

KIWANIS LADIES' NIGHT

The Delmar Kiwanis Club will hold its annual Ladies' Night on Oct. 26, at the University Club in Albany. Dinner is at 7. This event is sponsored every year by past presidents of the Club; Paul Rivers being chairman this year. Father Nolan will be speaker.

TURKEY DINNER AND FAIR AT SELKIRK

The annual Turkey Dinner and Fair of the First Reformed Church of Bethlehem in Selkirk will be held on Wednesday, Oct. 28 with servings at 5:30, 6:30 and 7:30 p.m.

Dinner chairmen are: Mrs. Henry Weisheit, general chairman; Mrs. Harold Williams, co-chairman; and Mrs. Earl Vadney, dining room chairman.

Menu: Roast turkey, dressing, gravy, mashed potatoes, butternut squash, cabbage salad, creamed onions, cranberry sauce, rolls, pumpkin pie, and coffee.

Reservations may be made with Mrs. Ivan Luce, RO 7-2715; Mrs. Earl Vadney, 9-1997; or at the church office, 7-2243.

(continued on page 3)

"WHITE CHRISTMAS" PREPARATIONS OPEN WITH CALL FOR DOLL-CLOTHING MATERIAL

"A MERE BAUBLE!" says Dick Rider as he shows his replica of the crown Queen Victoria wore at her coronation to (left to right) Polly Hale, Betsy Jones, Nancy Wearne and Dean Hartley. Dick was inspired to this painstakingly faithful reproduction by his recent visit to England and a gander at the Crown Jewels. The five teen-agers in the picture were panelists in the discussion described below. Photo by Tom Mulligan, BCHS.

"How well had your BCHS background prepared you for understanding the world outside the U.S.A.?"

That was one of the questions fired at five young globe-trotters (see picture above) following their panel discussion of "Summer Travel Experiences" at the joint Junior-Senior High School faculty meeting held last Tuesday at Bethlehem Central Senior High School.

The theme of personal impressions of Europe was selected by the faculty steering committee in order to bring Bethlehem Central's more than 100 secondary school teachers (join-

ed for the occasion by 6th grade teachers and a number of parents) a glimpse of European modern life, cultures and traditions as seen through the eyes of their own students. Moderators were Mrs. Elfrieda Textores and Mrs. Doris North.

Listening to the sharp comments of the young observers, most teachers felt a glow of pride in their school system and its product. "These kids are much more grown-up and better equipped to encourage international harmony than I was at their age," said one highly-regarded teacher.

Polly Hale, daughter of Dr. and Mrs. Thomas Hale, Jr., Delmar, told of her tour of Scot-

(continued on page 12)

Plans for the 18th annual Bethlehem Community Christmas Festival are already shaping up. With Mrs. Sydney L. ("Danny") Smith again its general chairman, the festival will be given this year on December 13, 17 and 18. Details of the organization and program will unfold during coming weeks.

Certain phases of the "White Christmas," as the festival is known by many, have to start long before the Yule season arrives. One of these is the dressing of dolls by the Senior Citizens. It seems that dolls' dresses require material and supplying this is something everyone can do. Needed are small pieces of pretty fabric (wool, cotton or silk), silk ribbon, yarn, bits of fur, lace, velvet, etc. Persons having such unused materials may help this project by taking their contributions to Mrs. James Flavin, 48 Jordan Blvd., Delmar, co-chairman of the White Christmas Committee. The material is needed now, while the dolls are being dressed.

Another activity of the White Christmas is the Bethlehem Clothes Closet, maintained in the basement of the Delmar Public Library. Under the direction of a committee headed by Mrs. James Sullivan, the Clothes Closet provides a medium through which surplus clothing may be made available when and where needed. With cold weather coming on, there is an immediate need for children's warm clothing (in condition you'd be proud to give). This includes outer clothing, snow suits, mittens, underwear, rubbers, overshoes, etc. This material may be taken to the library basement or any member

(continued on next page)

BELATED NEWS

In the excitement of being printed on a new press, on a nice new kind of paper (isn't it fresh and white!) *The Spotlight* became so happily involved in its own affairs that it — most regrettably — failed to print three news stories scheduled for the Oct. 14 issue. Apologies are in order to three hard-working publicity chairmen.

We hope that the old fashioned turkey dinner at the New Scotland Presbyterian Church last Saturday was a grand success. With Mrs. Frederick Widmann serving as supper chairman, we're sure it must have been.

And we do know for a fact that the first meeting of the

(continued on next page)

PRIZE WINNER TO BE ANNOUNCED OCT. 29

Winner of The Spotlights \$25 Contest will be named and correct answers printed.

Spotlight is published each Thursday by Spotlight, Inc., 395 Kenwood Ave., Delmar, N.Y.; Robert G. King, Publisher; Mailing address: 395 Kenwood Ave., Delmar, New York.

FREE!

NEW "HOW TO SAVE" BOOKLET

- EASIER NEW BANK-BY-MAIL PLAN
- HOW TO SAVE MORE . . . BUDGET
- 15 YEAR SAVINGS CHART
- TYPES OF SAVINGS ACCOUNTS AVAILABLE

3 1/4% INTEREST

NOW! OVER 83,000 DEPOSITORS

Largest Savings Bank in Northeastern N. Y.

SEND FOR YOUR FREE COPY NOW!

Please send me the free booklet.

NAME..... 36
 ADDRESS.....
 CITY..... STATE.....

ALBANY SAVINGS

ALBANY'S *Bank* BANK
 EST. **OLDEST SAVINGS** 1820

MAIN OFFICE: PINE HILLS OFFICE:
 No. Pearl St. & Maiden Lane 501 Western Avenue
 Open daily 9 to 3, Thursday 'til 8 P.M. Open daily 9 to 3, Friday 'til 8 P.M.
 MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

See Teen Age Barn - WRGB - Fridays, 9:30 P.M.

(WHITE CHRISTMAS)
 of the committee will arrange to have it picked up. In addition to Mrs. Sullivan, the committee consists of Mrs. William Jones, Mrs. William Howells, Mrs. Robert McAmmond, Mrs. John Delaney, Mrs. William Allen, Mrs. Ralph Jernigan, Mrs. Selina Noyes, assisted by the school nurses.

(BELATED NEWS)

Glenmont PTA on Oct. 14 provided a wonderful opportunity for all parents to become better acquainted with their children's teachers, the curriculum and the classroom facilities.

Our best wishes to this year's Glenmont PTA officers: J. Robert Van Allen, president; Mrs. Martin Heilmann, vice president; Mrs. Richard Hussey, secretary and William A. Greeley, treasurer.

There's one more item. Maybe it's not too late to print it in its entirety. ("It's never too late for square dancing!" comes the enthusiastic rejoinder from Mrs. Hussey.) Here it is:

WESTERN-STYLE SQUARE DANCING

What is it? First and foremost, it's *fun*. In this day of busy, community-minded people, husbands often go to meeting in one direction and wives in another. Western Style Club Square Dancing is a skill that husband and wife learn together, "from the ground floor up."

Everyone begins at the same starting point and all progress through a series of 14 lessons which culminate in a graduation with diplomas and club badges.

Couples of all ages can enjoy this type of square dancing. It is not rough. There is a minimum of swinging and whirling and the ladies are not "bounced around." People from all walks of life forget the pressures and tensions of modern life and lose themselves in the pleasure of becoming good — and proud! — square dancers.

