

32 Pages of Christmas Gift Suggestions!

The **Spotlight**

VOL. IV, NO. 2 • \$1.00 A YEAR

DECEMBER 11, 1958 • TEN CENTS

A WEEKLY NEWSMAGAZINE - - - A DAILY HABIT

Yule Tree at 4 Corners

Members of the 4 Corners Business Men's Association have just completed their Christmas Program for the holiday season, with nearly all at the 4 Corners participating.

Again this year there is music over a loudspeaker system, and, also, organ music will be played by Mrs. Betty Adams from her home, piped into the loudspeaker at the Corners.

A large lighted Christmas Tree has been set up at the 4 Corners, and on three different days Santa Claus will make the rounds of the participating stores with gifts for the children: Saturday, December 13; Saturday, December 20th; Wednesday, December 24.

The following merchants are participating:

Adams Hardware, Inc., Carroll Pharmacy, Delmar Bakery, Delmar Barber Shop, Delmar Bootery, Delmar Department Store, Delmar Liquor Store, Delmar Nursery, Delmar Pharmacy, Delmar Tavern, Den Gift Shop, Dorothy Lynn Dress Shop, Reynolds Gulf Station, National Commercial Bank and Trust Co., Nick's Market, Pauline's Beauty

Chamber of Commerce Notes

There are still about 1,000 brochures of Our Town of Bethlehem . . . a pictorial booklet showing our suburb, at its' very best . . . available. These make delightful Christmas gifts for Delmarites, who have moved away or for newcomers to mail their families to show their new community. If you are interested, call Mr. Harry Keelan at the National Commercial, Al Peterson on Palmer Avenue; or William Pagano on Delaware Avenue.

* * *

Bob Martin, our SAAB dealer, tells of the unique 3 way set-up around his auto agency. Across the highway from him (during the summer months) is the ice cream stand for those so inclined to get fattened up. A stone's throw away is the beautiful new establishment to slim down, and then, drive away in one of his sports cars.

Salon, Phillip's Jewelry Store, Schnurr & Wood, Tad's Men's Shop, Thistle Yarn and Gift Shop, and Wood's 5 and 10 Store.

SUPERVISORS PASS NEW BUDGET WITHOUT CREATING MENTAL HEALTH BOARD OR PROVIDING FUNDS FOR IT

The Town of Bethlehem was well represented at the last minute appeal to the Board of Supervisors of Albany County to develop a Mental Health Board.

Supervisor John H. Oliver of Bethlehem (Republican) presented a resolution, which left a loophole for the possible reconsideration of the question in the near future. Mr. Oliver's resolution asked that the Board consider, during the coming year, the establishment of a Mental Health Board.

For many of those, who crowded the meeting room, it was their first appearance at a supervisor's meeting in Albany. The extreme courtesy and bowing from the hips by the Board was observed with interest. Yet the fact that it was only courtesy was suggested in conversations, after the meeting. This proved to be true, when the final results were known. The Board voted through the budget without even a mention of the Mental Health Board.

The strong feeling, which took people out on a stormy night to appear at the meeting, was the concern over the possible loss of the Guidance Center, which has been the sole place to help children with emotional problems. Without the creation of a Mental Health Board, which would enable the county to receive State funds, the Center will have to close its' doors.

Mrs. Joseph Harris, 119 Mosher Road, Delmar, representing the League of Women Voters and Mrs. Donald Armer, 139 Marlboro Road, Delmar, representing the Tri-Village Committee for Mental Health, spoke before the meeting. They pointed out that, with the creation of the Board, it was possible to put the Guidance Center on its' feet without adding to the budget, which already allots \$37,000. This amount would be matched by the

State with the creation of the Mental Health Board and the contribution of the Community Chest of \$19,000 to the Center would be matched, also by the State bringing the total to \$112,000.

Organizations, who presented petitions to the Board of Supervisors, were: Slingerlands and Hamagrael PTA, The Teacher's Associations, W.S.C.S. of the Methodist Church and the Capital District Guidance Ass., whose president is Arlene Supurko from BCHS.

Beside Mrs. Harris and Mrs. Armer, there were many other familiar faces to this area. Dr. Roger Drew and Dr. William Holt saw to it that the hearing was fitted into their busy schedules. Mr. Phil Auerbach and Miss Supurko, of the High School, were present; and housewives and citizens, who felt action was necessary, skidded through the snow to be among those, who stood up and were counted with the 65 that overflowed the seating capacity of the room.

One pertinent comment overheard, while waiting, summed up a thought many felt: "Things we don't have, we can manage without - but when we already have them and they are taken away . . . that is hard to take."

For 9 years, the Child Guidance Center has administered to children, who have needed help in adjusting to certain problems. These are not retarded children. More often they are normal children, who need help at a particular emotional moment in their lives. It is the Guidance Center that helps them to work out this crisis.

The Center has never had the funds to do the job they wanted to do. A child often has to

(Continued on Page 2)

No wonder they look happy! The moving's all done! George Fowler and Harry Moak in the NEW Fowler's Liquor Store which opened last week at the corner of Elsmere and Delaware Avenues. The store is beautiful and modern . . . and features 3 storage rooms at the back.

DO YOU ENJOY THEM?

Jewelry, Furs, Silverware, Cameras and other valuable personal possessions are all items designed for your pleasure and enjoyment - not to be kept under cover for fear something might happen to them.

Enjoy them as they were meant to be and be worry-free. Have them protected by our Personal Articles Floater Policy against practically ALL RISKS - anywhere.

ROSE & KIERNAN Inc.

163 Delaware Ave. Elsmere, N. Y.

(OPPOSITE DELAWARE PLAZA SHOPPING CENTER)

Phone 9-4961

NEED A FAST CAR WASH?

TRY THE NEW MINUTE MAN

590 CENTRAL AVE., ALBANY

von Bank's TV SERVICE
4-5887

Quality, Responsibility, Honesty

Eric Krugman of Delmar Pharmacy presents a transistor radio to Dorothy Steffens for her winning slogan in the Spotlight Treasure Hunt

Luke Mullen of the Mullen Pharmacy presents a clock radio to Mrs. Isobel Wakeman for her winning slogan in the Treasure Hunt.

SUBSCRIBE TO THE SPOTLIGHT

Advertisers, Please Note

There are only three people on our staff authorized to solicit your advertising and accept payments for same: Tracy Walsh, Bob King and LeVere Fuller.

MENTAL HEALTH BOARD

(Continued from Page 1)

wait 3 to 6 months before he can be admitted. But for those who are fortunate enough to be able to use the Center's facilities, there is a full concentration of help. There is no other place in Albany County where children can find this specialized care . . . care, which is so needed and which can play such an important part in a whole life-time of living.

Schools, throughout the country, refer students with major problems to the Guidance Center. (Our own schools of Bethlehem are included.) Many organizations of all faiths use its facilities. Its place in our county is recognized by doctors and laymen alike. Its recognition by Social Workers throughout the east is well-known. Its importance to the future citizens of Albany, to the problems of juvenile delinquency and to the numbers entering mental hospitals in the future, as well an important part of the picture.

All that is needed to insure its future existence is the creation of a Mental Health Board. There has been no explanation by the Board of Supervisors as to its reasons for not creating such a Board.

Advertisers have filled our pages with Glorious Gift Suggestions.

The **Carroll Pharmacy**
Prescription Specialists

Ask Your Doctor About our Pharmacy!

Surgical Supplies
Wheel Chairs
Cutches
(For Sale or Rent)

FOUR PHARMACISTS
Arthur Stearns, PhG.
Albert D. Warner, PhG.
William R. Warner, B.S.Pharm.
Joyce Nantal, B.S.Pharm.

372 DELAWARE AVENUE
4 Corners - Delmar
Phone 9-1769
FREE DELIVERY

Verstandig's

DELMAR NURSERY FLORIST

454 Delaware Avenue, Delmar

Telephone 9-4946

We Carry The LARGEST & COMPLETE LINE of

Xmas Arrangements

Xmas Plants

Holly

Roping

Greens

Wreaths

Xmas Trees

- STORE HOURS -

Mon. thru Fri: 9 a.m. to 9 p.m.
Sat. and Sun: 9 a.m. to 6 p.m.

You may purchase additional copies of the SPOTLIGHT

at the following stores

PLAZA PHARMACY

Delaware Plaza, Delmar

BUSH'S NEWSROOM

Ruvena

Voorheesville Pharmacy

Voorheesville

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.

**GIVE . . .
a Diaper Service
Gift Certificate**

The ideal Gift for the
New Mother or Mother-to-be

For Details Call
UN 9-9201

**Stork
BABY
WASH**

INC.

UN 9-9201
1526 CENTRAL AVE.
ALBANY 5, N. Y.

Now is the time . . .
to advertise Toys & Gifts
in the Spotlight
CLASSIFIEDS . . .

Tri-Village Area Sorority girls work on articles for the Children's Home. Left to right are: Janice Quinn, Sigma; Mandy Braun and Joyce Whitbeck, Rho; Joanie Glenck; Chi; Sandy Pohlman and Esther Murphy, Sigma; JoAnn Romano, Kappa; Ginny McCormack, Rho; Mary Jane Johnson, Chi; Sheila Mason, Rho; Cathy Dudley, Chi.

Heir News

Mr. and Mrs. Franchard Clarke, of North Haven, Connecticut announced the birth of a son, David Conrad on November 22 in New Haven. Mrs. Clarke is the former Faye Dorothea Keller, daughter of Mrs. Arthur Keller of Slingerlands.

Christmas Workshop

Members of the Garden Group of the Delmar Progress Club will meet for their annual Christmas Workshop at the home of Miss Mary Louise Rossiter, 12 Mayfair Dr., Slingerlands at 10 a. m. on Monday, December 15th. Each year this group prepares greens and makes decorations for the Capital City Rescue Mission, 50 Hudson Avenue.

Workers are requested to bring their own sandwiches and eating utensils.

At the Library

Electric Trains will be in the library for the Christmas enjoyment of children. On the 13th of December they will be set up and ready to run. The set will be staged around a village which was made by last years, 9th grade and presented to the Library by Mr. Joe Todak.

Also on display at that time will be doll furniture. Made to scale this furniture exhibit contains reproductions of antique styles as well as some of the modern.

**Santa's
Helpers
are at**

**Little Folks
SHOP**

. . . and we're loaded with ideas to make your shopping a pleasure instead of a task!

Gifts to meet everyone's pocketbook . . . with a complete collection of essentials and novelties for infants to teens . . .

Use our convenient First Trust Charge Account. You may open an account at either fine store in just a few minutes . . .

Both stores open every night till 9 except Saturdays.

**Little Folks
SHOP**

Maiden Lane, Albany
Delaware Plaza, Delmar

ANDIRONS

Over 100 patterns for modern or traditional homes priced \$6.95 from

This Year . . . More Than Ever Before

FIRESIDE has

"Everything The Hearth Desires"

We custom make fireplace screens in our own shop to fit any size fireplace. Xmas delivery guaranteed.

FIRE LIGHTERS

Priced from \$5.95

LOG BASKETS
FROM \$4.95

SCISSOR TONGS
\$3.45

FIRESETS

To match any andiron from \$7.95

"AMAZING SELECTION OF GIFTS"

Fireside Shop

STOP 23, ALBANY-SCHENECTADY ROAD
FIREPLACE FURNISHINGS, DISTINCTIVE GIFTS

Daily: Noon to 9 P. M.
Saturday: 10 to 6 P. M.
Sunday 1 to 5 until
Christmas
Ph. UN 9-6412

LETTER

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

Ralph S. Butler & Sons
Incorporated
"All Forms of Insurance"
252 Dela. Ave., Delmar 9-4581

REMODELING
All Types Of
CARPENTER WORK
H. A. Ertel Ed. Hehre
9-1048 9-1198

Alice M. Saulsbury writes about \$1,000.00 and her family . . .

Dear Friends:

Please, if I was so blessed as to win the \$1,000 Grand Prize, won't you put our small, old vil-
lege among those where your fine little paper is READ. How could I have ever tried for the Contest, if I had not received the Spotlight every week here?

I wish you would come visit me before three in the afternoon so I may show you the beauty God gave us, as well as, the poor-ness of many houses that you may better understand why Taxes here are too high.

Please read Psalm 23. This Grand Prize is "as a table from the Lord" Verse 5. I went to school at Normansville. I came back to live here, until death claims me, on June 1, 1957. My home is the oldest in this vil-
lage, I believe, though I may be wrong. Salisbury Street in Delmar, as well as in Elsmere, were named for my Grandfather, Henry Salisbury. When the Nor-
manside Golf Course bought the two Salisbury farms from my father, it was the first time in many, many years, this land was out of the our name. However, he didn't sell all the land to the club. Dad kept a small part of it for himself.

The Normanside Golf Course Prospectus tells of this land made famous by Henry W. Longfellow in the poem, "Hiawatha." In this prospectus, also is the first recorded date, 17 . . . , the Old Homestead (lower Salisbury farm,) was recorded by Joseph Salisbury. My Dad said: "The Salisbury's came here before The Revolutionary War . . . a Lord Salisbury from England was the first." First owners did not record date of ownership then, (Vale of Hiawatha). John E. Glenn or Howard A. Paddock may yet have the Normanside Prospectus.

Sincerely,
Alice M. Saulsbury

* * *

A FIFTIETH wedding anniversary was celebrated recently by Mr. and Mrs. Raymond Warner of East Berne. Many friends and relatives came around to congratulate this happy couple.

