

DELMAR MEN'S ORCHESTRA OPENS 19th SEASON NEXT MONDAY

Virtually unique in its field as a non-professional community instrumental group, the Delmar Men's Orchestra opens its 19th season in the Friendship Hall of the Delmar Methodist Church at 8 P.M. on Monday, August 31.

Over the past 18 years, the orchestra has grown from a handful of Delmar area men who met in each other's homes to a well-balanced instrumental group of some 40 members. In addition to its annual appearance in the community White Christmas Festival, the orchestra has enjoyed a growing popularity with various church and social groups throughout the Capital District in recent years.

Its membership represents a cross-section of business and professional men of the community. Roland Truitt, music supervisor for the Bethlehem Central Schools, will conduct again, this year. Officers include: Burdette Parker, secretary; Frederick Eckel, treasurer, and Louis Irvin, librarian. Proud of what has come to be a community musical tradition, and anxious to broaden and sustain it, they extend a cordial welcome to any men of the area who play an instrument. Those interested may contact Walter Drautz, the group's manager, at 9-3986. They can be assured of a pleasing and rewarding experience both musically and socially.

BETHELEHEM SPORTSMEN'S CLUB HOLDS "HOP"

The Bethlehem Club is holding a Sportsmen's Hop Saturday, August 29, 1959, from 8:00 p.m. until 11:00 p.m. at the club grounds Dunbar Hollow Road, Clarksville, New York.

September 13, 1959 the club
(continued on next page)

MEMORIES OF PROMINENT AREA FAMILY

Mrs. Marklay — see her letter, below — has kindly allowed us to reproduce these pictures from her family collection. Reading counterclockwise, they are: the Winne homestead, 150 years old, as it appeared many years ago and as it looked last winter. The late Harry H. Winne with his grandnieces, Judith and Jean Marklay. (This picture was taken 6 years ago.) Mr. Winne was 5th District Republican Committeeman, Truant Officer and Dog Warden of the Town of Bethlehem. Finally, at upper right, is a "tintype" of David I. Winne, first Poormaster of the Town of Bethlehem, as he faced a cameraman at the St. Louis World's Fair of 1893.

To The Spotlight:

I would like to pay respect to my mother's family and to the late Harry Winne by sharing these pictures and a few brief reminiscences with your readers.

My grandmother came to this house as a bride. Her father (Hoyt) gave her the house and land as a wedding gift; also a pair of Negro slaves, man and wife. The slaves were freed before the Civil War. They took

the name of Winne and moved to a town about half way to New York, along the river. My grandmother also brought up two orphans, a boy and girl, who later married each other.

Margaret and David Winne had 9 children of their own. They raised 6: Mildred, Anne, Margaret, Edward, Harry, and my mother, Florence. All were born and brought up in this
(continued on next page)

To The Spotlight:

In a letter published in the August 6th issue, someone spoke of the many pet dogs running wild. The writer asked how many readers wish something could be done. I believe there are many of us.

I just returned from a visit in a residential area similar to this where it is required by law that all dog owners keep their pets confined to their own property, and when taking them for walks, keep them on leashes.

It was a pleasure to walk in a clean yard and not see shrubs and flowers destroyed. Of course, this ruling means a pet makes more work for the owner, but I feel if a person has a pet he should assume full responsibility.

Some people may comment that they wouldn't want to fence in a dog. A dog could be trained to live that way. I'm sure most of these people wouldn't allow their children to wander through neighbors' gardens, and yet they have no qualms about letting their dogs roam.

If there were just a few dogs and wide-open spaces in which they could run, the situation would be different, but with a canine population as large as it is in these communities, I feel it would be proper to curtail their freedom.

A Tri-Village Resident

To The Spotlight:

In one well-kept residential block of 12 houses, one of them
(continued on next page)

CARROLL PHARMACY

PRESCRIPTION SPECIALISTS

PHARMACY **PRESCRIPTIONS**

WHEEL CHAIRS, CRUTCHES, etc.
Arthur Starman, Ph.G.

At the 4 Corners - Dolmar - Free Delivery
TELEPHONE 9-1769

WINNE FAMILY
house.

Our family is descended from Anneke, granddaughter of William of Orange. She ruled early Manhattan socially — and as firmly as Peter Stuyvesant ran it politically.

It is our family knowledge that our ancestor brought 50

GIVE US A TRY!
(You'll be very pleased)

OASIS PIZZA HOUSE

1146 New Scotland Road
at Normanskill Creek

- * ALL ITALIAN FOODS
- * ALL SIZE PIZZA

No charge for carry-out service

COUNTER & TABLE SERVICE
Phone 2-6975

T H E S P O T L I G H T

families from Holland to Nieuw Amsterdam, now New York City. In return, Queen Anne of Holland gave them a piece of land, where New York's Trinity Church now stands, and where some of my ancestors are buried. (In a later grant to Trinity Corporation by Queen Anne, the land was lost to my family.)

The first Dutch clergyman (Evaradus Bogardus or Bogart) sent here by the Dutch West India Company married into the family.

MRS. FRANK W. MARKLAY
Winne Place
Glenmont

SPORTSMEN

will have its annual clam steam at the club grounds. A fall turkey and archery shoot are in the planning stages and will be announced later.

PLANNING TO RENEW MAGAZINE SUBSCRIPTIONS?

★

Save Your Renewals and Gift Orders Till Fall

★

Bethlehem Central Senior High School
Student Association

MAGAZINE SUBSCRIPTION DRIVE

Starts October 9

★

Proceeds will be used for foreign exchange student program and to add to class treasuries to help defray expenses connected with graduation.

No Parking Problems

when you

BANK BY MAIL

Send for our Banking by Mail kit. We pay postage both ways on banking by mail transactions.

Latest Dividend

3 1/4 %

Per Annum

Paid from day of deposit
Compounded Quarterly

The
**MECHANICS and FARMERS
SAVINGS BANK**
OF ALBANY

ESTABLISHED 1855

47 State Street . . . Facing Green Street
MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

LETTERS

a professional office-home, I found:

Two traveling "heads of the house," 7 6-days-at-the-office "heads of the house," 2 widows, 1 retired couple, 5 teen agers, 8 children, 2 babies, 4 dogs and a few cats . . .

. . . and no mechanical noises on Sunday. Where there is a way, there is a way!

[name supplied but illegible]

To The Spotlight:

I live so close to the Four Corners that I could sail my copy of your flimsy little paper into the exact center of the crossroads (as I am often tempted to do) and I should like to request of Tri-Village motorists

BICYCLES REPAIRED

PARTS IN STOCK FOR ALL MAKES

BENNETT'S 561 Delaware Ave. Phone 9-1862

the following:

Kindly, when you are parked anywhere near my domicile, shut off your motors (unless you are about to engage in armed robbery and need a fast get-away) because running motors interfere with the performance of my outside aerial, thus impairing the reception of good, loud noise on my radio, television, etc., and making it impossible for me to drown out the clamor of Monday-to-Sunday-functioning lawnmowers.

Reader

Oil GERRIT Gas

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

at Albany Garage.

WE'RE MAKING DEALS !!

HAROLD CRAIG
Vice President

Our Salesmen Have Been Ordered to Discount All Cars! Take Any Trade! We Must Make Room for the '60s.

Without fear of contradiction, we at ALBANY GARAGE guarantee that you can and will get absolutely the best deal on the purchase of any car we have in stock. In order to do this, all our salesmen have been ordered to discount every car and give the highest trade possible . . . all '59 Dodges, Plymouths and Simcos are included in this sweeping reduction!

We will soon be receiving the '60s and will need the room. There-

fore, every car in stock will be sold at a sacrifice. You will be able to choose the exact model car you want, with styling and color to satisfy your personal desire.

