

The Spotlight

VOL. IV, NO. 18 • \$1.00 A YEAR

APRIL 9, 1959 • TEN CENTS

LIBRARY WEEK

by Peggy O'Brien

The Delmar Public Library, founded 46 years ago, joins in the Nation wide observance of Library Week.

Displays, a tea and the opening of a new service will highlight activities in the Library next week.

The writings of the 5 local winners of the Hudson-Champlain Writing Contest of Albany County will be on display through that period, and material which was used as research also will be in prominence. New books have a special spot in the Library that week and phonograph records ready for circulation will make their first appearance to inaugurate a new service.

On April 19th a tea for all area residents will culminate the activities.

As Libraries throughout the country pause to recognize the Libraries of the Nation and to take stock of their own advancement through the past year, The Delmar Public Library can point with pride to its own achievements: 3,200 volumes added this past year, 11% increase in circulation over 1957, 10% increase in registered borrowers. It is a growing expanding Library with advancing ideas and awareness of its part in the culture of the community.

It was in 1913 that a row of books in the basement of the Methodist Church proclaimed the beginners of the Delmar Free Library Association. From there the books (always increasing) moved to the old Delmar Grade School, and manned by volunteers, were available to the public and school children alike.

On July 8th 1916 a gift from the estate of George C. Adams gave the association the land where the present library stands. A contribution from Mrs. Rachel A. Sullivan of \$500 toward the building and \$1200 toward the furnishings came through that same year and a library build-

ing was on its way, Mr. Pember, architect, donated his services and the first building was erected that fall.

Through this period of the Delmar Free Public Library Association shouldered the job of its running and development entirely with volunteer workers. Every bit of work performed in the buying of books, distributing them, cataloging them all the many other details were handled by the tremendous energy of volunteers and volunteers alone.

In 1931 it had grown to such an extent that a full time person was essential to carry on its functions. And on July 31, 1931 it was decided to offer the deed to the Central School District for \$1 lawful money of the United States. This was accepted by the residents of the District and they appointed the first Board of Trustees who from then on were elected by the residents as terms expired. The Library operates as an entity in its own right having no connection with the schools except that their budget is voted on at the same time the school budget comes up for a vote.

From then on, with a full

Delmar Public Library Contest for naming of the new Bookmobile has been postponed until the fall.

time librarian, it developed continually over the years and in 1955 the constant growth demanded more space. Under the active eye of the Board of Trustees the new wings were added to establish it as it is today and on August 15, 1955 it opened its

new doors.

Headed by Barbara Rau, who combines capability with imagination, there are today 7 full time and 7 part time staff members who are taking care of the multiplying needs of a multiplying community.

21,290 books are available, 123,000 is the '58 circulation figure and already the first three months of '59 show an increase of 4,400 more books than were loaned in the same period last year.

Libraries are the "memory of the human race" and like many other libraries ours in Delmar long ago recognized that this "memory" should be augmented in the recognition of our culture with others services than that of books alone.

For two years the community room has held Art Exhibits of area artists both professional and amateur. These shows have been arranged by the Library with the untiring assistance of Clover Mikol. Evelyn Sandvige has been the guiding light in the Art and Crafts exhibits which have been in the lounge of the Library over a similar period of time.

This month's opening of the Record Library shows another of the many services which a library can offer to the culture of its community.

The Delmar Public Library salutes National Library Week, we salute the Delmar Public Library.

The Delmar unit of the League of Women Voters of Albany County will meet at 10 a.m. Thursday, April 16, at the home of Mrs. Ralph Cohen, 58 Murray Avenue, Delmar.

Will You Be There?

American Legion Auxiliary, Blanchard Unit #1040, will have its Annual Card Party and Fashion Show on Tuesday evening, April 14th, at eight o'clock in the Post Rooms, Elsmere.

Delmar Camera Club - next meeting April 14 - Tuesday at 8 p.m. in the church hall if St. Stephens Episcopal Church, Elsmere Avenue, Elsmere.

The Progress Club will have its regular meeting on Monday, April 13 in the Delmar Library at 8:00.

Delmar Day Unit, Extension Service will meet Friday, April 10th at 1:30 at the Delmar Public Library.

Ralph W. Sherman will be installed Commander of Bethlehem Memorial Post, VFW, April 18, at 8:00 p.m. in the Delmar Elementary School, Delaware Avenue, Delmar. He will succeed Richard Whitman.

Other new officers include Norman Twing, senior vice commander; Robert Gibbs, junior vice commander; Richard Patterson, quartermaster; Kenneth McCumber, chaplain; Robert Patterson, judge advocate; and Thomas Dare, post surgeon.

A ham supper - sponsored by WSCS on April 11, in Voorheesville Methodist Church - Servings at 5 p.m. and 6:30.

A Smorgasbord Supper will be served under the auspices of The Methodist Church of South Bethlehem, Saturday, April 11. Servings: 5 p.m. to 7:30 p.m.

The Women's Association of the Delmar Presbyterian Church are having a Rummage Sale Tuesday, April 14th starting at 9:00 a.m. at Mount Zion Baptist Church, 84 Schuyler Street, Albany.

STUDLER'S GARAGE
243 DELAWARE AVE.

Now Featuring
NEW SPRING SPECIALS ON
GENERAL
AUTO REPAIRING

★ WHEEL ALIGNMENT & BALANCING

★ ENGINE TUNE-UP

★ IGNITION WORK

★ AUTOMATIC TRANSMISSIONS

★ COMPLETE COLLISION REPAIR

OPEN 24 HOURS A DAY

24-HOUR TOW SERVICE

PHONE 9-923

RATES GIVEN
ON REQUEST

Helderberg Nursing Home
"Our Home Is Your Home"

WEST BERNE, N. Y.

MISS NORMA FLESH, Prop.

Planning to build a new home . . .
 or to expand or remodel your present
 home? Let us help you get the
 best results . . . at lowest cost!

The PERMANENT

SAVINGS AND LOAN ASSOCIATION
 OF ALBANY, N.Y.
 91 State Street

"In the Heart of Banking and Business District"
 Member of the Federal Home Loan Bank of N.Y.

YOUR CHAMBER OF COMMERCE WORKS FOR THE GOOD OF ALL

**BETHLEHEM
CHAMBER OF COMMERCE WEEK
April 12 to 18**

**COMMUNITY
BETTERMENT**

MESS/ER

DELMAR LIQUOR STORE

Four Corners Delmar
Pete & Kaye Jones
CALL 9-1725
We Deliver

CARL G. BRUST AUCTIONEER

Antiques
Real Estate
Farm Sales

31 Gardner Terrace, Delmar
Phone. 9-4697

Hi, Neighbor ...

Hebenstreit - Mr. and Mrs. Harold Hebenstreit, 201 Westchester Drive, formerly of Elmhurst, Illinois, 1 girl and 1 boy.
Rosinski - Mr. and Mrs. Joseph J. Rosinski, 74 Delaware Avenue, formerly of Washington, D.C., a girl and a boy.
Berger - Mr. and Mrs. Richard Berger, 491 Kenwood Avenue, formerly of Agawam, Mass., a son and a daughter.

Sloan - Mr. and Mrs. Robert H. Sloan, 15 Heldervue Avenue, Slingerlands, formerly of St. Stephens, S.C., 2 sons and 1 daughter.

Ruggles - Mr. and Mrs. Irving Ruggles, 91 Jordan Boulevard, formerly of Totowa, N.J., one son and one daughter.

Stone - Mr. and Mrs. Robert D. Stone, 198 Westchester Drive, So., formerly of Kingston.

