGET PAYMENTS
Delmar, N.Y. 9-4754

OPENING MONDAY, AUGUST 25
TRI-VILLAGE SLIMLINE
-Relax and Reduce in Comfort and Complete Privacy-
REQUIRES:
-No Disrobing
-No Diets
-No Exercise
-No Steam Baths
-No Hand Massage

HELPS YOU:
-Look Your Loveliest
-Relieves Aches & Pains
-Increase Circulation
-Beautify Your Posture
-Firm Flabby Muscles
... A COMPLETE SLENDERIZING TREATMENT ...
CALL 9-1329 for FREE DEMONSTRATION Appointment!

HAVE YOUR CHILDREN'S EYES CHECKED NOW

BETTER SIGHT FOR Better Grades
THE EYES are the one part of the body whose practical efficiency can usually be kept as good as ever, through the skill of modern science.
*A medical eye examination by an EYE Physician (M.D.) also helps detect the first signs of the diseases of later life, giving you the best chance of maintaining the physical efficiency of your entire body!
PERRIN & DiNAPOLI
PRESCRIPTION OPTICIANS
Serving the Eye Physician and his Patients
222 Lark Street, Albany
Telephone 3-4340
and
91 State Street, Albany
Telephone 3-5411
Closed all day Saturday during
JUNE, JULY, AUGUST

WELCOME TO . . .

ALBANY PUBLIC MARKETS

GRAND OPENING

TUESDAY
AUGUST 19th

IN THE
Great New WESTGATE SHOPPING CENTER

AT . . .
COLVIN & CENTRAL AVENUES
ALBANY

OPEN DAILY 9 to 9
SATURDAYS 9 to 6

ONLY A SHORT 10 MINUTES FROM DELMAR, ELSMERE & SLINGERLANDS
FOR THE LADY WHO WANTS THE "MOSTEST"

- the **MOST** modern food store with
- the **MOST** space devoted to shopping convenience
- the **MOST** complete selection to give you
- the **MOST** for your food dollar

PARKING SPACE FOR . . .
20,000 CARS DAILY

FLOWERS for all Occasions

Delmar Nursery

454 Dela. Av
9-856

Florist

A.P. Verstandig, Prop.

Schnurr & Wood

Feeds - Seeds - Fertilizer
Hardware & Garden Supplies

Carmote Paints

WATER SOFTENING SALT

We Deliver Delmar 9-1878

HOME-GROWN!

TOMATOES CORN BEANS
SQUASH LETTUCE CABBAGE

WOODRIDGE FARMS

Route 9-W, Glenmont John Geurtze, Prop. Phone 4-8903

"Pepsi, please"

*to refresh
without
filling!*

Today's active people cheer lighter, less-filling food and drink. Particular favorite: today's Pepsi-Cola, reduced in calories—the modern, the light refreshment. Say, "Pepsi, please."

begun to fight back. For far too long, they continued with double-headers and sometimes even triple-mediocre shows. Now they are making fewer movies but the quality of the productions is definitely up, thanks to "blockbusters". . . multi-million dollar spectacles, such as The Ten Commandments, Around the World in 80 Days, The Vikings, Ben Hur, etc.

A lot of people, particularly teen-agers and the younger married couples, (even us middle-agers) are getting tired of television. They are returning to the good movies in large numbers. In the past year the attendance has risen between 5% and 7%, the first upturn in several years and one survey showed that over 70% of the audience consists of people under 30. In the next ten years, the ever-delightful statistical "war-crop" of babies will reach maturity. Raised on TV from the cradle, they are bound to be surfeited and may well turn to the movies for entertainment. May we hope that Mary Jarvis will not lose out in this exchange of entertainments? She has

BUSINESS & PROFESSIONAL Telephone Exchange

72 Delaware Avenue

24-hour Service 9-3524

General Auto Repairing

Automatic Transmission Service

Collision Service

Worcester Power Mowers Sales & Service

HILLTOP Collision Service

14 Grove Street, Delmar
PHONE 9-2540

DON'T LET FIRE DESTROY YOUR HOME, YOUR FAMILY... OR YOU!

NO MONKEYS!
PLENTY OF BIRDS!

FULLER'S PET SHOP

TELEPHONE 9-3309
Cor. Lincoln & Dela. Aves.

NEED A FAST CAR WASH?

TRY THE NEW **MINUTE MAN**

590 CENTRAL AVE., ALBANY

SEPTIC TANK AND DRAINAGE SERVICE
SEWERS AND DRAINS CLEANED ELECTRICALLY

TORK & PAFUNDA

Voorheesville
RO 5-7386 RO 5-2784

Amazing New Super-Sensitive

MERLITE FIRE ALARM HOWLS

1/5-Mile BLAST Before FIRE Reaches DANGER POINT!

Low-priced sensitive Fire Alarm! HOWLS unmistakable, continuous warning when fire starts, gives your family time to escape, get help before fire rages uncontrolled! Protect every room in your home at low cost!

Only \$4.95 LESS BATTERIES

- ★ No installation . . . just hang on wall.
- ★ Self-Contained . . . no electrical plug-in.
- ★ Howls when temperature reaches 135° F.
- ★ Simple to test power anytime.

For the safety of your home, office, store, factory, buy **MERLITE FIRE ALARMS!**

ALBANY **FIRE EXTINGUISHER**
Sales-Service

22 GROUNDS PLACE ALBANY 5, N. Y.
MAIL ORDER ONLY
Send a Check or Money Order. No C.O.D.'s.
Member Albany Chamber of Commerce

LET'S GO HY-TEST 303

THE PREMIUM RED DEHYDRATED FUEL OIL AT REGULAR PRICE

SAVES YOU UP TO 20% A YEAR

King Fuels

105 COLVIN AVE., ALBANY - PHONE 89-2516

ANTIQUE
**JEWELRY
&
SILVER**
H. W. Antemann
JEWELER
57 MAIDEN LANE
ALBANY 7, N. Y.

courageously fought the ten years of TV's supremacy.

We hope everyone who is ever slightly bored with the current TV programs, whether or not they ever baby-sat a child on a Saturday afternoon at the Delmar Theatre, will spend one evening a week or a month at the movie house on Delaware Avenue. You'd be surprised how "good" a movie can be.

Right now the Delmar Theatre is being remodeled. New rugs have been laid; a new candy concession installed; a new box office built. By the end of August, the present lobby will have been made into a store and the new entrance will be on the side. A brilliant new sign has already been erected beside the location of the new entrance.

