

"LET'S DO THIS EVERY YEAR, BOB!" SAYS JEAN MOORE. Proving that nice kinds of lightning can strike twice, Mrs. Walter Moore, 16 Herber Ave., Elsmere, collects a \$25 U. S. Savings Bond from *Spotlight* publisher Robert G. King. Her entry in the *Spotlight's* 15-question contest was the first correct one received — out of a big pile of right-and-wrong returns. Mrs. Moore, who won a movie projector in a *Spotlight* contest a year ago could hardly believe her ears when we telephoned the good news to her. Her winning entry is reproduced on an inside page. Was yours almost right? Photo is by Frank H. Otwell.

"More blessed to give than to receive" say Tri-Village kids.

To help others to enjoy better health through the UNICEF Hallowe'en program will be the aim of a joint effort of church children from the Tri-Village area on Saturday evening. Reverend James Rhodes, general chairman, announces that Delmar and Elsmere children in grades 4, 5, and 6 should pick up their containers at the First Methodist Church in Delmar between 4 and 6 P.M. Then they should go "trick or treating" for UNICEF between 6 and 7:30. From 7:30 to 8:30 will be turn-in time and party time at the First Methodist Church. Refreshments and entertainment

will be provided for all the For junior and senior high school people of Delmar, Elsmere, and Slingerlands, pick-up time will be 6:30 P.M. at the Delmar Reformed Church. From 7 to 8:30 P.M. young collectors will call upon you. At 8:30 they will return to the Delmar Reformed Church where the Junior and Senior High Fellowships of that church will be hosts at a party for all high school collectors.

The Glenmont Community Church (Reformed) will give a party for all children in that area beginning at 7 P.M. on Saturday evening.

CHAMBER OF COMMERCE WONDERS: REAL STAR TO SHINE OVER TOWN?

Last week, during a meeting of the Bethlehem Chamber of Commerce, a number of the Town's leading business and professional men discussed a Chamber idea that might well — if it were carried out — focus national attention on our community.

The idea is this: to construct a great star, large enough to be visible miles away, and affix it to the highest structure in the Town. It would be a star of light, to shine at Christmastime as a bright symbol of the Star that shone on another Town of Bethlehem many, many years ago.

Originally the brainchild of Lucille S. Williams, this idea has so excited the imaginations of her fellow Chamber members that considerable investigation has already been made into the location and cost of such a project.

A team of well-known consulting engineers, introduced by Alfonse P. Verstandig, told the Chamber meeting that in their opinion the water tower at the Junior High School is the only existing structure suitable for lifting the star high enough. (The cost of building a special tower would be prohibitive, they said.)

The tank itself, made of relatively thin steel, is not strong enough to support the considerable weight of the proposed star; a 20-foot mass of porcelain and stainless steel with aluminum backing. However, at the catwalk level just below the tank — and this catwalk is a lofty 135 feet above the ground — the tower, which is in excellent condition, would not be strained by the weight of several stars.

Ideally, said the engineers, three stars should be erected, to shine in all directions, but since the cost of even one would be several thousand dollars, it would be practical, at this time, to consider only one. (More could be added later if desired.)

This first star would carry hundreds of feet of high-intensity neon tubing on its face and

GOBLINS TO RALLY AT DELMAR V.F.W. POST

Bethlehem Memorial Post, V.F.W., Delmar will sponsor its annual Hallowe'en party for the children and teenagers of the area on Saturday, Oct. 31 at 6:30 P.M. at Dooley's Service Station at Delaware Avenue and Oakwood Place in Delmar. Junior Vice-Commander Robert S. Gibbs has planned a record hop with D.J. Chris Martin presiding. There will be prizes for the best costumes, both pretty and funny, pie-eating contests, apple dunking, and cider and doughnuts will be served by the La-

(continued on page 3)

(continued on next page)

CARROLL PHARMACY

PHARMACY **PRESCRIPTIONS**

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

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

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.