Remember, at ALBANY GARAGE we have the car you want—the trade-in you demand, at a price you can afford. Remember, too, that these cars are sold with our famous 12-MONTH WARRANTY! Low mileage. Thanks a lot!

Harold Craig

You'll always do better at . . .

Albany Garage

Home of Friendly, Dependable Service!

28 Howard St., 1 block from State and Pearl

Unlimited Free Indoor Parking

APPLES FROM TEACHER

The Apple Tree Summer Reading Club of Delmar Public Library closed its season Wednesday, August 19, with a party on the library grounds for readers of five or more books. Mrs. Elizabeth L. Reed, children's librarian, reports that 32 members were awarded "Big Apple" certificates for reading upwards

(continued on next page)

FOWLER'S LIQUOR STORE

See Ernie, George or Harry for Better Spirits

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

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

A GOOD BEGINNING

and a good ending make a good speech . . . if they come close together.

Our story is short:

we sell all types of insurance . . . fine companies, fair rates.

BUTLER and BROWN, Inc.

252 DELAWARE AVENUE
DELMAR, NEW YORK
9-4581

FREE Trial Offer!

ONE FREE QUART
QUEVIC VICHY

Discover for yourself the delightful lift natural vichy...Quevic Vichy... gives to mixed drinks. Quevic's extra life and sparkle really bring out the flavor of your favorite liquor. Make this discovery now, during Quevic's big 2 for 1 offer. Just bring this ad to your store, buy one quart of Quevic Vichy and get a second quart of Quevic Vichy absolutely FREE. Offer expires October 1, 1959

CLIP THIS AD NOW FOR YOUR FREE QUART OF QUEVIC!

MR. DEALER Your Quevic salesman will redeem this coupon for full retail price of one bottle of Quevic Vichy (customer pays deposit) if the terms of this offer have been met.

1st for flavor and freshness

BREAD
1st in quality since 1915

Spreads taste better on

BREAD
... 1ST IN QUALITY SINCE 1915

Delicious
toasted!

Bread
... 1ST IN QUALITY SINCE 1915

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

APPLES
of 10 books, and around 400 reports were heard in all.
Entries for the scrapbook competition should be turned in by August 31.

DELMAR REVISITED

Mr. and Mrs. H. M. Terwilliger returned to their home at Inverness, Florida, on Wednesday of this week. The Terwilligers spent many years as residents of Delmar before moving to the South and so, were welcomed by many friends during the month they spent here.

For 22 years, Mr. Terwilliger was a professor at New York State College for Teachers in

dodge
INSURANCE SERVICES

1 Greenwood Lane, Slingerlands
21 Elm Avenue, Delmar
9-4494 or 9-2805

NATIONWIDE
Mutual Insurance Co.
Mutual Fire Insurance Co.
Life Insurance Co.

Home Office — Columbus, O.

T H E S P O T L I G H T
Albany, and both he and Mrs. Terwilliger were active in fraternal and church affairs. En route home, they will visit three of their children, stopping off at Vernon, Conn., Savannah, Ga., and Clearwater, Fla.

ABC ENROLLMENT UP

Early enrollment at Albany Business College has been unusually heavy this year, it was announced recently by Prentiss Carnell Jr., president. Space is still available in the regular November 16, 1959 and February 8, 1960 classes. There is room also in the evening program and in certain IBM sections. September 14 day classes are filled and there is a substantial waiting list.

Certain changes have been put into effect. A new machine has been added to the IBM Department. The course has been slightly lengthened without a tuition increase. Because of anticipated demand, Speedwriting shorthand sections will start monthly in the evening program. The new day school curriculum based on a standard school year instead of the longer business college schedule has proved popular with both faculty and student body.

Fall starting dates in day classes are September 14, evening classes, October 5; IBM day classes, September 21; IBM evening classes, November 9; Speedwriting shorthand, October 12.

GO FOR BROKE

During vacation days some people stop trying to balance the budget and begin budgeting the balance.

An Interior Decorator?

Luxury or necessity?

- A necessity if you can't afford mistakes.
- A necessity if your money must buy the utmost in comfort, utility and beauty, at the price you wish to pay.
- A necessity if you want your home to express you and not a high pressure salesman.
- A necessity if you wish to plan a home in its entirety and then proceed to carry out the plan over a period of years.
- A necessity if you want to be sure that what you plan will be fulfilled.

M A Y F A I R I N C. 4 CENTRAL AVE., ALBANY, N. Y.
• Phone 5-5261

FRESH CORN
MANY OTHER FINE VEGETABLES

NOTE: No poison sprays or chemical fertilizers used

FRESH KILLED CHICKENS
Broilers, Fryers, Roasters, Parts

CLOSED ON SUNDAYS

TAWASENTHA FARMS
½ mile from Delmar RR Station
North on North St. Call 9-2798

PROGRESS CLUB ELECTS

Mrs. Addison J. Clark has been elected president of the Delmar Progress Club for the coming year. Other officers elected at the annual meeting were: Mrs. Arthur C. McDowell, first vice-president; Mrs. William E. Patchen, second vice-president; Mrs. Philip D. LeFevre, recording secretary; Mrs. Robert M. McAmmond, treasurer, and Mrs. Frederick M. Eckel, assistant treasurer.

Study Group leaders for the 1959-60 season, announced by Mrs. Clark are: drama, Mrs. Charles E. Trendell; garden, Mesdames Albert Ehrenfreund and J. Wallace Campbell co-chairmen; government, Mrs. Arthur W. Pense; literature, Mrs. Edward R. Davis and Mrs. Josiah T. Phinney, co-chairmen; music, Mrs. John M. Ganey.

Appointed committee chairmen are: program, Mrs. Anselmo F. Dappert; yearbook, Mrs. David Schwartz; auditing, Mrs. Perle E. Kezer; civic betterment, Mrs. Edwin B. Piper; con-

(continued on next page)

UP A TREE
with bills?

Pay them with
Commercial Bank
CHECK-CREDIT

Complete details at any one of our 29 Offices.

DELMAR BRANCH
343 Delaware Avenue

**NATIONAL COMMERCIAL
BANK AND TRUST
COMPANY**

Member Federal Deposit
Insurance Corporation

DAILY DELIVERY RIGHT TO YOUR HOME!

Freihofers

DELICIOUS BREAD, ROLLS & CAKE

Phone Albany
3-2221

**HANDY
CHECKLIST
of BAKERY
TREATS!**

Aug. 27

THURSDAY

- | | |
|---|--|
| <input type="checkbox"/> Lemon Pie69c | <input type="checkbox"/> Strawberry Rhubarb Pie69c |
| <input type="checkbox"/> ● Italian Bread22c | <input type="checkbox"/> Cloverleaf Rolls33c |
| <input type="checkbox"/> Blueberry Muffins39c | <input type="checkbox"/> Cherry Layer59c |
| <input type="checkbox"/> ● Cracked Wheat Bread25c | <input type="checkbox"/> White Sour Rye25c |
| <input type="checkbox"/> Chocolate Sheet Cake49c | <input type="checkbox"/> Pecan Fruit Cookies49c |

Aug. 28

FRIDAY

- | | |
|--|--|
| <input type="checkbox"/> Chocolate Meringue Pie69c | <input type="checkbox"/> Cinnamon Crunch Buns39c |
| <input type="checkbox"/> ● Lite Diet Bread29c | <input type="checkbox"/> ● Buffet Rye25c |
| <input type="checkbox"/> Pink Coconut Cups36c | <input type="checkbox"/> Orange Chiffon Cake44c |
| <input type="checkbox"/> ● Special White Bread24c | <input type="checkbox"/> ● Dinner Rolls33c |
| <input type="checkbox"/> Chocolate Layer59c | <input type="checkbox"/> Unsalted Bread25c |