Along with all these innovations, the theatre now provides complete Saturday afternoon supervision of children.

Yes, Mary Jarvis deserves the support of the Tri-Villages. How about you?

The following events are scheduled for the closing week (August 16-25) at Camp Pinnacle:

"The Musical Csehys" singing and playing violin, xylophone, bells and glasses. Speakers will include Miss Eugenia Price from Chicago; Rev. Harris Reidhead, NYC; and Rev. A. Williamson from Long Island.

LAWN MOWERS SHARPENED
Pickup-and Delivery
BENNETT GUN WORKS
559 Delaware Avenue, Delmar
Phone 9-1862

GENERAL INSURANCE
KATHARINE G. HERRICK
AGENCY
119 McCormack Road
Slingerlands 9-2763

Driveways Repaired and Resealed
Power Rolling Rototilling
LAWNS & GARDENS
CRUSHED STONE-All Sizes
GRAVEL & FILL
Excavating Grading
F. Harris Patterson
Incorporated
100 Adams St. Delmar
Phone 9-3863

TAD'S
Inc.

WATCH
for the opening of our
NEW
**BOYS'
DEPT.**

in time for that
"BACK-TO-SCHOOL"
SHOPPING
FOUR CORNERS, DELMAR
PHONE 9-4511

OK Ford
"OK, LOANS"

Vacation Money Available NOW!
UPSTATE LOAN CO., INC.
2 Delaware Plaza, Elsmere
Licensed pursuant to Article IX of the Banking Law
Tel. 9-911 - Loans \$25 to \$500

SENSATIONAL all-new blister-resistant HOUSE PAINT
Faster to apply - Less work - Quick to dry - Best for masonry & wood

UNIFORM LOW SHEEN

FUME & MILDEW RESISTANT

O.K. TO PAINT WHEN DAMP

QUICKLY WATER RESISTANT

luco-tex
acrylic exterior House Paint

I-o-n-g-e-r lasting...

WASH BRUSHES IN WATER

EXCELLENT ADHESION

HIGHLY FADE-PROOF COLORS

NO BRUSH PULL SLIPS ON EASILY

THE ARISTOCRAT OF PAINTS
Protect your home with the House Paint of the future - ALL-new Lucas LUCO-TEX Acrylic Exterior House Paint. Greater hiding power and coverage saves painting costs; applied in any weather saves time... and it dries in just minutes. Slips on easily and smoothly without brushing in. Blister and peel resistant... fume and mildew resistant. Soap and water clean brushes thoroughly. Give your home "years ahead" protection with LUCO-TEX. Dozens of new, modern colors and white.

HILCHIE'S HARDWARE
9-3941 ELSMERE AT THE LIGHT FREE DELIVERY

WASHABLE!

Sealy LOAFER LOUNGE
with Leatherlike Plastic Upholstery
\$69⁹⁵
SLEEPS ONE COMFORTABLY

- Modern lounge! Comfortable bed!
- Durable, Sealaflex plastic washable cover
- Adjustable, removable bolster
- Use the "Loafer Lounge" in pairs for sectional groupings
- "No sag" base for extra support

The next best thing to an extra bedroom
JOHN B. HAUF, INC.
"The House of Quality"
175 Central Avenue, Albany, N. Y.

Spotlight Classifieds do the job

Only one word in the English language is composed of these letters. SSSSS EEEE N LL P What is it?

Freihofer's

"Known for Quality"

HANDY CHECKLIST of BAKERY TREATS

delicious
nutritious
**BREAD
ROLLS
and
CAKE**

**SUGGESTION
OF THE WEEK!**

Saturday, August 16

**DIXIE PRIDE
CAKE 79¢**

A dark chocolate ring cake, iced on top and sides with vanilla icing.

Visit
FREIHOFFER'S BOOTH
at the

**ALTAMONT FAIR
August 18 - 23**

**DAILY DELIVERY
RIGHT TO YOUR HOME
ORDERS TAKEN DAY OR NITE
PHONE ALBANY 3-2221**

THURSDAY

Aug. 14

- Dutch Apple Pie 69¢
- Maple Chiffon Cake 79¢
- *Lite Diet Bread 29¢
- *Dinner Rolls 33¢
- Bavarian Rye 25¢

FRIDAY

Aug. 15

- Blueberry Pie 69¢
- Orange Chiffon Cake 39¢
- *Special White Bread 24¢
- *Butter Rolls 29¢
- Salt Free Bread 25¢

SATURDAY

Aug. 16

- Maple Walnut Layer 54¢
- *Old Fashioned Crullers 29¢
- Pecan Coffee Ring 49¢
- *Hot Dog Rolls 26¢
- Pumpernickle Rye 25¢

MONDAY

Aug. 18

- Chocolate Sheet Cake 49¢
- DeLuxe Crullers 35¢
- Sesame Seed Butter & Egg Rolls 33¢
- *Family Sandwich 24¢
- *Butter Parker House Rolls 33¢

TUESDAY

Aug. 19

- Golden Fluff Cake 54¢
- Orange Cups 32¢
- Buffet Rye 25¢
- *Italian Bread 22¢
- *Cracked Wheat Bread 25¢

WEDNESDAY

Aug. 20

- LOUISIANA RING 60¢
- Apple Pie 69¢
- Glazed Donuts 34¢
- *Old Fashioned Bread 25¢
- *Raisin Bread 33¢

* 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

THE SPOTLIGHT

BOOKWORM BOOK REVIEW

MODERN MEDICAL DISCOVERIES by Irmengarde Eberle

This is the story about how recent medical discoveries came to be.

Pencillin was discovered by Alexander Fleming.

It is made from a mold and was perfected around 1943. It was used in killing germs. It helped to save many lives in World War II.

I enjoyed reading a book like this very much although I hadn't expected to.

Reviewed by
Sally Hauser
Slingerlands School
Grade 7

Ralph S. Butler & Sons
Incorporated

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

WATER PUMP REPAIRS

Drive Point Wells
HALL & CO. Inc.
Delmar, N. Y. Phone 9-2233

Hamele's MEATS OF QUALITY

During July and
August Store
Closes Saturday
at 4 P. M.