BLACK TOP DRIVEWAYS

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

My Auto Seat Covers Are All
CUSTOM MADE
Look Better! Fit Better!
No Higher in Price!
BOB'S AUTO TOP SHOP
325 Delaware Avenue, Delmar

KENWOOD MILLS STORE

In Rensselaer... Just Across the Bridge
FREE PARKING—OPEN DAILY AND SAT. 8:30 TO 5

SALE! WINTER BLANKETS

100% WOOL AMBER BLANKETS

These discontinued lines have ends finished with overstitch. Size 60x84. **\$8.98**

100% WOOL SPICE BROWN

These 80x90's have ends bound with Nylon. Discontinued lines, they weigh 5 lbs. and are nicely boxed. **\$19.98**

KING SIZE—100% WOOL

Bound all around with Acetate Satin, they come in a variety of rich, lovely colors, and are discontinued lines. Boxed. **\$14.98**

100% WOOL TWIN BED SIZE

These blankets are discontinued lines and are bound with Acetate Satin. In a large selection of colors. Boxed. **\$8.98**

100% WOOL BABY BLANKETS

Bound all around with Acetate, they are in Bud Green, Yellow, Pink or Blue. Discontinued lines and boxed. Size 36x50. **\$4.98**

OTHER BABY BLANKETS OF

90% RAYON, 10% NYLON

Bound all around with acetate satin. They come in pink, blue, green, yellow or white.

36x50 \$2.49... 42x60 \$3.49

BUY YOUR WINTER BLANKETS NOW
DURING THIS EVENT!

(CHRISTMAS STAR)

would gleam with a golden light toward the Thruway — one of the most heavily-traveled highways in the country — Albany, capital of the Empire State, and surrounding communities. Hundreds of thousands of people would see it. It would be snow-rain-hail-and-wind-proof, the experts told Chamber President William J. Schoonmaker.

Local clergymen and business people have already expressed enthusiastic approval of the idea in general, and it is reported that members of the Town government are in hearty accord. A leading Town official, we were

THE SPOTLIGHT

told, has even offered to make the first contribution toward the cost of construction.

"Now is the time," says Alan Hilchie, Chamber vice-president, "to find out what the public thinks. Some of the financial support would have to come from Mr. and Mrs. Tri-Village, so let's get their opinions right now!"

The Spotlight is happy to open its pages to your letters and comments. We like the idea very much indeed. Do you?

NURSERY SCHOOL MEETING

Trustees of the Tri-Village Nursery School heard progress reports at their meeting on Oct. 21 at the Senior High School in Delmar. Don Brassman presided and Mrs. Sidney Archer, head of the nursery school faculty, reported, as well as Mrs. Charles A. Harris, chairman of the Mothers' Participation Committee. A vote was taken on reorganization of the executive committee and a financial report was read.

The Finest
for Your Home ...

TUPPERWARE

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

LUCY E. CONTENTO
9-2479

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

(GOBLINS AT DOOLEY'S)

dies Auxiliary. There will be a dance contest for teenagers with gift certificates as prizes.

Mr. Gibbs is assisted on the committee by Commander Ralph Sherman, Thomas Norris, Earl Williams, Charles Long, Mrs. William Mosley, and Mrs. Charles Long. This annual Hallowe'en party is also sponsored by the merchants of the Tri-Village, as well as some professional people, and is solely for the purpose of providing a happy and interesting evening of fun.

TRI-VILLAGE FAMILIES AID GREATEST SURVEY

During the next few weeks the initial phase of the most comprehensive health survey in the history of medical science will be conducted. Under the auspices of the American Cancer Society a million families — from every county of every state — will be interviewed to obtain basic health data from the adult members of the families. Two and a half million

people will fill out questionnaires. Three thousand families in Albany County will participate, including 100 families in the Tri-Village area.