Our Readers include the people who live in:

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

Spotlight is published each Thursday by Spotlight, Inc., 395 Kenwood Ave., Delmar, New York; Robert G. King, Publisher; Tracy F. Walsh, Editorial Consult'nt. Mailing address: 395 Kenwood Avenue, Delmar, New York.

JERICO DRIVE-IN

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

Fri - Sat - Sun
April 10, 11 & 12
2 BIG Color Hits!

Jerry Lewis in
GEISHA BOY
and
Glenn Ford in
TORPEDO RUN

TAD'S Inc.

FOUR CORNERS, DELMAR
PHONE 9-4511

feel like
you're
here...

\$55

Delmar
LUMBER & BUILDERS' SUPPLY, INC.
Phone 9-968 WE DELIVER
340 DELAWARE Ave Delmar N.Y.
PAINTS · HARDWARE · LUMBER · MASON SUPPLIES · POOLING · INSULATION

OIL or GAS
BOILERS
BURNERS
INSTALLED
DWIGHT
4-9100
FUEL OIL

TIRES

SEE
JACK VAN DUSEN

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

"HE
PROFITS
MOST
who serves best."
We are interested in
profit only to the extent
we can serve and
satisfy you.
Will you give us
the opportunity?
**BUTLER and
BROWN, Inc.**
252 DELAWARE AVENUE
DELMAR, NEW YORK
9-4581

SUNNY ACRES DAY CAMP

FOR BOYS AND GIRLS

- Activities & Facilities -**
- Red Cross Swimming Instruction
 - Baseball
 - Baseball Clinic
 - Softball
 - Volley Ball
 - Basketball
 - Newcomb
 - Badminton
 - Croquet
 - Archery
 - Horseshoes
 - Clock Golf
 - Driving (Golf)
 - Sand Box
 - Slides
 - See-Saws
 - Corral -
 - Horseback Riding
 - Cabins
 - Woodworking Shop
 - Arts & Crafts
 - Over-night
 - Cook-Outs
 - Nature Instruction
 - Out-of-Camp Trips
 - National Rifle Assoc. Jr. Club
 - Pony Rides
 - Synchronized Swimming lessons
 - Movies
 - Indian Dances
 - Public Add. System
 - Tape Recording
 - Canteen Time
 - Powder Room

1947
EIGHT WEEKS
Owned and Operated by Mr. and Mrs. James E. Alger

1959
JUNE 29 THROUGH AUGUST 21
Telephone 9-2464

We are justly proud of our completely natural-looking CHLORINATED Pool, because swimming plays such an important part in the routine of our Campers. Second, and no less important, it is our objective to give EVERY Camper at Sunny Acres INDIVIDUAL ATTENTION, to observe and recognize his or her reaction to all camp activities. In so doing and knowing each child well, enables us to offer that from which the child, the individual, derives the greatest amount of happiness.

In order to fully explain our policy . . . and what we are aiming to do at our camp, call us and we'll be happy to give you COMPLETE INFORMATION and also send you one of our camp brochures which explains the facilities of our camp and the people who will guide your child.

Phone 9-2464

Everybody Will LOVE To Shop

this area's

NEWEST

MOST MODERN

SUPERMARKET

FEATURING: Complete Delicatessen, Bakery Department (Roth's Baked Goods), Rotisserie, Barbequed Meats and Poultry. Top Grade Meats, Groceries, Vegetables, Fruits and Dairy Products. FRESH SEAFOOD DEPARTMENT.

FREE GIFTS -

Orchids for the Ladies
Shopping Carts-ful of Groceries

PANETTA'S MARKET
388 Delaware Avenue
Albany

Watch This Space Next Week for Opening Specials!

ANNOUNCING

ED KINNS' ESSO SERVICE
CORNER ELM AVENUE AND DELAWARE TURNPIKE

Specializing in

Foreign Car

Service & Minor Repairs

- * All types of general repairing - Lubrication
- * Authorized SAAB mechanic

PHONE 9-1063

Open 7:30 to 9 Daily - Open 9 to 6 Sunday

COMPLETE STOCK - IMMEDIATE DELIVERY
of the

REVOLUTIONARY STEEL CORD

MICHELIN TIRES

For All Makes of

**FOREIGN and AMERICAN SPORTS,
ECONOMY and RACING CARS**

- Also: All Steel Cord Truck Tires -

Most Modern Recapping Plant in Entire Area

Distributed By

WEINBERG TIRE CORP.

• **PHONE 2-4449** •

935 CENTRAL AVE.

ALBANY, N. Y.

NEXT TO WESTGATE SHOPPING CENTER

Albany Symphony Concert

A double feature in piano concertos will be the highlight of the program at Philip Livingston High School at 8:30 Tuesday evening, April 14, when the Albany Symphony Orchestra will conclude its 28th season with Anton Kuerti guest soloist.

The 24-year-old Viennese born pianist will perform the Beethoven Concerto No. 2 in B Flat Major and the Schumann A-Minor concerto with the orchestra under the direction of Edgar Curtis.

The most economical medium to employ: Spotlight Classifieds

The Restaurant Landmark of **ALBANY**

LUNCHEON
COCKTAILS
DINNER

OPEN SUNDAY 1 to 9:00 P.M.
Phone 5-2243

In a
"SQUEEZE"

WITH UNPAID BILLS?

Combine those old bills into one "Okay Loan" with one monthly payment.

Phone now . . . write . . . or stop in. Our manager likes to say, "Your loan is okay!"

UPSTATE

LOAN COMPANY, INC.
2 Delaware Plaza, Eismere
FREE PARKING Tel. 9-911

Licensed pursuant to Article IX of the Banking Law

RUMMAGE SALE

(Clothing, Bric-a-brac, etc)

April 10 & 11

at

46 Beaver St.

Albany

Sponsored by
**ALBANY COUNTY
MEDICAL AUXILIARY**

Mele's Beauty Salon

DELAWARE PLAZA

**Spring
Special**

Breck Enduring Wave Reg. \$20
Now \$15.00 Complete

Breck Serene Wave Reg. \$15
Now \$12.50 Complete

- All Other Permanents -
Now \$12.50 up

End Permanents
Now \$8.50

We feature Claroil and Roux Coloring for the Spring Look!

For complete Beauty Care, visit our experienced staff of operators:

Lillian	Leon
Shirley	Albert
Jan	Frank

Mary Eisenhaur, Mgr.

Also to her many patrons and friends, Florence is now with us again. Formerly of Michael's Beauty Salon.

Open Mon. thru Fri. - 9 to 9
Saturday - 9 to 6

- Call For Appointments -
9-4411

Ladies: If you have trouble getting soap or snarls out of hair (especially children), pick up a bottle of **NO SNARL** at Mele's - works like Magic!!

NEED A FAST CAR WASH?

TRY THE NEW
MINUTE MAN

590 CENTRAL AVE., ALBANY

LADY
BETTY
ENRICHED
BREAD

MILLION
DOLLAR
RECIPE

1 lb. 4 oz **25¢**

April 17 Deadline On Babe Ruth League Registrations

Registration blanks for all boys between the ages of 13 and 15, that are interested in playing Babe Ruth ball this summer are now available at the Junior and Senior High Schools, and the Handy Dandy Cleaners.

All boys between these ages must register regardless of whether they have previously played Babe Ruth ball or not.

The registration forms must be completed and returned to either of the schools or the Handy Dandy Cleaners by April 17.

Meeting Tonight

The annual meeting and election of officers of the Ladies' Auxiliary of the Elsmere Fire Co. will be held tonight, April 9, at 8 p. m. at the Fire Hall.