Tobin Packing FIRST PRIZE

FRANKS 71¢

Skinless pound

Imported German
CANNED

HAMS

3 lb. can **\$2.98**

5 lb. can **\$4.95**

Hamele's MEATS OF QUALITY

542-546 DELAWARE AVE.
2 1/2 blocks South of 2nd Ave - Parking

Freihofer's

**von Bank's
TV SERVICE
4-5887**

Quality, Responsibility, Honesty

SUCCESSFUL men with small businesses (and large ones, too!) use the Spotlight BUSINESS SERVICE.

**A NEW LOW PRICE FOR
LAUNDRY**

Our New Type Economy Bundle

8 lbs. \$1.29
EACH ADDITIONAL POUND
12¢

All flat-work ironed except hanks, napkins, doilies, etc. ALL ELSE FLUFF DRIED

MEN'S SHIRTS

13¢

(extra) Each

Other types of service competitively priced.

**WILLIAMS'
LAUNDRY
3-5482**

\$37.¹⁷

Per Month with standard Down Payt.

**NEVER
BOUGHT
SO
MUCH!**

The British

TRIUMPH

4-door Sedan

Keith Witter, Foreign Car Sales Mgr

**ALBANY GARAGE
28 HOWARD ST.**

- SERVICE - SALES - PARTS -

**SLINGERLANDS PLAYERS
WILL PRESENT PROGRAM
UNDER THE STARS**

The Slingerlands Community Players invite the public to the area's first outdoor evening of live theatre. Everyone is welcome to the "Theatre Under the Stars," FREE!

Something new in entertainment will be presented in this region. Not commercial theatre, far from pretentious, but three most unusual presentations direct from the Players' workshop, offered for everybody's enjoyment! No charge... but bring your own chair, blanket or cushion to sit on out on the grass.

Time: 8:30 p.m. Friday evening, August 15, on the lawn of the Bethlehem Central Senior High School, Delaware Avenue, Delmar. (In case of rain - Saturday, the 16th, 8:30 p.m.)

Talented folk from Albany, Delmar, Slingerlands, Menands, Elsmere, New Salem, and Voorheesville will present:

COMMON CLAY COURTROOM - a six minute on-beat off-beat burlesque of courtroom rigamarole. Directed by Robert Tacey and presenting Charles Bostick, David H. De Porte, Richard Johnson, Lou Lane, Mrs. and Mrs. Carlton Lunsford Jr., and Craig Smith.

DEATH OF THE HIRED MAN a thirty minute slice of New England life by R.P.I. Professor Jay Reid Gould, inspired by the prize-winning poem by Robert Frost. William Morrison is the director of the cast made up of Mrs. David De Porte, Mrs. Warren Kimmey, Charles Losacco, and Dr. Kent Miller.

AND Sienna's director Martin Kelly, well-known in the area for his comedy touch, will present a cactus and tumbleweed version of Shakespeare's **THE TAMING OF THE SHREW!** It will star William Dulany, Mrs. Aaron Feder, Sam Friedman, Mrs. David Gregory, Mrs. Carlton Lunsford Jr., Mrs. Kent Miller, Arthur Ploetz, Mrs. August Roth, and Kenneth Warner.

If you haven't already enjoyed the Slingerlands Community Players in their dozens of regular productions this is a good time to get acquainted informally - as their guest!

Not the Heat...

Not the Humidity...

Not even the rain

can get us down... and

**We're still
doing business**

at our same old stand...

PETE & KAYE JONES'

DELMAR LIQUOR STORE

4 Corners, Delmar WE DELIVER Phone 9-1725

Delmar
LUMBER & BUILDERS' SUPPLY, INC.

Phone 9-968 WE DELIVER

340 DELAWARE Ave Delmar N.Y.

PAINTS · HARDWARE · LUMBER · MASON SUPPLIES · ROOFING · INSULATION

SIDING!

ALUMINUM - ASBESTOS - ASPHALT - WOOD
Roofing, all types, flat roofs a specialty. - Gutter repairs
GENERAL CONTRACTING - UP TO 30% SAVINGS
Phone 9-1563 - Free Estimates - Fully Insured - Phone 9-1563

MACK'S HOME IMPROVEMENT Co.

New Scotland Avenue and Route 32 in Feura Bush

(Lowest possible prices consistent with the best in materials and workmanship)

**your milk bottle now gets
the protection it deserves**

Double capping on your milk bottle means double protection for your milk

- Closures sterilized at 500 degrees F temperature when applied to bottle.
- Simple to remove; just break and lift paper pleat.
- Tamper-proof—can't be removed without breaking the pleat-seal.
- Waterproof, odorless, tasteless, non-porous.
- A cover you can use until the bottle is emptied.

Plastic coated paper closure

Regular milk bottle cap

GOERGEN'S NOW SERVING THE TRI-VILLAGE AREA
SECOND AVENUE DAIRY 3-5091
Our Famous Ice Cream sold only at our Albany Store on Second Avenue

"WATER PROBLEMS"

"Sulphur "Rusty" "Hardness"
Odor" Red Water Pipes full of scale

**FOR A FEW GENTS A DAY
YOU CAN OWN A
CULLIGAN IRON FILTER
or WATER SOFTENER**

Call Us Today—No Obligation

CULLIGAN WATER CONDITIONING

"Makers of Finest Water"

ALBANY 5-2040

SPOTLIGHT

Heir News

JULY 2

-A son to Mr. and Mrs. Robert J. Smith, 158 Hudson Avenue, Delmar, at Albany Hospital; birth weight: 8 pounds, 8 ounces; named: Don Owen; one other child: Bette, 2.

JULY 4

-A son to Mr. and Mrs. Richard D. Fris, 343 Wellington Road, at Brady Maternity; 8 pounds, 4 ounces; named: John David; three other children: Jim, 3, Christopher, 15 months, Karen, 24 years old (by previous marriage)

JULY 4

-A daughter to Mr. and Mrs. Michael J. Altimeri, 9-W, Ravena, at Albany Hospital; birth weight: 6 pounds, 10 ounces; named: Jane.

JULY 5

-A daughter to Mr. and Mrs. Albert E. Northrup, Cedar Grove Road, Ravena, at Brady Maternity; birth weight: 7 pounds, 9 ounces; named: Kim Holly; one other child: Darleen Heather, 1.

JULY 6

-A daughter to Mr. and Mrs. Robert Van Wie, R.D. 2, Voorheesville, at Memorial Hospital; birth weight: 6 pounds, 14 ounces; named: Cynthia Lee; one other child: Sandra, 15 months.