OUR CLEANING METHODS
MAKE YOUR CLOTHES

LAST LONGER

LOOK BETTER

1 HOUR DRY CLEANING
3 HOUR SHIRT LAUNDRY

Come in, see for yourself how a really modern, quality shirt laundry and cleaning plant operates.

UNITED

So easy to get to . . . NEXT TO THE DELAWARE PLAZA SHOPPING CENTER
Right on Delaware Avenue in Elsmere Plenty of Parking Space

TOYS AND Gifts

DINETTE SETS AT SPECIAL LOW PRICES!

Largest Selection of Usual & Unusual Items

Milk Glass - Lamps - Wooden Ware - Brass - Wrought Iron
Antique Reproductions - Bar Accessories

REMEMBER: ANY PURCHASE ENTITLES YOU TO A FREE CHRISTMAS TREE

SAVE - Prices Reduced NOW
We Are Not Waiting Until After Christmas!

Use Our Layaway Plan

We'll Be Open Until 9 o'clock Every Evening Until Christmas

LONG LUMBER & SUPPLY CO.

2100 NEW SCOTLAND ROAD, NEW SCOTLAND, N.Y.

Phone Delmar 9-1661 or 9-3613

Alice M. Saulsbury, winner of the Spotlight Treasure Hunt \$1,000.00 Grand Prize, sent these two pictures to us. In the upper photo is the bridge across the gully on the Normanside Golf Course, while the lower snapshot shows the old homestead on Salisbury Road.

YOU CAN SAY

“Merry Christmas”

*simply, easily and economically EVERY WEEK
in the year with a*

GIFT SUBSCRIPTION

to

Spotlight

We will mail a gift card in your name to arrive just before Christmas. Just send us your gift list with names and addresses of friends to whom you wish to send the SPOTLIGHT together with your own name and address. Enclose \$1 for each 1-year subscription and mail it to: The Spotlight, Delmar, New York.

MERRY CHRISTMAS

**... and for A MERRIER CHRISTMAS
NEXT YEAR ...**

HERE IT IS!

The Christmas Savings Plan with DIVIDENDS.

Clip Coupon below or call RO 5-2772 for information without obligation.

Please send me information and material to open:

Christmas Savings Plan Account

Regular Savings Share Account

NAME _____

ADDRESS _____

Voorheesville
SAVINGS & LOAN ASSN.
 VOORHEESVILLE, NEW YORK TEL. ROCKWELL 5-2772

ALL ACCOUNTS INSURED UP TO \$10,000.00

"We Are Neighbors"

**SPOTLIGHT
SPORT
SPIEL**

The Eagles commenced their Suburban Council season with a vigorous 69-48 win over Colonie's Garnet Raiders. BC led the en-

tire game. At the end of the first quarter by four points, the half score was 36-24 and during the third quarter the whole team rallied terrifically and canned 20 more points. Starters for BC were Tom Willard, Bob Lunden, Jim Montrose, Larry Shultes and Don Crysler-Captain. Leading off for Colonie were Sandy Fiacco, Bruce Baird, Capt., Stan Bazyk, Keith Ellis and Dennis Burton.

Fiacco was top man for his team

with 15 points and Montrose did considerably well for BC with 19 points.

BC's next game was at Mohonasen Tuesday and at BC tomorrow they'll see action with Shaker which is launching it's first season. Shaker beat Mohonasen 41-37 last Friday. Columbia won over Guilderland 74-42 and Niskayuna pocketed a 66 to 50 victory over Schalmont.

Varsity Suburban Standings as

THE SPOTLIGHT

	W	L
BC	1	0
Shaker	1	0
Columbia	1	0
Niskayuna	1	0
Guilderland	0	1
Mohonasen	0	1
Colonie	0	1
Schalmont	0	1

BC Varsity Box Score

	FG	F.T.	pt.
Willard	2	6	10
Lunden	7	0	14
Shultes	1	0	2
Montrose	6	7	19
Crysler	6	2	14
Jones, Dan	1	0	2
Ingraham	3	0	6
Hinkleman	1	0	2
Totals -	27	15	69

Colonie Box Score

	F.G.	F.T.	Pt.
Fiacco	7	1	15
Burton	1	4	6
Ellis	2	6	10
Blaauber	5	2	12
Miner	1	0	2
Baird	1	1	3
Totals	17	14	48

JV's Bow to Colonie

Friday night found Colonie beckoning at our door during the entire first half. Then in the last half they walked all over us to win 58-47.

Starters for BC were an all sophomore team. They included Ed Klink, our best shooter who was expelled from the game in the fourth quarter on fouls; Bill Jones, usually a top shooter had a bad night; Dave Guerrero, made a terrific showing; Dan Towner, top notch bucketman who really showed off his stuff, and Doug Johnson, started and played the first quarter but was replaced by Ned Steere who played the remainder of the game.

The top five for Colonie were Dan Clark, Bill Rogers, John Wildzumas, Blaise Pagano and Tom Kiernan. Clark their top shooter was also put out in the fourth quarter on fouls.

The JV's next game was Tuesday night against Mohonasen at Scotia. We hope to see you all tomorrow at BC for their game with Shaker. Last week Mo-

**MY C & C CHRISTMAS CLUB
CHECK PAID FOR EVERYTHING!**

**WHY WORRY YEAR AFTER YEAR?
YOU'LL HAVE PLENTY OF MONEY
FOR CHRISTMAS GIFTS** if you do as thousands do . . . join City & County Christmas Club NOW and save a *little every week*. Then you'll have a wonderful big check just in time for next year's Christmas shopping!

**NEW CLUB NOW OPEN
JOIN THIS WEEK!
NO OPENING CHARGE**

CITY & COUNTY Savings Bank
 DOWNTOWN 100 STATE STREET
 UPTOWN 301 NEW SCOTLAND AVE.
 ALBANY, N.Y.
 FOUNDED 1850
 MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

Beautiful yet washable!

Signet

Magic-Wash Tie

Never before — a tie with all these advantages:

- doesn't look washable but is (guaranteed)
- spots and stains wash out
- holds its shape
- never needs pressing
- ties beautifully
- imported miracle-fabric (exclusive)
- styled in Europe
- "There's Pellon inside"*

(*advertised in Reader's Digest)

\$2.50

FOUR CORNERS, DELMAR
PHONE 9-4511
OPEN EVERY NIGHT TILL 9
(Monday through Friday)

honasan Jayvees won 63-36 over the Shaker boys.

Jr. Varsity Suburban Standings as of last Saturday

	W	L
Colonie	1	0
Columbia	1	0
Mohonasen	1	0
Niskayuna	1	0
BC	0	1
Shaker	0	1
Guilderland	0	1
Schalmont	0	1

Box Score for Jayvee

	F.G.	F.T.	Pt.
Klink	6	2	14
Jones	0	2	2
Sullivan	1	2	4
Steere	2	2	6
Guerrera	5	2	12
Towner	0	3	3
Cornell	0	2	2
Walsh	1	2	4
Totals	15	17	47

Box Score for JV Colonie

	F.G.	F.T.	Pt.
Clarke	4	2	10
Rogers	3	5	11
Wildzmus	3	0	6
Huntington	1	0	2
Pagano	3	2	8
Jaquinto	4	0	8
Kiernan	5	3	13
Totals	23	12	58

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

MODERN NEW
Electrical Fixtures

Wiring Supplies

Frigidaire Appliances

Thorpe Electric Supply
INCORPORATED

25 WASHINGTON STREET
Rensselaer
Phone 62-5496
(Wholesale Electrical Supplies)

SPOTLIGHT

Heir News

NOVEMBER 16

-Twin sons to Mr. and Mrs. Stuart Mastin, 12 Greenock Road, Elmsere; at Albany Hospital; birth weight: 4 pounds, 10 ounces, 6 pounds, 2 ounces; five other children: Jeanne, 15, John, 12, Mary Beth, 9, Michael, 5, Thomas, 3.

NOVEMBER 20

-A son to Mr. and Mrs. Joseph J. Prior, Wemple Road, Glenmont, at Brady Maternity; birth weight: 6 pounds, 10 ounces; named: Laurence; three other children: Joseph, 3, Susan, 2, Jimmie, 1. Formerly: Shirley Snyder, daughter of Mr. and Mrs. Robert Snyder of Glenmont.

NOVEMBER 22

-A daughter to Mr. and Mrs. Wesley H. Demarest, Wemple Road, Glenmont, at Brady Maternity; birth weight: 7 pounds, 2 ounces; named: Anna Louise; six other children: Linda, 11, Wesley, 10, Gary, 9, Stephen, 6, Gail, 5, Cynthia, 3. Formerly: Ruthlyn Herrington, daughter of Mr. and Mrs. Alfred Herrington of Rensselaer.

NOVEMBER 22

-A daughter to Mr. and Mrs. John F. Cossar, 41 Pleasant Street, Voorheesville, at Brady Maternity; birth weight: 6 pounds, 14 ounces; named: Anna Marie; one other child: Roselyn 17 months. Formerly: Corrine Rice, daughter of Mrs. Rose Ricci de Voor.

the shelly players

RED BARN SUMMER THEATRE
New Scotland, N. Y.

Phone RO 5-2025

UNIQUE AND DELIGHTFUL!!
Live Theatre For Christmas!!

Send our Gift Tickets. We supply the trimmings with your name as sender.

- 10 Tickets @ \$2.20 \$17.60
- 10 Tickets @ \$1.65 13.20
- 6 Tickets @ \$2.20 11.88
- 6 Tickets @ \$1.65 8.91
- 1-5 \$2.20 Tickets \$2.20 each
- 1-5 \$1.65 Tickets \$1.65 each

FOR *Baby's*
FIRST CHRISTMAS

EMBROIDERED SWISS IMPORTS
LITTLE-OR-NO-IRON FABRICS

Illustrated: Panty for Boy or Girl - Holly Red -

\$1.98

See our complete collection of Infant Wear, Novelties and Carter essentials.

Use our convenient First Trust Charge Account. You may open an account at either fine store in just a few minutes.

Both stores open every night till 9 except Saturdays.

Little Folks
SHOP

Maiden Lane, Albany
Delaware Plaza, Delmar

Did you know that, available at your fingertips, is a Drug Store with

24-HOUR Prescription Service

Ask your Doctor to use **9-1841** our regular number

DELMAR PHARMACY
361 DELAWARE AVENUE
DELMAR, NEW YORK
ERICH KRUGMAN, PROPRIETOR

Will You Be There?

There will be no Family Swim at the Bethlehem Central Senior High School on December 21 or 28. The Swim will be resumed on January 4.

* * *

Frances Lenseth is chairman of the Blanchard Post, American Legion Auxiliary Christmas Party to be held on Tuesday, December 16. Roast Beef is on the dinner menu and each member may bring a guest.

* * *

The Women's Association of the Delmar Presbyterian Church will hold a luncheon meeting at the Masonic Temple on Thursday, December 11, at 1 p. m. There

THE SPOTLIGHT

will be a brief business meeting and installation of new officers. Mrs. Sydney Smith, originator of the Bethlehem Christmas Festival, will give a Christmas Reading. Nursery care will be provided.

* * *

Elsmere and Delmar Sewing Society, will meet on December 18th at St. Stephens Church Hall, 1:15 p. m.

* * *

Bethlehem Lodge, No. 1096, F. & A. M. will hold its annual meeting on Tuesday, December, 16 at 7:30 p. m. in the Delmar Masonic Temple. Following the session of year-end business there will be election and installation of officers for the coming year.

Peter H. Engel will preside.

* * *

Invitations have been issued for the annual Christmas dinner dance of the Tri-Village Welcome Wagon Newcomers Club to take place December 12, at the Aurania Club.

A get acquainted cocktail hour is planned for 6:30 p. m. followed by a roast beef and lobster Newburg buffet and dancing to the music of Herb Witter and his orchestra.

Mrs. Charles Bennett and Mrs. Robert Clark are co-chairman for the affair. Assisting are Mesdames Herbert Mayo, Harold Tomlinson, Walter Evans, Philip Reilly and Dell Ewing.

* * *

The annual Christmas party of the Bethlehem Home Demonstration unit, to which guests are invited will be a luncheon at the Selkirk Y. M. C. A. December 11th at noon. Mrs. Jacob Henkins and Mrs. John Rowe are co-chairman of the event. Mrs. Minnie Hunter is leader

DELMAR

**IMAGINE . . . THIS
HANDSOME
WASH ' WEAR
RAINCOAT
READY FOR
GIFTING IN ITS
OWN ATTACHE
CASE . . . BOTH
FOR ONLY**

29.95

**by PLYMOUTH
OF BOSTON**

What a terrific gift idea!
Our exclusive wash 'n wear raincoat of lustrous imported Dacron and Pima cotton . . . in a superb leather V.I.P. case. The coat in natural only . . . regular and long sizes 36 to 46.

Poinsettias - Christmas Cactus
Azalea Plants

Greenleaf Gardens

E. G. Plummer & Sons
295 Elsmere Ave., Delmar
Call 9-2009

GIFTS WORTH WAITING FOR

ECONOMICAL - - - ATTRACTIVE

Annual Christmas Sale

Of Articles Made by the Blind

Now Being Held at the New Building

301 Washington Avenue, Albany

Free Parking at PARK & SHOP LOT Across the Street

for tote bags, the current project under way. The knitting group meets regularly with Mrs. Harold Williams who also is teaching canning. Fruit and flower arrangements were recently completed under the leadership of Mrs. William B. Smith. Mrs. Kenneth Frisbie is unit chairman.

* * *

The annual Christmas party for the members of the Ladies Auxiliary of the Elsmere Fire Co. will be held following their regular meeting at the Fire Hall, Thursday, December 11 at 8 p. m.