TIRES

SEE

JACK VAN DUSEN

TOYS
SILVERSTEIN'S
83 Central Av.
Albany

**DUNCAN'S
INN**

FAMOUS FOR NEARLY
HALF A CENTURY

FAMOUS
FOR ***
FINE **
OODS

ALBANY AIRPORT
AND WOLF ROADS

(LUNCHEON SERVED)

Robt. J. Connor
MGR.

ST 5-8949

**NATE SUTIN IS NEW DIRECTOR
AT CAMP SHELLEY**

As Camping Director, Nate Sutin brings to Camp Shelley a full athletic program prepared with knowledge gathered during his many years as Head Basketball Coach of Albany High School, member of the Physical Education Department of the Albany Public School System, and director of both day camps and overnight camps. The athletic and sports programs are under his supervision, while the dramatic dance and crafts programs are under the supervision of Shirley P. Kaye.

Camp Shelley Activities Include

- | | |
|-----------------|--------------------|
| baseball | dramatics |
| football | dancing |
| softball | stagecraft |
| basketball | theatrical make-up |
| volleyball | arts and crafts |
| shuffleboard | archery |
| riflery | nature study |
| cookouts | ceramics |
| soccer | songfests |
| track and field | movies |
| swimming | storytelling |
| hiking | French (optional) |

Camp Shelley for children 3-13, offers a varied program, limited enrollment, completely supervised by a competent staff and has extensive facilities INCLUDING A BRAND NEW BUILDING FOR BOYS AND THEIR SPECIAL ACTIVITIES.

BEFORE you decide on WHICH camp this year, **CALL** for complete information and **FREE** Brochure:

SHIRLEY P. KAYE - EXECUTIVE DIRECTOR - RO 5-2025
NATE SUTIN - CAMPING DIRECTOR - 89-1793

**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.

PLYWOOD

(Quickly Cut to Your Specifications)

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

Oil Gas
GERRIT VAN RAVENSWAY
 Heating Air Conditioning
 Sheet Metal Work
 90 ADAMS STREET, DELMAR
PHONE 9-1664

WITH OUR BONDED FUR AND WOOLEN STORAGE

Be 100% safe. Store your furs and woolens in our spacious storage vaults. Here they will be given our detailed custom service and competent care throughout the summer months . . . safeguarded against the ruinous effects of moths, heat and humidity . . . insured against fire and theft.

Don't delay! Call us today or visit our Branch Store at 253 Delaware Avenue, Elsmere.

Fur storage at \$3.50 with insurance protection to \$150. More insurance if you wish at low cost.

Of course, we can also make any repairs. Free estimate with no obligation. Cleaning too, if you wish.

WILKE'S

The Most Trusted Name in Laundering, Dry Cleaning and Storage

4-1251

SCHOOL NOTES (Cont'd)

championship at Bleecker; 23, Suburban Council championship at Guilderland; 27, Colonie; 20, Sectionals at Johnstown.
 * * *

Edwin C. Smith, a freshman at Leicester Junior College in Massachusetts, was home over Easter week, with his parents Dr. and Mrs. E.F. Smith of Clarkson Road, Delmar. He returned April 6.
 * * *

Army Pvt. Eugene Booth of Glenmont has completed the communications center operation at Fort Gordon, Ga. In the 8 weeks training period he will receive, process and relay messages. He too is a BCSH graduate of '55, also attended Russell Sage College.
 * * *

Teachers in the Bethlehem Central School District will have an increase in salary raising the minimum teacher salary to \$4,400 a year. This took place at a Board of Education meeting last week.

Read the Classified Page!

FOWLER'S LIQUOR STORE

SEE GEORGE OR HARRY FOR BETTER SPIRITS

Parking right in front of the store . . . and don't forget: WE DELIVER

- OUR NEW LOCATION -
 Elsmere-at-the-Light - Corner of Delaware & Elsmere Avenues
PHONE 9-2613

Clip This Coupon
WORTH

ONE DOLLAR!

On Channel 13 and 10
ANTENNA KIT

6⁹⁵

FOR
 ROOF OR
 ATTIC

O'DEA TV SERVICE
334 CENTRAL AVE.
 Near Quail St. 5-6741
YOU PAY ONLY 5⁹⁵
 WITH COUPON
WHILE THEY LAST

PHONE 3-4244

Del Monte
 Vacuum Packed Drip or Perc
COFFEE 67¢
 LB

Hamele's
CERTIPACK Creamery
BUTTER 67¢
 1 lb. Carton

Hamele's LEAN
STEW BEEF 89¢
 lb.
 Use either for Stew or Hamburg
 Every Pound Ground to Order
 None Pre-Packaged

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

GIFTS

When you move . . .
 When a new
 baby arrives . . .

Or when you announce
 your engagement . . .

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,
 Phones: 9-4324 or 9-3129

SchooL NoTes

Although Easter Vacation was in progress, lots seems to be happening in or around the school area. . .

Boys sports at BCSH, mainly Track under Coach Lephart are tied into a pattern. Dean Allen, grid quarter-back has deserted golf, which he starred for two years, will try out for the pole vault. Vince Rebbit, undefeated in last two seasons of dual meet wrestling, may even do better as a vaulter. Don Camp, Jr., could be the team's best miler. Tom Willard, football and bas-

ketball star, city high jump champion in his sophomore year, ought to do better in the area in his specialty. Swimmers, Art Taber, Bill Jones, a football star, might be the sprinter to replace graduated Dick Llope. Weightmen Bob Rivenburg and Mike Gainor will be missing, but they will be saved by Bob Lundden and Pat Dorsey; letter winners back are Fred Kirchner in the broad jump-hurdles, and Dave Smith sprinter, and Dave Fordham distance runner.

Their schedule runs: May 5 Albany High; 8 triangular, Columbia and Guilderland at Bethlehem; 13, Shaker; 19-20, city

OPENING APRIL 10

In addition to Fruits and Vegetables, we have added:

INSECTICIDES	FERTILIZERS	SEEDS
SHRUBBERY	EVERGREENS	SHADE TREES
and GARDEN SUPPLIES		

We are building a NEW GREENHOUSE and LATH HOUSE for these new items we have added. Come and see us soon!

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

THE VERY BEST STEAKBURGER

IN TOWN . . . One-third, pound Steakburger on a toasted bun, served with crisp Lettuce and Tomato slices.

ONLY 75¢

TOLL GATE

SLINGERLANDS

Now!
2-ear hearing
with the **NEW** binaural
Maico Hearing Glasses

You hear 4 times as well with only half the power! Hear better in crowds, theaters, noisy places. See them now, or get free booklet.

MAICO HEARING SERVICE

90 State Street - Albany - 4-1983

SALE

For 10 Days ONLY!

IT'S
AMAZING
THE WAY
Super Kem-Tone
flows on . . . and what
beautiful results!

Super Kem-Tone comes ready to use, flows smoothly from brush or roller, covers most surfaces in one coat. One gallon does the average room. In one day you can give your walls a *new look!* In new, gorgeous colors . . . all guaranteed washable!

Reg. \$6.39 gal.

NOW ONLY **\$4.98** gal.

CENTER HARDWARE

Delaware Plaza

Phone 9-655

Swing into Beautiful Spring and Wonderful Summer
Losing Ugly Extra POUNDS!

SHED THE POUNDS AND ACQUIRE A REAL FIGURE
 at

FIGURE & FISIQUE

CALL 9-5353 or COME IN
 56 Delaware Ave., Elsmere, N. Y.

LET "WATCHDOG" OIL HEAT SERVICE
 GUARD YOUR HEATING COMFORT

COMPLETE LINE OF
ESSO OIL HEAT UNITS
 available for all home-heating needs.

**ESSO "WATCHDOG"
 BURNER SERVICE**
 when you need it at any
 hour, in any weather.

BUDGET PAYMENT PLAN
 offers easy interest-free
 monthly payments.