The Glenmont PTA is sponsoring a class in this delightful pastime. No matter where you live, if you are interested in seeing what a lot of fun it is, please

<p>'57 BUICK \$1695 Special Riviera Coupe. Rust and White. Power steering and brakes. Unusually clean.</p>	<p>'58 IMPERIAL \$3595 Black 4-Door Hardtop Sedan with air-conditioning. Full power. Real value.</p>
<p>'58 CADILLAC \$3995 Green hardtop coupe with power brakes and steering. Very clean.</p>	<p>'55 BUICK \$995 Blue Special Riviera Hardtop Coupe. Dynaflo. Very Clean.</p>

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

call Mrs. Richard A. Hussey, 9-5123.

(FAIR AT SELKIRK)

Fair Chairmen are: White Elephant, Mrs. Joseph Killough and Mrs. Carl Brust; toys, Mrs. Charles Fox and Mrs. Marion Walshe; dried flowers and table arrangements, Mrs. Sam Driver, Mrs. Warren Kullman and Mrs. Robert Sivers; aprons, Mrs. Gilbert Houk and Mrs. Kenneth Malary; baked goods and homemade candies, Mrs. Wm. Heath, Sr. A special added attraction will be a Youth Fair featuring records, books and other items of interest to young people, under the chairmanship of Carolyn Brust and Jeffrey Elmore.

SLINGERLANDS FIRELADIES RE VIEW YEAR'S GAIN

The Slingerlands Fire Auxiliary will meet on Oct. 28 at the Fire Hall. Refreshment commit-

tee includes Mesdames R. Bradford Arthur, Albert Shutter, Walter Britten, Anthony Burton and William Moak.

At the September meeting, President Helen Arthur reviewed the past year's achievements under the leadership of Mrs. Arthur Zautner. The program of refurbishing the kitchen was completed with the installation of a new refrigerator, new 2-oven electric stove, electric grill and two new thermos jugs for use by the firemen when called to fires, especially on cold winter evenings.

PROGRESS CLUB'S DRAMA GROUP LUNCHEON

The Drama Group of Delmar

For the finest in Flower Arrangements

Verstandig's FLORIST Delmar, N. Y. Phone 9 4946

Progress Club will have a luncheon meeting at the Normanside Country Club at 1 p.m. on Oct. 26. Mrs. Charles H. Trendall is chairman of the group and her committee includes Mesdames John E. Glenn, Albert B. Wilber, John S. Ryan, Hamilton A. Cunningham and Charles Alford.

Featured at the luncheon will be William Heenehan, Colonie, (continued on next page)

The Finest for Your Home ...

TUPPERWARE

Vacuum Sealed Bowls and Cannisters. "IT PAYS TO INVEST IN THE BEST"

LUCY E. CONTENTO 9-2479

HAVE YOU RECENTLY PURCHASED

a TV, Hi-Fi, Dishwasher, Dryer? Your property may be worth more than you thought! Insure now! For a free Household Inventory Booklet call

BUTLER and BROWN, Inc.

252 DELAWARE AVENUE DELMAR, NEW YORK 9-4581

YOU'LL BE SURPRISED AT OUR LOW PRICES!

SHOP AT HOME!
OUR SKILLED DECORATORS WILL BE GLAD TO COME TO YOUR HOME WITH SAMPLES... NO OBLIGATION, OF COURSE
JUST PHONE 5-2747

TIME to "DRESS UP YOUR HOME FOR THE HOLIDAYS"

- .SLIPCOVERS
- .DRAPERIES
- .UPHOLSTERING

MADE TO ORDER IN TIME FOR THE HOLIDAYS.....

Marcus FABRICS

OPEN THURSDAY EVENINGS 'TIL 9 PM

OPEN MON. THRU SAT. 10 AM to 5:30 PM

PHONE 3-4244

Tobin Packing Co.
First Prize, Prime,
Eviscerated, Young Hen

TURKEYS lb. **49¢**

(6 - 15 lb. Average)

Finest Turkeys in the Country!

Del Monte

Vacuum Packed

COFFEE LB. **63¢**

Drip or Perc

Hamele's LEAN

STEW BEEF lb. **89¢**

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

(PROGRESS CLUB)

a member of the Slingerlands Community Players, who will present his "Solo Sketches," a variety program of short stories, dialect material, poetry and monologues which has won acclaim throughout the Capital District.

REPUBLICAN WOMEN PLAN PARTY, FASHION SHOW

The Albany County Women's Republican Club will hold its

Let **TAYLOR & VADNEY**

STORE YOUR
LAWN MOWER
DURING THE WINTER
NO ADDITIONAL CHARGE
FOR STORAGE (only repair)

PHONE 4-9183
303 Central Ave., Albany, N.Y.

annual card party and fashion show on Oct. 23, at 7:30 p.m., at the Sheraton Ten Eyck Hotel in Albany. Mrs. Nelson Rockefeller has been invited to attend. Clothes will be shown by professional models.

MENU

- Roast Turkey with dressing
- Mashed Potatoes with gravy
- Candied Sweet Potatoes
- Buttered Onions
- Pickles Cranberry Sauce
- Rolls and Butter
- Pumpkin or Apple Pie
- Coffee

(Sound good? Come and have some at the annual Turkey Supper and Fair at the Onesquethaw Reformed Church on Saturday, Oct. 24. First table at 5 p.m.)

WILLING WORKERS AT YOUR SERVICE

The Youth Fellowship of the First Reformed Church of Bethlehem in Selkirk has set

THE SPOTLIGHT

aside Saturday, October 31, as a work day. If you need windows washed, tires changed, cars washed, or yard work done, please call Lynn Fuller at 9-3596 or Larry Root at RO 7-2242.

SLINGERLANDS PTA TO HEAR NOTED AUTHOR

The recent book "Our New Life with the Atom" will be discussed by its author, Dr. Robert Rienow, at the Oct. 27 meeting of the Slingerlands PTA. Dr. Rienow, a professor of political science at State University of New York College for Teachers in Albany, has written several books and a number of magazine articles.

BEST WORKS OF AREA SHUTTERBUGS ON VIEW AT LIBRARY

On the walls of the Delmar Public Library are the best of the black-and-white photographs recently produced by members of the Delmar Camera Club. Until the end of October, these examples of expert photography will be on display in the Community Room. This is another in the Library's monthly art shows, now in their third year.

Two prize winners are included in the exhibit: one being the 1958 Camera Club first prize, "Snow Crosses" by Charles Kaulfus, and the other, "The Beginning," an abstract by Frank Gardinier which took

PIANO & VOICE
INSTRUCTION
Renato R'olando
344 Kenwood Ave 9-3 206
Organist
St. Thomas Church, Delmar

Greenleaf Gardens asks you...
"Does that lawn of yours require too much of your time...call us, at 9-2009"
Our Personalized Service to you includes.... Leaves removed ... Fertilizing
....and our assurance of NO CRAB GRASS next year!
Have us do it this fall!
GARDEN STORE
295 ELSMERE AVE., DELMAR, N.Y.
OPEN DAILY INCLUDING SUNDAY 8 AM to 9 PM
COME SEE OUR LARGE SELECTION OF INDOOR PLANTS.

LET OUR
"WATCHDOG" OIL HEAT SERVICE
GUARD YOUR HEATING COMFORT

- **ESSO OIL BURNERS**
The complete line of Esso Oil Heat Units are available for all home heating needs.
- **ESSO HEATING OIL WITH PARADYNE* HO4**
is super-clean burning — gives more efficient, more economical home heating.
- **OUR "WATCHDOG" BURNER SERVICE**
when you need it at any hour, in any weather.
- **BUDGET PAYMENT PLAN**
offers easy, interest-free monthly payments.