Mrs. Laurence Gifford president will preside.

Mrs. E. Herbert White has charge of the refreshments and Mrs. Curtis Clark and Mrs. John Granito, Jr., the entertainment. All members are requested to bring a 50¢ gift for the grab bag.

Polo Shirt
and
Puppet
Gift Package

Club collar. Long sleeve polo shirt in Brown, Blue, and Green stripes. Neatly packed inside a plastic hand puppet molded of scented vinyl. The puppets are assorted alligators and dinosaurs . . . Sizes 3 to 7

\$2.98

Polo Shirt and Puppet from our BROTHER'S CORNER.

Use our convenient First Trust Charge Account. You may open an account at either fine store in just a few minutes.

Both stores open every night till 9 except Saturdays.

Little Folks
SHOP

Maiden Lane, Albany
Delaware Plaza, Delmar

XMAS PLEASANTS

Firetender Tongs in Sets and separately \$4.50 up

- 35" square table. . . . \$14.95
- 31" square table. . . . \$11.95
- Gatefold chair. . . . \$ 8.95
- Conventional folding chair . \$ 7.45

WAGONS. from \$2.50

Rubbermaid Bowls \$3

Walk-n-Plow

Stanley "SURFORM" The all new forming tools

SURFORM Plane type \$3.69

Saves time on all kinds of materials

SURFORM File type \$2.69

Cast Iron ware - Dutch Ovens, Fry Pans & Griddles

HILCHIE'S HARDWARE

9-3941

INCORPORATED

Elsmere-at-the-Light

Dec. 8 thru 23rd Shopping Hours 8 a.m.-9 p.m.

Free Delivery

WESTERN AVENUE
AT SCHOOLHOUSE ROAD

and

MYERS DOWNTOWN STORE

Boys' Dep'., Main Floor, Rear Mezzanine

Junior Boys' Orlon* Sweaters

3.98 each

Coat and pullover styles in Scandinavian patterns. Launder easily, keep shape. Sizes 6-12.

Leather Ski Cap With Fur Band

2.98

Fur ear band on leather cap means cosy warmth. Charcoal, navy, red, brown. Sizes 6 $\frac{5}{8}$ to 7 $\frac{1}{4}$.

Wool Mittens- Ski Patterns

1.75

Leather palms . . . all wool mittens in bright ski patterns. Junior sizes 2 to 5.

Just Your CUP O' TEA

For the young: The Record Hops are certainly the vogue for our youngsters this fall, whether at the school canteen or a special variety at somebody's home over the week-end. Of course, there should be food. . . the plenty-of-it kind. Why not a chili supper with lots of hard rolls and home-made jelly? We like to brown a spanish onion in butter or margarine, stir in the hamburger until it changes color, toss in a large can of kidney beans and one of tomatoes, flavor with several pieces of pascal celery and a carrot thinly diced, then we add one large potato diced as thinly as possible. Now, chili powder to suit the cook, some oregano, a dash of Worcestershire sauce for zip, salt and pepper (gourmet type) to taste - then simmer for hours. Would you believe that for 8 or 10 young adults two pounds of meat is adequate and only one onion will do the trick? At least, try it. . . and then, always, cokes and cookies to top it off!

Adult type fair say for after our college team's victory on the gridiron could be:

★

A Scarlet Supper
Chicken or Pork Chops, dipped in Lusty Scarlet Sauce
Broiled Potatoes baked in foil
Herb-flavored stuffed eggs
Tomatoes, green and ripe olives, peppers
Garlic French Bread
Cheese cake with frozen strawberry topping

★

Lusty Scarlet Sauce:
1/2 green pepper, diced
1 stalk celery, diced
1/4 lb. butter
1 clove minced garlic
1 can chicken gumbo soup
2 bottles ketchup
1 can condensed onion soup
1/2 cup water
1/4 cup wine vinegar
1/2 tsp. tabasco
Seasoning to taste
1 cup sauterne

Shop Myers Downtown Store All Next Week Till 9 P.M.

PARTY ANYONE?

Need soft drinks? Punch? Syrups? - or our own sparkling Seltzer Water?

We can anticipate your needs almost to the glass! Just tell us how many guests you will have. Delivered to your home at no extra charge.

**CAPITAL DISTRICT
SELTZER CO.
Call 5-8128**

As in the past, we have stocked just about everything you could possibly ask for . . . decanters and all the holiday packages.

. . . add to this the fact that **WE'LL DELIVER** anywhere at any time.

Delmar Liquor Store

Four Corners, Delmar Call 9-1725

Cook green pepper and celery in butter or margarine 'til soft. Combine with remaining ingredients, except sauterne. Simmer about 30 minutes. Remove from heat, cool slightly, add sauterne. Chicken pieces or chops should be dipped into sauce, placed in broiler pan with some more sauce added to the top of the meat. Serve with additional hot sauce.

Garlic French Bread

Mash 1 clove of garlic to a pulp, then blend and cream well with 1/2 cup softened butter. Partially cut French bread into thick bias slices; do not cut through to bottom crust. Spread garlic butter between slices. Wrap loaf in aluminum foil, place in 450 degree oven and bake for 10 minutes.

* * *

Coming soon **FRUITFUL HOLIDAY SWEETS** to be put aside for the holiday meals and gifties. Some to bake and place in the freezer for Christmas use and some for now-and-then use. Perhaps you have a 'pet cookie' recipe you would like to share with us. . simply mail it in and let us include it for this holiday-time baking mood.

Glenmont Girl Engaged

Mr. and Mrs. Olin H. Herchenroder, of Feura Bush Road, Glenmont have announced the engagement of their daughter, Lynne Paige to Mr. Richard Hummel of Glenmont. Miss Herchenroder is a post graduate student at Bethlehem Central High School. Mr. Hummel is with Mead's Dairy. No date has been set for the wedding.

Candlelight Wedding

A candlelight wedding ceremony united Pamela Wilcoxon daughter of Mr. and Mrs. Harry Wilcoxon of Nebraska to Merritt Sargent, son of Mr. and Mrs. Gordon Sargent of Ravenna, at the Ravenna Congregational Church.

Mr. Sargent, who served 4 years in the U.S. Army Air Force, is attending Albany Business College. His bride is with Honigsbaum's in Albany.

FLUFFY WHITE BUNNY FUR . . . SO PRECIOUS TO A LITTLE GIRL . . .

Hat - \$2.98 Muff - \$2.98
Ascot - \$1.98

A young sophisticate's very own furs . . . it's a Christmas present she'll remember all her Life! Muff is trimmed with red rayon velvet ribbon . . . cone hat has streamers to match, & criss-cross ascot . . . all in white rabbit fur.

They're A Natural For Christmas . . .

Saony stretch tights for Toddlers to Teens - in Red, Black, Navy, Light Blue, Gold Dandelion and Cream.

\$3.98

Use our convenient First Trust Charge Account. You may open an account at either fine store in just a few minutes.

Both stores open every night till 9 except Saturdays.

Little Folks SHOP

Maiden Lane, Albany
Delaware Plaza, Delmar

The Restaurant Landmark
of **ALBANY**

**LUNCHEON
COCKTAILS
DINNER**

OPEN SUNDAY 1 to 8:00 P.M.
Phone 5-2243

Established 1864
Wheeler's
STATE STREET

- COCOA MATTING -
Protect your porches and steps against
slippery Winter weather

18" wide	\$1.15	lin. yd.
27" wide	1.50	lin. yd.
36" wide	1.75	lin. yd.
54" wide	2.50	lin. yd.
72" wide	3.50	lin. yd.
Webbing Ends	1.25	yd.
Rubber Ends	1.75	yd.

Clark Carpet Co.
52 SHERIDAN AVE.
ALBANY - PHONE 5-3418

Barbershop Notes

Tonight, the eleventh, there will be a special rehearsal of Leads; and Thursday night, the 18th, a special rehearsal for Baritone. Then Tuesday night, the 23rd, we will have a special Chorus Presentation on the Capitol Steps in Albany, at the annual Carol Sing.

* * *

It's Time For That Incredible Farmer's Almanac With Its Fantastic Weather Predictions

The Farmer's Almanac of 1959 is on the stands. Ready to guide you, to amuse you, and to keep you happy leafing through for an anecdote or a joke to fit one's mood. It also passes on valuable information on everything from when to plant your parsnips to how to tell the tide at any location.

Selkirk Fire Co. Party

Last night, the South Bethlehem Fire House had their annual Christmas party, sponsored by the Ladies' Auxiliary. Tony Ricardo's orchestra played for dancing and Dick Thayer was the caller. Mrs. Donald Chrisman was Chairman of Refreshments with Mrs. Arthur Fross as Co-Chairman and assisted by Mrs. John Ginter, Sr., Mrs. Edward Ginter, and Miss Mary Gleason.

This is its 167 consecutive year of publication under the same format, the same name. It claims and, we agree, that is a record!

It has the courage to cover its' last year's weather forecast and to analyze it. Of 31 predictions made between November and March, 67% were correct, only 2 were completely incorrect. Florida's "unexpected" cold wave was foreseen, as were the severe storms in January, February, and March.

- Gift Suggestions Galore -

**YOUR VOICE IS MAGIC
TELEPHONE TODAY**

It costs so little . . . near or far. For example
**DELMAR TO
HARTFORD - 40¢**

For the first 3 minutes, Station-to-Station, every night after 6 and all day Sunday. Plus 10% tax.

Predictions for this year find seasonal snowfall between November and March 30-61 inches against 90.5% of last year. In general, we are to expect a "cold December 1958, a mild February, an early Spring, a hot wet June, and an early cool fall."

This general summary cannot give the "color" to the weather as the comments, which range along in the monthly calendars. A few choice descriptions include "Despite adverse comment, the weather's quite decent" . . . "This wintry fog'd freeze a dog"- and for the Memorial Day period "Sizzles without Drizzles."

Noted also are the eclipses, with only the October 2nd eclipse of the sun visible in our territory where one must be up at sunrise to see it.

Beside homey philosophy and outdoor planting tables, the Almanac provides recipes, fish, and game summary, auto and postal laws, old fashioned puzzles, and even a letter from a gentleman on the moon.

Over 1,250,000 copies are on the stands. Last year, there were none available in Delmar by Spring.

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

SAVE CASH & STAMPS
AT YOUR FRIENDLY
**GRAND UNION
EMPIRE
SUPERMARKETS**

*DELAWARE PLAZA
*406 KENWOOD AVE.
DELMAR

FRESH DRESSED - EASTERN SHORE
FRYERS

READY TO COOK lb. **31¢** SAVE CASH and STAMPS!

KNEIP'S - BONELESS ROUND
CORNER BEEF lb. **75¢**

DELICIOUS - RIPE 2 1/4" DIAMETER
McINTOSH APPLES 3 lbs **25¢**

FRESH CRISP
NEW CABBAGE lb. **5¢**

SEE GRAND UNION-EMPIRE'S
THURSDAY AD IN ALBANY PAPERS
FOR SENSATIONAL FREE
STAMP BONUS COUPONS!

CALENDAR OF EVENTS

Things to do! Places to go!
(All open to the general public)

DECEMBER 12

Senator Hubert Humphrey - Council of World Affairs - West Hall - RPI - 8:15

DECEMBER 12

"The Messiah" Capitol Hill Choral Society - Chancellors - 8:30

DECEMBER 12

Basketball - BCHS vs. Shaker - at BCHS - at 7 - junior varsity followed by Varsity

DECEMBER 12

Wrestling - BCHS vs. Schoharie - at BCHS - 4 p.m.

DECEMBER 12

Glee Club Christmas Concert - Joseph Hall, St. Rose College - 8 p.m.

DECEMBER 13

Hockey - RPI vs. Middlebury - RPI - 8:30

DECEMBER 14

RPI Glee Club Christmas Carols - RPI Field House - 8:30

DECEMBER 14

Dress Rehearsal of White Christmas - 2:30 p.m. - BCHS

DECEMBER 16

Christmas Music Program - Russell Sage College, First Presbyterian Church - 11:20 a.m.

DECEMBER 16

Clarksville Story Hour - Library of Grade School - 10 a.m.

DECEMBER 17

Eleanor Knapp - mezzo soprano - Mendelssohn Club - Chancellors Hall - 8:30

DECEMBER 17

Wrestling - BCHS vs. Albany High at BCHS at 4 p.m.

DECEMBER 17

Pre-School Story Hour - Delmar Public Library - 4 p.m.

DECEMBER 18

White Christmas - 8 p.m. -

DECEMBER 18

Story Hour for 6-9 - Delmar Public Library - 4 p.m.

DECEMBER 19

White Christmas - 8 p.m. - to JANUARY 4

Albany Artists Group Members Annual Show - Albany Institute of History and Art.

DECEMBER to JANUARY 3

Whitman Daniels - one man painting show - Delmar Public Library

by the way

by abbie

(Those who wish to contribute to this column may do so by writing Spotlight, Delmar, N.Y.)

Speaking of winter, it really made travelling home from Thanksgiving vacations difficult! Ruth Gulling and children, Agda Lo and Rob, of Hawthorne Avenue, returned from Ithaca, after visiting with Mrs. R.C. Osborn. The roads were so icy, they just barely made the trip. The Paul Mansuy's came home from over Scotia-way Saturday night and they really crept. The New York Thruway had to be seen to be believed . . . with the hundreds of cars, trucks, busses, and people stranded at the various restaurant-gas stations. Not to mention the snow on Sunday, which really slowed our return from Westfield interchange to our home some fourteen hours. Surely, we were THANKFUL to be safely back in Delmar.