**NEW ESSO HEATING OIL
 WITH PARADYNE HO4**
 is super-clean burning for
 more economical heating.

ESSO OIL BURNERS

WITH THE MONEY-SAVING ECONOMY CLUTCH

Dependable "Watchdog" Service offers Esso Oil Heat Units with the exclusive "Economy Clutch" that saves you money by reducing oil consumption! Modern, space-saving units are available for steam, hot water or warm air installations. Reg. U. S. Pat. Off.

FOR COMPLETE "WATCHDOG" SERVICE CALL

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

by the way

Spring Brides make happy news - Mrs. Ben Tenori is the former Janet Braco, daughter of Mr. and Mrs. Anthony Braco of Guilderland Center. Her bridegroom is the son of Mr. and Mrs. Nicholas Tenori of the Bronx. They were married March 21 in the Italian Christian Church, the Bronx, and are honeymooning in Florida. They will live in Mount Vernon where Mr. Tenori is connected with the Dale Construction Company.

The marriage of Miss Jenny Vesely of New York City, whose family live in Vienna, Austria, to Andrew E. Rooney of New Rochelle, son of Mr. and Mrs. A. E. Rooney of Selkirk took place March 8th in St. Mark's Evangelical Lutheran Church with the Rev. Henry Heins officiating. After a honeymoon at Stowe, Vermont, they will make their home in New Rochelle. Mrs. Rooney attended the College of Vienna, and is a senior draftsman at Vitro Engineering Corporation in New York City.

While Mrs. Rooney graduated from BCSH and Clarkson College of Technology, Potsdam, and is district sales manager for Carrier Corporation in New York City.

Mrs. Harry Peter Gould, nee Joyce Anne Skellick, daughter of Mr. and Mrs. William Skellick, of Whitehall Road, Albany, was married to Pete Gould, son of Mr. and Mrs. Everett Schultheis of Fernbank Avenue, Delmar,

- Oil Colors
- Water Colors
- Brushes
- Picture Frames
- Art Books

(Free Delivery to Tri-Villages)

W.L. COUGHTRY Co.

Phone 3-5738
 524 Broadway Albany

Now is the time

to

FERTILIZE

YOUR LAWN!

AGRICO

MILORGANITE

SCOTT'S TURF BUILDER

UNIFORM

40% Ureaform
 50% Organic

- Plus Many Others -

GREENLEAF GARDENS

YOUR AREA GARDEN STORE

Open 8 a.m. to 9 p.m. Every Day Including Sunday
 We Carry A Complete Line of SCOTT'S Products

E. G. PLUMMER AND SONS

295 Elsmere Avenue, Delmar We Deliver 9-2009

BY THE WAY (Cont'd)
 Saturday March 28th. The doubling ceremony took place in Grace and Holy Innocents Church with the Rev. Reynold McKeon officiating. Gene B. Gould, was best man, Dr. Ronald E. Carr, and Charles L. Jarvie, formerly of Delmar were ushers. The reception was given at the Aurania Club, after which the Goulds left for a wedding

**Does Your
 DRIVEWAY
 NEED REPAIRING?**

- We have CRUSHED STONE
- We have CINDERS
- We have FILL
- We have bank run GRAVEL

(We Are Now)
 (TAKING ORDERS)
 (For Excellent)
 (TOP SOIL)

Phone 9-3863
F. Harris Patterson
 Incorporated
 100 Adams St. Delmar

trip to Bermuda. They will return to Cornell University until June, while Pete completes his senior year. Joyce just graduated from the College of Home Economics at Cornell.

Just engaged is Carol-Kay Cross, daughter of Mr. and Mrs. Judson Cross of Ravenna to Andrew Mayone Jr., son of Mr. and Mrs. Andrew Mayone of Coeymans. Carol-Kay will be graduated from Ravenna-Coeymans-Selkirk Central in June. Andrew attended CBA and Albany Business College and is associated with his father at Mayone's Supermarket in Ravenna. No date has been set for the wedding.

* * *

Mr. and Mrs. Guy Simmond or Orlando Terrace, Elsmere have recently come back to this area from Florida. They spend a great deal of the winter there and seem to really enjoy missing our cold months.

* * *

Stop, Look, Listen - New Women Golfers - Stop at Normanside, April 14 at 8 o'clock and meet your friendly golf committee and Listen to the special program they have planned for just You! There will also be free gifts. . .

And please remember this important date, gals, April 16 at 8 p.m. semi-annual business meeting for Women members of the club.

The annual Spring Luncheon is April 18, at 1 p.m. Kay Williams of Park Place, Elsmere is Chairman of the event. See you all at this too.

* * *

Meanwhile in visiting with Vir-

Parakeet Sale!
FULLER'S PET SHOP
 TELEPHONE 9-3309
 Cor. Lincoln & Dela. Aves.

SPRING SPECIAL
 Bishop's Meadow-Brook Kennels
 Boarding Welsh & Wire Terriers
 South Road, Slingerlands, N.Y.
 Town of New Scotland

Give your grounds new beauty

- Does your home create a welcoming view with a good foundation and doorway planting?
- Is your yard gay with color?
- Do your plantings give you privacy?
- Are your facilities convenient for outdoor cooking, dining, lounging?

WHATEVER YOUR LANDSCAPE PROBLEM, LARGE OR SMALL, CALL US FOR A QUICK AND SATISFACTORY SOLUTION . . .

JERRY P. JONAS
 LANDSCAPE DESIGNERS & CONTRACTORS
 Our Service is Plan, Plant & Budget
PHONE 9-4632
 If no answer, call after 6

Luxurious Pools
...individually styled

NOW! YOU CAN AFFORD ONE

Special Discount for EARLY ORDERS!

- Designed in steel and concrete for beauty, strength and durability. Low Cost—Easy Terms.
- Call today for estimate . . . no obligation.

BOB HUTCHINSON
 507 PLEASANTVIEW AVENUE
 SCOTIA, N. Y.
 Please send literature and information.
 Please have representative call.
 Name
 Address
 City Phone

DISPLAY POOL
 Rynex Corners-Pattersonville Rd.
 Off Mariaville Rd., Rt. 159
CALL TODAY
 for full information
 Schenectady
 DI 6-5807

Carefully Selected - Beautifully Cut

FIELD STONE

4" Width - Random Patterns - Natural Colors
 - SO EASY TO APPLY -

Lowest Prices Fast Delivery

Also Stone for Veneer - Free Estimates

HAROLD J. O'BRIEN
4-7878

IT ALL ADDS UP TO SOMETHING GOOD

... when you make regular deposits to your
National Commercial Savings Account

SAVE for a home . . . a new kitchen . . . your children's education . . . a wedding . . . your future security. Save regularly. Open your savings account for the future today at . . .

THE NATIONAL COMMERCIAL BANK AND TRUST COMPANY

ELSMERE BRANCH
Delaware Plaza

DELMAR BRANCH
343 Delaware Avenue

Extra Banking Hours

Elsmere: 8:15 A.M. Daily Delmar: 6 to 8 P.M. Fridays
26 Offices Serving Northeastern New York
Member Federal Deposit Insurance Corporation

3 BIG REASONS (✓)

for heating your home with oil

(✓) IT'S SAFE

(✓) IT'S CHEAP

(✓) IT'S SURE

When you heat your home with oil, you enjoy advantages provided by no other form of fuel.

First, you have the peace-of-mind that comes with the knowledge that your heating unit is safe. Second, oil costs so little. Third, you are assured a steady, reliable level of heat no matter how low the temperature drops!