JULY 7

-A daughter to Mr. and Mrs. Joseph A. Bergun, Feura Bush Road, Delmar, at Albany Hospital; birth weight: 5 pounds, 11 ounces; named: Nancy; two other children: Douglas, 12, Bruce, 7.

-A daughter to Mr. and Mrs. Robert H. Jones, 7 Center Lane, Delmar, at Albany Hospital; birth weight: 6 pounds, 14 ounces; named: Elizabeth; four other children: Bobby, 12, John, 8, Teddy, 5, Tim, 3.

JULY 7

-A son to Mr. and Mrs. Walton B. Sabin, 652 Kenwood Avenue, Delmar, at Albany Hospital; birth weight: 8 pounds, 14 ounces; named: Kenneth William; two other children: Dorothy, 11, Arthur, 8.

LINOLEUM TILE

Standard Grade 9"x9" 14^c Ea.
Reg. 22c

Household Grade 9"x9" 10^c Ea.
Reg. 14c

Choice of Colors and Styles

Clark Carpet Co.

52 SHERIDAN AVE.

ALBANY - PHONE 5-3418

N.Y.S. Official Inspection Center

L & H

Brake & Front End Service
100 Adams Street, Delmar
9-3083 9-3083

Complete Brake & Front End Service for Trucks - Cars

Power Brakes - Hydraulic Brakes - Vacuum Brakes

BRAKE DRUM TURNING

Wheel Alignment
Wheel Balancing

Guaranteed Work - Reasonable Rates - Emergency Service
Leonard Price Harold Young

COME AND SEE
This Month's Sales
1/3 to 1/2 OFF!

-OPEN SUNDAY-

Glenmont Garden Center

Cor. Bender Lane & Rt. 9-W

PHONE 5-8575

Art Airey

Mike Essex

FOWLER'S LIQUOR STORE

SEE GEORGE OR HARRY FOR BETTER SPIRITS

We Deliver

Theatre Building

333 Delaware Ave 9-2613

WOODCO
VENTDOR
(Jalousie Door)

Made from Kiln Dried Ponderosa Pine

from **\$38.**

Come down, see them on display. Best looking and practical door you've ever seen. No more need for TWO doors!

BETHLEHEM LUMBER Co.
GLENMONT
At the intersection of Route 32 and 144
PHONE 62-2335

DINE & DANCE

Fun After

Dark

Established 1864
Keeler's
STATE STREET
The Restaurant Landmark of
ALBANY, NEW YORK

the
shelley players

RED BARN SUMMER THEATRE
New Scotland, N. Y.

Through Sunday, August 17

Reluctant Debutante

NEXT WEEK:

Hatful of Rain

Tuesday, August 19, through
Sunday, August 24

Tickets Available
O. S. Pulman 9-4475
Box Office ROCKWELL 5-2025
Prices: \$2.20, \$1.65, \$1.25

"HATFUL OF RAIN"

"Hatful of Rain" comes to the Shelley Players Theatre August 19 through 24. The New York leads were played by Shelley Winters and Ben Gazzara. In a New York lower type apartment live a husband and wife and the husband's brother. The husband cannot hold a job and frequently stays away without explanation. The husband's brother has yearnings for the young wife, but the wife pleads for her husband's love as his behavior drives her to the edge of hysteria. The husband acquires the habit of dope and becomes almost incurable. He tries to sweat through a cure and his wife is with him throughout the harrowing delirium.

MAYFAIR
DRIVE-IN

4 miles west of Albany
Rt. 88 New Scotland Rd. Slingerlands

Thurs. & Fri. - Aug. 14, 15
In Beautiful Technicolor

Marjorie Morningstar

Gene Kelly Natalie Wood
PLUS CO-FEATURE

FORT DOBBS

Clint (Cheyenne) Walker and
Virginia Mayo

-0-

SATURDAY ONLY - Aug. 16

2 TECHNICOLOR HITS

SADDLE THE WIND

Robert Taylor Julie London

-PLUS-

PAJAMA GAME

Doris Day John Raitt

Fri. & Sat. Giant Cartoon Carnival

-0-

Sun. & Mon. - August 17, 18

In Technicolor

GIANT

Rock Hudson Elizabeth Taylor

PLUS SECOND HIT

THE DOMINO KID

with Rory Calhoun

-0-

TUESDAY ONLY - Aug. 19

MR. ROCK 'n' ROLL

PLUS SHORT FEATURES

AND

BIG RECORD HOP

(Free Records)

With Chris Martin & Bill Pope

of WABY

-0-

Starts Wednesday, August 20

THE YOUNG LIONS

DELMAR THEATER

Fri. & Sat. - August 15, 16

Return to Warbow

with Phil Carey
-PLUS-

Bonjour, Trieste

Deborah Kerr David Niven

-SATURDAY MATINEE-

"Return to Warbow"

Cartoon Carnival

Chapter 4: "Congo Bill"

-0-

Sun-Mon-Tues-Aug. 17, 18, 19

PARIS HOLIDAY

Bob Hope Anita Eckberg

SHORT SUBJECTS

JERICO 9W
DRIVE-IN

Between Glenmont & Selkirk
Box office opens at 7:15-RO 7-3359

NOW Thru Tuesday
August 19

THE
SCREEN'S
MIGHTIEST
CONQUEST!

The Vikings

KIRK DOUGLAS
TONY CURTIS
ERNEST BORGNINE
JANET LEIGH

In Horizon-Spanning
TECHNIRAMA
And Magnificent
TECHNICOLOR!

-Also Second Action Hit-
FORT BOWIE

Fri & Sat: CARTOON SHOW

Some people are known
for the flowers they
grow!

Others for their fine
pastry and pizza
dough!

When you hear the
name McCarroll...
think of
CORNED BEEF

Sold right from the
barrel!

**MC CARROLL'S
SUPER MARKET**

SINCE 1921

272 Second Av., Albany

The

CORNED BEEF

PALACE

Summer Services

1. TRAVELERS CHEQUES provide a safe way to pay when you're away.
2. *A SAFE DEPOSIT BOX protects the valuables you leave behind.
3. LOAN SERVICES to finance your vacation.
4. BANKING BY MAIL provides an easy way to make deposits during the summer.
5. Prepare for your vacation next year by opening a VACATION FUND ACCOUNT now.