* * *

The Young Adults Class of the Bethlehem Reformed Church is busy rehearsing for their Christmas pageant entitled "Still Shines the Star," to be given at the church December 23 at 7:30 o'clock. The cast includes: Mrs. Ralph Spencer, Judith Selkirk, Bruce Armour, Frank Delbene, William Van Kempen, Hazel Van Wormer, Pearl Schoonmaker, Clare Lasher, Augustus Traeger, Ronald Selkirk, John Barth, George Van Wormer, Jr., Andrew Koonz, Jr., Ralph Spencer, Jr. Also Douglas Hullman, Nancy Spencer, Gerardus Van Kempen & Dennis, Lindsey Boutelette, Margaret Koonz, Lynn Fuller, Sharon Thwing, Dianne Weisheit, Pamela Mesick, Lean Van Kempen, Mary Jones, Mildred and Doris Jones, Belle Hammond, Alva Blodgett, Mary Carr, Claudia Phillips, Claudia Griesbsch, Iris Greibsch, Jean Foster Crista Dowdes.

The play director is Kathryn Delbene and the music director will be Mrs. William Wallbillig,

Buenau's OPTICIANS

71 Central Avenue - Albany 6, New York

PETER H. BUENAU

PHONE 4-3651

IT'S FROM:

Dorothy Lynn

360 Delaware Avenue, Delmar
Phone 9-4101

Fashionably short...

new slip by

Vanity Fair

only \$5.95

Here's a nylon tricot slip flawlessly fashioned for your shortest, sleekest chemises, sreaths and, for that matter, all the prettiest clothes in your wardrobe! Lavished with lace at bodice and side-slashed hem. In fabulous colors, Short 32 to 38, Average 32 to 40, and Tall 34 to 40.

Mail Early for Christmas to Insure Delivery

SECURITY SUPPLY CORP.
475 Central Ave., Albany and
Selkirk, New York

OPEN NOW!
All Size Golden Shiners!

MICHAELS
Store & Hatchery

¼ mile south of Bethlehem
Center's 4 corners on Beacon
Road 100' off Route 9-W
Phone 3-2775

by the way

while the organist is Mrs. Marlin Fuller.

Sounds like a wonderful cast and certainly will command an appreciative audience.

* * *

The Couples Club of Delmar Methodist Church will hold its Christmas Party on Dec. 12, tomorrow night . . . while the Mr. and Mrs. Club will meet on December 19th to decorate the church for Christmas . . . after working a buffet supper, so please call Barbara Green, 9-2828 for your double reservation.

GIFTS

When you move . . .
When a new baby arrives . . .
Or when you announce your engagement . . .

Call for this dependable heating team NOW!

- PREMIUM GRADE HEATING OIL
- PREMIUM SERVICE

GE FURNACES INSTALLED AND SERVICED BY OUR FACTORY TRAINED SERVICE MEN.

WILLIAM McEWAN COAL & OIL CO.
SINCE 1863

4-1211 26 Clinton Avenue, Albany, N.Y. **4-1211**

HUDSON COAL YORK OIL BURNERS
GE OIL FURNACES

* * *

The Couples Club of the Delmar Presbyterian Church has scheduled a dinner-dance in the Masonic Temple for December 20. The William Howells and Karl Sutters are co-chairman. Wonderful idea!

* * *

Hope you all made the annual Christmas bazaar and ham supper of the Unionville Reformed Church set for Saturday.

* * *

Isn't it wonderful to know that Pat Dunn, daughter of Henrietta and Perry Dunn, of Adams Place, has been awarded one of the six national scholarships for outstanding 4-H work in Home Improvement? Pat is a freshman at Cornell this year and continues to turn out top grades there. The award was made by Montgomery Ward & Co. . . over 1,000 state gals and boys engaged in some 30 4-H programs and attended the convention recently held in Chicago.

* * *

We are glad to welcome back Mrs. G.F. Noyes, from Toledo, Ohio. She is visiting her daughter, Mrs. Arthur Tomlinson, of Hawthorne Avenue, Delmar, for the winter.

* * *

A Christmas party luncheon will be held today at the Selkirk YMCA to highlight the Bethlehem Home Demonstration unit's season. Mrs. Kenneth Frisbie is unit chairman; co-chairmen are Mrs. Jacob Jenkins and Mrs. John Rowe. Sounds like a nice party . . .

* * *

Calling all men of the Normanside Country Club . . .

Your Welcome Wagon Hostess will call with a basket of gifts . . . and friendly greetings from our religious, civic and business leaders.

When the occasion arises,
Phone 9-4324.

With his sack full of Presents, and Heart filled with CHEER,
It's almost time for Saint Nick to appear.
Prepare him a snack that will catch his Eye;
Make it Corned Beef - on white or on rye.

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

JONES' TV SERVICE

Formerly Bud's TV Service
Only the Name Is Changed
ROUTE 9-W, SELKIRK, N.Y.
PHONE RO7-2769

**For
OFFICE
SPACE**

- ANY SIZE -
Room - Suite - Building
PHONE 9-3371
Murray-Simon Co.

PLYWOOD

(Quickly Cut to Your Specification)

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

**HOME
SAVINGS
BANK**

Member Federal
Deposit Insurance Corp.

1959

Christmas Club

OPEN!

JOIN NOW!

Be Ready
Next Year

Uptown
**77 CENTRAL
AVENUE**

Downtown
**11 N. PEARL
STREET**

OPEN THURS., 'TILL 8 P.M.

by the way

out tomorrow night, December 12 - after 8 p.m. - to vote!!
Election of officers.

* * *

Take note of Earl McGuirk, Adams Place, Delmar, state photographer for 45 years . . . mostly with the Conservation Department. Mr. McGuirk loves his work and has not made any plans for retirement as yet, although Earl, Jr. seems to have convinced him Florida would be fun. His hobbies include boating and home movies of his 11 grand-children. Man with camera. . . will travel in due time.

* * *

Men do make news this week . . . George R. Schreck of Fernbank Avenue! Members of Trinity College alumni of Albany area held a reunion at the University Club recently. Among those present were Edward Faber, secretary of the alumni group, Col. C.B. Brill, director of the State Thruway and George, who is the president of the area group.

Congratulations: Two former Presidents of the New Scotland Kiwanis Club have been named to head Capitol Division committees for 1959. Lauren Kissel was appointed Chairman of the Interclub Relations Committee and P.J. McCann Chairman of Education and Fellowship. The appointments were made by John Tabner, Division-Lieutenant Governor elect. Mr. Kissel, also, is to serve on the Kiwanis International Goodwill committee.

Donald M. Slingerland has been elected Treasurer of the Northeastern Medical Service, which operates the Blue Shield Plan . . . and Arthur C. Roberts, of Elsmere was elected assistant-treasurer.

Carson Smith of Elsmere has long earned the title: Albany unofficial bird-care expert. This is rather a unique hobby. . . a doctor-at-large to all types of birds, since little interest is taken in them anymore. Mr. Smith's garage and filling station along the Normanskill has become a

ALCOHOLICS ANONYMOUS
P.O. Box 102, Delmar, N.Y.

**Ladies'
Bulky Sweaters**

- ◆ Luxurious
- ◆ Stylish
- ◆ What every woman would like

From \$5.95 to \$14.95

Prin's
DEPT. STORES
Incorporated

We give S&H Green Stamps

Corner Second and Delaware
Avenues Phone 62-4235
Corner N. Scotland and Allen
Phone 8-4741

Spotlight Classifieds do the job

**ADD-A-DIAMOND
HEART UNITS
AVAILABLE FROM**

\$52.

for the one you love . . .

THE GLORIOUS DIAMOND NECKLACE
the way you can afford to buy it!

Fuhrman's inc.
JEWELERS - SILVERSMITHS

57 STATE ST., ALBANY

AUTOMATIC DRILL

Price
\$4

QUICK-ACTION CHUCK locks or releases drill points by slight thumb pressure. Handle is unbreakable red plastic with compartment to hold drill points. Four drill points are included. No. 170.

IT'S A PLANE!

IT'S A FILE!

Both in a single tool at a single price!

NEW! MILLERS FALLS PLANE-R-FILE only **\$3.49**

Planes, files, shapes and smoothes everything from soft wood to tough steel. Replaceable, double-sided blade. Use it wherever you would use a plane or file.

WOOD CHISEL SET

\$6.95

No. C1434

A wonderful Christmas present, and this matched set of chisels is handsomely gift wrapped. 1/4", 1/2", 3/4" and 1" blades. Long tangs and thin blades for ease in sharpening and making deep cuts. Heavy bolster protects blade from shock.

HEADQUARTERS FOR ALL DO-IT-YOURSELF NEEDS

by the way

chirping, whistling menagerie. He has branched out, too, with dozens of house plants, and uncounted numbers of dogs, cats, ponies, and pigeons. Don't think for one minute, his work and hobby take all of his time. Mr. Smith is a life member of the Masonic Lodge and has been an Elsmere volunteer fire-man since 1928. Quite a personality . . . and believe it or not, Mrs. Smith shares all his enthusiasms!

* * *

Albany's gayest party of the year . . . **THE TINSEL BALL** . . . tomorrow night, the 12th, is sponsored by the Albany Junior League. A pre-war tradition . . . this is one of the top social events and quite the most fun. A dinner dance in the Empire room of the Sheraton-TenEyck Hotel with Catherine O'Connor, as Chairman and Carolyn Rowe, of Delmar, assisting. The proceeds, of course, go to the League's Community Trust Fund, which does so much good.

* * *

One of the first of the Christmas programs to take place in the Tri-Village area was the meeting of the Women's League of the Delmar Reformed Church, when Mrs. LeRoy Brandt and Mrs. Joseph Lamprecht presented "Christmas" in story and song. Those taking part in the program were Jeanne DuBois, Cynthia Lamprecht, Marie Van Allen and Ann Vedder - Special songs.

Refreshments were served by Mrs. Alan Hogancamp, Mrs. Arnold Wood, Mrs. Donald Conway and Miss Jennie Quay. Mrs. Arthur McDowell was in charge of devotions which were led by Mrs. Allison Vedder, president.

The league will purchase and deliver a basket of food as their contribution for the White Christmas Festival in the Town of Bethlehem.

* * *

The engagement of Beverly J. Suedmeyer, daughter of Mrs. Armin A. Suedmeyer of Delmar, and the late Rev. A.A. Suedmeyer, to Donald T. Wescott, son of the Donald Wescott's of Meriden, Conn. has been announced by her mother.

Beverly was graduated at BCSHS and Vermont Junior College

BOB PHILLIPS JEWELERS

- 4 CORNERS -
Back of Delmar Meat Market
Phone 9-3450

Watches

from **\$39.95** up

- Longines
- Wittnauer
- Gruen
- Hamilton

Free Expansion Band with Each Purchase

Open Every Evening to 9 till Christmas

PHONE 3-4244

Maxwell House
Vacuum Packed

COFFEE 75¢
lb. tin
ALL GRINDS

Tobin Packing Company
First Prize
PURE PORK

SAUSAGE 69¢
Link or Bag

Dubuque
SMOKED

DAISIES 63¢
2 lb. average pound

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

Delmar LUMBER & BUILDERS' SUPPLY, INC.

Phone 9-968 WE DELIVER

340 DELAWARE AVE Delmar, N.Y.

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

BUSINESS AND PROFESSIONAL
TELEPHONE EXCHANGE
 72 DELAWARE AVENUE DELMAR, N. Y.
 TELEPHONE 9-3524

WE ANSWER TELEPHONES

FOR

Doctors
Business Firms
Residences

Business Address — We accept mail and you can use our phone numbers.

Use Us: (1) As an Office Secretary—Never Late, Never Out, Never Sick. We answer the phone in your name, answer questions, make appointments.

- (2) As a Branch Office.
- (3) To take after hour orders.
- (4) To dispatch all types of service men.
- (5) Take long distance telephone messages and telegrams.
- (6) To solve holiday, vacation and overtime problems.

24 HOUR SERVICE — MONTH TO MONTH BASIS

MADELYN K. WEIS

Spotlight Classifieds do the job

GEORGE FOWLER'S LIQUOR STORE

Let George, Harry or Jim help you with your Holiday Gift Selections

SPECIAL FOR THE HOLIDAYS

GREENBRIAR

7-year old Straight Whiskey

S. S. PIERCE

No. 6

A Real Good Blend

Full Quart \$4.85

Full Quart \$4.99

N. Y. STATE CHAMPAGNE & SPARKLING BERGUNDY
 From \$2.79

Large Assortment of Holiday Decanters

Fowler's Liquor Store

We Deliver

Gift Wrapping

Elsmere-at-the-Light - Corner Delaware & Elsmere Avenues
 PHONE 9-2613

by the way

Montpelier, Vermont where she was a member of Phi Theta Kappa, scholastic society. She is now employed by the Sterling Winthrop Research Institute.

Donald was graduated from Norwich University, Northfield, Vermont, where he received his commission as a second lieutenant in the Army. No date has been set for the wedding.

* * *

Mary Fraley, daughter of Mr. and Mrs. James J. Fraley, Krumkill Road, Slingerlands, recently became the bride of John F. Curtin, son of Mr. and Mrs. William Curtin of Troy. They had a honeymoon trip to the Poconos and will be at home on Ryckman Avenue in Albany.

* * *

Newcomers plan their dinner-dance early - December 12 at the Aurania Club. The group is sponsored by the Tri-Village Welcome Wagon Newcomers Club.

Those in charge are Mrs. Charles Bennett and Mrs. Robert Clark co-chairmen, assisted by Mesdames Herbert Mayo, Harold Tomilson, Walter Evans, Jr., Phillip Reiley and Dell Ewing.