For Our Complete "Watchdog" Service, call 5-3581 5-7404
3-1614 5-3583

PATROON FUEL INC.
91 LEXINGTON AVE. ALBANY

*Reg. U.S. Pat. Off.

first place in 1959.

According to one of its members, the Delmar Camera Club is considered "the hottest camera club in the area." It is comparatively new and everyone is an enthusiastic, working member. For this reason, a number of members travel from Albany for each meeting. They find it a spot where good photography is produced, discussed and shown.

MASONIC NEWS

Samuel B. Viner, District Deputy Grand Master of the Albany Masonic District made his official visit to Bethlehem Lodge, No. 1096, F. & A. M. on Oct. 20. The meeting started at 7:30 p.m. with Fred V. Knapp presiding.

H. Lloyd Jones, Grand Master of New York State Masons will visit the Albany area Tuesday, October 27. The meeting is to be held at Temple Israel, Albany. Buses will leave the Delmar Masonic Temple and make the return trip. Tickets may be obtained from any officer of Bethlehem Lodge.

LEGAL NOTICE

MADISON FRUIT GARDENS — Notice is hereby given that the persons herein named have formed a limited partnership for the transaction of business in the State of New York and elsewhere, and have filed a certificate in the Clerk's office of the County of Albany, of which the substance is as follows:
The name of the limited partnership is Madison Fruit Gardens.

The character of the business is a retail fruit, produce and specialty shop.
The location of the principal place of business is No. 18 South Pearl Street, Albany, New York.

The name and place of residence of the general partner is Anthony DiPiazza, 12 Lanci Lane, Albany 5, New York, and the name and place of residence of the limited partner is Norman Brickman, 48 Brookline Avenue, Albany, New York.

The term for which the partnership is to exist is from the 5th day of October, 1959, until either the death of either partner, protracted illness of the general partner, or mutual consent of both partners. The amount of cash contributed by the limited partner is \$3,000.00. No other property is contributed and no additional contribution is to be made by the limited partner.

The time when the contribution of the limited partner is to be returned is upon dissolution of the partnership.

The compensation of the limited partner is 50% of the net profits of the partnership after deducting the sum of \$5200.00, per annum, above and beyond the total costs and expenses of operating the said business.

No right is given a limited partner to substitute an assignee as contributor in his place, nor may the general partner admit additional limited partners. In case of the death of the general partner, the partnership shall terminate.

The certificate referred to above has been sworn to by the general and the limited partner.

Dated: October 5th, 1959

DAILY DELIVERY RIGHT TO YOUR HOME!

Freihofers

DELICIOUS BREAD, ROLLS & CAKE

Phone Albany
3-2221

HANDY CHECKLIST of BAKERY TREATS!

Oct. 22

THURSDAY

- Lemon Meringue Pie 69c
- Apple Nut Curls 36c
- Brownies 59c
- Family Sandwich 24c
- Blueberry Muffins 39c
- Cloverleaf Rolls 33c
- Cherry Cheese Cake 69c
- Rye (plain or seed) 25c
- Jelly Roll 39c
- Cherry Layer 59c

Oct. 23

FRIDAY

- Coconut Custard Pie 69c
- Unsalted Bread 25c
- Party Cups (16) 59c
- Special White Bread 24c
- Pink Coconut Cups 36c
- Cinnamon Crunch Buns 39c
- Home Style Baked Beans 29c
- Boston Brown Bread 29c
- Old Fashioned Crullers 29c
- Cracked Wheat Bread 25c

Oct. 24

SATURDAY

- Pumpkin Pie 69c
- Fruit Buns (NEW!) 39c
- Golden Corn Toasties 25c
- Pecan Coffee Ring 49c
- Hamburg Rolls 26c
- Sandwich Bread 36c
- Pumpernickle Rye 25c
- Sesame Seed Butter & Egg Rolls 33c
- Italian Bread 22c
- Dunketts 32c

Oct. 26

MONDAY

- Two-Crust Lemon Pie 69c
- Lemon Buns 39c
- Old Fashioned Bread 25c
- California Cheese Cake 69c
- Sandwich Cookies 39c
- Whole Wheat Bread 25c
- Chocolate Sheet Cake 49c
- Hard Seed Rolls 25c
- Cinnamon Crullers 25c
- Raisin Bread 33c

Oct. 27

TUESDAY

- Cherry Pie 69c
- Orange Streussel Buns 39c
- Raspberry-filled Cookies 39c
- English Muffins (6) 25c
- Orange Layer 59c
- Jelly Donuts 39c
- Spice Sheet Cake 49c
- Lite Diet Bread 29c
- Golden Fluff Cake 54c
- Butter Parkerhouse Rolls 33c

Oct. 28

WEDNESDAY

- CHOCOLATE GOLD LAYER 65c
- Cinnamon Buns 39c
- Chocolate Crunch Cups 32c
- Buffet Rye 25c
- Pineapple-filled Cookies 39c
- Apple Pie 69c
- Glazed Donuts 39c
- French Bread 23c
- Angel Food Cake 49c
- Apple Kuchen 49c

● 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, October 24

DIXIE PRIDE ... 79c

Dark chocolate ring cake, with vanilla-icing.

Freihofers

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

TRI-VILLAGE GIRLS AT SENIOR SCOUT MEETING

Senior Girl Scouts of the Hudson Valley Girl Scout Council played hostess to Senior Scouts from Springfield, Mass. and Schenectady, N. Y. last weekend.

The conference took place at the Parish House of the Westminster Church in Albany and at Camp IS-SHO-DA in East Greenbush. The program in-

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 is moving, at the residence located at Osborn's Corners, Route 146, 1 mile west of Guilderland Center, formerly known as "The Hawthorne," on SATURDAY, OCT. 24, at 11 a.m., the following antiques and household goods: 62 sq-yds. grey wool carpet, foam rubber pad, 10 pr. custom made floral drapes, davenport with slip cover, Daveno bed with slip cover, wing chair, scatter rugs, overstuffed chair, 9x12 Chinese rug with pad, antique bed (complete), antique single maple bed (complete), pine chest, antique stand, antique coffee urn, chest of drawers, wicker porch furniture, fireplace equipment — andirons, shovel, Cape Cod lighter, tongs, etc., end tables, maple arm chair, 5 pr. red check curtains, 2 arm chairs, serving cart, spinet desk, mahogany hi-boy, 8x10 Mohawk rug with pad, set andirons, green wicker chair, dresser with large oval mirror attached, desk, record cabinet, bookcase, maple wing chair, mirrors, 8x10 rug with pad, stands, Lane cedar chest, victrola, records, albums, trunk, G.E. conversion unit with valves and fittings, G.E. transformer, electric switches, iron kettles, jugs, steins, wine press, sprayer, fencing, pulleys, concrete drill, cable, anvil, 20 gal. white concrete paint, shot gun, hunting clothes, leather helmet, fur-back gloves. Terms cash. Refreshments available. By order of REGINALD P. KINSLEY.

cluded a panel discussion, square dance, day at camp, church services and a banquet.

Tri-Villagers attending were: Ann Mathews, Claudette Grenier, Janet Wood, Nancy Houck, Betty Potter, Jill Berry, Margot Caholene, Kathleen Dunn, Mary Ann Beecher, Katherine Jorgensen and Kathleen Goold.

HOME ON LEAVE

Bob Carr, son of Mr. and Mrs. R. L. Carr of Rowland Avenue in Delmar, has just completed 10 weeks of basic training at the Great Lakes Training Station in Waukegan, Ill., and is home for two weeks' leave.

Richard Dunphy and Ernie Sheeley, who enlisted at the same time, were also at Great Lakes. Bob says he saw Jack Heidel, a former Delmar resident now in the Navy.