Aug. 29

SATURDAY

- | | |
|---|--|
| <input type="checkbox"/> Strawberry Pie69c | <input type="checkbox"/> ● Hot Dog Rolls26c |
| <input type="checkbox"/> Sesame Seed Butter & Egg Rolls 33c | <input type="checkbox"/> ● Hamburg Rolls26c |
| <input type="checkbox"/> Dunketts32c | <input type="checkbox"/> ● Sandwich Bread36c |
| <input type="checkbox"/> Danish Butter Coffee Cake59c | <input type="checkbox"/> Orange Cups49c |
| <input type="checkbox"/> Corn Toasties29c | <input type="checkbox"/> Maple Walnut Layer59c |

Aug. 31

MONDAY

- | | |
|--|---|
| <input type="checkbox"/> Lemon Buns39c | <input type="checkbox"/> Red Raspberry Pie69c |
| <input type="checkbox"/> Salted Rye25c | <input type="checkbox"/> ● Hard Seed Rolls25c |
| <input type="checkbox"/> Oatmeal Muffins39c | <input type="checkbox"/> ● Crullers (Plain and Sugar) 24c |
| <input type="checkbox"/> Pumpernickle Rye25c | <input type="checkbox"/> ● English Muffins (6)25c |
| <input type="checkbox"/> Chocolate Chiffon Cake44c | <input type="checkbox"/> ● French Bread23c |

Sept. 1

TUESDAY

- | | |
|--|--|
| <input type="checkbox"/> Cherry Pie69c | <input type="checkbox"/> Jelly Donuts39c |
| <input type="checkbox"/> Danish Ring49c | <input type="checkbox"/> ● Family Sandwich24c |
| <input type="checkbox"/> Raspberry Filled Cookies39c | <input type="checkbox"/> ● Old Fashioned Crullers29c |
| <input type="checkbox"/> ● Raisin Bread33c | <input type="checkbox"/> ● Butter Rolls29c |
| <input type="checkbox"/> Spice Sheet Cake49c | <input type="checkbox"/> Corn Sticks25c |

Sept. 2

WEDNESDAY

- | | |
|---|---|
| <input type="checkbox"/> CHOCOLATE GOLD LAYER65c | <input type="checkbox"/> ● Apple Pie69c |
| <input type="checkbox"/> Glazed Donuts39c | <input type="checkbox"/> Biscuits29c |
| <input type="checkbox"/> Date Muffins39c | <input type="checkbox"/> Cinnamon Buns39c |
| <input type="checkbox"/> ● Old Fashioned Bread25c | <input type="checkbox"/> ● Whole Wheat Bread25c |
| <input type="checkbox"/> Chocolate Creme Cups32c | <input type="checkbox"/> Fig Filled Cookies39c |

● 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.

**SUGGESTION
OF THE WEEK**

Saturday, August 29
**CHOCOLATE
COCONUT LAYER 79c**
Two-layer chocolate cake, creme filled, with coconut on top and sides.

Freihofers

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

PROGRESS CLUB

ervation, Mrs. Victor H. Cahalane; club history, Mrs. William G. Kennedy; federation, Mrs. John D. Brown; finance, Mrs. Christian L. Heyl.

Also: health, Mrs. George C. Porter; legislative, Mrs. Walter Levy; membership, Mrs. Arthur G. Kemnitzer; nominating, Mrs. Raymond Stout; parliamentarian, Mrs. Horace B. Casey; pub-

licity, Mrs. William H. Waldbillig; remembrance, Mrs. Charles M. Armstrong; revision, Mrs. Kenneth L. Clark; safety, Mrs. Theodore C. Wenzl; scholarship, Mrs. Herman Feldhusen; service, Mrs. Philip A. Cline; service for the blind, Mrs. Perry Dunn, and social, Mrs. Warren A. Wilson.

NYSBA MEETING

The president, executive secretary and four past presidents of the New York State Bar Association will attend the annual meeting of the American Bar Association which opens this week in Miami Beach.

C. Addison Keeler, of Binghamton, NYSBA president, will attend the National Conference of Bar Presidents, while John E. Berry, of Delmar, NYSBA executive secretary, will attend the National Conference of Bar Secretaries. Both sessions are in conjunction with the ABA meeting.

Mr. Chamberlain and Mr. Berry will participate in a panel discussion on bar association administration Saturday at a meeting of the Conference of Bar Presidents.

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

PLYWOOD

Quickly Cut to Your Specifications Exterior Boat Stock & Marine Plywood. 4x6 to 4x20. FREE Boat Plans.

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

ALBANY ACADEMY FOR GIRLS
A College Preparatory School for Girls
Nursery School, Kindergarten, Classes I - XII

Appointments for interviews may be made through the school office.
TELEPHONE: ALBANY 3-2201

Summer Office Hours: Mon.-Fri., 9-4 | School Opens September 15, 1959

MISS RHODA E. HARRIS
Headmistress

1814 140 Academy Road 1959
Albany 8, N.Y.

BACARDI OLD FASHIONED MARTINI
GIN RICKEY ALL COLLINS
WHISKEY SOUR DAQUIRI
MANHATTAN

From 4.00 pm to 6.00 pm for 50¢

ALL COCKTAILS
at the
ELSMERIAN RESTAURANT

Delicious Hors d'oeuvres

DRIVE CAREFULLY

You can see the world in an automobile—the way you drive decides which world.

When YOU'RE choosing . . .

Choose **Commercial Bank CHECK-CREDIT** and you'll never be out of ready cash!
Complete details at any one of our 29 Offices
NATIONAL COMMERCIAL BANK AND TRUST COMPANY

DELMAR BRANCH
343 Delaware Avenue
Member Federal Deposit Insurance Corporation

**ALBANY ACADEMY
FOR GIRLS TO OPEN
AT NEW SITE**

The Albany Academy for Girls will open on Tuesday, September 15th, for a full day of school. This will begin the first year of this college preparatory day school for girls at the new Academy Road site. The modern brick building was completed in March and the move to the new school was effected during the spring vacation.

Miss Rhoda E. Harris, Headmistress, has announced additions to the faculty this fall which include three former teachers. Mrs. Elizabeth Colyer, who formerly taught and also served as admissions director,

will return to teach in the Middle School. Mrs. Marian D. Terry will return after a year's absence to teach the Nursery School. Mrs. Marion P. Sharpe, well known artist and portrait painter will head the Art Department. [See *The Spotlight*, Aug. 6, 1959.]

Mlle. Anne Tribot Laspierre, who sailed this month from her home in Angouleme, Charente, France, will teach French in the school. Other new members of the faculty at the Albany Academy for Girls this year will include Mrs. Robert Hughes who will teach Latin, and Jean Weber Loofbourrow, who will teach the Kindergarten, replacing Miss Julia Damkoehler who will

(continued on next page)

"Thunderbird"
GOLF DRIVING RANGE
Near McCormacks Corners
EARL H. JARRETT Phone 2-9708
Owner - Operator
Route 20, WESTERN TURNPIKE
Guilderland, N.Y.

MELE'S *Beauty Salon*
SPECIAL - NOW!
Every Mon., Tues. and Wed., til Nov. 1st

\$20.00	Breck Permanent	\$13.95
		<small>Complete</small>
\$15.00	Carlye Richards Permanent .	\$11.95
		<small>Complete</small>
\$12.50	Royette Permanent	\$9.95
		<small>Complete</small>

Joseph & Michael Mele Owners Phone for appt. 9-4411
11 DELAWARE PLAZA SHOPPING CENTER, ELSMERE

"WHEN
I SAW THE
BACK-TO-
SCHOOL
CLOTHES AT
TOWN & TWEED
I FLIPPED."