Call us for Atlantic's famous triple-refined heating oil. It now has a new additive that helps prevent formation of sludge.

Call 5-1433

REDMOND & BRAMLEY
OIL COMPANY, Inc.

BY THE WAY (Cont'd)

ginia Smith of Delmar we learned of a Ladies' Twilight League for Wednesday evening golf, beginning May 13. This is terrific and tee-off time is before 6 p.m. Deadline for signing up - May 1. So if you're interested you may call both Virginia and Nettie Beglin of Elsmere. Have fun!!

* * *

Isn't it just wonderful what that Mr. and Mrs. James Alger of Selkirk are donating a month's stay at their Country Day Camp - Sunny Acres, to a boy and a girl from Albany sixth grade. This all ties in with a special Arbor Day program on April 24. And so the Albany Kiwanis Club will also give special awards for the best photographs taken in the program to the three photography-minded sixth graders. The essay contest is offered to Albany's Sixth graders. . . so sorry Tri-Villagers who attend school in the village.

* * *

Don't forget the Cancer Crusade this month . . . Why? To save human lives! Research has brought us nearer to the conquest of cancer. But it does

While waiting for
the violets
And the first
green leaf . . .

Keep yourself
happy with
McCARROLL'S
CORNERED BEEF

MC CARROLL'S
SUPER MARKET

SINCE 1921

272 Second Ave., Albany

The
CORNERED BEEF
PALACE

LANGE'S PHARMACY

ALVIN E. LANGE, R.P.
1011 DELAWARE TURNPIKE CLARKSVILLE
Phones: POplar 8-2020, Enterprise 9669

No toll charge from . . .

EAST BERNE, RENNELAERVILLE and WESTERLO

Material for "Sports Spiel," "By the Way," etc., should be addressed to the Spotlight, Delmar. Your contribution will be appreciated.

J. WIGGAND & SONS

GENERAL CONTRACTORS

Glenmont, New York

EXCAVATING & GRADING

Sand - Gravel - Top Soil - Fill - Bulldozing - Cellars
- Trenching -

5-3992 - PHONES - 4-8550

Fully Insured

HOME SAVINGS BANK
Member Federal Deposit Insurance Corp.

BUILDING or BUYING? See Us for a MORTGAGE LOAN

Uptown
77 CENTRAL AVENUE

Downtown
11 N. PEARL STREET

OPEN THURS., 'TILL 8 P.M.

BY THE WAY (Cont'd)
cost a great deal and it is complicated. But financial support of the American Cancer Society is obtained from the public throughout the campaign in April. What can you do? This Crusade enables all of us to strike back at a disease that is so great. Along with the doctors who give periodic check-ups . . . the businessmen who solicit corporation gifts . . . the scientists who devote years to the laboratory. Let us all give our all-out support to the ACS for its unlimited drive against cancer!

Our local Tri-Village chairman, Millerd Larkin is busy at work setting up the 'Lights On' evening Canvass - Tuesday, April 21. We hope you'll be home to receive your canvasser.

* * *

Men in the news . . .

R. W. Scofield, area general manager of the New York Telephone Company announced recently three eastern area officials reassignments. Charles Redmond, district manager at Hamburg has been transferred to Albany as area personnel manager. He replaces Joe Rudd of Delmar,

PERMANENT WAVES
Starting at
\$12.50

Gordon's HAIRSTYLISTS

Phone: 2-1758

Crestwood Shopping Center
16 Picotte Drive
Albany, N.Y.

Fashionable Hair Designs
"Individually Personalized"

We specialize in all types of hair coloring.

Open Mon. thru Sat.

CLARKSVILLE HARDWARE & LUMBER

Doors
Windows
Plywood
Insulation

PO 8-2107

Molding
Plastic Tile
Wallboard
Plumbing Supply

EVERYTHING TO BUILD WITH

THE ALBANY SYMPHONY ORCHESTRA

Edgar Curtis, Music Director

presents

ANTON KUERTI, Pianist
IN TWO CONCERTOS

PROGRAM: Beethoven 2nd Concerto, Schumann Concerto, Prelude and Quadruple Fugue, Schubert's Overture to "Rosamunde."

PHILIP LIVINGSTON HIGH SCHOOL *

8:30 P.M. - Tuesday, April 14

\$2.50 Adults - Admission - \$1.00 Students

*FREE BUS lvs. D&H Bldg., Plaza, 8:00 P.M. Stops en route, via State St., Washington, Western and Lake Aves. to school. Returns after concert.

ALBANY GARAGE Over 50 Years

One Block from State & Pearl Streets
Home of Friendly, Dependable Service

Dodge - Plymouth - Simca
DODGE TRUCKS

Spotlight Classifieds do the job

TRI-VILLAGE ELECTRIC SERVICE

LICENSED ELECTRICIANS CONTRACTING
Call Delmar 9-4381 for 24-Hour Service

- * Do you have full "Housepower?" Let us talk to you about adequate wiring.
- * New Electrical Service
- * Additional Outlets or Switches
- * Household Appliances Repaired & Sold
- * All those small appliances you are having difficulty in having repaired
- * TV Antennae Installation

SPECIAL AT THIS TIME ON FIRE ALARM INSTALLATION
(Free Estimates Any Time)

**Dennie's Drive-In Diner
Opening April 14**

New Scotland Road, New Salem

**BUSINESS & PROFESSIONAL
Telephone Exchange**

72 Delaware Avenue
24-hour Service 9-3524

**Special Spring Sale
AT MARCUS FABRICS**

**CUSTOM-MADE
SLIPCOVERS**

2 PIECE SET SOFA, 1 CHAIR AND 4 CUSHIONS

3 Months to Pay After Completion
NO EXTRA COST
for only **\$69**

331 Central Ave., Albany

Open Evenings

Tel. 5-2747

BY THE WAY (Cont'd)
who has been named division traffic superintendent, succeeding Colin W. Getz, who becomes division traffic manager in Syracuse for the company's central area. Congratulations.

Interestingly enough, Warren C. Kimmey of Slingerlands, Albany attorney, has been named to a committee of six admiralty attorneys to press suits for some \$8 million dollars filed in the sinking of the freighter Carl D. Bradley in Lake Michigan, November 18. This case presents a most interesting, though tragic event.

* * *

It has been our pleasure to meet Albert Ehrenfreund of Paxwood Road, Delmar, general partner in Hayden, Stone & Co. This underwriting and brokerage firm, will move its Albany regional office to the Sheraton-Ten Eyck Hotel after May first.

This Ad Worth 25¢

ATTENTION, FISH HOBBYIST

**A Complete Line Of
TROPICAL FISH PLANTS
SUPPLIES**

Hours: Mon-Fri: 3-9 p.m.
Saturday: 1-9 p.m.

WILLOW AQUARIUM
90 Willow St., Guilderland, N.Y.
Albany 89-5245

NEIGHBORS-

Spring and Summer bring the "Call of the Open Road" to all of us who enjoy the Great Out-of-Doors . . . Fresh Country Air . . . Bright sunshine and invigorating Summer breezes . . .

Why not take full advantage of the GREATEST season of the Year, by enjoying your Vacation and Weekends in a Good, Dependable Used Car from:

WILLIAM L. LANG MOTOR SALES

306 DELAWARE AVENUE
PHONE: 9-850

Route 43 East Berne Telephone 143

QUALITY OUR SPECIALTY

DUKE'S DAIRY BAR

Homemade Ice Cream Long's Farm Dairy Products
Fountain Service Sundaes Splits

Albert E. Long, Prop.