THE NATIONAL COMMERCIAL BANK AND TRUST COMPANY

*Delmar Branch 9-4714 Elsmere Branch 9-4132
 Ample Parking Space
 Friday Evening Banking Hours 6-8 P.M.
 (At Delmar Branch Only)
 Member Federal Deposit Insurance Corporation

KENWOOD MILL STORE

Summer Weight Blankets—discontinued lines

100% wool, a whisper of weightless warmth, in rose, green, blue, yellow or white.

- Size: 90x108 . . . **\$13.98**
 80x90 . . . **8.98**
 65x90 . . . **6.98**

100% Acrilan, moth-resistant, shrink-proof. Colors: Rose, green, blue, yellow or white.

- Size: 80x90 . . . **\$6.98**

Baby Blankets—discontinued lines

90% rayon, 10% nylon — bound all round with acetate binding. Colors: Blue, bud green, yellow, pink or white.

- Size: 36x50 . . . **\$2.98**

Camp Blankets

70% reprocessed wool, 30% wool. Ends finished with durable overstitch. Colors: Brown, maroon, navy blue.

- Size: 60x84 . . . **\$5.98**

Blankets—excellent for Gifts

90% rayon, 10% nylon, ends bound with acetate bindings. Colors: Red, Blue, White

- Size: 80x90 . . . **\$6.98**
 65x90 . . . **5.98**

Just Across the Bridge, RENNELAER
 Open Daily and Saturdays 8:30 Until 5
 PLENTY OF FREE PARKING SPACE

SAVE UP TO \$3.00 NOW

SUBSCRIBE TO THE SPOTLIGHT NOW!
 INCREASED SUBSCRIPTION RATES START DECEMBER 1
 Current Subscription Rate New Rate December 1
1 year \$1.00 1 year \$2.00

Here's just a glimpse of what we have been planning all Summer — a preview of what Spotlight will bring to your mail box each week starting in just a few weeks:

1. All the features which have kept so many of you faithful to Spotlight!
2. A bigger, crisper Spotlight — more pages than ever before!
3. An expanded "Calendar of Events" — never a dull moment — absolutely guaranteed!
4. A spectacular contest in which we hope some happy PAID SUBSCRIBER will win \$1,000.00 in time for Christmas giving!!!
5. Expanded coverage of the "doings" at both the Senior and Junior High Schools.
6. Social notes on the activities of you and your neighbors.

While you're thinking about this, we hope you will fill out the Subscription Blank below to subscribe before the first increase in rate since we began to publish the Spotlight.

Take advantage of this special offer NOW!

THE SPOTLIGHT Delmar, New York

Please enter my subscription to the Spotlight for a period of
 ___ 1 year ___ 2 years ___ 3 years for which I enclose the
 sum of \$ _____ Date.....

___ NEW SUB. ___ RENEWAL Name

\$1.00 1 Year

\$1.50 2 Years Address

\$2.00 3 Years

OIL BURNERS

TOUGHER AUTOMATIC HEATING
 Gas & Oil Fired Installations and Service
 Gas & Electric Glass Lined Water Heaters
 Fuel Oil — Water Pumps
 —24 Hour Service—
 Get our prices and BE SURPRISED
 Glenmont Call 5-8450 or 6-0419

Custom
AUTO UPHOLSTERING
 Seat Covers

Bob's Auto Top Shop
 325 Delaware Avenue
 Delmar 9-3012

Church Calendar

BETHLEHEM LUTHERAN Church
Cor. Elm and Murray Aves - Rev. Lawrence Heuchert, 440 Kenwood Avenue, Telephone 9-1615.

SUNDAY,
8:30 Matins Service
10:00 a.m. Morning Worship
TUESDAY, 10:30 a.m. Adult Bible Study
AUGUST 18-29-Vacation Bible School

DELMAR PRESBYTERIAN CHURCH, Rev. George H. Phelps. Sunday Services are held in the Delmar Masonic Temple, Kenwood Avenue and Adams Street

SUNDAY: 9:15 a.m. Worship and Church School through Grade 6. Nursery care for children under 3. 5 p.m. Junior and Senior High Youth Fellowship with supper each week. Also Church School classes, worship and fellowship program. 7:30 p.m. Adult Bible Study course at 25 Rowland Avenue. Teacher: Dr. Theodore G. Brown.

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

SUNDAY:
Worship Service at 10 a.m.
Dr. LeRoy C. Brandt.
Services broadcast over WROW

GLENMONT COMMUNITY Church (Reformed), Weiser Street, Glenmont - Rev. Harvey W. Noordsy, Minister.

Month of August: 10 a.m. Combined Worship of First Reformed Church of Bethlehem, Selkirk, at our church. Nursery care each Sunday for pre-school children.

COMMUNITY METHODIST Church, Slingerlands, Rev. James R. Rhodes.

AUGUST:
Rev. Rhodes will preach each Sunday morning at 10. Nursery care for children 5 and under will be provided.

CAMP PINNACLE-18 miles south west of Albany, Route 85.

SUNDAY SERVICES:
11 a.m. - 4 p.m. - 7:30 p.m.
DAILY SERVICES:
11 a.m. - 7:30 p.m.

FIRST METHODIST CHURCH OF VOORHEESVILLE, Rev. Walter Taylor, Pastor.

SUMMER SERVICE-9:30 a.m. at Indian Ladder Drive-in. Special music.

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

SUNDAY MASSES (In the Church) 7, 8, 9, 10 & 11 (In the Auditorium) 9, 10 & 12 noon.
WEEKDAY MASSES: 6:45 & 7:30.
SATURDAY MASSES: 8 & 9.

THE METHODIST CHURCH, So. Bethlehem. Rev. W. I. Cosman.

SUNDAYS-
9:45 a.m. Church School; 11 a.m. Morning Worship; 7 p.m. Youth Fellowship.

CLARKSVILLE COMMUNITY CHURCH, Rev. Charles W. Smith, pastor.

Church School at 9:45 a.m.
Worship Service at 11 a.m.

FIRST METHODIST CHURCH, Kenwood Avenue, Delmar - Rev. Arthur P. White and Richard Campbell.

SUNDAY, August 17-10 a.m. Divine Worship. Rev. Campbell's sermon: "When We Pray - Our Dilemma." Soloist: Mrs. John Clark; Guest Organist: Mrs. Ruth Van Leuven.