Mr. and Mrs. Carr, their son David and daughter Christine, recently took a trip to Flint, Mich. where David looked over a possible college for his future — after he graduates from BCHS.

CHICKEN SUPPER AND BAZAAR AT FEURA BUSH

There will be a chicken supper and bazaar in the Feura Bush Reformed Church on

THE SPOTLIGHT

Thursday evening, Oct. 22. Serving will begin at 5 o'clock and will continue until all have been served. Food, fancy and useful articles will be on sale.

WELCOME, GERRY!

A son, Gerald Francis, was born at Albany Hospital to Mr. and Mrs. Seward J. Pittz, 88 Elsmere Ave., Delmar, on September 18. Mrs. Pittz is the former Joan M. Brehm of Troy. Mr. Pittz is associated with Pittz Bros. Builders. Gerald joins a brother, Larry Jay.

4-H GIRLS WIN 17 PRIZES AT ALTAMONT

Four members of the Bobbin and Bowl 4-H Club exhibited at the Altamont Fair and received a total of 4 first prizes, 10 second prizes, and 3 thirds. The judges selected two exhibits of Kristine Waldron's for entry in the State Fair in Syracuse, where they won second and third prizes.

New officers for the club are Kristin Waldron, president; Barbara Balluff, vice-president; Debby Fiske, secretary; Jonatha Foster, treasurer; Muarene Myers, song leader; Ann O'Donnell, reporter.

CAMERA CLUB TO MEET

Competition in black-and-white mounted photographs and color slides will feature the Oct. 27 meeting of the Delmar Camera Club, at 8 p.m. at St. Stephen's Church, Elsmere.

The following were winners in the Historic Americana com-

BURTON E.	Cabinet, counter tops, floors, walls, interior decorating, tile work, roofs & remodeling
	Estimates cheerfully given.
CARPENTER & SUILDER	Estimates cheerfully given.
ALBRIGHT	NO JOB TOO LARGE, OR SMALL
	phones Ravena 7-1311 Delmar 9-1626

Have you visited the
COUNTRY SHOP?...
Albany's newest and most unusual
CASUAL WEAR EMPORIUM!

Our latest exclusive arrival, the SHIRT-WAIST DRESS of supple corduroy in ALL FALL COLORS.

the gold door of the Emporium swings open daily 'till 9:00 pm.

ANTIQUES GIFTS 'N' GADGETS

the country shop

"LUXURY WITHOUT EXTRAVAGANCE"
193 LARK ST. (Just off Washington Avenue) PHONE 3-8477

BALLROOM DANCING

The **ELEANOR SUSSER DANCE STUDIO**
of 204 Lark St., Albany

will start Ball Room lessons for 5th & 6th grades
DELMAR ELSMERE AREA

VFW HALL THURSDAY OCT. 22 7.00 PM
TAP AND BALLET EVERY SATURDAY

1 HOUR LESSON 75¢

FOR INFORMATION CALL 2-3089 or 89-3171

(We feel that this is the ideal age to begin Ball Room lessons)

petition at the last meeting: First place in color slides, Frances Gardinier; second, M. W. Hamilton; third, George Martin. First place winner in black-and-white competition was Frank Gardinier; second, Irene Heffner.

AT COBLESKILL

Three Delmar students have begun courses in business management at the State University Institute in Cobleskill. They are:

Robert A. Loveland, son of Mrs. Barbara Loveland, Kenwood Ave.; Kevin D. Klein, son of Mr. and Mrs. Henry Klein, Murray Ave., and Peter Hadley, son of Mr. and Mrs. Lenord Hadley, 49 Parkwood Road.

ST. STEPHEN'S CHURCH WOMEN ANNOUNCE SHOWER

On Oct. 22, the Women of St. Stephen's Episcopal Church will hold a Gift Shower, traditional forerunner of their annual Holiday Fair (which will be on Dec. 1 and 2). The shower will begin at 1:30 p.m. at the Parish Hall. Refreshments will be served.

The committee for the event includes: Mrs. Eliza Prince, chairman; Mesdames George Casey, Henry Dumary, Joseph Gavit, George Jacobsen, James Kennedy, Jr., Theodore Krantz, Pasquale Pugliese, Thurlow McWhinnie, William St. John and Carle Wehrle, Mrs. Claude Middleton is publicity chairman.

WELCOME WAGON'S NEWCOMERS CLUB SHOW

Members and guests of the Tri-Village Welcome Wagon Newcomers Club are looking forward to an enjoyable evening (continued on next page)

It's a most Unusual Sale

AN ODDMENT TABLE featuring a wide selection of items Below Cost and all from our regular inventory. Everything plainly marked at prices you won't believe. If you can't resist a sale don't resist this one.

COME IN AND CHECK OUR "ODDMENT TABLE"

FOUR CORNERS, DELMAR PHONE 9-4511

TAD'S Inc.

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!

DON'T DELAY!

WINTERIZE TODAY

ASK US ABOUT OUR SPECIAL **FALL CHANGE-OVER**

DELMAR 9-1063

Ed Kinns **ESSO Service**

corner of Delaware & Elm Ave's

THE SLINGERLANDS COMMUNITY PLAYERS
OFFER ALL THEIR FRIENDS

"3 for 2"

Season tickets for 1959-60 are now available; admission to 3 productions for the price of 2!

December 4-5 ... "Morning's At Seven"
February 12-13... Menotti's opera "The Old Maid and the Thief"
Plus- Noel Coward's "Still Life"
April 22-23 "The Little Foxes"

SEASON TICKET \$3 • SINGLE ADMISSION \$1.50

Send this coupon with your remittance to
SLINGERLANDS COMMUNITY PLAYERS, Slingerlands, N.Y.

NAME.....
ADDRESS.....
How many tickets ?

TOLL GATE PHARMACY...TOLL GATE CENTER

WATCH FOR THE OPENING OF THE NEW, MODERN, UP TO DATE

TOLL GATE PHARMACY

Located in the
TOLL GATE CENTER

NEW SCOTLAND ROAD
SLINGERLANDS N.Y.

TOLL GATE PHARMACY...TOLL GATE CENTER

TOLL GATE PHARMACY...TOLL GATE CENTER

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

Our Printer Has a Heart of Gold, But...

Sometimes we are asked why a notice of a Tri-Village event was not printed. The answer is this: it arrived in our office too late. In order to print your news — and needless to say, that's what our pages are for! — we must have it one week in advance of our publication day; Thursday. We hate to say "too late" because we know from personal experience that very often

all the facts in a story aren't available until a little *after* the last minute . . . but honestly, our printing people have to start work on Friday morning or we can't get it addressed, sorted, and into the Post Office by Wednesday evening.

Keep those stories pouring in — but by Thursday's deadline, please.

Clean up... inside and outside!

Save a "tidy" sum... shop at your handy hardware store!

VALSPAR HOUSE PAINT
\$5.49/Gal.

LAWN SWEEPER
\$29.95

DUST MOP
\$2.79
Head of strong, non-linting yarn with open center for use around and under furniture.

GARDEN CART
\$8.88

FERTILIZER SPREADER
\$12.95

LAWN RAKE
From 98¢
Sweeps like a broom. Fan shaped flexible steel teeth with steel socket and brace.

Light Bulbs . . . 6 for \$1.00 (Up to 100 Watt)

HILCHIE'S HARDWARE INC.

9-3941 Elsmere at the Light We Deliver

(NEWCOMERS)

ning when they join the Albany and Latham groups for a fashion show to be presented by W. M. Whitney & Co. in the grand ballroom of the Manger DeWitt Clinton Hotel, Thursday, Oct. 22. Dessert will be served at 8 o'clock.