Incedentally
they're open Wed., Thurs.
& Fri., nites.

TOWN TWEED
Delaware Plaza, Elsmere, N.Y.
Phone 9 - 4018

**Summer
Cut
Flowers**

ZINNIAS per doz. 75¢
All beautiful colors

GLADIOLI per doz. \$1.00
Ask us about Scott's "Man with the plan"
as advertised in LIFE.

All Garden Supplies
PEAT MOSS - MILORGANITE - AGRICO
SHEEP & COW MANURE, Etc. SCOTTS BONUS-CLOUT
TURF BUILDER & SEED for use this fall

**Greenleaf
Gardens**

PHONE 9-2009
295 Elsmere Ave. Delmar, N. Y. Open 8 am to 9 pm Every day
Including Sunday

**von Bank's
TV SERVICE**
4-5887
Quality, Responsibility, Honesty

ACADEMY
teach the first grade.
Transportation for students of the Albany Academy for Girls is again this year being shared with the Albany Academy. The

school uniform shop, which is operated by the Mothers' Association, will be open the week of September 7th.

**AREA CONSERVATION
DISTRICT SHARES
NEW STAMP HONORS**

The Albany County Soil Conservation District is among 2800 such districts throughout the country being honored by issuance of a new 4-cent U.S. postage stamp.

The stamp, which went on sale today, is printed in three colors and depicts a modern conservation farm, symbol of

care and wise use of land as a principal source of food, water, shelter and clothing for urban and rural people.

Organized in 1945 by local farmers, the Albany County District now has about 600 cooperators, 260 of whom have basic conservation farm plans. It is governed by a board consisting of Henry Latham, Westerlo,

SOIL CONSERVATION

chairman; Lloyd Hill, Knox, vice-chairman; Fred Halsted and Donald Vanderzee, Ravena; Jacob Creshan, Cohoes; and Eugene Kellam, Medusa, secretary. Technical assistance is provided by the U.S. Soil Conservation Service, with Frank Leavitt, Delmar, in charge, assisted by Carl Heidt, Delmar, and Milton Turner, South Bethlehem.

During the past 14 years, here is what has been accomplished by our district: 450 acres of strip-cropping to stop erosion; improvement of 1600 acres of pasture and 3300 acres of hayland for better cover; 1600 acres of trees planted; 5000 acres of woodland protected from grazing; 62 ponds built for livestock water, fishing and fire protection; 30 miles of ditching to drain wet fields; 11 miles of diversion ditches to stop erosion and to drain fields . . . and many other extremely valuable and commendable conservation activities.

SHORT CHANGE

Money may talk, but today's dollar doesn't have cents enough to say very much.

Our Readers include the people who live in:

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

SPORTHAVEN
Now Opening!
for 1959-60
SEASON
THURSDAY
AUGUST 27

Alleys completely refinished

- * 16 Modern Lanes
- * Free Parking
- * Automatic Pin Setters
- * Snack Bar
- * Open at 9 A.M.

SPORTHAVEN LANES
417 KENWOOD AVENUE, DELMAR - 9-1110

**CHILDRENS & TEEN-AGE
BACK TO SCHOOL
CLOTHING**

Dot's Exchange
241 Delaware Ave. 9-086
Delmar, N. Y.
SAVINGS UP TO
80%

**GOOD NEWS FOR SAVERS
AT
VOORHEESVILLE
SAVINGS & LOAN ASSOCIATION**
VOORHEESVILLE, NEW YORK

3 1/2%
per year

dividend anticipated for the six-month period ending Dec. 31, 1959. based on continuance of existing satisfactory earnings

Please send me FREE postage paid envelope and Bank-by-Mail forms.

NAME _____
ADDRESS _____
CITY _____

**USE THIS COUPON NOW
OR
TELEPHONE RO 5-2772**

ALL ACCOUNTS INSURED TO \$10,000.00

Bridal Notes: Beverly Suedmeyer of Fernbank Ave., daughter of Mrs. Armin A. Suedmeyer now of Spring Valley, Illinois, was recently married to Donald T. Wescott, son of Mr. and Mrs. D. L. Wescott of Meriden, Connecticut at the Evangelical Protestant Church, Albany. The couple left for a wedding trip to Canada and they will live in Newburyport, Mass. The bride is a graduate of Bethlehem Central High School and Vermont College and was employed by the Sterling-Winthrop Research Institute. Her husband was graduated from Meriden High School and Norwich University. He has just completed a tour of duty with the Army as a second lieutenant stationed at Fort Benning, Georgia.

Another summer bride was Janet Marie Conahan, daughter of Mrs. Robert C. Conahan of New Scotland Rd., Slingerlands, and the late Mr. Conahan, to Gary Fleming, son of Mr. and Mrs. Gage B. Fleming of Holmsdale Ave., Albany, former resident of Elsmere. The wedding took place at two o'clock Saturday, August 15, at St. Thomas Church in Delmar. After a reception at the Helderberg Lodge, the couple left for a northern motor trip. They will

live in Slingerlands after the end of August. Both are graduates of Bethlehem Central High School. Mrs. Fleming also attended Mildred Elley Secretarial School and is employed by Bruno and Sommers, attorneys. Mr. Fleming is employed by the Lowe Brothers Paint Company.

Our third bride is Nancy Jane Tjeerdsma, daughter of Mr. and Mrs. Andrew Tjeerdsma of Iilon, who was married to Harold Roche Moore Jr., son of Mr. and Mrs. Harold R. Moore of Fernbank Ave., Delmar, Saturday, August 15th in the Grotto of Our Lady of Lourdes. After a wedding reception at the University Club, the couple left for Lake George. The bride is a June graduate of Albany Medical Center School of Nursing. The bridegroom attended Notre Dame University and was graduated from the University of Vermont and also was a June graduate of Albany Law School. He is associated with Travelers Insurance Company.

The fourth wedding of August 15th took place in the First Methodist Church of Delmar. This was the marriage of Jean Anne Wiley, daughter of Mr. and Mrs. Gordon E. Wiley of Fernbank Avenue, Delmar, to Thomas DeWitt Shazer, son of the Shazers of Greensburg, Ind. The reception took place in the church parlors. The couple then went on a motor trip through northern Michigan. They will live in East Lansing, Mich., where the bride plans to teach

homemaking and the bridegroom is a hotel management student at Michigan State University. Jean is a graduate of Bethlehem Central High School and Oneonta State Teachers College.

ENVIRONMENT

The man who is all wrapped up in himself always finds fault with his surroundings.

BUSINESS & PROFESSIONAL Telephone Exchange
72 Delaware Avenue
24-hour Service 9-4981

NEED A FAST CAR WASH?
TRY THE NEW MINUTE MAN
590 CENTRAL AVE., ALBANY

CORN CUCUMBERS
TOMATOES BEETS
SQUASH POTATOES
PEPPERS BEANS
(yellow-green-lima)

Call
JOHN GEURTZE
4-8903

Woodridge FARMS

L. J. MULLEN

PHARMACY

256 DELAWARE AVE.

"The Largest Supply in Town"

ELSMERE, N.Y.

SHIRLEE SUE BEAUTY SALON
Featuring the franchised ESKA Permanent Wave
Specializing in **HAIR TINTING and COLORING**
Phone 9-3237
Open 6 days - Wed. & Fri. 'til 9
256A Delaware Ave. Elsmere

Opening SEPT. 9, 1959

HAND CRAFTED GIFTS
HALLMARK CARDS
ANTIQUES

2977

Troy, Schenectady Rd.

STOP 19

Hours: 10am to 5pm
Friday 10am to 8:30pm
Closed Mondays

"the little house"
hand crafted gifts

HOW DID YOUR SUPERSTITION START?