Objective of the 6 year study is to determine causes of cancer not now definitely known to science. It is hoped that patterns can be established which will point to the causes of cancer. Geographical, environmental, social, occupational, food, drink, and other habits will be carefully studied.

The data contained in the questionnaire is strictly confidential; the researchers will receive it in sealed envelopes not to be opened until they reach the National Research Center of the American Cancer Society. Information about any particular person will never be released.

(continued on next page)

SOME HALLOWE'EN EVILS

aren't imaginary! Property damage DOES occur. Are you insured for malicious mischief? For any pranks YOUR youngsters commit?

Better call us now!

BUTLER and BROWN, Inc.

252 DELAWARE AVENUE
DELMAR, NEW YORK
9-4581

FLEECE LINED BOOT 6.95

mad... glad... fun boots fully fleeced lined for the cold weather ahead... crepe traction sole... Have them in beige, black, or grey. Sizes 4 to 10

M. Solomon Fashions
Albany, N.Y.
Please send me my boot at 6.95

SIZE	COLOR	2 nd COLOR
------	-------	-----------------------

Name _____
Street _____
City _____ State _____

☐ charge ☐ check ☐ open acct.
Please send 35¢ for postage

So much for so little!

We can't wax your floors - but we can lighten your FALL HOUSE-CLEANING burdens with these expert Drycleaning and Laundering services:

CHENILLE
and CANDLEWICK BEDSPREADS
FINE TABLE LINENS
CURTAINS - DRAPERIES
WOOLEN BLANKETS! cleaned by original "woolen mill" process
CHILDREN'S SCHOOL TOGS
AQUA-GARDING RAINCOATS ETC.
FEATHER PILLOWS SANITIZED
MOTH PROOFING!

A FRIENDLY TIP

Let us call for your soiled things NOW so they will be all spic and span for Thanksgiving.

CALL 5-3311 IN ALBANY
ENTERPRISE 9624 IN TROY

Hamele's MEATS OF QUALITY

PHONE 3-4244

Imported (German)
Landmark Brand
CANNED
HAMS \$2.79
5 lb. can \$4.75

Chock full o' Nuts
COFFEE 79¢
lb. tin

It's that heavenly coffee!

Hamele's LEAN
STEW BEEF 89¢
lb.

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

"EXPECT A MASTERPIECE"**DRIFTWOOD ARTS & CRAFTS INC.**750 DELAWARE AVE.
DELMAR, NEW YORK
9-5537

Interesting treasures handcrafted by
skilled craftsman and artists locally
and in every country of the world.

**DRIFTWOOD Arts & Crafts, Inc. announces the opening of their
very unusual Gift and Home Decorative Accessory Shop... Nov. 2**

Located in the Driftwood Building, just beyond the Senior High School. Please use Westside entrance.

MANUFACTURERS . IMPORTERS . REPRESENTATIVES

NO

**OTHER HEATING SYSTEM . . . Oil, Gas or Coal
offers you all the outstanding advantages of
GLASS HEAT — all-electric heating!**

- IT'S SUNSHINE HEAT
- IT'S CLEAN HEAT
- IT'S ECONOMICAL HEAT
- IT'S EFFICIENT HEAT
- IT'S EASY—NOT MESSY
—TO INSTALL
- IT'S SAFE
- IT REQUIRES NO MAIN-
TENANCE
- IT'S ZONE CONTROLLED
- IT'S SPACE - SAVING

Over 1/2 million
installations
made in homes,
schools, offices,
churches, and
public buildings
across the na-
tion.

**For Full Information
and FREE Estimate**

PHONE 9-3492

OR

MAIL THIS COUPON

FREE Estimate Coupon!

**WALTER P. GETTY
BOX 192, DELMAR, N. Y.**

Yes, I'd like to learn more about the savings,
comfort, convenience, and health advantages of
Radiant Electric "Glassheat." Please send com-
plete information. No obligation, of course.