It is still not too late to buy season tickets for the Slingerlands Community Players' three exciting productions. The season ticket drive has been extended for a short time, so anyone who

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

BLACK TOP DRIVEWAYS

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

FUEL OR REPAIR BILLS?

call the **MONEY NUMBER**
(IN DELMAR - 9911)

for an **OKAY LOAN**

Is your home set for cold weather? Get ready now, with an Okay Loan! Just call us . . . and upon approval pick up your cash! Pay back in the small monthly installments you choose.

OK Loan P. J. Ford likes to say, "Your loan is okay!"

DELAWARE PLAZA at the Shopping Center

UPSTATE LOAN

neglected to send in his check may still send it, to Slingerlands Community Players, Slingerlands, N. Y. The price is three dollars for all three plays. Tickets may also be purchased from Mullens Drug Store and from the Delmar Library. For further information call Mrs. J. Garth Johnson at RO 5-2149.

light in day-dreaming!

Jane Wriston of Slingerlands, Korea, Guam, India, Burma, Japan and various Oriental way stations and whistle stops has left the Tri-City area for another exciting tour of duty in Korea.

The daughter of Mr. and Mrs. George W. Wriston of Slingerlands, and sister to George, Jr. of Elsmere, has been visiting her family before leaving for the latest assignment with the American National Red Cross.

In her new job, Jane will have the responsibility of guiding a staff in planning programs for about 340 separate military units, varying in size from 10 to 157 soldiers who are scattered throughout Korea. She expects to find it a bit more pleasant than it was during her war-time tour in 1951 when she was as-

(continued on next page)

BY THE WAY

by Abbie Utz

We're sure that summer is ended . . . September and now October is slipping away fast — Indian Summer is ending. But where have they gone? The unmistakable signs of fall coloring beside the road, the leaves on the tall maples and oaks just waiting for the first good frost . . . 'Tis good to have routine to fall back on at this particular time of year, else we'd all de-

LADY BETTY ENRICHED BREAD

MILLION DOLLAR RECIPE

1 lb. 4oz **25^c**

LADIES!

DID YOU KNOW THAT HOWARD JOHNSON HAS THE TOP FEATURES AND FACILITIES FOR THAT SMALL LUNCHEON PARTY

the NEW Howard Johnson's . . . Southern Boulevard . . . opposite THRUWAY EXIT #23 HOWARD JOHNSON'S

"LANDMARK FOR HUNGRY AMERICANS"

THE POET TO THE CABBAGE:

I could not love thee Dear, so well... Loved I not Corned Beef more.

MC CARROLL'S SUPER MARKET

SINCE 1921
272 Second Ave., Albany

The **CORNER BEEF PALACE**

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

Thatcher
HEATING... COOLING

Oil **GERRIT** **Gas**
VAN RAVENSWAY
Heating Air Conditioning
Sheet Metal Work
90 ADAMS STREET, DELMAR
PHONE 9-1654

(BY THE WAY)
signed to a hospital in Pusan. Her job will involve travel almost every day, by jeep, military truck, or helicopter.
At the beginning of World War II, when the United States came in, Jane had been secretary of the Fort Orange Council Boy Scouts of America. She then went with the Red Cross and was in the service during

the Korean War when she was decorated by the King of Sweden for her work at the Swedish Hospital at Pusan, under the United Nations. For several years, during her State-side service, Jane has been a field representative in Ohio. So we salute Jane Wriston and wish her well in her latest assignment-adventure.

mere recently became the bride of Dr. William H. Conklin, the son of Mr. and Mrs. William H. Conklin of Spring Valley, at the Delmar Reformed Church. Mrs. Conklin, a graduate of Albany College of Pharmacy, is a research assistant at Sterling Winthrop Research Institute. Dr. Conklin is an Alfred Stengel Research Fellow with a residency in internal medicine at Albany Hospital and is engaged in the practice of internal medicine in Albany. He is a graduate of Albany Medical College. Mrs. Dale E. Peterson of Winne Rd., Delmar was an honor attendant and Debbie and Gail Peterson were flower girls for their aunt. They will be at home at 7 Harrison Ave., Elsmere after a honeymoon trip to the Virgin Islands.

And good news from the south. The Rev. Harry G. Gill and Mrs. Gill of Chattanooga, Tenn. have announced the engagement of their daughter, Miss Patricia Ann Gill, to J. Bradford Gibbs, son of Mr. and Mrs. James P. Gibbs, of Marlboro Road, Delmar. A December wedding in Chattanooga is planned. Miss Gill attended the University of Chattanooga and received a bachelor of science degree in nursing from Johns Hopkins University, Baltimore. Mr. Gibbs, a graduate of BCSH has a bachelor of arts degree in English from Union College.

Miss Marsha-Lee Smith, daughter of Mr. and Mrs. Marshall Smith of Rye, was married to Ensign Michael Anthony Waldbillig, USNR. He is the son of Mr. and Mrs. Gerald Waldbillig of Slingerlands. Marsha-Lee graduated last year

Have several lovely brides! Lois Jewell, the daughter of Mrs. James B. Jewell of Els-

FALL STOCK CLEARANCE!
BOATS & MOTORS

Savings up to

50%

NEW
AND
USED

ANTICO MARINE INC.

1040 B'WAY, ALBANY

Phone 4-0321

BILL DING Says:

**CALLING ALL
FOR FALL!**

**NICE WEATHER
FOR BUILDING
AND REPAIRS**

**GET YOUR BUILDING
SUPPLIES HERE**

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

*Let us dress up
your car for Winter!*

We remove
**DENTS
RUST SPOTS
SCRATCHES, STAINS, ETC.**

also
COMPLETE COLLISION REPAIR

"BE PROUD OF YOUR CAR"

Expert Workmanship . . . Very Reasonable Rates . . .
All Work Guaranteed . . .

STUDLER'S GARAGE

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

THE SPOTLIGHT

from Colby Junior College and her husband is an alumnus of Dartmouth College, the Thayer School of Engineering. After a wedding trip to Bermuda, the couple will reside at Quonset Point, R. I., where Ensign Waldbillig is stationed.

Albany Panhellenic Association Luncheon . . . Mrs. Gerald Love, vice president of the group, is general chairman for the bridge luncheon to be held Oct. 24 at Albany Country Club.

Reservations chairman is Mrs. Raymond Brunner of Grosbeck Place, Elsmere. Hostesses for the occasion are Mrs. Horace Evans, Mrs. Ralph Reed, and Mrs. Melvin Baker. Others assisting are Mrs. R. C. Sutliff, tickets; Mrs. William Bolton and Mrs. John C. McClintock, flower arrangements; and Mrs. Philip Cowen, bridge.

As part of their philanthropic work members of Panhellenic have formed Easter Seal Workshops, addressing 50,000 of the 120,000 envelopes distributed in this area in the spring campaign. Benefiting from this ac-

tivity is the Northeastern Speech Center on Washington Ave. Mrs. Donald Eisenhart is general chairman of the workshops with assistance from Mrs. John T. DeGraff, Albany area; Mrs. Ross Beyer, Delmar, Elsmere and Slingerlands; and Mrs. H. C. Fullerton, Loudonville.

Margaret Flierl, news reporter of the Nimble Thimble 4-H club reports of the recent election held Sept. 29 at their first fall meeting. President is Joan Wrzenski, Vice-president Judy Basch, Secretary Nancy Alford, Treasurer Patty Clark, Song-leader Nancy Casper, and Margaret Flierl publicity. Then on October 7, Kathy Dunn came to speak and also showed her achievement book, also her food record books. We are sure the girls are grateful for her visit and shall have a good new year.