Do you avoid making decisions on Friday the 13th, or knock on wood to ward off bad luck, or change course when a black cat crosses your path?

If you do, you have lots of company. Practically everyone has a pet superstition—and most of them are centuries-old.

Both the day, Friday, and the num-

ber, 13, for example, have been associated with bad luck throughout recorded history. Legend has it that Eve tempted Adam on Friday, and from the Middle Ages have come numerous tales of misfortune visited on those who sat 13 at a table.

Carrying a rabbit's foot for good luck—because the rabbit is so prolific—is another old superstition. It originated in the days when families were largely self-sufficient, and the more children, the better the living a family could wrest from the soil.

People have steered clear of black cats ever since mediæval times when Satan was said to prowl the earth in the guise of a slinking black feline.

MORE NEXT WEEK

For goodness' sake - try our
YOGURT
at the farm or delivered

REIDY'S DAIRY

RD Westerlo PY 7-5559

WHY GO OUT OF TOWN
FOR SEAT COVERS?
YOU WILL GET A BETTER
DEAL IN DELMAR \$18 - \$50

— ALL CUSTOM MADE —

BOB'S AUTO TOP SHOP
325 Delaware Avenue, Delmar

Hamele's MEATS OF QUALITY

PHONE 3-4244

Tobin Packing, First Prize
tenderized

Del Monte

Vacuum Packed Drip or Perc

COFFEE LB. 65¢

Whole or Shank Half

Tobin Packing Co.
First Prize
SKINLESS

FRANKS 65¢
pound

Hamele's Lean STEW

BEEF lb. 89¢

Use either for Stew or Hamburg
Every Pound Ground to Order
None Pre-Packaged

Hamele's MEATS OF QUALITY

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

BLACK TOP DRIVEWAYS

Parking areas - Alley ways
Sidewalks - Cellar floors
ALL WORK GUARANTEED
J.M. HERRINGTON 5-8731

Low cost-prefabricated
Beauticraft
TRADE MARK

POST & RAIL FENCE

Install it yourself
and save!

BEAUTIFIES
PROTECTS-ENCLOSES

Comes in 10 ft. sections, 2, 3 and 4
rail styles—all ready to slide into place.
Made of natural Chestnut and creosoted
for longer life. All posts have non-split
heavy galvanized staple anchor installed
to prevent checking. Come in today
and see a sample section on display.

FREE ESTIMATE

LA GRANGE FENCE

INCORPORATED

TEL. 62-0910 RENNELAER

LADY BETTY ENRICHED BREAD

MILLION DOLLAR RECIPE

1 lb. 4oz **25¢**

CARL G. BRUST
AUCTIONEER

Antiques
Real Estate
Farm Sales

31 Gardner Terrace, Delmar
Phone 9-4697

CARL G. BRUST, auctioneer, will sell at Public Auction to settle the estate of the late Kenneth Shufelt at the residence, 161 Adams St., Delmar, N. Y., FRIDAY, AUGUST 28th, 10 A.M., complete contents of home, antiques and household goods, cut glass, pressed glass, silverware, china dishes, mirrors, clocks, bells, lamps, jardiniere, chairs, linens, pine chests, bookcase, marble top dresser, blanket chest, cedar chest, secretary bookcase, old stamps, buttons, 2 shadow boxes, school supplies, new davenport and chair, G.E. Refrigerator, Speed Queen washer, utility cabinet, architect tools, oil lamps, iron kettles, child's rockers, new bookcase, maple bed (full size), box springs, and mattress, many small tools, and new merchandise. By order of THE EXECUTOR. Terms cash.

August 27, 1959

by the way

by Abbie Utz

Seems downright impossible that this is nearly the end of August! First, may we recapture the delightful rhythm and mood of the Village Fire Fifers as they marched across the green and on to stage-area designed by the Slingerlands Community Players. This recent presentation was really one of the most orig-

inal, and truly unique shows done by our local group. Orchids are still in order for the director-writer, Katherine DePorte, and for the clever lyrics by David DePorte. If it is possible we would wish "Amid the Alien Corn" back for a return performance. We loved the lampooning of some of old New York State and past history of our country.

(continued on next page)

Spotlight is published each Thursday by Spotlight, Inc., 395 Kenwood Ave., Delmor, New York; Robert G. King, Publisher.

**VAN, THE GARDENER,
SAYS - CANNING
TOMATOES 99¢
OR
PICK YOUR OWN**

VAN ALLEN FARMS

Route 9-W - 2 Miles South of Bethlehem Center - RO 7-9101

'57 CADILLAC \$3395 Sedan DeVilles in a choice of colors. Full power equipment. Excellent condition.	'57 CADILLAC \$3195 Two-tone grey Hardtop Coupe, with matching interior. Power brakes and steering. Clean.
'56 CADILLAC \$3695 Black 7-Passenger Limousine with air conditioning. Excellent tires. Has had A-1 care.	'57 CADILLAC \$3195 Rose with white top 4-Door Sedan. Electric windows and seat. Real nice.

OTHERS TO CHOOSE FROM. ALL INDOORS IN OUR SHOWROOM

John D. Wendell, Inc.

Albany County's Only Authorized Cadillac Dealer

450 CENTRAL AVE.

2-3318

I've sailed the whole world over
From ice to tropic reef
And found no food
Quite half as good
As McCarroll's REAL

**CORNER BEEF
MC CARROLL'S
SUPER MARKET**

SINCE 1921
272 Second Ave., Albany.

The
**CORNER BEEF
PALACE**

*"Her voice was the sweetest sound
I've ever heard"*

"As I was dressing one morning, I suddenly felt terribly ill. Somehow I got back to bed. But, even though the telephone is right beside it, I was too weak to call my doctor. I did manage to dial 'O' and give the operator his name. Then I heard the sweetest voice in the world say, 'Don't be frightened, Mrs. Blatt, we'll get help to you very soon.' It was the supervisor. She stayed on the line, comforting me, while the operator got help. And, thanks to the telephone—and those wonderful people — it arrived in time."

MRS. ANN F. BLATT
The Bronx, N. Y.

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

Sometimes, what the phone does is unusual and dramatic. Most often, it serves in little, everyday ways. But for all it does, your phone is

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

"Arthritic Hands?"

Now you can wear those treasured diamonds with absolute safety and comfort . . .

AN AMAZING NEW INVENTION CAN BE ADAPTED TO ANY RING

Shown exclusively at

FRANK H. ADAMS

Jewelers - Silversmiths
Cor. Steuben and No. Pearl St.

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

CARL G. BRUST AUCTIONEER

Antiques
Real Estate
Farm Sales

31 Gardner Terrace, Delmar
Phone 9-4697

CARL G. BRUST, auctioneer, will sell at public auction for the undersigned who has sold his home and moving, in the Village of New Baltimore on Washington Ave. just off Route 144 **SATURDAY, AUGUST 29th, 10 A.M.**, complete contents of home, antiques, 2 drop leaf tables, china, glassware, vases, oil lamps, bric-a-brac, spinning wheel, silverware, cradle, steins, furniture and small tools. Terms cash. By order of Clarence Parsons.

August 27, 1959

BY THE WAY

Many join us in our hopes too . . . How about it, Players? Along with the Champlain Anniversary Celebration we note that this past week Dudley is having their Seventy-fifth Anniversary Celebration too, at Westport, August 21-23 were the exact dates. Many local boys have been campers at Dudley and remember the wonderful summers on Lake Champlain. Let's plan ahead for the next 25 years and try for the Centennial year.

Congratulations are in order for Jim Cockroft whose mother lives on Marlboro Road, Delmar. He has recently been appointed to teach English and Philosophy at an English-language school in Bogota, Colombia. Jim is a graduate of Albany Academy and Cornell University and he completed work for his master's degree at Stanford University. He left for South America over the past weekend and is traveling with his wife and ten month-old son. We certainly wish them well in their

**BRAKES
LIGHTS
TUNE-UP
BATTERY
TIRES
GREASE
IGNITION**

Our tune-up gives a motor new life!