**DELAWARE
Plaza** in Delmar

MODERN ONE-STOP SHOPPING

SPRING PROGRESS REPORT:

No matter what you're planning for Spring:
A VACATION A GARDEN
TO PAINT THE HOUSE
NEW CLOTHES A NEW KITCHEN
. . . our merchants are ready for you with the
greatest array of QUALITY merchandise at
SPRING SALE PRICES!

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

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

**A. H. AIREY
GARDEN CENTER**

Corner of Bender Lane and Route 9-W, Glenmont

**SPRING OPENING
APRIL 9 - 15
EVERYTHING 15% OFF!
5-8991**

BY THE WAY (Cont'd)

Take us to your leader. Men of Bethlehem who are attempting to raise beards for the "Year of History" celebration . . . The leader, Kenneth Goeldner, local painting contractor of Delmar, is getting used to the stares and comments . . . Maybe you've seen John Geurtze, poultryman from Bethlehem Center or Mike Norton, a salesman at Delmar Lumber. No comments, June 6 is still a long time off to predict the Winnah!

* * *

Mandy Braun of Wellington Road, Delmar says save your strength for the Prom Push" with the 'girl ask boy' variety with a Kangeroom mascot. Cool! Sherm Murphy will supply the record-music in his latest vacation manner, ala Bermuda isn't it, Sherm? Nice graduation gift. . . Dancing will be from 8 'til 12. Cindy Foster is dance chairman, hope your virus is gone by now.

* * *

Another worthwhile school e-

LEMME'S

- * SANDERS
 - * BRUNO
 - * DIAMOND
 - * WEST BOWS
- (Priced from \$45 to \$100)
Phone 3-0076 205 Lark St.
Cap. District's Largest Dealers

NEED MILK??
ARE YOU SHORT AT NIGHT?
or
For Your Regular Supply?
Try Our Milk Vendor
24-Hour Service
At the
ESSO SERVICE STATION
309 Dela. Ave
MEAD'S DAIRY

» **Waterproofing**

High Analysis

» **Mothproofing**

5-Year Guarantee

» **FREE Moth Bag**

With each Winter garment cleaned

Spotlight Classifieds do the job

"I never realized what a big bargain it really is"

"When I drove to California with some friends, my wife asked me to phone her on the way out. A retired policeman sure isn't made of money, but I promised to do it anyway. So in the evening I called home. I told her about the trip and where I was, and she brought me up to date on things at home. When I got back from the trip, I added up the six phone calls I made. Those calls - from places in Virginia, Tennessee, New Mexico, Arizona and California-cost only \$10.25. We still can't get over how little we paid for so much enjoyment and peace of mind."

FRANK J. PIPOLO
Huntington Station, L. I., N. Y.

sider all it does, every day, and you'll find your phone is one of the biggest bargains in your family budget. Its price has gone up far less than most other things you buy.

NEW YORK TELEPHONE COMPANY

The telephone is so much a part of our daily lives it takes something unusual to make us think about how valuable it is. But con-

Everyone has a stake in good telephone service . . . today and tomorrow

DAILY DELIVERY RIGHT TO YOUR HOME!

Freikofer's

DELICIOUS BREAD, ROLLS & CAKE

Phone Albany
3-2221

**HANDY
CHECKLIST
of BAKERY
TREATS!**

THURSDAY

April 9

- | | |
|---|---|
| <input type="checkbox"/> Dutch Apple Pie 69c | <input type="checkbox"/> Jelly Donuts 39c |
| <input type="checkbox"/> ● Family Sandwich 24c | <input type="checkbox"/> Blueberry Crumb Cake 59c |
| <input type="checkbox"/> Brownies 59c | <input type="checkbox"/> ● Hard Seed Rolls 25c |
| <input type="checkbox"/> ● Buffet Rye 25c | <input type="checkbox"/> Golden Fluff 54c |
| <input type="checkbox"/> Maple Chiffon Cake 44c | <input type="checkbox"/> ● Lite Diet Bread 29c |

FRIDAY

April 10

- | | |
|---|---|
| <input type="checkbox"/> ● Old Fashioned Crullers 29c | <input type="checkbox"/> Oatmeal Cookies 39c |
| <input type="checkbox"/> Unsalted Bread 25c | <input type="checkbox"/> ● Cracked Wheat Bread 25c |
| <input type="checkbox"/> Blueberry Pie 69c | <input type="checkbox"/> Home Style Baked Beans 29c |
| <input type="checkbox"/> Glazed Donuts 34c | <input type="checkbox"/> Boston Brown Bread 29c |
| <input type="checkbox"/> ● Special White Bread 24c | <input type="checkbox"/> Cinnamon Crunch Buns 36c |

SATURDAY

April 11

- | | |
|---|--|
| <input type="checkbox"/> Strawberry Pie 69c | <input type="checkbox"/> Iced Angel Cake 59c |
| <input type="checkbox"/> Pecan Coffee Ring 49c | <input type="checkbox"/> Bavarian Rye 25c |
| <input type="checkbox"/> Sesame Seed Butter & Egg Rolls 33c | <input type="checkbox"/> Strawberry Crumb Cake 59c |
| <input type="checkbox"/> ● Old Fashioned Bread 25c | <input type="checkbox"/> ● English Muffins (6) 25c |
| <input type="checkbox"/> ● Dinner Rolls 33c | <input type="checkbox"/> Honey Pecan Ring 54c |

MONDAY

April 13

- | | |
|--|---|
| <input type="checkbox"/> Peach Pie 69c | <input type="checkbox"/> Chocolate Chiffon Cake 39c |
| <input type="checkbox"/> Cinnamon Buns 32c | <input type="checkbox"/> ● Whole Wheat Bread 25c |
| <input type="checkbox"/> ● Crullers (plain or sugar) 24c | <input type="checkbox"/> California Cheese Cake 69c |
| <input type="checkbox"/> ● Butter Parker House Rolls... 33c | <input type="checkbox"/> Bavarian Rye 25c |
| <input type="checkbox"/> Raisin Bread 33c | <input type="checkbox"/> Sandwich Cookies 39c |

TUESDAY

April 14

- | | |
|--|---|
| <input type="checkbox"/> Cherry Pie 69c | <input type="checkbox"/> Cinnamon Raisin Bread 35c |
| <input type="checkbox"/> Jelly Donuts 39c | <input type="checkbox"/> Spice Sheet Cake 49c |
| <input type="checkbox"/> Bran Toasties 25c | <input type="checkbox"/> ● Old Sturbridge
100% Whole Wheat 28c |
| <input type="checkbox"/> ● Italian Bread 22c | <input type="checkbox"/> ● Pan Rolls 25c |
| <input type="checkbox"/> Applesauce Crullers 25c | <input type="checkbox"/> Salted Rye 25c |

WEDNESDAY

April 15

- | | |
|---|--|
| <input type="checkbox"/> VALENCIA RING 58c | <input type="checkbox"/> ● French Bread 23c |
| <input type="checkbox"/> ● Apple Pie 69c | <input type="checkbox"/> Date Nut Bread 49c |
| <input type="checkbox"/> Pumpernickle Rye 25c | <input type="checkbox"/> Lemon Layer 54c |
| <input type="checkbox"/> ● Butter Rolls 29c | <input type="checkbox"/> ● Hot Dog Rolls 26c |
| <input type="checkbox"/> Fig-filled Cookies 39c | <input type="checkbox"/> ● Hamburg Rolls 26c |

● 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.