I am interested in:
(Please check)

- ☐ Whole house heating
☐ Auxiliary (cold room)
heating
☐ Heating Farm
☐ Heating Factory

Name _____

Address _____

Telephone Number _____

THE SPOTLIGHT (SURVEY)

Researchers are now at work in the Tri-Village area enrolling the 100 families. The survey in Delmar, Elsmere, and Slingerlands is being conducted under the direction of Millard G. Larkin of the Albany County Unit of the American Cancer Society.

HALLOWE'EN DANCE AT SELKIRK

The Selkirk P.T.A. will hold a Hallowe'en dance at 8 P.M. on Oct. 31 at the Jericho School. There will be prizes for costumes, so come in your zaniest! Unmasking will be at 10 P.M. A flat donation of 85¢ will be collected from all maskless guests; otherwise a penny for each inch of your height will be the fee. The shorter you are, the less you pay! Bring the whole family for both round and square dancing. Refreshments will be sold.

"CURIOSITY SHOPPES" AT WESTMINSTER

Westminster Presbyterian Church in Albany will open their "Curiosity Shoppes" on Friday, Nov. 13 from 11 A.M. to 9 P.M. Luncheon, tea, and roast beef dinner will be served. (For reservations for the dinner, call Mrs. Albert Mader.) Along with many Shoppes featuring gift ideas of all kinds for the family and for Christmas giving, there will be several special entertainments for children.

PROGRESS CLUB TO STUDY CHRISTMAS DECORATION

The Garden Group of the Delmar Progress Club will meet in the Delmar Public Library on Monday, Nov. 2 at 1:30 P.M. for a program stressing Christmas decorations for the home. Mrs. William P. Delaney, past secretary, and Mrs. Frank Decker, present secretary of Albany County Home Extension Garden Club will speak. Both are very active in all phases of gardening and flower arranging, and have won prizes in Capital District flower shows. Mrs. Brayton R. Babcock Jr. will be hostess with Mesdames Frederick W. Guy, William J. Jones, and Howe K. Cassavant assisting.

**"SPOOKTACULAR" FROLIC
TO SUPPORT U.S. SKI
COMPETITION ABROAD**

Hallowe'en night from 9 P.M. to 2 A.M. will see a huge costume party at the Nemith Auto showroom in Latham.

sponsored by the Capital District Ski Council. Purpose of the "Spooktacular" is to establish an "International Competition Fund" to support American skiers in various international

events. There will be fantastic lighting effects, magic shows, famous musicians and night club entertainers, a skiwear fashion show — a truly exciting and memorable evening! The Club

president, Mrs. Richard Bruno, feels that advance ticket sales may reach 1000, because of the interest shown by members of the 7 ski clubs in the Tri-City

(continued on next page)

Getting - ready - to - move Sale...

**WE'RE MOVING FROM 10 DELAWARE PLAZA
TO 14-15-16 DELAWARE PLAZA. OUR NEW STORE WILL BE
BIGGER AND MUCH BETTER MORE ABOUT THAT NEXT WEEK**

3 DAYS ONLY!
Thursday
Friday
Saturday

ALL 20 OFF
COATS * SKIRTS * SHIRTS
SUITS * SHORTS * RAINCOATS
DRESSES * SLACKS * CAR COATS

**SPECIAL
STOCKING
CLEARANCE
TOPAZ
HOSE**
REG. 1.35
NOW 75¢

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

TOWN & TWEED

open Wed., Thurs. & Fri. nites

A CHOICE BETWEEN CANDIDATE IS YOUR GREAT AMERICAN PRIVILEGE - VOTE

The name of

ROBERT W. JAMISON
IS on the Ballot as
REPUBLICAN CANDIDATE
FOR ASSEMBLY
(FIRST DISTRICT)

not withstanding the attempt of the opposition to bar it.
That action could have taken away your precious right
of choice.