* * *

Lt. Col. Charles J. O'Hara of Orchard Street, Slingerlands, recently returned from a ten day National Defense Resources Conference at Charlotte, N.C. which attracted more than four hundred civilian and military personnel for an intensive study of how best to mobilize the nation's resources in the event of a national emergency. He is with the personnel office of the State Department of Social Welfare in civilian life.

subteen party fare - prettiest in years

We've made a study of subteens . . . their special preferences and needs, and the result is an exciting collection of Holiday delights designed just for them . . . and remember, we carry a complete line of pre-teen lingerie too!

Sizes 6 to 14 . . .

Use our convenient First Trust Charge Account. You may open an account at either fine store in just a few minutes.

Both stores open every night till 9 except Saturdays.

Little Folks SHOP

Maiden Lane, Albany
 Delaware Plaza, Delmar

Christmas Decorations & Trees

We believe that we have found the most complete and finest decorations and trees available in this area. Come in and see.

TREES: SCOTCH PINE, beautifully shaped and fire resistant
 BALSAM, Double and Triple - WHITE SPRUCE, rare and lovely

DECORATIONS: WREATHS, any size - HOLLY TREES
 MISTLETOE ROPE GREENS

VAN ALLEN FARMS

ROUTE 9-W - FIRST FARM NORTH OF JERICHO DRIVE-IN
 Look for our WHITE stand and BIG Van Allen Farms SIGN
 Telephone ROger 7-9101 OPEN SUNDAY

Snow Plowing

AND TOWING

PHONE 9-4654 OR 9-3075

"Make your gift complete . . .
Shop Edythe Marguerite . . ."

Our special thanks to Mrs. Leighton Hotaling for the above slogan.

EDYTHE MARGUERITE SHOPS
Dela. Plaza Opp. St. Peter's Hosp.

NEW SCOTLAND AVENUE DUO

TOPS FOR GIVING . . .

Blouses

\$1.98 to \$9.98

Cottons - Nylons - Dacrons
Tailored and Dressy

The Finer Things at Ordinary Prices

MYRTLE REILLEY SHOP
285 New Scotland Ave.
Albany, New York
89-1436

THE PIED PIPER
269 New Scotland Ave.
Albany, New York
2-6535

Open Every Evening Until Christmas for Your Shopping Convenience
to Buy the Gifts That Are "Something Special."

HURRY! HURRY! HURRY!

There are still some choice openings left for you:
Christmas Parties, Bowling Parties, Showers, Weddings,
etc., in the beautiful new HUNT ROOM at the

FOUNTAIN Restaurant Tavern

275 NEW SCOTLAND AVENUE

REMEMBER: This is Your Room—No Interference at Any Time!
Completely Private! No Worrying About the Weather! THE BUS
STOPS AT THE DOOR!

Choral Concert December 12

The Capitol Hill Choral Society will present its first concert of the 1958-1959 season on Friday, December 12, 1958, at 8:30 p.m. when it gives a performance of Handel's "Messiah," at Chancellors Hall, Albany, New York. The Society, now in its sixth season, will be conducted by Judson Rand, its founder.

Joining the Society in this presentation will be four soloists from New York City; Sarah Fleming, soprano, Madelyn Voss, mezzo-soprano, Richard Krause, tenor, and Robert Kirkham, baritone.

Mr. Krause, of course, is well known in Delmar circles, and has recently performed with the Choral Society in its presentation of Bach's "St. Matthew Passion" in the spring of 1958, and with the Society and the Albany Symphony Orchestra in the Beethoven "Ninth Symphony."

Miss Fleming has appeared with the New York City Opera Com-

pany, and as soloist with the Boston Symphony at Tanglewood.

Miss Voss is also an alumna of the Berkshire Music Festival at Tanglewood, and will make an important appearance in Carnegie Hall in January 1959 when she will sing in the premiere performance of Hugo Wolf's "Der Corregidor." Mr. Kirkham has also been soloist with the Society previously in last year's presentation of the "Messiah." He is now a member of the newly formed "Bel Canto Trio" in New York, and has sung for three seasons with the Baltimore Civic Opera Company, and the Baltimore Symphony.

Accompanists for the performance will be Clarence Hollister of Albany Academy for Girls, and Hoosac School, and H. Wellington Stewart of Russell Sage College, playing the Baldwin Organ and Baldwin Concert Grand Piano.

Auxiliary Party Tonight

Tonight at 8 p.m., the Ladies' Auxiliary of the Delmar Fire Co. will have a party in the Fire Hall. Entertainment for the party will be provided by Mrs. Dave Scoons, Mrs. Bernard Wyncoop, Mrs. George Wilber, and Mrs. John Hotaling. In charge of refreshments and table decorations are: Mrs. Roy Cooke, Mrs. Joseph Thomas, Mrs. William Contento, Mrs. Charles Sutter, and Mrs. Warren Humphrey.

A short meeting will be held with the president, Mrs. Leland Wright, presiding.

If it's
MINK
for Xmas
See

Wilhelm's
Lark St. at Lancaster
Albany

CHRISTMAS GIFT SPECIAL

Housewife - Office Men

It will be a gift indeed when you can give a

GIFT CERTIFICATE

For keeping FIGURE and HEALTH up to par

Gift Certificate rates as low as TEN visits for TEN dollars. Call now for information - 9-5353.

FIGURE & FISIQUE

56 Delaware Ave., Elsmere, N. Y.

Hi, Neighbor . . .

. . .such fun to start our new year (the third!) with a new column. We are going to try to find old neighbors and new friends through this media. Sometimes, it's so hard to get acquainted in a strange town . . . everyone is too, too, busy . . . but we think this is a step in the right direction. Let's all be neighborly and welcome our newcomers.

Albrecht - Mr. and Mrs. Edwin Albrecht, 19 Pineridge Place, Delmar, formerly of Watervliet. Baby boy.

Baker - Mr. and Mrs. Charles Baker, 432 Delaware Avenue, Delmar, formerly of Gary, Indiana. Teen-age daughter, son in the Navy.

Doran - Mr. and Mrs. George Doran, 25 Rowland Avenue, Delmar, formerly of Binghamton, N.Y. Boy - teenager; girl - 8 and 2 boys - 11 and 6; baby girl.

Durocher - Mr. and Mrs. Rufus Durocher, 5 Snowden Avenue, Elsmere, formerly of Albany. Three girls, 2, 7, 10.

DOING ONE THING WELL
HANDY-DANDY
Cleaners
SINCE 1925

Kaye's **DELICATESSEN**

HOME CATERING

Parties - Weddings - Club Meetings - Social Gatherings
(From 10 to 1,000 People)

72 NORTH PEARL ST.
TELEPHONE 62-0798

53 BEAVER STREET
TELEPHONE 6-9662

ALBANY, NEW YORK

Harvey - Mr. and Mrs. William Harvey, 14 Groesbeck Place, Elsmere, formerly of South Schodak, N.Y. Son and daughter, pre-school age.

Hoffman - Mr. and Mrs. William Hoffman, 18 Bedell Avenue, Elsmere, formerly of Albany. Teen-age son, girls - 11 and 9.

Mann - Mr. and Mrs. George Mann, 8 Paddock Place, Delmar, formerly of Bennington, Vermont. Pre-school daughter.

McMillen - Mr. and Mrs. Douglas McMillen, 5 Hawthorne Avenue, Delmar, formerly of Albany. Twin girls and boy - pre-school age.

Rossegieu - Mr. and Mrs. Gregory Rossegieu, 13 North Street, Delmar, formerly of Albany. Girl, 10 and twin boys, 11.

Last Call!

CHRISTMAS PORTRAITS

Portraits for Christmas giving **MUST** be taken on or before Thursday, December 18

Call 9-1472
right now and make that appointment!

Pictures taken in your home or at our Studio

SHELLHAAS
Camera Store

Delaware Plaza Phone 9-1472

SANDWICH SHOPS

We will be closed Christmas Day and we wish to extend to all our patrons wishes for the most Joyous Holiday! We'll be open New Year's Eve and New Year's Day.

The Center Inn

GLENMONT, NEW YORK PLENTY OF FREE PARKING

DRAWING & TECHNICAL SUPPLIES ARTISTS' MATERIALS

FREE DELIVERY TO THE TRI-VILLAGE AREA

Largest Stock of Supplies for the Beginner or Professional Artist, Engineer or Architect

- ◆ Oil Color Sets . . . \$2.50 - \$25.00
- ◆ Water Color Sets . . . 80¢ - \$7.50
- ◆ Pastel Sets . . . 85¢ - \$19.50
- ◆ Easels . . . \$5.00 - \$15.00
- ◆ Paint by Number Sets . . . \$2.00 - \$5.95
- ◆ Drawing Instruments . . . \$5.00 - \$35.00
- ◆ Slide Rules . . . \$2.50 - \$22.50
- ◆ Drawing Tables . . . \$20.75 up
- ◆ Scales . . . \$2.25 - \$7.90
- ◆ Prints for Framing

W. L. COUGHTRY CO.

524 BROADWAY, ALBANY

PHONE 3-5738

Delmar Day Unit Schedules Meeting

The Delmar Day Unit, Albany County Extension Service will have its Christmas luncheon at the Delmar Reformed Church on December 12th at 12:30. Mrs. Howard Johnson is Chairman of the luncheon assisted by Mrs. A.

Colburn, Mrs. William King, Mrs. Frank C. Lowe, Mrs. Robert Taylor, Mrs. Elmer Wise, Miss Grace Heidel and Miss Elizabeth Van Denburgh. Mrs. William Vogel will tell one of her Christmas stories.

COMPARE THE PRICE!

BALSAAM Wreaths \$1.75 PLAIN

Decorated Wreaths from \$3 up

POINSETTIAS

WE DELIVER

Delaware Gardens

Florist & Garden Center - 524 Delaware Ave., Delmar - 9-3838

• SNOW-BOY •
SNOW-BLOWER

Made by the Manufacturer of
Famous Johnson & Evinrude Outboard Motors

SNOW REMOVAL WHEN YOU NEED IT!

- DRIVEWAYS
- WALKS
- BUSINESSES
- SERVICE STATIONS

**BE WISE! CALL US NOW FOR
FREE HOME DEMONSTRATION**

Taylor & Vadney, Inc.

303 CENTRAL AVE. 4-9183

OPEN EVERY SHOPPING NITE 'TIL CHRISTMAS

SchooL Notes by **abbie utz**

Who says it can't be done . . . Mrs. Sally Van Schaick of Schenectady was graduated from Union College with a bachelor of arts degree despite:

1. Five children
2. A husband
3. Keeping up a 11-roomhouse
4. The fact that Union College

has never awarded a bachelor's degree to a woman in its 163 years.

She did it and managed straight A's except in mathematics. Imagine . . . Her husband is now working towards degree, merely for more education and Mrs. Van Schaick would like to continue studying for a master's degree in three to five years. Surely proves, a women's work is never done!

The Tri-Village Nursery, Inc. recently held a Board of Trustees meeting at BCHS, November 18th at 8 o'clock. Among those in attendance were: Price Chenault, Chairman of the Board, Hamilton Bookhout, Vice Chairman and the following board members, Lester Rubens, Doris Fretwell, Chairman of Pre-School Committee, Rev. Paul Bundy, Constance Kromer, Melissa McCandless, Secretary, Ruth Gulling and

For the BEST in GOOD Foods

DELSMERE

FOOD MARKET
449 Delaware Avenue
Opp. Delmar Grade School

TOP QUALITY
MEATS
ALWAYS!

Finer Quality Better Taste
Better Trim Less Waste

The BEST in
CORNED BEEF
Top Quality Beef Cured to
PERFECTION!

For A
Merrier Christmas!
ENJOY THE BEST!
TURKEYS, HAMS,
CHICKENS, etc.
ORDER NOW!

The best
FIRST PRIZE
FRANKS Only **69¢**
lb.

That Heavenly . . .
Chock Full o' Nuts
COFFEE **83¢**
lb. can

Sale Ends Saturday, Dec. 13
Quantity Rights Reserved

DELAWARE

Plaza in Delmar
MODERN ONE-STOP SHOPPING

Christmas . . .

SHOPPING at the Delaware Plaza is fun because of the one-stop feature - economical because Plaza merchants' prices are reasonable - satisfying because of the complete stocks to select from. TRY IT THIS YEAR!

There's always plenty of FREE parking at the FRIENDLY Delaware Plaza

Again . . . A Murray-Simon, Inc. Project

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

SCHOOL NOTES (Cont'd)

Virginia Peters.
 * * *
 Tri-Village retreat for all area Catholic High School students was conducted Sunday, December 7 from 1:45 to 6 p.m. at St. Thomas School auditorium in Delmar.

Two Albany area Catholic educators conducted the conferences which were sponsored by the CYO of St. Thomas Church. They were the Rev. James A. McManus, vice principal of St. John's Academy in Rensselaer and the Rev. Lawrence G. McTavey, vice principal of Cardinal McCloskey High School.

* * *
 Fifth Annual Association of Student Councils of the Capital District. Some 15 area schools represented at Voorheesville Workshop. Featured speaker was Jacob Herzog, state adjutant general, who outlined his impressions of the job being done in the nation's schools. Kenneth George, faculty advisor to the Voorheesville Student Council, acted as general chairman.

Lester Sharp, host council president, welcomed the visiting groups.

The all-day session was in the interest of better inter-school cooperation and improved student-faculty relationships, Mr. George said.

Among the council groups invited were those from Milne School, Rensselaer, Berne-Knox, Bethlehem, Guilderland, Colonie, Columbia and Skaker High School.