Saturday, April 11.
SUGGESTION

OF THE WEEK

Freikofer's

**A TWO-LAYER
CHOCOLATE CAKE 79c**
Creme-filled, with coconut on
top and sides.

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

BY THE WAY (Cont'd)

vent coming up this weekend, will be the Inter-scholastic, part-time band and record hop with Bill Kinsley (hurry up and get out of the hospital, Bill) and band alternating with Sherm Murphy's records. Nancy Korn, chairman of the dance gave us the word that some 15 schools should be participating in this new venture to promote better inter-school relations. An outgrowth of the "workshop" held this past fall at Voorheesville, secretariat of the Albany Capitol District Association Student Council. . . This is to be a non-profit making dance and dancing will be from 8-12 o'clock, BCSH Gym and school-type clothes the order. Others on the Student Council committee assisting Nance, will be Judy Thomas, publicity; Refreshments - Ruthie Clough; Sherm Murphy, entertainment-at-large; Chaperons, Donnie Chrysler; and decorations co-

W **HAT**
Q **ASIER**
W **AY**

DIAL 5-1511

FUR STORAGE

Fur and Cloth Garments

- Fur Cleaning
- Repairing
- Restyling

W. Walsh Sons
State and Eagle Sts.

PICK-UP SERVICE IN
Delmar, Elsmere & Slingerlands

**Tuesday, Thursday and
Saturday mornings**

BY THE WAY (Cont'd)

chairmen Jane Mack and Karen VanderMel. This surely is a keen idea and we wish you much continued success with the democratic idea.

* * *

Glad Cay Forbes and son Jeff found their way home during the last snow storm. They had their Spring Vacation early at Boys Academy, you know and unfortunately Cay just barely made it back from Elmira after visiting family and friends.

* * *

Jim and Bob Prentice were houseguests of the Utz family during Easter week and even got to Stowe for a bit of Spring skiing. Tough trip tho' all in one day, round trip. Saw Steve Heidel, Paul Peterson and Janet and Phyl Maxson, who were staying at the Ski Dorm for about three days. A must for next year, we're sure.

**ours is the
BEST SERVICE
in town**

WE'RE NOT BRAGGING when we say, *No better service can be provided.* Our men are courteous and quick, and we have all the modern equipment needed to give your Hotpoint Quality Appliances complete attention.

Clip and Save

Hotpoint
AUTHORIZED SERVICE
8-8585

**LAWN MOWERS
SHARPENED**

Pickup-and-Delivery

Taylor & Vadney, Inc.

303 Central Ave. 4-9183
Hours: Mon. 8-5, Tues. thru Sat. 8-9

**von Bank's
TV SERVICE**

4-5887

Quality, Responsibility, Honesty

**RAYMOND J. VADNEY
COAL, FEED and FARM
SUPPLIES**

Phone Delmar 9-3239
Feura Bush, New York

LIVE BETTER-IMPROVE NOW!

LOANS
FOR
**REMODELING
REBUILDING
REPAIRING**

Want to modernize your home . . . add a room . . . make needed repairs? See us for low cost financing . . . see how easy it is to live better!

Let's get together soon on your plans for home improvement. You can count on us to recommend the financing method that's most advantageous for you. A low cost loan may be just what you need . . . or, refinancing your present home loan may be the answer. Either way, repayment is easy, in monthly installments sized to fit your income.

Insured safety for your savings.

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

Church Calendar

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

CLARKSVILLE COMMUNITY CHURCH, Rev. Charles W. Smith, pastor.
 Church School at 9:45 a.m. Worship Service at 11 a.m.

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

SUNDAY:
 6 p.m. Teen-Age Bible Study;
 7:30 p.m. Family Hour.
THURSDAY:
 7:30 p.m. Bible Prayer Hour.

UNIONVILLE REFORMED Church Delaware Turnpike, Unionville - Rev. Louis H. Chisman.
SUNDAY: 10:00 a.m. Sunday School; 11:00 a.m. Worship Service

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

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

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

NEW SCOTLAND PRESBYTERIAN CHURCH, Rev. Homer B. Silvermail.
SUNDAY: 9:30 a.m. Church School for all ages; 11 a.m. Worship; 5 p.m. Sr. & Jr. Youth Fellowship

CHRISTIAN SCIENCE SOCIETY Delmar.
SUNDAY-11:00 a.m. Church Service & Sunday School. Masonic Temple, Kenwood Ave.
TESTIMONIAL MEETINGS: Every Thursday at 8 p.m.

READING ROOM:
 388 Kenwood Avenue. Hours: 10 to 12 Noon daily except Sunday; 2 to 4 p.m. daily except Saturday and Sunday. All are welcome.

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.

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."

BETHLEHEM LUTHERAN Church Cor. Elm and Murray Aves - Rev. Louis J. Roehm.

SUNDAY: 9:45 a.m. Sunday School and Adult Class; 11 a.m. Worship Service; 7 p.m. Young People.

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.

NORMANSVILLE COMMUNITY CHURCH, C. Emory Weeks, Pastor

SUNDAY:
 9:30 a.m. Sunday School, Children and Adults

11 a.m. Worship Service
 7:30 p.m. Evening Fellowship Hour

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

FRIDAY:
 7:15 p.m. Youth Fellowship.

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

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.

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

SUNDAY:
 9:45 a.m. Sunday School
 9:45 a.m. Adult Bible Class
 11:00 a.m. Worship Service
 11:00 a.m. Pre-schooler nursery care
 5:30 p.m. Jr. High Youth Fellowship
 6:30 p.m. Sr. High Youth Fellowship

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.

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

SUNDAY:
 8:00 a.m. Holy Communion - Breakfast to be served in the Parish Hall following this service.

9:30 a.m. The Family Eucharist, Church School, all classes, and Nursery. All classes with the exception of kindergarten, will attend Church Service and then proceed to their class in the Church School after the first part of the Service.

11:00 a.m. First Sunday: Holy Communion - other Sundays: Morning Prayer, Nursery.

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

SUNDAY:
 9:45 a.m. Church School
 10:00 a.m. Arnold Adult Bible
 11:00 Worship Service & Nursery
 5:45 p.m. Youth Choir
 6:30 p.m. Youth Fellowships

THURSDAY-7:30 p.m. Sr. Choir.

MONDAY:
 7 p.m. Cub Scouts

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

SUNDAY:
 9:30 and 11 a.m. Church School and Divine Worship.

Additional Church Events on Another Page in This Issue

Live a richer, fuller life!
PLAY THE GLORIOUS
Lowrey Organ
LESSONS FREE
 125 Pianos & Organs at
Brown's
 PIANO & ORGAN MART
 1047 Central Av., Albany
 Tri-Cities' Largest

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

SUNDAY:
 9:45 a.m. Sunday School
 11:00 a.m. Worship Service
 7:30 p.m. Youth Fellowship

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

Thursday: 7:30 p.m. Bible Study.

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

SUNDAY:
 10:30 a.m. Morning Worship;
 7:30 p.m. Pastor's evening office hours; 7:45 p.m. Senior Choir rehearsal.

Onesquethaw Reformed Church - Rev. Arthur Homberg.

SUNDAY:
 11 a.m. Sunday School
 12 Noon Worship Service

FLOOR WAXING SERVICE

- ALL TYPE FLOORS
 Cleaned - Waxed - Polished
 Reasonable Rates
 CALL HAROLD LABRUM

9-2489

Mon. thru Fri. after 5:30 p.m.
SATURDAY ANY TIME

SPECIAL

on
STAIR & HALL CARPETING

27" Width

\$3.95 yd. and up

Clark Carpet Co.