FIRST REFORMED CHURCH Bethlehem-Selkirk, Rev. Theodore W. Luidens, minister.

During the month of August, the congregation of the First Reformed Church of Bethlehem will worship at the Glenmont Community Church. The Rev. Harvey Noordsy will be in charge of the service through August 10. Rev. Theodore Luidens will be in charge on August 17, 24 and 31.

GERRITY LUMBER

NEW YORK'S LARGEST

This Week's Special

POLYETHYLENE
12' x 100' rl.
\$16.50

Spotlight Classifieds do the job

FORD
BUY LOW
THE LITTLE DEALER
WITH THE **BIG DEAL**
CRAILO MOTORS
E. GREENBUSH
at CRAILO

NEW SALEM REFORMED CHURCH, New Scotland Rdad; P.O., R. D. 1, Voorheesville - Rev. John H. Austin, Pastor. Tel RO 5-2698.
SUNDAY-10 a.m. Sunday School; 11 a.m. Morning Worship.

ONESQUETHAW Reformed Church, between Route 32 and Clarksville. Rev. Arthur Homberg, Pastor.
SUNDAY: 11 a.m. Church School; 12 Noon-Worship Service.

CLARKSVILLE GOSPEL FELLOWSHIP meets at the home of Rev. Wendell Hiltzley, Olive St. Poplar 8-2631.

SUNDAY-7:30 p.m. Gospel Meeting.
TUESDAY-7 p.m. Jolly Teen Time
THURSDAY - 7:30 p.m. Bible Prayer Hour.

UNIONVILLE REFORMED Church Delaware Turnpike, Unionville - Rev. Louis H. Chisman.

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

JERUSALEM REFORMED CHURCH, Feura Bush - Rev. Arthur P. Homberg, Pastor.

SUNDAY-9:30 a.m. Sunday School; 10:30 a.m. Worship Service; 7 p.m. Youth Fellowship.

MONTHLY-8 p.m. Ladies' Guild, 1st Monday; 2 p.m. Ladies' Aid Society, last Thursday; 8 p.m. Sunday School Teachers & Officers meeting, last Tuesday; 8 p.m. Consistory Meeting, last Monday.

NEW SCOTLAND PRESBYTERIAN CHURCH, Rev. Homer B. Silvermail.

SUNDAY, 10:30 a.m. Church Worship; 11:30 Church School; 7:30 p.m. Youth Fellowship.

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

SUMMER SCHEDULE:
Sunday:
8 a.m. Holy Communion
9:30 a.m. Family Eucharist (Nursery all summer at this service)

CHRISTIAN SCIENCE SOCIETY Delmar.

SUNDAY-11:00 a.m. Church Service & Sunday School. Masonic Temple, Kenwood Ave.

TESTIMONIAL MEETINGS: Every Thursday at 8 p.m.

We Know a Happy Girl!

Who will enjoy her vacation more WHO FEELS FIT . . . LOOKS MORE . . . GLAMOROUS Because she has lost 4½ inches--2" in the waist-line--1" in the hips--1½" in each thigh.

Call Albany 62-2354 for appointment for FREE TRIAL TREATMENT

LOUDON
Slimline inc.

Slenderizing Salon
Loudon Shopping Center
Across from Memorial Hospital

Join Our List of Happy Customers

TELEPHONE
76-8-2143

SPOTLIGHT CLASSIFIEDS

TELEPHONE
PO-8-2143

CLASSIFIED BUSINESS SERVICE

BOARD for HORSES
HORSES boarded, reasonable. Riding ring and trails available. PO 8-2368.

BULLDOZING, GRADING

CELLARS, ponds, grading, etc. Fill, shale and top soil. Jim Salisbury. Call E. Berne 81-J3.

CHICKEN BARBECUING

CUSTOM Chicken Barbecuing for Office Parties, Picnics, Private affairs. 25 and up. Call John Geurtze, Woodridge Farms, 4-8903.

FLOORS

INLAID linoleum, Formica and linoleum tops. Sales and installation. Bartley's. 9-3190.

FUNERAL DIRECTORS

In Time of Need, Call
M. W. TEBBUTT'S SONS
176 State 12 Colvin
Alb. 3-2179 Alb. 89-0116
420 Kenwood
Delmar 9-2212
11 Elm Street
Nassau 8-1231
Over 107 Years of
Distinguished Funeral Service

LAWN AERATING

AERATING permits water, air & fertilizer to reach grass roots; cuts summer watering in half. Jerry Jonas, 9-4632.

PAINTING & CARPENTRY

FRANK SALISBURY, General Contractor. Interior and exterior painting, carpentry. Bailey Ave., Delmar. 9-1355.

PAINTING and/or PAPERING

ROY FLANSBURG, painting contractor. RO 5-2712, Voorheesville.

PRECISION painters at recession prices. Interior and exterior painting. 9-2550.

CLASSIFIED BUSINESS SERVICE

PARTY DESSERTS
ULTIMATE in Party Desserts: Schrafft's Ice Cream. Plaza Phar.

PASTURE RENTAL

PASTURE with running water for dry or young cattle. ROger 7-2628

PHOTOS

PASSPORT, chauffeur, identification pictures. No appointment. Schellhaas, Dela. Plaza. 9-1472

CANDID WEDDINGS - Call Ken Lenseith after 6. 9-5119.

RADIO & TV REPAIR

BETHLEHEM Electronics offers guaranteed service and sales of TV sets, Radios, Phonographs and other items in the electronics field. 9-647.

SEWING & ALTERATIONS

EXPERT alterations & drapes, done your home or mine. 8-4667.

SEWING and alterations done reasonable. 9-1270.

SIGNS

COMMERCIAL signs, counter cards designed at reasonable rates. PO 8-2143.

-CLASSIFIED ADVERTISING-
Percentage Ads
GENERAL MERCHANDISE are only ads taken on percentage - NO established businesses, PLEASE! 10% on sales \$1 to \$101 - 5% \$102 to \$501 - 2% \$502 up. The MINUTE you sell an article, CALL US. These ads run for THREE weeks. Do NOT advertise elsewhere during that time. (NO used clothing accepted on % basis!)
-Paid Classifieds-
All other classifications are accepted at 10¢ per word, \$1 minimum, payable in ADVANCE.
-Closing Deadline-
Thursday, ONE WEEK prior to publication.
-PAYMENTS-
Mail: Spotlight, Delmar, N.Y. Leave at: PLAZA PHARMACY

CLASSIFIED BUSINESS SERVICE

STONE & FILL
CRUSHED stone, shale, sand, gravel; stone for retaining walls. PO 8-2214 or after 6: PO 8-2641

TOP SOIL, FILL, ETC.