* * *
 Bethlehem Central School District will actively participate in the forthcoming Hudson-Champlain celebration.

PICTURE FRAMING
 MUSEUM ART SHOP
 Philip Spottle, Prop.
 Restoring Oil Paintings
 And Art Objects
 Fine Custom Framing
 Bus.4-1344 Res.5-7913
 27 Central Av., Albany

BRIN'S HOUSEWARES

- **TOYS GALORE** -
 FAMOUS BRAND NAMES

Winchester Saddle
GUN
 with Bullets
\$4.98

Dolls' **STROLLERS**
 from \$3.98 up

HO Trains and Accessories
 and a 1000 other items
 Open Every Night Till 9
 (Sundays till 6)

FREE DELIVERY
 Tel. 62-4235

Brin's
 HOUSEWARES
 Corner Second & Delaware Aves

The **LANDMARK**
 COFFEE SHOP

BREAKFAST - LUNCH - SNACKS

- HOT AND COLD SANDWICHES -

Main Street Ravena

Flowers for Christmas

To Make Your Home Festive!

WREATHS - TABLE DECORATIONS
 NOVELTIES - PLANTS
 CUT FLOWERS
 CHRISTMAS TREES

WE GIVE WORLD GREEN STAMPS

Ravena Flower Shop
 51 Main Street, Ravena Gertrude Blanck Ravena 8-2513

Our **70th**
Anniversary

MONEY MAKES MONEY!

WE PAY **3 1/4%** HOME MORTGAGES

Tailored to your requirements by experienced men in this field

ON YOUR SAVINGS

YOUR SAVINGS INSURED UP TO \$10,000

Established in 1889

WEST END FEDERAL SAVINGS AND LOAN ASSOCIATION
 854 Madison Ave. (Near Ontario St.) Albany, N.Y.

The DEN

9-2932

AT THE FOUR CORNERS

- ◆ Stuffed Animals for Tots and Teens
- ◆ Ginny Doll Family and Accessories

- ◆ Lady Buxton Wallets, Cigarette Cases
- ◆ Evening Bags and Purse Accessories
- ◆ Costume Jewelry - Rosaries

Open 9:30 A.M. - 9 P.M.

Monday through Saturday

- * Soft Toys for Infants
- * Children's Furniture
- * Gifts for the Nursery
- * In fact, Everything for the Nursery except the Baby!

BABY TOWNE
Delaware Plaza Delmar

Our only store

This Christmas Give Something for the Home!

At HAUF'S you will find hundreds of home gifts for almost everyone on your Christmas list. Make this a MERRY CHRISTMAS with a gift of furniture from the House of Quality - you will be proud to say "IT CAME FROM HAUF'S."

JOHN B. HAUF, INC.

"The House of Quality"

175 Central Avenue, Albany, N. Y.

SCHOOL NOTES (Cont'd)

The school art students will make a float for local parades and the Albany County parade, September 19.

Otto de Heus, vice chairman said, additional plans include town sponsorship of an essay contest; exhibits and possible reconstruction of the 1853 County Fair.

A committee will meet January 5th at the Town Hall.

* * *

Eight pupils at Berne-Knox Central High School were "tapped" for the National Honor Society at a recent ceremony.

Featured speaker was the Rev. Robert Fitzgerald, pastor of the Westerlo Baptist Church, who outlined the qualities exemplified by membership in the society's Helderberg Chapter.

Tapped were seniors Audrey Burnett, Ingeborg Geetze, Roger Tannay and Emily Morlock, juniors Audrey Orlup and Judith Schoenborn and sophomores Linda Masholds and Susan Smith.

* * *

We understand that the wild turkeys were viewed at close range by first-graders of Fort Hunter School on a recent trip to the Delmar Game Farm. The two first grade teachers, Mrs. Thecla Bradt and Mrs. Martha Gorden, and nine mothers accompanied the youngsters on their tour.

* * *

Recently the Bureau of Examinations and Testing of the State Education Department published some statistics on High School Regents Examinations in registered secondary schools of the

FORD

BUY LOW

THE LITTLE DEALER

WITH THE BIG DEAL

CRAILO MOTORS
E. GREENBUSH

at CRAILO

Subscribe to the Spotlight today

For **LAMPS**

Hundreds to choose from you'll find unusual and distinctive lamps for every purpose. We have the largest and most complete selection in upstate New York.

- Desk
- Bed
- Table
- Floor
- Bridge
- Hurricane
- Television
- Vanity
- Pin-Up
- Novelties

MCGINNISS
FURNITURE & LIGHTING
370 BEJADWAY, ALBANY - Ph. ALBANY 3-3103

Mele's Xmas Special!

All \$20 Permanents - Complete **\$13.95**
(Breck and Body Waves)

- CALL FOR APPOINTMENTS -
Open Every Day 9 - 9 except Monday and Saturday

MELE'S BEAUTY SALON - 9-4411
11 Delaware Plaza, Elsmere

MELE'S DOWNTOWN BEAUTY SALON - 3-8294
134 State Street, Albany

MICHAEL'S BEAUTY SALON - 4-5823
440 Delaware Avenue, Albany

HOLIDAY SPECIAL!

Egg Nog Ice Cream

Pumpkin Ice Cream

TOLL GATE Ice Cream
Slingerlands

DELMAR THEATER

4 Days

Thursday - Friday
Saturday - Sunday

DECEMBER 11, 12, 13, 14

The One and only

DANNY KAYE

IN

IMITATION GENERAL

- PLUS -

Darby Rangers

SCHOOL NOTES (Cont'd)

state for January and June 1958. It was noted that a higher percentage of papers was accepted this year than last.

In comparing the results achieved by Bethlehem Central students with those published by the State Education Department, it was found that in all but two subjects, Bethlehem Central had a considerably higher average than was indicated for the schools of the state in general. In four-teen of the subject areas all students taking the exams passed them. In some instances the number of students involved was rather small while in others it was relatively high. This pattern was consistent with that of the state. In business arithmetic and business law where Bethlehem Central rated low, it was pointed out by Dr. Virgil E. Tompkins, the majority of the students taking the Regents Examinations in these areas are not on a Regents basis in other subjects and, in addition, are not screened or prevented from taking the examination if their yearly averages are low. He went on to point out that the results of the school in general take on added significance when it is considered that a relatively high percentage of the students take Regents. In many schools, he said, only those students who have demonstrated a reasonably high degree of aptitude in a subject are permitted to take the examinations. This is not the case in Bethlehem Central.

The tabulated results of BCHS as compared with those of the state are indicated on Page 24.

Both the experienced musician and beginner will be thrilled by the gift of a quality instrument.

TRUMPETS
CLARINETS
SAXOPHONES
ACCESSORIES

"Music is Wealth,
How Wealthy
Are You?"

GUITARS
BANJOES
DRUMS
REPAIRS

The Music Centre

37 ORANGE STREET

Tel. 62-2038

ALBANY

This Christmas . . .

Shop The

CONVENIENT Way . . .

With A

Main Office: State and Broadway

West End Branch: 581 Central Ave.

South End Branch: 135 So. Pearl St.

Colonie Branch: 1160 Central Ave.

Washington Avenue Branch: 252 Washington Avenue

Beauty Gifts

◆ Practical . . .

◆ A constant reminder of your thoughtfulness:

A Kenwood Mills Blanket . . .

. . . famous for quality . . .

KENWOOD MILLS STORE

Just across the bridge, Rensselaer Plenty of free parking
Open daily and Saturdays 8:30 to 5

"Santas on the nicest streets . . .
Pick their gifts at Edythe Marguerite's!"
Our special thanks to Mrs. Earl Fearnside for the above slogan.
EDYTHE MARGUERITE SHOPS
Dela. Plaza Opp. St. Peter's Hosp.

- LIONEL TRAINS -
Super "O" Sets at Supermarket Prices!
C. KLARSFELD & SON
67 HUDSON AVE. Ph. 3-7392

SCHOOL NOTES (Cont'd)

Subject	Number of Papers Written	Number of Papers Accepted	(BCHS) Percent of Papers Written Accepted	(State Wide) Percent of Papers Written Accepted
English, three years	148	139	93.9	81.6
German, two years	17	17	100	82.7
German, three years	1	1	100	94.4
French, two years	62	62	100	79.1
French, three	10	10	100	91.3
Spanish, two years	16	16	100	79.1
Spanish, three years	4	4	100	89.5
Latin, two years	65	65	100	80.2
Latin, three years	23	23	100	87.4
Intermediate Algebra	79	75	94.9	79.5
Eleventh year mathematics	39	39	100	85.0
Advanced Algebra	30	30	100	79.8
Tenth year mathematics	160	147	91.9	76.2
Solid geometry	6	6	100	89.0
Physics	26	26	96.2	71.9
Chemistry	120	112	93.3	81.4
Biology	188	187	99.5	79.2
American history and World backgrounds III	114	114	100	81.1
Business arithmetic	20	15	75	75.5
Business law	7	4	57	80.9
Shorthand 2 and transcription	15	14	93.3	86.8
Typewriting 1	52	47	90	83.0
Comprehensive art (3 years)	5	5	100	91.2
Comp. voc. - Agric. Pt. 1	1	1	100	82.5
Comp. voc. - Homemaking	7	7	100	91.1

No Finer Gift

Weights only nine pounds

HARTMANN
FAMOUS KNOABOUT

He'll carry this luggage with a special pride knowing it's Hartmann's famous Knocabout. Fine top grain leather and the exclusive Spartanized frame make the Knocabout a rare treasure for the travelling gentleman.

KNOABOUT DOUBLETON
2-SUITER \$59⁹⁵ to \$100
KNOABOUT SINGLETON
1-SUITER \$55 to \$90

Magin's

Open Mondays and Thursdays 'Til 9 P. M.

GIFTS IN LEATHER

222 Washington Ave. . . Phone 62-1371

Park & Shop Lot at No. Blvd.

POPULARITY PLUS

Rambler Cross Country

STATION WAGON

NOW AVAILABLE

As Low As \$2638

Also available in the ever-popular 2-door Sedan as low as \$1997

STUDLER SALES & SERVICE, Inc.

243 Delaware Ave.

9-923 - 24-HOUR TOWING SERVICE - 9-924

OUR SINCERE THANKS -
 . . . for the many wonderful slogans submitted in the Spotlight Treasure Hunt contest. Sorry we can't print them all. We DO have a consolation Gift for the non-winners whose slogans are used in this issue.

Edythe Marguerite
 GIFT SHOPS

At the Delaware Plaza . . . and DO visit our BRAND NEW store directly across the street from St. Peter's Hospital in Albany.

FOR CHRISTMAS GIVE
BOOKS

THE GREATEST GIFT OF ALL
 125,000 BOOKS ON
 10,000 SUBJECTS

FOR CHILDREN AND ADULTS
 • Children's • Technical • Atlas
 • Best Sellers • World Globes
 SUPERLATIVE, PICTORIAL,
 GIFT BOOKS

PLAZA BOOK SHOP, INC.

380 B'way, Albany Albany 5-2612
 Open 7 Days a Week 'Til 11 P.M.

SCHOOL NOTES (Cont'd)

Miss Eleanor J. Mikol, daughter of Dr. and Mrs. Edward Mikol of Fernbank Avenue, Delmar, is among the 192 New York State students enrolled at the University of Vermont this year.

* * *

Bernard Harvith will be among the 200 students from 90 American and Canadian colleges and universities who is to attend the tenth annual student conference on United States Affairs at the U.S. Military Academy at West Point December 3 through 6. Bernard is the son of Mrs. Bernard Harvith of Fernbank Avenue, Delmar and a student at the University of Rochester.

* * *

A former Bethlehem Central athlete, who intends to be a lawyer, is making quite a name for himself at Holy Cross College by playing the piano, trumpet and booking engagements for the St. James Society Dixieland Band. Senior John W. Gainor, son of Dr. and Mrs. John E. Gainor, of Groebek Place, Elsmere is really quite "hep." He cut his Thanksgiving vacation to appear during the holiday weekend at the "Ivy Jazz Ball" attraction at the Hotel Roosevelt, in New York.

This was quite the affair as twenty-five "jazz greats" and five top college Dixieland bands, from Holy Cross, Lehigh, Williams, Yale and College All Stars appeared on the seven-hour, three-

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

Junco's
STONE ENDS GIFT SHOP

Atop Corning Hill - Route 9-W

Versatile, modern Italian mosaic top STACK TABLES . . . walnut trim and brass tipped walnut legs.

\$16.50 & \$17.50

FOR

The Finest In Furs
 and Workmanship
SHOP

BECK FURS
 111 CLINTON AVE., ALBANY
 Phone 5-1734

LET "WATCHDOG" OIL HEAT SERVICE
 GUARD YOUR HEATING COMFORT

COMPLETE BURNER SERVICE

YOU CAN RELY ON . . . 24 HOURS A DAY!

Our dependable "Watchdog" Burner Service is performed by factory-trained technicians. They check and adjust your burner for peak operating efficiency. Emergency service available round the clock.

Our "Watchdog" Oil Heat Service also offers:

- Esso Heating Oil with Paradyne® H04
- Automatic Deliveries
- Complete Line of Oil Heat Units
- Budget Payment Plan

FOR MORE INFORMATION CALL
 YOUR AUTHORIZED ESSO
 DISTRIBUTOR

PATROON FUELS, Inc.

Sales - Service

FUEL OIL * COAL * GAS EQUIPMENT

91 Lexington Avenue Albany, New York
 PHONES: 3-4125 - 5-3581 - 2-4424 - 3-1614

NOW . . . 20-minutes
FREE PARKING

9:00 a. m. to 3:00 p. m.
for our customers
in our new parking lot
on James St.
south of Maiden Lane

Enjoy free parking while you bank at our Main Office. Just drive east on Maiden Lane, turn south on James Street.