The Senior Class of BCHS

has sent out an SOS for costumes of the roaring '20's. Anyone having such, or leads, please call Sue Ellen Robinson at 9-4373. We know all items will be greatly appreciated . . . This year's production is the musical comedy *The Boy Friend* by Sandy Wilson, to be produced November 13th and 14th in the Senior High School.

We keep remembering what Carl Sandburg once said . . . "Time is the coin of your life. It is the only coin you have and only you can determine how it will be spent. Be careful lest you let other people spend it for you."

**von Bank's
TV SERVICE**

4-5887

Quality, Responsibility, Honesty

JUST ARRIVED
FIRST SHIPMENT
OF HOLLAND
GROWN BULBS

**Tulips
Daffodils
Hyacinths**

Verstandig's
FLORIST

Delmar, N.Y. Phone 9-4946

NEED A FAST CAR WASH?

**TRY THE NEW
MINUTE MAN**

590 CENTRAL AVE., ALBANY

**ATLAS
SNOW
TIRES**

SPECIAL DISCOUNT
If we winterize your
car by OCT. 31

BIG TRADE-IN ALLOWANCE
on your old battery
thru OCT. 31

**BILL STEWART'S
TRI-VILLAGE ESSO SERVICENTER**

309 Delaware Ave., Delmar, N.Y.

Phone 9-4800

**Our Bank Has an Agent
... On Your Corner**

LATEST DIVIDEND

3 1/4%

PER ANNUM

Paid From Day
of Deposit
Compounded
Quarterly

It's the mail box . . . ready to serve you night or day, rain or shine. The Bank is always open when you bank-by-mail.

Ask for our *Banking-by-mail* kit. We pay postage both ways on all banking-by-mail transactions.

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

ESTABLISHED 1853

47 State Street . . . Facing Green Street

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

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

**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

(BCHS BACKGROUND)
land, Norway, Sweden, Den-
mark, Germany and Belgium.
She was particularly impressed
by the contrast between West
Berlin's happy industry and the
depressed atmosphere of East
Berlin where the Russian Em-
bassy is a splendid structure

D.L. TRUCKING

Your experienced
local movers...
Work guaranteed...
All goods padded

One call to 9-5210 and
many \$\$\$ can be saved.

START NOW . . .

Deposit ten dollars each
week in a National
Commercial Savings
Account where your
money will earn 3%
interest. This good
habit will result in over
\$6,000.00 cash for you
in 1969!

\$6,000.00 can be a down
payment on a home
. . . education for
children . . . a fund
for investment.

Start YOUR good
saving habit with a
National Commercial
Savings Account!

3% a year
PAID QUARTERLY

**THE NATIONAL COMMERCIAL BANK
AND TRUST COMPANY**

ELSMERE BRANCH
Delaware Plaza

DELMAR BRANCH
343 Delaware Avenue

29 Offices Serving Northeastern New York

and the American, British and
French Embassies are in ruins.

Dick Rider, son of Mr. and
Mrs. Douglas S. Rider, flew to
England and then traveled
through 7 countries on the Con-
tinent. Highlight of his trip
came at the Eiffel Tower, where
he manfully summoned his one
year of BCHS French and or-
dered luncheon from the all-
French menu. The peaceful air
of Cambridge University has
stirred Dick to plans for gradu-
ate work there, after college.

Betsy Jones, daughter of Mr.
and Mrs. Carleton T. Jones, Els-
mere, an exchange student and
opposite number of Jackie Ber-
gere of Algeria who came to
BCHS, spent two fascinating
months with a lawyer's family in
Germany. She attended a girls'
private school and was taken on
trips to Hamburg, Kiel, and

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

across the border into Denmark.
For three days she took part in
a convention of all exchange
students, at Bremen. Here, as
guests of the Bremen Senate,
these young people found the
very core of the foreign ex-
change student idea; a life
abroad, in the heart of a family,
and an intelligent explanation of
what makes other nations so dif-
ferent from, yet so similar to us.

Nancy Wearne, daughter of
Mr. and Mrs. Harry Wearne,
Delmar, sailed on the Queen
Mary and visited England (with
an excursion to Cornwall where
Mr. Wearne's mother was born),
Holland, Switzerland and the
picturesque valley of the Rhone.
The dazzling beauty of Luzerne
will linger longest in Nancy's
mind, along with the clean,
cheerful hospitality of Amster-
dam.

Dean Hartley, son of Dr. and
Mrs. Robert D. Hartley, Delmar,
won a trip to Holland with his
poetic essay entry in the Hud-
son-Champlain contest; a re-

BUSINESS & PROFESSIONAL

Telephone Exchange

72 Delaware Avenue

24-hour Service

9-4981

when your burner puts out

MORE

the cost of your heat is

LESS

Premium Quality Atlantic Heating Oil is *triple-refined* for
your burner's protection. An advanced additive helps keep
your burner clean as it heats. You get maximum heat,
trouble-free operation, fewer repair bills and service calls.

for clean, low cost heat, call

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

markably skilled piece of writing that deserves wide reprinting. He was delighted by the blending of prosperous modern industry (IBM, television, etc.) with the tradition of Vermeer, Rembrandt, Hals and the in-domitabile Dutch engineers who have kept the angry sea outside their dykes for hundreds of years. Dean is corresponding with 8 young Hollanders, exchanging ideas and viewpoints, and hopes to return to Europe for post-college study.

by
Jonny Borne

This week's SPOTLIGHT ORCHID goes to gourmet Joe Kulik, whose just-opened "Joe's" restaurant on State Street in Albany offers wonderful lunching to Tri-Village husbands on workdays and a real treat for the whole family at dinner! . . . And now to Show Biz . . . Raoul Levy, who produces the Brigitte Bardot pictures, says his star will be fully clothed in "Ebette Goes to

War," her next for Columbia, so that teenagers, too, can attend . . . Although "Can-Can" has been shooting only six weeks at Twentieth Century Fox it is already internationally known because of the recent visit to the set by Mr. Khrushchev . . . When Donald Crisp signed to enact the role of Mayor Karl Warren in Walt Disney's Technicolor motion picture, "Pollyanna," it will mark his appearance in his 417th film. Mr. Crisp won an Academy Award for his performance in "How Green Was My Valley," and the honor of being considered, by his fellow workers, one of the finest actors in the world today . . . Teen-age Scoop — Sandra Dee is the latest teen-age screen idol to become a singer. The 17-year-old star of Warner Brothers' "A Summer Place" has recorded "Do It When You're Young," for Decca records, which will be released in November . . . The Andrews Sisters are in New York conferring upon a forthcoming television series . . . Peter Ustinov will produce and

star in a picture based on the play "Romanoff and Juliet," which he wrote . . . Best L.P. Album of the week is on the Decca label. It's "Besame," with Toni Arden. Toni hits the Latin route in this package, which has an authentic quality that gives the set a lot of dash. Some of the selections are: "Besame Mucho," "Perfidia," "What A Difference A Day Made," "Say Si Si" and more . . . Dear Mrs.

L. N.: To settle the argument between you and your neighbor. On the television show "Topper," Topper is portrayed by Leo G. Carroll. In the movie series, over twenty years ago, Topper was played by the late Roland Young. 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 . . .