**VOTE FOR
JAMISON
AND**

YOUR REPUBLICAN CANDIDATES FOR TOWN OFFICES

Political Advertisement

- * Graduate of Yale University and Albany Law School
- * Practicing Attorney
- * Veteran of Overseas Military Service
- * Member of Legislature's legal-research staff

FREE

Nothing To Buy . . . It's Easy

"COUNT THE DROPS"

OF MIRACLE ADDITIVE

HT 303

**THAT MAKES HY-TEST 303
THE CLEANEST BURNING
FUEL OIL EVER SOLD!**

— HERE'S HOW TO WIN —

HY TEST 303 is a premium quality fuel oil yet it costs no more than ordinary fuels. The big difference with HY TEST 303 is this: Only HY TEST 303 is dehydrated and filtered to remove any moisture, gum or sludge that is sometimes present in other fuel oils. HY TEST 303 also burns cleaner because miracle additive HT 303 has been put in it to help remove soot accumulations in your furnace and to prevent any further build-up of soot. This saves home fuel oil users an average of up to 20% yearly on heating costs. To win 200 gallons of this superior fuel oil, count the drops in the drawing above. Fill in your answer in handy coupon and mail to King Fuels. There's a new contest each week. In the event of ties winner will be selected by a drawing. Contest ends Saturday nite at midnight.

BRING OR
MAIL TO KING FUELS

MY COUNT IS

NAME _____

ADDRESS _____

CITY _____

NAME OF PRESENT FUEL OIL DEALER _____

Join The Swing To

King Fuels

ALB. 89-2516

576 CENTRAL AVENUE

ALB. 89-2516

THE SPOTLIGHT

(SPOOKTACULAR)

and Amsterdam area. Tickets are available at all regional ski shops.

REPUBLICAN WOMEN'S CLUB ANNOUNCES OFFICERS

A card party and food sale was held by the Women's Republican Club of the Town of Bethlehem on Oct. 26 at Hamagrael School. At a later meeting Mrs. Ellen Colloton, Albany Council Member, installed the following new officers for the Bethlehem group: Mrs. David A. Mead; Mrs. William A. Comstock Jr., vice-president; Mrs. William Johnston Jr., 2nd vice-president; Mrs. Carl Freudenreich, recording secretary; Mrs. George Mack, corresponding secretary; Mrs. Albin A. Studler, treasurer.

HAMAGRAEL PARENTS-TEACHERS MEET

The Hamagrael Elementary School PTA met on Oct. 27 and Robert Taylor, president, introduced Mrs. V. A. Van Volkenburgh of the Board of Education, who discussed the proposed expansion of the senior high school. Mr. Falvey, the school's principal, introduced the professional staff members and briefly outlined the general aims of the elementary school. After the formal meeting parents visited their children's classrooms where each teacher went over the plans for the year.

Officers besides Mr. Taylor are Robert L. Gruenewald, 1st vice-president; Mrs. F. William Davidson, 2nd vice-president; Mrs. William A. David, secretary; Mrs. George H. Phelps, treasurer; David A. Denny, teacher representative.

BETHLEHEM V.F.W. PLANS MEMBERSHIP DINNER

The Bethlehem Memorial Post, V.F.W., will hold a Membership dinner at the Post rooms

CATHAVEN

For Cats Only

Individual Care In Private Home
Ethel Fay Rockwell 5-2715

on Delaware Avenue on Nov. 26. Mr. Thomas Norris is general chairman, and he has announced that Dr. Donald J. Mulkerne, professor at State College for Teachers, will be the guest speaker. The Third District Commander of the V.F.W., Mr. Edward Brown of Gloversville will also be a guest. All members are requested to contact Mr. Norris for reservations. The Ladies Auxiliary will serve the roast beef dinner under the direction of Mrs. Thomas Dare, president.