QUALITY LOAM - new lawns. Call 9-3823.

FILL DIRT for sale, delivered to vicinity of Slingerlands, Elsmere, Delmar, So. Bethlehem and Selkirk. Prices reasonable. 9-3713.

TRUCKING, LIGHT

WE MOVE: Pianos, Freezers, Refrigerators, Stoves, Furniture, etc. Bicycles repaired, will pick up. Ken Lake, 9-4424 or 9-3297.

TRI-VILLAGE TRUCKING - We move all kinds of appliances and furniture. Prompt rubbish removal. Dick Leonardo, 9-3557.

TRUCK FOR RENT

TRUCK for rent: 1 1/2 ton rack with dump, \$1.50 per hr. plus 5¢ per mile. 9-3190

MERCHANDISE FOR SALE

WROUGHT iron glass top table, 28x48, 4 chairs, \$50. 9-848.

FREE LUMBER - Tear down garage - take it away. 9-5265.

REALISTIC Selectrol tabletop, pre-heat, Permanent Wave Machine. 30 energizers. Excellent condition. Make offer. 9-1525.

BOY'S English bike, 26", excellent condition. 9-4224.

HOTPOINT range, 1 year, Deluxe model, has two ovens, rotisserie and grill. Like new. 9-4224.

GE Vacuum Cleaner, upright. Never used. \$22.50. Call 9-627.

CAMERA, Signet 35, Kodak Ektar 44 mm. F/3.5 lens. Case & flash included, \$55. 9-4544 eyes.

ENGLISH Phillips boy's bike, full size, lights, generating hub, front and tail, asking \$30. 9-3488.

VORNADO 20" reversible window fan, 3-speed. Cost \$69.95, sell for \$37. 89-3649.

21" Jacobsen Lawn Queen mower, good condition, \$45. 9-1331.

CONCRETE tub, stand, fixtures, \$10. 9-3783.

MERCHANDISE FOR SALE

STROMBERG-Carlson mahogany table model Hi-Fi, not portable, 3 speakers, reasonable. 6-8788 anytime.

BRAND new last month, used 3 times: Power lawn mower, Briggs & Stratton 4-cycle motor, needs very slight repair. Cost \$89.95, sell for \$25. 9-2638.

8" elec. tilting Ober table saw, completely equipped, perfect, \$85; 6" portable elec saw with carrying case, \$30; 18" reel power mower, \$10. 9-4023.

2 PAIRS picture window drapes, fully lined, 8'x58" and 9'x58", \$15 each; Child's roll top desk & chair. 9-3237.

MW washer, 1 year old, 5 lb. cap., auto. pump, \$25. 6-9030.

WOOD lathe with elec. motor and stand; Lionel elec. freight train, coal loader and crossing gate; 6' skis and size 8 1/2 ski boots; shoe skates, size 8 1/2. 9-1470.

COLDSPOT refrigerator, good condition, new unit, \$40. 9-658.

GAS steam table and coffee urn, \$25 complete. 9-2597.

ELEC. range, excellent, 2 new units. 6-7478 or 3-3572.

MW riding mower, complete with snow plow and spreader seeder, less than year old. Retail for \$200, sell for \$102. 9-4816.

MOVING SOUTH: We must sell this month: 6-pc. living room set and 5-pc. bedroom set, like new, BOTH for \$275; Excellent Timball piano, \$75. Ravena 7-1293.

CARPENTER'S sm. machine tools -lathe (with 7 chisels), circular and scroll saws, jointer, sander, etc., motors & shafts. 4-1360 before 9 or after 6.

BABY carriage, twin Hedstrom, like new, reasonable. 6-8788.

9x12 blue rug & pad, perfect, \$35. 9-3732.

RECORDER, can be used as PA system or radio, cost \$129, sell for \$60. 9-2607 after 5.

SILVER plated Holton trumpet & case, good cond., \$65. 9-3026.

FINISHED: Pine & maple washstand, \$10; Spindle crib, \$7; UNFINISHED: Dutch oval table, \$5; Antique chest of drawers, \$10; chairs & rockers, \$1.50 each. RO 5-2634.

BED outfit, \$22; Vanity \$22; Iron bed, brass trim, \$11; Walnut record cabinet, \$9; Coffee tables \$3 to \$10; TV ant. \$4.50; large table lamps, \$6.50; New window screens, \$.80; Micrometers, \$1.50; New 9x12 rug & pad, \$110; New Lewyt vac., \$48; Ven. blinds, \$2; Misc. household. Must sell this week. RO 7-3420.

UPRIGHT practice piano, \$35; Mahogany bedstead, pineapple 4-poster, good cond., \$35. 5-4204.