FRENCH
FURNITURE UPHOLSTERING
REPAIRING . REFINISHING
We like to restore antique furniture to its original state . . .
838 BROADWAY PHONE
RENSELAER, N.Y. 4-0633

TOP SOIL Finest grade surface layer
Top Soil
Tested and Approved
IMMEDIATE DELIVERY
F. HARRIS PATTERSON, INC.
100 Adams St. Delmar, N. Y.
PHONE 9-4964

DO IT YOURSELF ELECTRONICS KITS

- . BUILD YOUR OWN HI FI OR STEREO SOUND SYSTEM.
- . COMPLETE STEP-BY-STEP INSTRUCTIONS
- . LOCAL SERVICE AND CONSULTATION
- . IT'S FUN... AND SELF SATISFYING.

open daily to 6, Fri. to 9 p.m.

FORT ORANGE RADIO

SOUND DIVISION
904 B'WAY, ALBANY
TEL 5-1594

We BUY, SELL and TRADE
GUNS
AUTHORIZED DEALER
BROWNING
TAYLOR & VADNEY INC.
"Albany's Leading Sporting Goods Store"
303 CENTRAL AVE phone 4-9183

Church Calendar

NEW SALEM REFORMED CHURCH
New Scotland Road; P.O., RD1,
Voorheesville, - Rev. John H.
Austin, Pastor, Tel. RO5-2698

SUNDAY - 10 a.m. Sunday School;
11 a.m. Morning Worship.

**CLARKSVILLE COMMUNITY
CHURCH, Rev. James A. Neevil,**
Pastor

Sunday 9:45 A.M. Church School
11:00 A.M. Service of Worship
7:00 P.M. Youth Fellowship
(All young people grades 7-12)

THE METHODIST CHURCH

So. Bethlehem, Rev. W.L. Cosman

SUNDAYS -

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

BETHLEHEM LUTHERAN CHURCH

Com. Elm & Murray Aves - Rev.
Harold A. Scheibert, Pastor
Phones: 9-4328 & 9-2885

SUNDAY:

8:30 a.m. Early Worship Service.
9:45 a.m. Sunday School and A-
dult Bible Class.
11:00 a.m. Worship Service
7:00 p.m. Young People

DELMAR PRESBYTERIAN CHURCH

Rev. George H. Phelps, Pastor
Sunday services are held in the
Delmar Masonic Temple, Kenwood
Avenue and Adams Street

SUNDAY, 9:15 Worship Service

9:15 Church School, nursery —
grade 6

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 Mis-
sion, 2nd week each month.

GLENMONT COMMUNITY CHURCH

(Reformed) Weiser Street, Glenmont
Rev. Harvey W. Noordsy, 6-7710

SUNDAY: 10:00 Morning Wor-
ship, Nursery care for children
under 3.

11:10 A.M. Church School,
classes for all ages, including
adults.

WEDNESDAY: 7:45 P.M. Choir
rehearsal.

SUBSCRIBE TO THE SPOTLIGHT

UNIONVILLE REFORMED CHURCH
Delaware tumpike, Unionville
Rev. Louis H. Chisman.

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

**FIRST METHODIST CHURCH OF
VOORHEESVILLE,**

Rev. Walter Taylor, Pastor

9:45 a.m. Sunday School for all
ages, with nursery.

9:45 a.m. Adult Bible Class

11:00 a.m. Morning Worship

Service, with nursery

5:30 p.m. Junior-Hi Youth Fellow-
ship

6:30 p.m. Senior-Hi Youth Fellow-
ship

New Scotland Rd. — Route 85

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

SUNDAY

11 A.M. Worship Service, Sling-
erlands Fire Hall. Church School
temporarily discontinued.

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.

FIRST REFORMED CHURCH

Rev. Theodore W. Luidens, B.D.,
Minister; Mrs. Marlin Fuller, Or-
ganist; Mrs. Wm. Waldbillig, Choir
Director

Sundays:

9:45 A.M. Sunday School
11:00 A.M. Worship Service
(Nursery for children under 6)
7:30 P.M. Youth Fellowship

Wednesday:

2:15 P.M. Released Time Class
7:00 P.M. Junior Choir
7:45 P.M. Intermediate Choir
8:00 P.M. Senior Choir

FIRST METHODIST CHURCH

Kenwood Avenue, Delmar - Rev.
Arthur P. White

Sunday, October 25

9:30 Church School for Cradle
Roll, Nursery, Kindergarten,
Grades 1, 4, 5, 6.

9:30 Adult Class, "The Church
Member and World Issues,"
under the leadership of Dr. E.
K. Fretwell. John F. McColl
will lead the discussion on,
"How Can I Vote Intelligently
on the Bingo Issue?"

11:00 Church School for Cradle
Roll, Nursery, Kindergarten,
Grades 2, 3, 7, 8, 9.

11:00 Adult Class, "Survey of
the Old Testament," led by Mr.
Warren Shaver.

4:00 Ninth Grade Fellowship.
6:15 Youth Fellowship.

ONESQUETHAW REFORMED CHURCH
Tarrytown road, off Route 32

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

DELMAR REFORMED CHURCH

Delaware Avenue, Delmar
Rev. Dr. LeRoy C. Brandt

Thurs. Oct. 22

7:30 P.M. Sr. Choir rehearsal

Fri. Oct. 23

3:30 P.M. Jr. Choir rehearsal
Sun. Oct. 25

9:45 A.M. Church School;
10 A.M. Arnold Bible Class;
11 A.M. Worship Service;
11 A.M. Crib & Nursery;
6:30 P.M. Jr. Hi & Sr. High
Youth Fellowship groups.

ST. STEPHENS EPISCOPAL CHURCH

Elsmere Avenue, Delmar
Rev. Charles H. Kaulfuss

8:00 A.M. Holy Communion

(Breakfast served every Sunday
after the service in the Parish
Hall.)

9:30 A.M. The Family Eucharist
(Church School, all classes and
Nursery)

11:00 A.M. 1st Sunday Holy Com-
munion and Sermon. Other Sun-
days — Morning Prayer and
Sermon. (Nursery)

JERUSALEM REFORMED CHURCH

Feura Bush - Supply Pastor
Royal A. Stanton

SUNDAY — 9:30 a.m. Sunday
School; 10:30 a.m. Worship
Service; 6:30 p.m. Jr. Youth
Fellowship; 7:45 p.m. Sr. Youth
Fellowship

**NEW SCOTLAND
PRESBYTERIAN CHURCH**

SERVICES through July at 11 A.M.
Pulpit will be supplied until a
new minister is secured. Vaca-
tion during August; services re-
sumed September 13.

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 Wed-
nesdays — 5:30-8:30 p.m.

CHRISTIAN SCIENCE SOCIETY
Delmar, N.Y.

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

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

CLASSIFIEDS

Classified Advertising
RATES

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

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 DeGush, 0

CARPENTRY

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

CHAIN SAW WORK

SAW trees for firewood or land-
scaping. Reasonable. Call 9-3530

ELECTRICAL WORK

All types electrical work. Call
9-4381

FUEL OIL — KEROSENE

WHY pay more? Fuel oil, kero-
sene. Academy Oil Service.
5-5336 — 62-1309, 24 hour de-
livery and service.

FUNERAL DIRECTORS

In Time of Need, Call
W. TEBBUTT'S SONS

176 State 12 Colvin
Alb. 3-2179 Alb. 89-0116

420 Kenwood

Delmar 9-2212

11 Elm Street

Nassau 8-1231

Over 107 Years of
Distinguished Funeral Service

LAWN MAINTENANCE

CUTTING, trimming, leaf raking
& fertilizing. All at reasonable
rates. Greenleaf Gardens. 9-2009

LINOLEUM

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

MASON WORK

BRICK and block, sidewalks,
floors and chimneys. Free es-
timates. 9-1294. 0

NEW LAWNS

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

PAINTING — PAPERHANGING

ROY FLANSBURG, painting con-
tractor. RO 5-2712, Voorhees-
ville. 0

PAINTING, wall washing, odd
jobs; nights and weekends.
Guaranteed. 9-4739, any time.