LIONS PANCAKE BREAKFAST TO AID WELFARE FUND

The Bethlehem Lions Club will hold their annual pancake breakfast on Sunday, Nov. 15, at the Elsmirian Restaurant from 7 to 11 A.M. All proceeds will go into the Welfare Fund which provides bus transportation for the local Senior Citizens group, sight conservation work and eye care for the needy of this area.

SLINGERLANDS UNIT HERDING WHITE ELEPHANTS

The Slingerlands Home Demonstration Unit will hold its meeting on Tuesday, Nov. 3, at 8 P.M. at the Slingerlands Grade School. Members are asked to bring "white elephants" for an auction sale to be conducted by Mrs. John Loudis. Plans for the annual Christmas party will also be made.

Hauled to your well
or Cistern

WATER

IN TRUCK LOADS
MARSHALL GRAY
Ph. Schdy EL.5-0497

DELAWARE Plaza

in Delmar
MODERN ONE-STOP SHOPPING

PLAZA HALLOWE'EN PARTY

The Delaware Plaza Merchants will sponsor their 4th Annual Halloween Party on Friday, Oct. 30th. The program will consist of a Record Hop with records being given away. The grand march will start at 8:00 P.M. with Judges, Charles Grover, Robert Warsh, and Nelson Kelly selecting the winner of the Twenty-three prizes being offered. Their will be candy for all children.

the FRIENDLY Delaware Plaza

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

SAVE

SAVE ON YOUR FAVORITE BRAND

SNOW TIRES

SAVE UP TO

CONVENIENT
LAY-AWAY PLAN
EASY
CREDIT TERMS

33 1/3%

WEINBERG TIRE CORP. SINCE 1917

935 CENTRAL AVE. Phone 2-4449 ALBANY, N. Y.

NEXT TO WESTGATE SHOPPING CENTER

8-6 DAILY

OPEN WEDNESDAY-FRIDAY TILL 9 P. M.

8-5 SATURDAY

I wonder often what
McCarroll buys

One half so precious as
the stuff he sells.

- Rubaiyat of
Omar Khabbage

MC CARROLL'S SUPER MARKET

SINCE 1921

272 Second Ave., Albany

The

CORNER BEEF PALACE

*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

VISITORS FROM DENMARK

Mr. and Mrs. William Stickler of East Fernbank Avenue in Delmar drove to New York recently to meet the *Gripsholm* and welcome their son-in-law and daughter, Mr. and Mrs. Robert Cummings and their son Russell, who have been in Copenhagen for three years. Mr. Cummings is connected with the Danish Embassy.

HAMAGRAEL, ELSMERE, SLINGERLANDS, GLENMONT JOINT P.T.A. MEETING

Mrs. Kenneth Frasure, chairman of the Hamagrael Preschool P.T.A. has announced

JUST ARRIVED
FIRST SHIPMENT
OF HOLLAND
GROWN BULBS

**Tulips
Daffodils
Hyacinths**

Verstandig's
FLORIST

Delmar, N.Y. Phone 9-4946

THE SPOTLIGHT

that the first meeting this year will be a joint one with Eismere, Slingerlands, and Glenmont to be held on Nov. 4, 1959 at the Hamagrael school at 8:00.

A panel consisting of Dr. Isabelle Taylor, Dr. Gerald B. Austin, Dr. Mason Saunders, Dr. David Reese, moderator, will discuss "The Total Health of Your Pre-schooler."

Officers for the coming year are: Mrs. Joseph Leese, vice-chairman in charge of the program; Mrs. Nathan Kullman Jr., secretary-treasurer; Mrs. Robert Patton, chairman of the hospitality committee; Mrs. Harold Tomlinson, refreshment committee; and Mrs. August Roth, telephone committee.

PACK WANTS CUBS

Cub Scout Pack 256, sponsored by the Bethlehem Memorial Post, V.F.W., Delmar, now has openings for boys wishing to join the Cubs. Den Mothers are also needed; information may be obtained by calling Mrs. William Mosley, a Den Mother, at 9-096.