DRIVE-IN TELLER AND PARKING AREA
AT
THE CENTRAL AVENUE BRANCH
339 Central Avenue, at Quail Street

State Bank of Albany

Chartered - 1803

Member Federal Deposit Insurance Corporation

**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.

SCHOOL NOTES (Cont'd)

ball room event.

While at BCSHS, 6 foot 5' Gainor was an all-star football and basketball player. He set the school's one-game record, in the latter sport, by scoring 40 points against Hudson High School. Versatile, to say the least. . .

* * *

French students at Bethlehem Central Senior High School have formed a French Conversation Club this year with a student leader from Algeria. She is Jacqueline Berge, a French student from Trezel, Algeria, who is studying at the school under an American Field Service International Scholarship.

Miss Berge has explained the history, geography, and present day customs of Algeria to the 14 club members. In future meetings, the members will take their turn by telling Jackie about the customs which accompany Thanksgiving and Christmas in the United States.

"The experience is a good one for the club members because it gives them a chance to hear and imitate a native French accent," said Miss Anita Palumbo, language teacher and club adviser.

The club, which has already attended a French movie with Jackie is also planning a trip to Williamstown, Massachusetts, to view the French art collection at Williams College.

Jacqueline's parents are presently living in Trezel where her father is a "governing official" of the French government. Jackie has lived in many parts of Algeria because her father's duties have taken him and his family to various parts of the country. Her 15 year old brother is attending school in France.

The precarious political situation in Algeria has caused her mother to give up a teaching position this year because of a 20 mile trip to and from the

"We've rhyme and reason . . .
But have no season."

Our special thanks to Mrs. Walter J. Moore for the above slogan.

EDYTHE MARGUERITE SHOPS
Dela. Plaza Opp. St. Peter's Hosp.

Schnurr & Wood

Feeds - Seeds - Fertilizer
Hardware & Garden Supplies

Carmote Paints

WATER SOFTENING SALT

We Deliver Delmar 9-1878

The Precious

Gift

comes from . . .

H. W. Antemann
JEWELER
57 MAIDEN LANE
ALBANY 7, N. Y.

**CHRISTMAS
WREATHS**

Cemetery Wreaths, Pots,
Bouquets and Greens
Centerpieces

MRS. G. NAGEL

Rt. 9-W, Glenmont 5-4287
(Next to Calvary Cemetery)

TOYS

SILVERSTEIN'S
83 Central Av.
Albany

**WOODRIDGE FARMS
TURKEYS and CAPONS**

ROUTE 9-W, GLENMONT

PHONES: 4-8903 or 62-2146

John Geurtze, Prop.

COMPARE OUR PRICES . . .
 of all types of Seeds and Feed for
 your pet **BEFORE YOU BUY.** We
 are **CHEAPER** with the **BEST!**
FULLER'S PET SHOP
 TELEPHONE 9-3309
 Cor. Lincoln & Dela. Aves.

SCHOOL NOTES (Cont'd)
 school over a road which has
 been the scene of many bloody
 rebel attacks. Aside from this
 fact, Jackie claims that she and
 her parents are not frightened
 anymore by the situation in Al-
 geria because they have become
 so accustomed and inured to it.
 Jackie, who is living with the
 McConnell family at 23 Haw-
 thorne Street, Delmar, is very
 impressed with the very friendly
 people she has met since she
 arrived on August 9.

Jackie began studying English
 six years ago and vacationed in
 England four years ago but she
 claims her English has been
 helped greatly by speaking it in
 the United States.

Education in this country gives
 the students "more independence,
 self-confidence, and responsi-
 bility." She feels there are more
 social activities in schools in the
 United States than in European

**SEPTIC TANK
 AND DRAINAGE SERVICE
 SEWERS AND DRAINS
 CLEANED ELECTRICALLY
 TORK & PAFUNDA**
 Voorheesville
 RO 5-7386 RO 5-2784

"Gifts and jewelry for the elite -
 . . . at Edythe Marguerite . . ."
 Our special thanks to Mrs. H. Har-
 rigan for the above slogan.
EDYTHE MARGUERITE SHOPS
 Dela. Plaza & Opp. St. Peter's Hosp.

**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

Give **SPOTLIGHT**
 for Christmas!

THE FISHER
 STEREO PHONIC

World's Finest Stereophonic
 High Fidelity
 Radio-Phonographs

PROUDLY FEATURED AT
VAN CURLER MUSIC CO.
 110 STATE STREET ALBANY

CHRISTMAS GIFT IDEAS

**Packaged
 GOODS**

Parking
 for
 200
 cars

phone
2-7788

TOM McMANUS Proprietor

CRESTWOOD Liquors
 and
 Wines
 One Block Above Manning Blvd. at Whitehall Rd.

make this the
 happiest season
 of the year . . .

**GET YOUR EXTRA
 HOLIDAY CASH
 HERE!**

REPAYMENT
 TERMS
 Tailored to fit your budget

THIS SEASON MAY BE BRIGHTER
 WITH EXTRA CASH TO CONSOLIDATE BILLS OR PURCHASE
 THE THINGS YOU WANT OR NEED. WHY NOT
 STOP IN TODAY OR CALL:

Open Saturdays till 1 P.M.
 thru December 20th

**UPSTATE
 LOAN COMPANY, INC.**
 2 Delaware Plaza, Elmsere
FREE PARKING Tel. 9-911
 112 State St., Albany, N.Y.
 Tel. 4-3161 - Loans \$25 to \$500
 Licensed pursuant to Article IX of
 the Banking Law

Freihofer's

"Known for Quality"

HANDY CHECKLIST of BAKERY TREATS

delicious
nutritious
**BREAD
ROLLS
and
CAKE**

**SUGGESTION
OF THE WEEK!**

Saturday, December 13

**Chocolate
Coconut
Layer
79¢**

Time For Freihofer's
Famous Genuine
Fruit Cakes!

- 2 lb. Genuine Fruit Bar \$2.25
- 2½ lb. Genuine Fruit Ring \$2.98
- 4 lb. Genuine Fruit Ring \$4.50

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

THURSDAY Dec. 11

- Chocolate Eclairs 59c
- Lemon Pie 69c
- Canadian Oat Bread 27c
- Lite Diet Bread 29c
- Hard Seed Rolls 25c

FRIDAY Dec. 12

- Coconut Custard Pie 69c
- Oatmeal Cookies 39c
- Buffet Rye 25c
- Raisin Bread 33c
- Special White Bread 24c

SATURDAY Dec. 13

- Coconut Cream Pie 75c
- Golden Corn Toasties 25c
- Old Fashioned Bread 25c
- Bavarian Rye 25c
- English Muffins (6) 25c

MONDAY Dec. 15

- Peach Pie 69c
- Pineapple Layer 54c
- Cracked Wheat Bread 25c
- Poppy Seed Bread 25c
- Rye (plain or seed) 25c

TUESDAY Dec. 16

- Cherry Pie 69c
- Cream Puffs 59c
- Milwaukee Rye 25c
- Butter Parkerhouse Rolls 33c
- Jelly Donuts 39c

WEDNESDAY Dec. 17

- COCONUT CREME LAYER 58c
- Sesame Seed Butter & Egg Rolls 33c
- Italian Bread 22c
- Chocolate Chip Cookies 54c
- Dinner Rolls 33c

● 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' WRG3-TV
WEEKDAYS 5:45-6:00

SCHOOL NOTES (Cont'd)

schools. But, as the role of the two educational systems is different, she feels it is impossible to compare them more.

Jackie is surprised by the scarcity of theatres for dramas and concerts here and by the number of people who do not listen to classical music. Before she came to the United States, she thought she would meet a great many people who would be interested in jazz, as this is its birthplace. But now she feels that the interest is higher in France where jazz is a vital subject.

At Bethlehem, Jackie is a homeroom representative to the Student Council; secretary of the Charlatans, the dramatics club; and a member of the Aquatics Club. She played the role of Therese, a French maid, in the recent production of the senior play "Our Hearts Were Young and Gay."

When classes end in June, Jackie will take a three week tour of the United States with other American Field Service International Scholars. The tour will be climaxed by three days in New York City before Jackie returns to Algeria.

* * *

On December 16th at 7:30, the annual Christmas program in the Delmar Elementary School will be presented by the fourth, fifth, and sixth grades. The program, "Christmas Is a Time For Singing" will include carols about some of the symbols of Christmas; several instrumental selections, and a variety of songs by the Elementary Choir which is under the direction of Miss Sandra Wermick. She will be assisted by Paul Van Dermark, physical education instructor, and Stanley Reich, art teacher. It is hoped that all parents and P.T.A. members will be able to attend this program since it is one of the highlights of the school year.

* * *

Tip from a former teacher of mine: 'Know Thyself' to quote Socrates, but one of the noblest aims of education. Too many of our adolescents are escapists who "finds his strength in others rather than in himself." The problem is to get him to "accept and understand himself instead of running away."

Church Calendar

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

SUNDAY:
8:30 a.m. Matins Service
9:45 a.m. Sunday School and young people's Bible Class.
11 a.m. Morning Worship.

WEDNESDAY
10 a.m. Adult Bible Study
7:45 p.m. Advent Service

SATURDAY
10 a.m. Confirmation Class

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.

ALBANY BIBLE INSTITUTE, 281
State Street, Albany, New York.

Bible studies for all ages:
Mon. & Tues. - 6:45-9:15 p.m.
Thursdays - 6:45-8 p.m. (Except Holidays)

Business Women: 1st & 3rd Wednesdays - 5:30-8:30 p.m.

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

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

SUNDAY:
8 a.m. Holy Communion (Breakfast to be served following the Service).

9:30 a.m. The Family Eucharist (All classes with the exception of Kindergarten, will attend Church Service and then proceed to their class in Church School after the first part of the Service)
11 a.m. First Sunday-Holy Communion, other Sundays Morning Prayer. (Nursery).

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

THURSDAY, Dec. 11-12:45 p.m.
Missionary Luncheon & Program at 2 p.m. 7:30 p.m. Senior Choir.
FRIDAY, Dec. 12-3:30 p.m. Jr. Choir.

SUNDAY, Dec. 14-9:45 a.m. Church School; 10 a.m. Arnold Adult Bible Class; 11 a.m. Nursery and Worship, Dr. Brandt will preach on "The Advent of Prophecy;" 5:45 p.m. Youth Choir; 6:30 p.m. Jr. and Sr. High Youth Fellowships.

TUESDAY, Dec. 16-8 p.m. L.E.N. Service Circle Christmas Program.

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

SUNDAY:
9:45 a.m. Sunday School
11:00 a.m. Worship Service
7:00 p.m. Youth Fellowship

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

THURSDAY, Dec. 11-10 a.m. Adult Bible Class; 7:30 p.m. Boy Scouts.

FRIDAY, Dec. 12-7 p.m. Christmas Greens Party. All men and women of the Church are invited to come and help decorate the Church for the Christmas Season. This will be held in Fellowship Hall. **COME AND JOIN IN THE FUN AND FELLOWSHIP OF DECORATING OUR CHURCH.**

SUNDAY, Dec. 14 - 10:30 a.m. Morning Worship; 6:30 Jr. High Youth Fellowship; 7:30 Senior High Youth Fellowship.

MONDAY, Dec. 15-7 p.m. Commission on Education; 7:45 p.m. Commission on Finance.

TUESDAY, Dec. 16-6 p.m. Men's Club.

WEDNESDAY, Dec. 17- 4 p.m. Cherub Choir; 6:45 p.m. Junior Choir; 7:30 Pastor's Office Hours; 7:45 Senior Choir.

GLENMONT COMMUNITY Church (Reformed), Weiser Street, Glenmont - Rev. Harvey W. Noordsy, Pastor. 6-7710.

SUNDAY:
10 a.m. Worship Service; nursery care for children under 3.

11:10 a.m. Sunday School; classes for children 3 years of age and older, including a class for adults.

THURSDAY:
7:30 p.m. Choir rehearsal.

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 three.
10:30 a.m. Bible Survey Class taught by Theodore Brown at his home, 49 Orchard Street, Slingerlands.

6:00 p.m. Junior and Senior High classes followed by Westminster Fellowship youth program.

First Sunday each month at 8 p.m., discussion group at home of Mr. and Mrs. Lamar Carroon. Theme: "Christianity in the Community."

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

SUNDAY, Dec. 14 - 9:30 and 11 a.m. Church School for all ages and Divine Worship. Mr. White's sermon topic: 'A Childlike Faith'.

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.

Share your happiness
TELEPHONE TODAY

It costs so little . . . near or far. For example

DELMAR TO BOSTON - 50¢

For the first 3 minutes, Station-to-Station, every night after 6 and all day Sunday. Plus 10% tax.

THERE'S NO QUESTION
The New **AIRWAY**

Has the Best Buys in Town

'55 Ford F'lane \$1075

Like new.

'55 Merc. H'top \$1175

Red and White.

'55 Plym. Conv. \$1075

V8 Powerflite.

'55 Buick 4-Dr. \$1275

Riviera. Like New.

'55 Chev. Wag. \$1075

4 Door. Clean.

'55 Mercury Sed. \$975

Yellow.

'55 Plym. 2-Dr. \$875

Green. Standard.

'56 Plym. H'top \$1475

4 Door. Blue.

'56 Plym. Wag. \$1475

Custom.

'56 Ford Conv. \$1395

Fordomatic. Clean.