PLUMBING & HEATING

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

9-4949

SPOTLIGHT CLASSIFIEDS

9-4949

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

EXPERT alterations and drapes. 8-4667

STORM WINDOWS

COMPLETE line of Aluminum Combination storm windows and doors. General repair work. PO 8-2047 - 2-4271

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

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

D. L. TRUCKING . . . experienced movers of furniture and appliances. Reasonable rates. Dick Leonardo. 9-5210

TRUCK RENTAL

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

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 *

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

FREEZER, Harder, chest-type, 15-ft. cap., excellent condition, \$150. 1 Mill Rd., Delmar

BEAR archery set, 54 lb. pull, set of matched arrows & practice arrows. Cost over \$100, used once. Reasonable. 9-3614

G.E. ELECTRIC mixer & juicer, large size, \$15. Electric scrubber & waxer, \$15. Two washbowl & pitcher sets. Two small old-fashioned rockers. RO 7-3092

SINK with fixtures, white porcelain, counter top, double drain-board, good condition. 9-1109

BUCKBOARD wagon, 2 seat, light single harness. Make offer. 9-2980

BOTTLE gas stove, 4 burners, oven, utility drawer, \$15. 9-1006
USED lumber 6x6 & 2x6. Bassinet, baby-scales, potty chair, & misc. baby items. RO 7-3024

PUMP - "Cook" shallow well with tank, pipe, & valve. G.E. washer and ironer. 9-767

DRESSES, coats & skirts, size 12, like new. 89-4974

EASY wringer washer, \$10. Peg-board \$1. New ukelele \$6. Doll's bunk beds & furniture \$3. "Ricky Jr." doll \$6. Single bed-board \$3. 9-737

TABLE washer - "Monitor" - \$15. Two shopping bags on wheels, \$2 each. 9-702

WRINGER washer - "Speed Queen" - \$25. New electric coffee-maker \$6. 9-5592

PIANO, Steinway grand, ebony. Excellent condition \$975. 3-5233

ELECTRIC stove, 4 burner, Universal, good condition \$65. Girl's bike, Schwinn 26" wheel, excellent condition \$25. 9-2469

FRIGIDAIRE refrigerator; electric stove, 3 burner apartment size, both used and both in good shape - \$45 for both. 9-3305

LAWSON sofa, occasional tables, living room rug and hall runner, mahogany & maple bedroom set. 9-3527

WON in a contest - a Schwinn bicycle 26" boy's. Retail at \$67, will sell for \$49.95. 9-4456

FURNACE boiler, American Standard, perfect condition. 9-1631 evenings.

BREAKFAST set, 5 piece walnut bedroom set, mahogany dining room (table, 4 chairs, break-front). 9-2143

MISCELLANEOUS household items - a few antiques, See on Friday - Hilton Road, Slingerlands. RO 5-2940

COATS, Northern dyed blonde muskrat \$25, dark brown mouton lamb \$15, black cashmere \$25. Sizes 12-14. Two baby carriages \$7 & \$5. 9-3823

TWO televisions, table model G.E. 17 inch screen, Combination record player, radio, T.V., Motorola. 9-2143

WANTED TO BUY

Would like to buy a used, portable typewriter, reasonable. RO 7-3361

REASONABLE - '53, '54, '55 convertible car. 9-4949

AUTOMOTIVE FOR SALE

1958 Prefect Deluxe; excellent condition 12000 miles, snow tires included, \$1075. 9-797

1950 Dodge black, 4 door sedan, 55,000 miles, \$100. 2-8925

BOAT STORAGE

WILL rent my garage for winter boat storage. 9-1883

BOOKS FOR SALE

LOCKROW'S Book Store invites you to come in and browse. 56 1/2 Spring St. 4-0731

DOLL REPAIRING

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

FIREPLACE LOGS

FIREPLACE wood, call after 6 P.M. or Saturday. 9-2072

FIREPLACE wood - mixed hardwoods, 16 inch face cord. 9-1624

ICE CREAM

ICE CREAM, Goergen's Dairy Bar, 226 Delaware Ave. Elsmere. 12 flavors of a better grade of ice cream. Serve it often.

MILK

MILK, Goergen's Dairy Bar, 226 Delaware Ave. Elsmere. "Fresh Wholesome Dairy Products." 1/2 gallon Homogenized milk 45¢ and 5¢ dep.

LOST & FOUND

BOY'S brown jacket, McGregor label, reward. 9-3041

PETS FOR SALE

CANARIES, guaranteed singers. Parakeets, mynahs, parrots. Wiggands, 73 Eagle. 4-5866

WINDOW CLEANING

WINDOW cleaning, screens down, storms washed & hung. Reasonable. Phone now. 9-3641 after 3:30 P.M.

SITUATIONS WANTED

SITUATION wanted, nursing, registered nurse or baby sitting. Delmar 9-1898

COLLEGE student, male, wants baby sitting, evenings. Evenings 9-3722

IRONING (no wrinkles), baby-sitting, special dinners, day work. 6-8273

BABYSITTER or companion, responsible woman, evening or weekend, own car. Call 2-7229, after six

Beginning serviceman desires experience, radio & general electronic repairs, N.R.I. trained. 9-4456

LOT FOR SALE

LOT, large, level, sewer & water. Bus line. Evenings. 7 Grant St. Elsmere. 9-2666

APARTMENT FOR RENT

NEAR South Bethlehem - modern 4 rooms, heated, \$65. PO 8-2019, 9-4098

\$80 near South Bethlehem, modern 5 room apt. heated. PO 8-2019, 9-4098

UNFURNISHED apartment - \$80.00; Unionville Feura Bush Rd. 20 min. Albany, Nov. 1. Half house heated, bedroom and 1/2, utilities & garage, adults preferred - 9-3698.

DELMAR, 4 rooms, lower flat, heated. 9-5148

APARTMENT WANTED

RETIRED couple desires cheerful first floor front apartment, preferably with porch. Near 4 Corners. 9-5166

REAL ESTATE

IF you are buying or selling your home, call the "Dodge Brothers" at 9-2805 or 9-4494. Residential specialists for Tri-Village area. Sales Agents of J. Fred Haupt Realty.

"GLENMONT" restaurant and bar, beautiful grounds, brick Colonial home. Route 9W, 6 miles Albany. Excellent clientele. Owner - Emil Tarenko 62-9025

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

WELCOME WAGON

INTRODUCING THE 1960
RAMBLER
 LINE ADDED TO LINE
 3 SEAT STATION WAGON
 CUSTOM HARDTOP SEDAN STATION WAGON

**AMERICAN
 RAMBLER** \$1795.
 PRICED AS LOW AS

UPSTATE RAMBLER, INC.

ROUTE 9-W RO 7-2217 SELKIRK, N.Y.
 (2 Miles South of Delmar -5 minutes from 4 Corners)

**BE HAPPY -
 GO THRIFTY**
 WITH SMARTER FOODS BUYS

- SHOP BETTER
- COOK BETTER
- EAT BETTER

WESTGATE SHOPPING CENTER
 Central at Colvin
 305 Columbia Street
 Rensselaer

PLENTY OF FREE
 EASY PARKING...
 Only 10 minutes from

Delmar, Elsmere and Slingerlands

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!

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

DEL MAR, N.Y.
 RURAL ROUTE
 100
 100