Motor losing power,
lacking pep? See us...soon!

Is your motor showing signs of "age"? Our precision tune-up will give it a new lease on life, bring it back to peak performance, restore its operating economy. You'll appreciate the difference!

STUDLER'S GARAGE

24-Hour Towing Service - 243 Delaware Avenue, Delmar
Official New York State Inspection Station - Phone 9-923

new teaching post.

Just learned that Irving (Butch) Klink of Elsmere Avenue will be leaving September 21 for Fort Dix. He has enlisted in the U.S. Army and will spend the first 8 weeks in Automotive Mechanics School. Also hope all went well for the family send-off on Sunday as Ginny and Stewart were holding open house for about sixty members of the family and close friends. See you when you are home on that first furlough, Butch . . . Happy landings!

Mr. and Mrs. Elmer Reynold of Elm Avenue, Delmar recently had a welcoming picnic for the Harold Lees. Those attending from the immediate neighborhood were the Charles Lee family, the William and Nicholas Goes, the Alfred Lamourees and Flo and Albert Shaw of Murray Avenue.

Glad to have Margaret Varney home from her long tour of duty at Albany Hospital. Winne Road and Delmar probably never looked so good. Know everything will come along nicely there too as it should with Dot Strandberg taking over. Dot and Herb are now living in Stamford, Conn. and we still miss them, so it's good to see them too.

Westchester Drive, Delmar is picking up new neighbors. Dorothy and Marion L. Henry, area people from McKownville with their three children, Bob, Linda and Carol are one of the families. Marion is the Assistant Commissioner for Management, State Health Department. Already they have had a busy time, as if moving isn't enough . . . Linda, the eleven-year old, fell off her bike and broke her

(continued on next page)

HEAR YE!
HEAR YE!

ANNUAL SUMMER SALE

Drastic Reductions on FAMOUS, NAME-BRAND Colonial Furnishings

- OPEN EACH EVENING TILL 9 P.M.
- CLOSED SATURDAY DURING JULY & AUG.
- ALWAYS SPACIOUS PARKING
- Use Our Convenient Budget Plan ●

ST
FIRST TRUST COMPANY
OF ALBANY

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

Fill up your oil tank NOW!

Yes, it's wise to keep your oil tank filled during the summer. Protects against rust and corrosion which are liable to occur when the tank is empty or only partially filled.

We are ready now to make prompt delivery of premium quality Atlantic Heating Oil—it's triple refined. This clean-burning fuel contains an advanced additive that helps prevent sediment from forming in your tank.

Call us NOW for a summer fill-up of your oil tank.

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

CROWDED FIELD

A man would probably have a chance of getting by without

working if competition weren't so keen.

Mid-Summer Clearance Sale!
A. H. AIREY
Garden Center

Peat Moss 6 cu. ft. bale; reg. \$4.25 - **NOW! \$3.25**
 Peat Moss 4 cu. ft. bale; reg. \$3.00 - **NOW! \$2.25**

All rosebushes, Jackson & Perkins and others
 reg. \$2.00 to \$3.49 **NOW! \$1.00**

Permagrill Fireplaces, reg. \$49.95 - **NOW! \$34.00**
 (Set up and delivered)
 Gladioli 80¢ per dozen

20% OFF ON EVERYTHING ELSE
 TOOLS, FERTILIZERS,
 ORTHO SPRAYS AND DUSTS

Call us now! 5-8991
 Rte. 9-W & Bender Lane - Glenmont, New York

BY THE WAY

heel and now has a complete cast on the one leg. The second new family, back though from Huntington, Long Island, formerly residents of Elsmere, are Ann and Ike White and crew. May we welcome you too. Meanwhile Doris and Reinald McCrum are leaving the area for Saratoga. We certainly will miss them too and yet we know what a splendid opportunity this is for Mac at Skidmore College.

The special event at Normanside the past Thursday was good fun in spite of the extremely humid weather. Top winner in

THE SPOTLIGHT

the Million Dollar tournament was Mrs. Fred Edmunds of Voorheesville. Nancy won a lovely golf jacket in the auction. Other prizes were golf hats, gloves, balls and lovely flower arrangements donated by the co-hostesses for the day, Mrs. Wilhelm Moe of Elsmere and Mrs. Herman Feldhausen of Delmar. 'Twas a real success and pleasure for all.

Mrs. John Berry of Delmar, who until recently with her husband was chairman for nine years of the Little Notch Camp, still shares a great interest in girl scouting. Her daughter, Jill is serving as the assistant Water Front Director; along with Dave Car of Rowland Avenue, Delmar who is the Boating and Canoe Instructor; Karen Niles and Christine Van Ness are the Unit Counselors. Interestingly enough they are all seniors at Bethlehem Central this fall. Mrs. Ed Becker of Nathaniel Blvd., Delmar is also active in the Senior scout group.

It was our pleasure to have a luncheon this past week for

**NO WAX NO WORK
 NO WORRY WHEN
 YOU USE
 CONGOLEUM VYNAL
 FORECAST**

Regular \$1.49 a sq. yard
 Sparkle \$1.69 a sq. yard

Clark Carpet Co.

52 SHERIDAN AVE.
 Albany - Phone 5-3418

BILL DING Says:

WE NEED THE ROOM!

As a result of a small fire, we are offering SPECIAL CLOSE-OUT PRICES... up to 50 off on slightly damaged lumber.

AT OUR YARD

PINE BOARD
 many sizes & lengths
MOULDING
 all types

**TRIM, BASE,
 STAIR MATERIAL,
 STEPPING Etc**

**BUY NOW
 AND SAVE!**

Delmar
LUMBER & BUILDERS' SUPPLY, INC.

Phone 9-968 WE DELIVER
 340 DELAWARE Ave Delmar, N.Y.
 PAINTS - HARDWARE - LUMBER - MASON SUPPLIES - ROOFING - INSULATION

WESTGATE SHOPPING CENTER
 Central at Colvin
 305 Columbia Street
 Rensselaer,

it's a fact...

- Shop Better
- Eat Better
- Cook Better

* Enjoy every meal this Summer with the finest in **COOK-OUT SPECIALS!**

PLENTY OF FREE EASY PARKING...
 Only 10 Minutes from Delmar, Elsmere and Slingerlands

Mrs. John Heidel of Elsmere, who is leaving for Des Moines, Iowa, where John has been since August first. Alice is driving through next week with Susan and Steven. Their many friends wish them well and the community will miss them too.

Friends of Bill Wristan of Ridge Rd., Elsmere will be happy to know how well he is doing at Albany Hospital. Soon he should be home and receiving all kinds of visitors.

Show Biz

By Jonny Borne

This week's **SPOTLIGHT ORCHID** goes to Mrs. Paul Dickinson, the Town Historian, of 27 Partridge Road, Delmar, for the wonderful work she has done on behalf of the town of Bethlehem — Hudson-Champlain Celebration . . . And now to Show Biz . . . Charming Spring Byington. (of television's December Bride) returns to the screen for a part in Metro's "Please Don't Eat the Daisies" . . . Teen-Age-Scoop — Frankie Avalon, the rock'n'roll singer, goes into his second starring picture "The Alamo" with John Wayne and Richard Widmark.