52 SHERIDAN AVE.

ALBANY - PHONE 5-3418

HELDERBERG

BLUESTONE QUARRIES, Inc

PLAN YOUR WALKS AND PATIOS NOW

Order your Vermont Slate while our stock is at its fullest

VERMONT SLATE - MINGLED SHADES

100 Sq. Ft. Minimum Order

Sq. Ft. **26¢** Delivered

- Yard Open: Monday thru Saturday -

Route 43 - East Berne - Phone East Berne 242

9-4949

SPOTLIGHT CLASSIFIEDS

9-4949

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 9-4949

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

BUSINESS SERVICE

ASH & TRASH REMOVAL

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

AUTO DRIVING SCHOOL

LEARN to drive. Albany Driving Academy. NYS Licensed driving instructors. Call 9-4817, Ed and June Vanderwerken, for information. 0

CAMPERS, ATTENTION!

ATTENTION, tent or trailer tourists: "Campground Guide" lists locations, facilities, United States, Canada. One dollar Heilite Trailers, 6 Delmar Place, Delmar. 9-866.

CARPENTRY

REMODELING-All types of carpenter work. H. A. Ertel, 9-1048. Ed Hehre, 9-1198. 0

ELECTRICAL WORK

ALL types electrical work. Call 9-4381.

ELECTRIC MOTORS

ELECTRIC motors & hand tools repaired - new motors - Grover F. Cleveland, Electric Motors, Sales & Service, Route 43, East Berne 166.

FUEL OIL - KEROSENE

WHY PAY MORE? Fuel Oil 13.9¢ - Kerosene 17.1¢. Academy Oil Service. 9-4817. 24-hour delivery and service. 0

FUNERAL DIRECTORS

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

INCOME TAX RETURNS

INCOME Tax returns prepared. Call 9-4629.

NEW LAWNS

NEW lawns our specialty - grading - seeding. J. W. Michaels Co., Inc. 9-3823. 0

NURSING HOMES

HELDERBERG Nursing Home - Best of care. Reasonable. 2551.

BUSINESS SERVICE

PAINTING - PAPERHANGING

ROY FLANSBURG, painting contractor. RO 5-2712, Voorheesville. 0

PAPERHANGING - Reasonable Rates. 9-4028.

PLUMBING & HEATING

REPAIR and new installation work. Call Arthur Dubuque - 3-3561.

RADIO & TV REPAIR

BETHLEHEM ELECTRONICS - Guaranteed service of TV sets, radios and other items in the electronics field. 9-647. 25 Brookman Avenue, Elsmere. 0

SEWING & ALTERATIONS

ALTERATIONS and sewing reasonable. 9-1270.

EXPERT alterations & drapes. 8-4667.

ALTERATIONS, buttonholes, sewing. Jane Brown Knox, 9-4874.

TOP SOIL

FINEST quality loam. Rototilling. 9-3823. J. W. Michaels Co., Inc. 0

TRUCKING, LIGHT

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

UPHOLSTERING & REFINISHING

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

WALLPAPERS

PRE-TRIM, washable, sun tested wallpaper 59¢ a roll. Bartley's. 9-3190. 0

WATER PUMPS REPAIRED

WATER pump repairs. Drive point wells. Hall & Co. Inc., Delmar, N.Y. Phone 9-2233. 0

*** MERCHANDISE FOR SALE ***

SHALLOW well pump. 5-3835. 0

NEW MOON house trailer, 41'x8'; Youngstown kitchen, excellent condition. \$2500. RO 7-3425. 0

BLACK Persian lamb, mink cuffs, ¾ length, size 10-12. Excellent condition. UN 9-9017.

1958 Lyman 16½-foot boat, 50 hp. electric motor, Holiday windshield with convertible top, mooring cover, skis, buoy, ladder, double tanks, preservers, running lights, horn. Excellent condition. Asking \$1850. 9-2229

LIVING room furniture: sofa, club chair, mahogany tables. 2-3531.

SLIPPER rocker, drop leaf table, youth bed and new mattress, floor lamp, console TV. 9-3233

26" English bike, boy's, fully equipped. \$22. 9-3414.

MERCHANDISE FOR SALE

CHROME dinette set, formica top, \$20; 78 rpm record player. Reasonable. 9-4780.

MODERN collapsible wheelchair, walkette. Gas range. 9-2785.

ELECTROLUX, fairly new, all attachments, excellent condition. Asking \$35. RO 7-9164.

PORTABLE 45 RCA record player practically new, \$35; Portable 78 record player, \$15. 9-4069.

GIRL'S bike, Schwinn, 24-inch wheel, good condition, or will trade for boy's bike. 9-3080.

NINE-piece dining room suite, mahogany, good condition, \$30; Sunray oil burner with 50 gallons oil in tank; \$20; three outdoor screens, very good condition, measure: 25½x37, 29¼x37, 29x55. Call Albany 2-4911 8:30 to 11 a.m.

CUSTOM made dinette set: large table, 2 leaves, 6 chairs, \$70. Original cost \$165. PO 8-2098.

MERCHANDISE WANTED TO BUY

ANTIQUES, glassware, China, bottles, jugs in good condition. Driftwood. 9-5537. 0

PORTABLE belt sander, good condition, 2 or 3-inch. 9-4497.

WANTED-Child's rocking horse. Call 9-1600.

FARM MERCHANDISE

YEARLING Leghorn pullets, average 4½ to 5½ lbs. Your choice, 65¢ each. Marinello Poultry Farm, Font Grove Road, Slingerlands.

HELP WANTED FEMALE

WOMAN-Clarksville - Unionville area to work part time on hourly rate learning copy lay-out and design. Typing experience helpful but not essential. Own transportation helpful. Good command of grammar and punctuation. Write full particulars and background to P. O. Box 64, Delmar. LICENSED practical nurse. Call West Berne 2551.

HORSES & PONIES-EQUIPMENT

PONIES \$100 up - Gaited horse - saddles and bridles. POplar 8-2186.

SITUATIONS WANTED

NEED help? Available afternoons and Saturdays. Odd jobs, storm sash, screens, painting, cleaning etc. RO 7-3800. 18

REAL ESTATE FOR RENT

BRAND new 3½-room apartment for rent with heated garage. Inquire Hayfield Farm. 9-3823. \$67-Delmar-2½ rooms, utilities, private bath and entrance. Bus. 9-3787.

ROOMS FOR RENT

LARGE room, private bath, Delmar. 9-3527.

PETS

MALE puppies, mixed breed, Setter and Shepherd, \$5. 3-5206.

PETS

GERMAN Shepherd puppies, champion blood lines, AKC, \$25 and \$40. RO 7-2683.

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
1954 2-door 6 cyl. Fordomatic, excellent mechanism. Good tires. Fair body. Perfect second car. 9-3939.
1957 Olds Fiesta station wagon, power equipped. One owner. Must sell! 9-2208.

KEN LAKE
Mover of
Fine Furniture,
Appliances & Pianos
9-3297 or 9-4338

TIRES
SEE
JACK VAN DUSEN

\$299.00 DOWN
\$54.50 PER MONTH
We Will Deliver
A Brand New
'59 LARK
By Studebaker

Equipped with heater, defroster, undercoating and signal lights. Limited time only.
FINE'S
STUDEBAKER. PACKARD. MERCEDES-BENZ
1023 CENTRAL AVE. ALBANY Ph. 2-3377

There are thousands of potential buyers for every item advertised in SPOTLIGHT CLASSIFIEDS - MERCHANDISE FOR SALE. It's an economical, satisfactory way to sell. And we are LOCAL, too!

We'll make

your motor sing

- * Engine Tune-up
- * Front End Alignment
- * Automatic Transmission Service
- Modern Equipment
- Skilled Mechanics

BAILEY'S GARAGE

Phone Delmar 9-1446
Oakwood Rd., Elsmere

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

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

IT IS NOW

GARDENING TIME

AND WE ARE

OPEN

per usual -
We have everything for your GARDEN & LAWN

WALLEY'S FARM INC.
924 New Scotland Rd.
2-0513