'56 De So. H'top \$1465

Fireflite. Sharp.

'57 Chev. Wag. \$1875

4 Door V8. Powerflite.

'57 Plymouth Sedan \$1795

Red & Wh. 6,000 actual mi.

The New **Airway Motors**

Chrysler, Plymouth, Imperial Dealer

B'way at 4th Ave.
Renss.—4-2183

Open 8 A. M. to 9 P. M.

Santa can't do it all! YOU'LL have to GET ON THE BALL!!

Only 1 More Issue of SPOTLIGHT Before Christmas!

CALL 9-3132 TODAY!

Make Your Attic Discards, Unused Playthings turn into CHRISTMAS CASH!

Classified Advertising

RATES

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

Advertisements must be received on Thursday ONE WEEK prior to publication.

CALL 9-3132

or stop in with cash and written order at Plaza Pharmacy, Delaware Plaza, Elsmere, or Delmar Pharmacy at the 4 Corners.

BUSINESS SERVICE

APPLIANCE REPAIR

ELECTRICAL Appliances repaired. If it's electrical, we'll fix it! Pick-ups at Schnurr and Wood, 123 Adams St. 9-5201.

ASH & TRASH REMOVAL

PROMPT trash removal. 9-3557. **ASH & trash removal**; no charge for bundled newspapers. 9-1287. Charles DeGrush, 441 Kenwood Avenue, Delmar, New York.

Barbecued Chicken

THOSE DELICIOUS Barbecued Chickens come from Woodridge Farms. Please call 2 hours ahead of the time you want to serve. 4-8903 or 62-2146. 2

DOLL REPAIRING

DOLLS repaired. New parts, wigs, restringing. Antique dolls costumed. 6-8489. 3

FIREPLACE WOOD

FIREPLACE wood. 9-2072 after 6 p.m. or Saturday.

KENTUCKY CANNELL coal the ideal fireplace fuel - burns freely - ignites easily - offers the smart, brisk, colorful holiday fire we all enjoy so much - does not require a grate. Also - Adirondack well seasoned fireplace logs to fit every size fireplace. Call W. G. MORTON today Albany 8-7821

Our 110th year in the home comfort business.

BUSINESS SERVICE

FUEL OIL - KEROSENE

WHY PAY MORE? Fuel oil 13.1¢ - Kerosene 16.3¢. Academy Oil Service. 9-4817 4

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

EDMUND J. C. Dascher Sons Funeral Home, 208 Second Ave., Albany. 3-4574. Edmund J. C. Dascher, Norman E. Dascher.

Holiday Season Entertaining

COOKING and serving in your home for that special party. 9-1462 2

PAINTING and/or PAPERING

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

PHOTOS

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

YOUR home. Professional portrait plus 15 Christmas Cards \$3. Appointment. 9-5577. Out 51-3

RADIO & TV REPAIR

BETHLEHEM ELECTRONICS offers guaranteed service and sales of TV sets, Radios and other items in the electronics field. 9-647. 25 Brookman Avenue, Elsmere.

SEWING & ALTERATIONS

ALTERATIONS and sewing reasonable. 9-1270.

ALTERATIONS, sewing, 74 Adams Pl. Jane Brown Knox - 9-4874. 2

BUSINESS SERVICE

STONE & BLOCK

STONE and light weight block. Delivery to Tri-Village Area, Normanskill Block Co. 4-2541. 3

TOP SOIL, FILL, ETC.

BULLDOZING, grading. Fill, crushed stone delivered. New lawns. Call after 6. 9-3702

TREE SERVICE

TREE service. Glenmont Garden Center. 5-8575.

TRUCKING, LIGHT

KEN LAKE - Household moving a specialty; covered van, experienced movers. Special care given to antique furniture. We move appliances. 9-4424 or 9-3297.

DICK LEONARDO - Experienced movers of furniture and appliances, with care at a price you can afford. 9-3557.

TRUCK FOR RENT

TRUCK for rent: 1½ ton rack with dump, \$1.50 per hr. plus 5¢ per mile. 9-3190

Upholstering & Refinishing

FRENCH - Furniture upholstering. Repairing, refinishing. We like to restore antique furniture to its original state. Dial 4-0633.

MERCHANDISE FOR SALE

FEURA BUSH Bargain Center: Complete line of Christmas Toys and Games, tree ornaments, bikes - also new and used furniture. 0

TYPEWRITER, standard reconditioned. L. C. Smith older model. \$30. UN 1-6453, 2-9230. tf

ANTIQUES-Furniture and Bric-a-Brac make wonderful Christmas gifts. Jeanne Van Hoesen, 67 Adams Place, Delmar, N.Y. 9-1021 3

RCA radio with FM. Latest model, used only once. Cost \$70, sell \$45. 9-3893 or 9-3850.

MERCHANDISE FOR SALE

TELEVISIONS - Used, good working condition, \$20 and up. 9-2926. 2

ANTIQUES-Winter Shop Now Open! Shop now for Christmas Furniture; Lamps (few miniatures); Candlesticks (YES!); Decanters (for that Christmas Wine!); Art Glass (amburina, cranberry, etc.) Clocks (china, chime, coo-coo and kitchen). Let me know your wants. Betty Hotaling, Betty's Barn, 24 Kenaware Park, Delmar, New York. 9-1825. 2

BOB PHILLIPS JEWELERS, 4 Corners, Back of Delmar Meat Market - 9-3450. Foreign car accessories - tie clasps, cuff links, pins, key labels, badge bars, rally computers. Stop in or send for your free catalog. 3

SNOW tires, 6:70x15, used one season; antique mahogany Vicrola cabinet. 9-873.

MEN'S coats: 2 new, 1 almost new; ½ cost. 9-4242.

LESTER spinet piano, \$385; 21" Motorola TV, \$95; Sofa, \$35; Chair, \$35; Picture window custom drapes, \$10; Mirror, \$25; Pr. lamps, \$20; 11' Kelvinator refrigerator, left hand door, \$195; 35 mm. camera, case and flash, \$40. 9-4544.

NEARLY new skis, 5 feet with pole, \$7; Shoe skates, 5, \$4.50. 9-3750.

BOX spring, double bed, good condition, \$10. 9-1093.

LIGHT maple double bed, complete with good box spring and matching 3-drawer dresser. 9-3233

HOTPOINT TV console, pushbuttons, mahogany, magnificent Christmas gift. 9-3233.

WEBCOR Hi-Fi tape recorder, \$110. New this summer for \$160. Delmar 9-5110.

WOMAN'S green bowling shoes, size 8; Man's tan bowling shoes, 9½; Woman's ice skates, size 8; 5-foot skis, poles and shoes, size 8; Cedar chest; Girl's bike, 24"; Record player, one speed. 9-845.

ANTIQUES-Victorian heart-back chair; six Victorian dining room chairs, spring seats; Empire chest of drawers, elephant front; cherry drop-leaf table. 9-4544.

AMERICAN Flyer electric train. Cost around \$200. 9-3232.

BLUE dinette table and 4 chairs, chrome, \$25. 9-600.

CLASSIFIED

MERCHANDISE FOR SALE

ESTATE electric range, needs minor repairs. 9-4444 before 6.
 KODAK electric slide table viewer. 9-4242.
 26" English Bicycle, very good condition, \$12.50. 9-3754.
 MOSSBERG, model 185D, 20-gauge 3-shot repeater shotgun - been fired only 50 times. Excellent condition, \$25. RCA Victor shortwave and standard broadcast table model, \$5. 9-2057.
 KITCHEN gas range, Florence, almost new, \$50. RO 7-2781.
 SCOTCH Pine Christmas Trees! They won't be cut until you select your tree. Long-holding needles. \$3. One mile down Bender Lane from either end, R. E. Vanderwood. 62-4343. 3
 MARMOT stole, Brand new, cape style. \$75. 9-2232.
 OLD flat silver, paintings, tapestry, blankets, double bedspreads, very reasonable. POplar 8-2220

MERCHANDISE WANTED

WANTED: Copy of Knickerbocker News of October 28 for White Christmas publicity. Please call 9-1423.
 WHITE enamel wood and coal kitchen range, good condition, reasonable. ROger 7-3363.

FARM PRODUCE

EGG customers in the Tri-Village area accepted now. Woodridge Farms. 4-8903. 62-2146.
 BEEF for your freezer! Grain fed Hereford steers, 30¢ per pound (live weight). See them at Hill and Dale Farm, New Salem. RO 5-2260.

SITUATIONS WANTED

ACCOUNTANT - BOOKKEEPER Will be available weekends. Contact P.O. Box 109, Delmar, New York. 3

REAL ESTATE FOR RENT

\$75-4-room furnished apartment available immediately. In Glenmont. 5-3866.

ROOMS FOR RENT

ROOM for rent, on bus line, large. 9-3309.

ROOM AND BOARD

NEW SALEM country private - heated with private bath, Gentleman. RO 5-2196.

REAL ESTATE WANTED

TEACHER with family desires to buy a reasonable house near Jr. High. Evenings 89-0551.

PETS

AKC Beagles, 6 mos. old, \$20 ea. Phone RO 5-2106.

AUTOMOTIVE FOR SALE

AUTO TOPS-\$39.50 up. Custom seat covers, \$16.50 up. Auto upholstery and truck seats. Bob's Auto Top Shop, 325 Delaware Ave., Delmar, New York. 0
 1953 Studebaker Champion 4-door, low mileage, good condition. 6-0419. 0

BOOKS
 of all publishers
JOE'S BOOK SHOP
 550 Broadway at Steuben

An Earlier Banking Hour

For Your Convenience
 The WALK-UP TELLER WINDOW
 at the Elsmere Branch
 is open from
8:15 A.M.
 MONDAY thru FRIDAY

You may cash checks, make deposits or take care of your loan payments on the way to work. We'll be glad to serve you.

THE NATIONAL COMMERCIAL BANK AND TRUST COMPANY

ELSMERE BRANCH *Ample Parking Space*
 (Delaware Plaza Shopping Center)
 Member Federal Deposit Insurance Corporation

FOR SALE

This lovely home in a location zoned for business. 4 spacious bedrooms, 1½ baths, living room, dining room, breakfast room, kitchen, enclosed back porch, 2-car garage, rumpus room, oil hot water heat, expansion attic. 2 Lincoln Av

"The unusual is here - For you to cheer - and not too dear!"

Our special thanks to Mrs. R. A. Heckel for the above slogan.

EDYTHE MARGUERITE SHOPS
 Dela. Plaza Opp. St. Peter's Hosp.

WE GET THROUGH TO YOU!

No matter how rough the elements, when you need heating oil, we get through to you! We feel that we owe this kind of day-and-night service to our customers and to our community.

We make prompt deliveries of Atlantic's famous triple-refined heating oil. It contains a new additive that gives you greater assurance of clean, even, steady heat.

To arrange for service that you can count on—no matter when you need it—just write or call us today.

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

SPOTLIGHT
 Heir News

NOVEMBER 2

-A daughter to Mr. and Mrs. Gregory A. Angier, Winnie Place, Glenmont, at home; birth weight: 6 pounds, 10 ounces; named: Laura Lee; one other child: Donna, 1. Formerly: Evelyn Kniskern daughter of Mr. and Mrs. Benjamin Kniskern of Glenmont.

NOVEMBER 3

-A son to Mr. and Mrs. Thomas J. Lemme, 50 Wood Terrace, Slingerlands, at pital; birth weight: 9 pounds; named: Dominick; two other children: Karen, 7, Janice, 3. Formerly: Jane Scarfino, daughter of Mr. and Mrs. Lewis Scarfino.

NOVEMBER 8

-A son to Mr. and Mrs. Gerrit M. Niver, Glenmont, at Albany Hospital; birth weight: 7 pounds, 4 ounces; named: West; three other children: Mark, 6, Jeri, 4, Drew, 1. Formerly: Marian Markell, daughter of Mr. and Mrs. Herbert F. Markell of Glenmont.

NOVEMBER 12

-A son to Mr. and Mrs. John Hinman, 43 Bender Lane, Elsmere; at Brady Maternity; birth weight: 10 pounds, 7 ounces; named: Michael Thomas; three other children: Debra, 5, John, 4, Mary Beth 3. Formerly: Norine Williams, daughter of Thomas F. Williams of Water-vliet.

Every Page of this Issue is filled With Christmas Gift Suggestions!

Give
JEWELRY
 MAKE IT THE *Merriest* Christmas OF ALL -

SILVER

The Finest Sterling by the World's Finest Silversmiths

- Sterling*
- Towle*
- Gorham*
- Wallace*
- Watson*
- Lunt*
- Heirloom*
- International*
- Reed & Barton*
- Manchester*
- ... and others ...

STEMWARE

- Hawkes*
- Fostoria*
- Cambridge*
- Tiffin*
- Irice*
- ... selected Imports ...

CHINA

- Lenox*
- Haviland*
- Syracuse*
- Franciscan*
- Franconia*
- ... Japan Imports ...

WATCHES FOR MEN & WOMEN

- Patek Philippe*
- Movado*
- Omega*
- Girard Perregaux*
- Hamilton*
- Bulova*
- ... Finest Lines in the World ...

FRANK ADAMS

FINE JEWELERS - SILVERSMITHS

58 NORTH PEARL STREET, ALBA

LET'S GO **HY-TEST 303**
 THE PREMIUM RED DEHYDRATED FUEL OIL AT REGULAR PRICE

SAVES YOU **UP TO 20% A YEAR**

LET'S GO **King Fuel**

576 CENTRAL AVENUE, ALBANY - PHONE 89-2515

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

\$2.00 3 Years

Address

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