Frankie has cancelled two months of personal appearances for this role . . . "Anniversary Waltz," a comedy which has played on the Broadway stage for years, has been made into a motion picture. Its new title is "Happy Anniversary"; the stars are David Niven and Mitzi Gaynor . . . The new Metro musical "For The First Time," with golden-voiced Mario Lanza and an attractive newcomer named Johanna von Koczan, takes you on a European tour in glorious Technicolor filmed in Capri, Rome, Naples, Vienna and other famed pleasure spots . . . In "The Big Operator," Mickey Rooney's a meany again. This time he plays a brutal, crooked labor boss, with Steve Cochran playing a hero for a change. Steve has been a villain in nearly every movie he has ever made . . . Best L.P. Album of the week is on the Capitol label. It's "No One Cares" with Frank Sinatra back again in a soft ballad mood with such songs as "A Cottage For Sale," "I Can't Get Started," "I'll Never Smile Again" and "None But The Lonely Heart" and eight others. This album can't miss the top ten within a month . . . Dear Mrs. C.H.: Clark Gable has won only one Oscar. It was

in 1934, in the movie "It Happened One Night," with Claudette Colbert. Thank you for your card . . . Write any questions you want answered to Jonny Borne, in care of The Spotlight, Delmar, N. Y. . . . Until next week, that's **SHOW BIZ** . . .

Shirley Kaye
Presents
the
shelley
players

ROUTE 85
N. Scotland, N. Y.

FINAL PRESENTATION
FOR THE SEASON
August 26 - 30

**"TUNNEL
OF LOVE"**

BOX OFFICE OPEN!
Call **ROckwell 5-2025** for reservations. All-orchestra seats at **\$2.20 and \$1.65.**
Production Directed by Garrison Sherwood. No performances on Monday or Tuesday. Special Discounts to theatre parties. Convenient ticket agencies: O. S. Pulman — Delaware Plaza Westgate Music Bar — Westgate Ctr. Van Curler Music Co. — 110 State St.

The most economical medium
to employ: **Spotlight Classifieds**

Spotlight Classifieds Sell More!

There's Always Somethin' Cookin'
at **Dennie's Drive-In Diner**

"Food Fit to Eat"
New Scotland Rd., New Salem

Sally & Frank Denmark RO 5-2008

AIR CONDITIONED

SPA
SUMMER
THEATRE

AUG 31 -
SEPT 5

BARBARA BRITTON

in the direct from Broadway
comedy hit

"ONCE MORE WITH FEELING"

'goes from giggle..to guffaws'

Co-starring

Martyn Green

NOW PLAYING

FAY BANTER

ANN B (Schultz) DAVIS

"THE GIRLS IN 509"

Tickets: Phone Saratoga 23 17

PAULINE'S
BEAUTY
SALON

For the benefit and enjoyment of our employees

Will Be Closed

AUGUST 31 thru SEPTEMBER 7
Will re-open September 8

397 Kenwood Ave.

Phone 9-1217

NEW! ... FABULOUS!

FOR FREE DEMONSTRATION OF
THE FAMOUS NO SQUEAL

BUCRON TIRES BY ATLAS

Stop in and
see
Bill Stewart
your Tri-Village
Tire Dealer

BILL STEWART'S
TRI-VILLAGE ESSO SERVICENTER

309 Delaware Ave., Delmar, N. Y.

Phone 9-4800

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. James A. Neevil, pastor.

Vacation Church School, August 24-28, from 9:00-11:30 A.M. Open house for all parents and children at the Upper Church on Thursday, August 27 from 7:00-8:30 P.M.

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.

BETHLEHEM LUTHERAN CHURCH Cor. Elm and Murray Aves — Rev. Harold W. Scheibert, Pastor. Phones: 9-4328 and 9-2885.

SUNDAY: 8:30 a.m. Early Worship Service, 9:45 a.m. Sunday School and Adult Bible Class, 11:00 a.m. Worship Service 7:00 p.m. Young People

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

Services discontinued until August 23.

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 SERVICES: July 5 - August 2, 10:00 A.M. First Reformed Church of Bethlehem, August 9 - September 6, 10:00 A.M. Glenmont Community Church

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

SUNDAY 9:30 A.M. DRIVE-IN CHURCH SERVICE

Indian Ladder Drive-In

New Scotland Rd. — Route 85

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

JULY 5 thru AUG. 31—Combined services with the Voorheesville Congregation at the Indian Ladder Drive-In Theater. Service starts at 9:30 a.m.

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.

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

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

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

SUNDAY-10:00 a.m. Worship Service. Joint service with Glenmont Community Church during July and August. July 12, 19, 26, Aug. 3, here. Aug. 10, 17, 24, 31, Sept. 7 at Glenmont.

FIRST METHODIST CHURCH, Kenwood Avenue, Delmar — Rev. Arthur P. White and Robert Loggie.

August 30, 10 A.M. Worship Service, Mr. Loggie will preach and the soloist will be Mrs. John Clark. Church School for preschool and grades 1-3

DELMAR REFORMED CHURCH Delaware Avenue — Rev. Dr. Le Roy C. Brandt.

SUNDAY: 10:00 a.m. Worship Service
ST. STEPHENS EPISCOPAL CHURCH, Elsmere Ave., Delmar — Rev. Charles H. Kaufuss.
SUNDAY SUMMER SCHEDULE: 8:00 a.m. Holy Communion, 9:30 a.m. Holy Eucharist and Sermon.

ONESQUETHAW REFORMED CHURCH

Tarrytown Rd. off Route 32
Supply Pastor — Rev. C. W. Smith

11 a.m. — Sunday School
12 Noon — Worship Service
Mondays — 8:15 p.m. Bible Study, home of Mr. and Mrs. E. Vanderbilt
Choir Rehearsal—2nd and 4th Thursday, 7:30 p.m. at the Church

CAMP PINNACLE. Via Thacher Park and Beaver Dam Road or Suto Road or Route 157.

Services: (Public invited) (No charge)
Sunday: 11 a.m., 4 p.m., 7:30 p.m. Meetings for different age groups. Daily: 11 a.m. and 7:30 p.m. (June 20—August 30. Directed by Trustees of Albany Bible Institute. Churches may arrange for Church Picnics on grounds.

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,

Services through July at 11 A.M. Pulpit will be supplied until a new minister is secured. Vacation during August; services resumed September 13.

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: Monday, Wednesday, Friday 11 to 2

SPOTLIGHT

9-4949

HERE WE GROW AGAIN!

SUBSCRIBE TO THE SPOTLIGHT

SUBSCRIBE TO THE SPOTLIGHT

CLASSIFIEDS

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

ALUMINUM WINDOWS DOORS

ALUMINUM windows, doors, siding. Free estimates. Taylor Aluminum Products. R. Taylor. 9-3947

ASH & TRASH REMOVAL

ASH & trash removal; no charge for bundled newspapers. 9-1287. Charles DeGrush,

AUTO DRIVING SCHOOL

LEARN to drive. Albany Driving Academy. NYS Licensed driving instructors. Call 9-4817, Ed and June Vanderwerken, for information. Pick-ups in Tri-Village area. 0

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.

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

GRADING, front end loading, top soil, fill, gravel, manure, rototilling. A. H. Airey. 5-8991.

NEW LAWNS

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

PAINTING — PAPERHANGING

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

PAINTING, interior & exterior. Quality workmanship. Lowest prices. Mr. Murray. 9-2472

PLUMBING & HEATING

REPAIR and new installation work. Call Arthur Dubuque — 3-356L.

SUBSCRIBE TO THE SPOTLIGHT

9-4949**SPOTLIGHT CLASSIFIEDS****9-4949****BUSINESS SERVICE****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

ROOFING

CHIMNEYS, new roofs, gutters, repairing and painting. 3-1604 0

SEWING & ALTERATIONS

ALTERATIONS and sewing, M. Buess. 9-1270. 0

TOOL RENTAL

FLOOR sanders, edgers and polishers, also wax and finishes. Bartley's 9-3190.