TELEPHONE
76-8-2143

CLASSIFIEDS

TELEPHONE
PO-8-2143

MERCHANDISE FOR SALE

MAHOG. coffee table, oval, with leather top, \$30. 9-3484.
 18" reel power mower, Briggs & Stratton motor, \$80. 8-8556.
BLONDE 21" TV, UHF, matching table, like new, \$175; Zenith radio, \$10; 6 highball glasses & tray, \$7.50; glass & copper salad bowl, \$5; never used Irish linen table cloth, doz napkins, \$10; antique Windsor chair, \$15; small chest of drawers, \$5. Ravena 7-1293.
WARM air registers: 4-16x20; 2-9x12; 4-12x16, all \$5; French door 3x7, \$4; window 24x52, \$5; 130-gal. tank, \$2; 30 gal. water tank, \$4. 9-060.
2 LAWN mowers, \$5 ea.; iron garden gate, 40"-, \$7. 9-2126.
IRON furnace stoker, good. 9-1770 after 6.
TWIN green chenille bedspreads, like new, \$2 each. Also drapery materials. 9-1279.
LIVING room set, good, 2 pcs. maroon mohair; 1 pc. barrel wing chair, blue brocade, \$37.50; Wilton 9x12 rug, dk red bkground, \$20; dining room set, mahog., Duncan Phyfe, 0 pcs., good, \$75. 89-1200.
DESK, newly built, unfinished or finished to buyer's desire. Phone POplar 8-2168.
3 BEDS-Walnut 4-poster, perfect, complete, cost \$150; 2 metal 3/4 beds. 6-1254 after 7 p.m.
BEIGE wool rug, 6 1/2 x 8 ft., with hall runners to match, 15 ft. by 33 inches, \$40; Duncan Phyfe style coffee table, glass top, \$15; Kelvinator 9 cu. ft. refrigerator, excellent condition, \$50; Breakfast set, yellow formica top table, extra leaf, 2 chairs, \$20; 3-piece polished chrome cannister set, extra bread box, \$5; Universal tank vacuum cleaner, attachs., \$10. 9-3257 from 10 a.m.-5 p.m.
FRIGIDAIRE, 5 yrs. old, \$65; 3 assorted lamps, 50¢ to \$1; Foot locker, \$3. 3-5273.
MAHOGANY China cabinet, good condition. 9-1051.
WALNUT double bed, complete, \$50; Matching 4-drawer dresser with mirror, \$25; Mahogany apt. dining table with pads, \$50. 9-2456.
TWO Wilton rugs 8'4" x 10'7" with new rubber back cushion; 4 window screens 30" x 62 1/2", 1-36" by 62 1/2"; Martin automatic reel, X102. POplar 8-2690.
PARAKEET cage and training set, \$4.50; Aqua plane, \$15; brass prop, 25/30 hp. outbd., \$12. 9-1593.
ANTIQUES-Cherry chest of drawers - pine chest - bench - cradle - chairs - spinning wheel - candle mold. Ravena 8-5301.

PETS

KITTEN-Handsome male tiger, 7 toes - for adoption. 8-1654 or 2-4269.
BEAUTIFUL Springer Spaniels, AKC registered, 1 1/2 months old, male and female, all shots, reasonable. POplar 8-2193.

FARM PRODUCE - SUPPLIES

CHICKENS-9 White Leghom laying hens. POplar 8-2258.

REAL ESTATE FOR RENT

WARNER LAKE-small fully equipped waterfront camp. \$35 wk. 9-2684.

ROOMS FOR RENT

ROOM for rent, on bus line, large. 9-3309.
LARGE room, private bath, new home. 9-3527.

LOST AND FOUND

LOST-Solid gold tie bar Kappa Sigma fraternity pin. 3-1559.

TRAILERS

CAMPING trailer, asking \$250. 8-8445.

BOATS & ACCESSORIES

26' STEELCRAFT sedan cruiser, Packard 6 cyl. 100 hp. motor with hydraulic controls, gyro and remote controls, steer from any position in boat. Hot and cold water, head, galley with cupboard, 3-burner gas stove, sink, Formica dinette set. Sleeps 4 in 2 cabins. Foam cushions. Automatic bilge pump, blower & compass. Engine overhauled last summer. No sign of rust or corrosion in boat or engine. Carl Foster, Cedar Hill. RO 7-3050.

AUTOMOTIVE For Sale

SOME DEALERS have LOW overhead. We have NO overhead. Save 30% to 40%. Call Fred at Albany 3-9405.

HELP WANTED MALE

PROFESSIONAL SALES-Man requiring in excess of \$6,000 a year - College background or equivalent business experience required. Salary plus bonus - full employee benefits. Thorough training in "Planned Estates Service." Qualified applicants should contact: Mr. C. F. McKendry, Manager, Home Life Insurance Company, 877 Madison Avenue, Albany, New York. Telephone Albany 8-7838.

HELP WANTED FEMALE

WAITRESS for fountain work, 40-hour week. Apply F. W. Woolworth Co., Delaware Plaza.

REMODELING

All Types Of
CARPENTER WORK

H. A. Ertel Ed. Hehre
 9-1048 9-1198

Instead of waiting for your subscription to expire, send \$2 for 3 FULL years right now!!

If I were converting to gas heat I'd have Carl Fraser do the job.

... the ideal car for the small family or for that SECOND CAR the all new

RAMBLER AMERICAN

(Cars in stock and all ready to go!)

AMERICAN
 Big Car Room,
 Ride and Comfort

EUROPEAN
 Small Car Economy
 and Handling Ease

MADE IN AMERICA FOR AMERICANS

STUDLER'S SALES AND SERVICE, Inc.

"YOUR RAMBLER DEALER"
 Phone 9-923 242 Delaware Avenue, Delmar, N.Y.

TV WASHERS DRYERS DISHWASHERS

Factory Engineered Replacement Parts

E. F. MUZZEY, Jr.

SERVICE IS OUR BUSINESS

Channel 10 Antennas Installed for As Low As \$15.95

Call 9-3419

24-Hour Service

Office: Spore Road, Delmar R. D.

SPOTLIGHT BACK-TO-SCHOOL SUPPLEMENT IS COMING NEXT THURSDAY, AUGUST 21

Getting 'em ready for school can be sheer joy or a dreadful nightmare . . . depending on how you go about it. Battle-weary Mamas who drive miles and buck the last-minute crowds . . . and drag Susie and Johnny hither and yon to buy clothes while teen-age Mary wails, "Where's my yellow cashmere sweater?" only get ulcers in their dispositions.

Wise mothers will check the Back-to-School Supplement in next Thursday's Spotlight AND shop **LOCALLY!**

They'll be over the hump before Labor Day and ready to welcome the school-day quiet with tranquil nerves. They will have saved money . . . enjoyed the extra convenience offered by their **LOCAL** merchants . . . and Dad will be happier that Mom shopped where there was **NO** parking problem.

Okay, Mom, how about **YOU?** Why don't you watch the Spotlight for those Back-to-School ads . . . and then shop your **LOCAL** merchant!!

All Aboard for **SCHOOL**

SO! YOU THINK YOU LIKE ICE CREAM!

TRY THESE ON YOUR SWEET TOOTH

- | | |
|----------------------------|-----------------------------|
| No. 1-The Super Soda 55¢ | No. 4-Double Sizzle \$1.65 |
| No. 2-Sizzling Platter 85¢ | No. 5-Toll Gate Daiquiri 3¢ |
| No. 3-Bucket for a Buck | No. 6-Haystack 47¢ |

And, of course, Our regular Delicious Sodas, Sundaes, Sandwiches and Hamburgers

TOLL GATE

ICE CREAM AND COFFEE SHOP

Open till 11:30 p.m. (Fri. and Sat. till 12:30 a.m.)

Slingerlands, New York - On Route 85 out of Albany

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