TOP SOIL

FINEST quality loam. Rototilling, 9-3823. J. W. Michaels Co., Inc. 0
FIRST grade surface layer loam, lawn rolling, rototilling with rake. F. Harris Patterson, Inc. 9-3863.

TREE REMOVAL

TREE removal. 9-3702 or RO 7-3478. Mike Essex.

TRUCKING, LIGHT

D. L. TRUCKING... experienced movers of furniture and appliances. Reasonable rates. Dick Leonardo, 9-3557

LIGHT trucking and rubbish and odd jobs. Al, 9-5549; Snuffy, 2-8683. 30

KEN LAKE — fine furniture mover — appliances — pianos. 9-3297 — 9-4338

TRUCK RENTAL

ONE and a half ton rack with dump, \$1.50 per hour, 7¢ mile; also trip rates. Bartley's. 9-3190.

WALL WASHING

WALLS washed, windows, floors waxed, painting. Tom McCormick. Guaranteed. 2-3476 33

UPHOLSTERING & REFINISHING

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

WALL PAPERS

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 ***

THREE mirrors, beds, upright piano, dining-room set, dressers, chairs, all in excellent condition. 9-2321

PISTON water pump, never been used. ¼ HP motor. \$60. RO 7-3361

48 FEET white fencing — 8 metal fence posts, 2 cedar gate posts — 1 gate. 9-3450

ROUND cocktail & drum table, mahogany leather tops. Corner knick-knack stand. Mahogany lamps. 9-3376

WASHER & dryer combination, Westinghouse. Cost over \$500. 2 years old. Will sell for \$200. Albany 89-2765

COAL stoker, automatic. "Electric Furnace-Man." Samsonite Luggage. 9-2745

RECENTLY reupholstered Victorian rose sofa. Reasonable! 9-2825

AIR-CONDITIONER, 1½ ton Frigidaire. Good condition. Asking \$150. Phone RO 7-3123 after 5 P.M. for appointment to see.

ORGAN, pump, good condition, \$50. Melodion (organ-type piano) \$50. Phone 9-3297 or 9-4338

PORTABLE electric washer, 7 gal. capacity, washes 3 lbs. at once, good condition. \$13. RO 7-2793

OLD FASHIONED antique rocker, excellent condition, \$45. Kelvinator upright freezer, small & large compartments with veg. bin, \$95. Zenith 17" television & stand, \$45. Lounge chair, \$15. 9-2234

4 GREEN heavy-weight fiber-glass sheets, 26 inches wide, 10 ft. long, \$50. Admiral portable T.V. 12" picture, splendid condition \$40. Call after 6 P.M. PO 8-2360

PLAYMATE folding jumper chair \$5. Hedstrom folding combination stroller carriage & pad \$14. Bassinette, folding on wheels \$17. Folding play yard \$6. Edison crib 30" x 52" adjustable height, drop sides \$20. 9-3450

WESTINGHOUSE electric range, good condition. 9-4467

RABBITS for pets or to eat. 8-7374

GLIDER, excellent condition. Timken oil burner. Porch rug. 9-4524

3 FREEZERS, 3 refrigerators, refrigerated display case, counter scale, billing machine with cash drawer. Call 9 A.M.-5 P.M. weekdays. 5-2486

SITUATIONS WANTED

CHILD CARE by the hour. Delmar. 9-1996

EXPERIENCED mother would like the care of one child in her Clarksville home starting in September. PO 8-2098

RELIABLE woman over 21 wants a job doing one of the three — baby-sitting, housework or cleaning by the hour, day or week. Pauline Bartz, Kissel's Trailer Court, New Scotland Rd. Slingerlands, N. Y.

HELP WANTED

SALES LADY, forty-hour week. Apply at office F. W. Woolworth Co. Delaware Plaza

BOOKKEEPER typist invoicing and general office duties. Car or transportation necessary. Middle-aged woman preferred. Excellent salary. Write P.O. Box 109, Delmar, N. Y.

NURSE-SECRETARY desired for physician's office. Call 9-1752 after 6 P.M.

MOTHERS — HOUSEWIVES. IF YOU CAN WORK 3 HRS. PER DAY YOU CAN EARN \$25 TO \$35 A WEEK SERVICING AN AVON TERRITORY IN YOUR NEIGHBORHOOD. CALL ST 5-8547

PART-TIME office help. No short-hand. Little typing. Four Corners location. \$8 per day. Write P.O. Box 109, Delmar.

PREFER agents with established direct sales following to add non-competitive side-line. Write: Cleveland Cards, Voorheesville, N. Y.

AUTOMOTIVE FOR SALE

SIMCA, 1958 4 door, R & H, 11,000 miles A-1 condition. Reclining seats. \$1295. 89-3658

APARTMENTS FOR RENT

UPPER, 5 room heated apartment, adults \$85. 9-2004
 Excellently located near Junior High School. 9-2939

WANTED TO RENT

TWO, furnished, comfortable beds, needed for 2 weeks in September. Phone evening only. 9-5122
FURNISHED apartment 3 rooms. Sept. 15 - Dec. 15. 9-1327 between 6 & 7 P.M.

DOLL REPAIRING

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

LINOLEUM

ARMSTRONG Linoleum, Sales & Service. Formica counter top. Bartley's. 9-3190

MASON WORK

BRICK and block, sidewalks, floors and chimneys. Free estimates. 9-1294

LOST AND FOUND

LOST boy's red & white 20" Roll-fast bicycle, license 1068. Reward. 9-3818

LOST near New Salem — black & white cat, name "Witty." May be looking for his home in Elsmere. 9-2187

FREE KITTENS

THREE darling kittens want good homes. Housebroken. 9-859

FUEL OIL — KEROSENE

WHY pay more? Fuel oil, kerosene. Academy Oil Service. 9-4817. 24-hour delivery and service.

The most economical medium to employ: Spotlight Classifieds

Silverline 21" PICTURE TUBES
 INSTALLED 29.95
 IN SHOP

Manufacturer's Guarantee:

Silverline Picture Tubes are equal or superior to any other picture tubes on the market regardless of price.

TV • WASHERS • DRYERS • DISHWASHERS

E. F. MUZZEY, JR.

9-3419 For 24-hour Service

OFFICE & SHOP: SPORE RD., DELMAR RD

CITY & COUNTY
Savings Bank

UPTOWN OFFICE
301 New Scotland Ave.

CITY & COUNTY

is the

NEAREST, MOST CONVENIENT

Savings Bank to the Tri-Village Area

- A Friendly, Neighborly Bank Office
- Complete Savings Bank Service
- Plenty of Free Parking Space

301 New Scotland Ave.
100 State St., Albany, N. Y.

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

CAN'T BEAT GAS HEAT

for Low Cost!

It's time to convert to NATURAL GAS HEAT!

Gas heat costs so little to keep your home comfortable all winter . . . it costs less to install and maintain, too! Gas heat is so clean because it burns without soot or fumes . . . saves on housekeeping!

Gas heat is so comfortable because a modern installation warms all the nooks and crannies in your home. Gas heat is so convenient because everything is automatic! No deliveries or storage to worry about . . . just set the thermostat and forget it!

4-5121

Phone today

5-2211

NIAGARA MOHAWK

CAN'T BEAT GAS HEAT

for Comfort!

S.O.S. S.O.S...S.O.S...S.O.S...

SAVE ON SERVICE

FREE GREASE JOB
(with service)

Call for service and make appointment with

CLIFF SCOONS

UPSTATE RAMBLER, INC.

ROUTE 9-W

SELKIRK, N.Y.

(2 Miles South of Delmar --5 minutes from 4 Corners)

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

BOXHOLDER LOCAL
RURAL ROUTE FINDER
FEURABUSH, NEW YORK