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

What would telephone scientists want with a block of ocean?

When the first underseas phone cable went into service, telephone scientists were almost certain how well it would carry your calls. But they couldn't be positive. Because nobody had ever talked across the bottom of an ocean two miles deep.

When future cables sink beneath the waves, telephone scientists will *know*, precisely, how they will perform. Because they'll be developed, tested and perfected on the bottom of the ocean. Not the Atlantic or Pacific—but a private, experimental ocean Bell Telephone Laboratories have built for research.

The Bell Lab's ocean is in New Jersey, in what used to be a pasture. It's only 315 feet long and 3 feet deep. But in this little block of ocean, telephone men can

create the same tremendous pressure, the same temperature and other conditions a cable encounters under two miles of real sea water. Experiments will reveal possible faults, and point the way to improvements, *before* thousands of miles of costly cable are manufactured and laid on the ocean floor.

Building an ocean is certainly unusual. But the thoroughness it typifies isn't. For whether your call goes across the street, across the nation or across the seas, telephone scientists are always searching for ways to provide you, at all times, with the best possible telephone service.

NEW YORK TELEPHONE COMPANY

Albany County Government Under Democratic Administration Means

**Careful and
 Expert Planning**

**Sound and
 Stable Financing**

**Conservative and
 Fair Taxation**

These basic principles guarantee a fair field for business, and for
 the comfort and convenience of the homeowner and his family.

Keep Albany County *Progressive* and *Prosperous*
 under the guidance of trained and faithful officials.

THE CANDIDATES

For Chief Judge, Court of Appeals

CHARLES S. DESMOND

For Member of Assembly, 1st Dist.

FRANK P. COX

For County Treasurer

EUGENE P. DEVINE

For District Attorney

JOHN T. GARRY, 2nd

For Coroners

JOHN E. KEAN

MERRIT T. CARHART

**CORPS TRAVELS 400 MILES
TO PLAY 3 MINUTES;
WINS FIRST PRIZE**

The Tri-Village's marching musicians, the Delmar Fire Department's Village Fire Fifers, boarded their semi-reliable private bus bright and early on Oct. 17 and set out for West Babylon, Long Island, 200 miles away.

With competent school-bus-driver Henry L. Kleinke at the wheel, thanks to the sponsoring firemen, all members of the fife and drum corps were able to concentrate on the challenge ahead: competition in the *Islanders' Association Fife, Drum and Bugle Contest*. The roof of the venerable vehicle rose several inches as Robert and Theresa McLean, directors of the

corps, took their young charges through rehearsal of one rousing march tune after another.

Debarking fresh as daisies, our Tri-Village hopefuls formed and marched briskly to take their place among more than 30 competing outfits. At the signal, they took their place at the center of attention and launched into a specially-arranged medley of early American military and folk music. Result? First Prize in Ancient Fife and Drum Class, the corps' fourth major trophy.

Her many admirers will be pleased to hear that little Robin McLean also won a medal; her *fifth!* The little blonde performer took the Special Twirling Award, competing at the age of 6 against contestants three times that old.

We'll make

**your
motor sing**

* Engine Tune-up
* Front End
Alignment

* Automatic Trans-
mission Service
Modern Equipment
Skilled Mechanics

BAILEY'S GARAGE

Phone Delmar 9-1446
Oakwood Rd., Elsmere

**TOLL GATE PHARMACY...TOLL
WATCH FOR
THE OPENING
OF THE
NEW, MODERN,
UP TO DATE**

TOLL GATE PHARMACY...TOLL

**TOLL GATE
PHARMACY**

Located in the

TOLL GATE CENTER

NEW SCOTLAND
ROAD
SLINGERLANDS
N.Y.

TOLL GATE PHARMACY...TOLL GATE

GATE CENTER TOLL GATE PHARMACY...TOLL

VALSPAR PAINT SALE!

SAVINGS UP TO 50%

	QTS.	GALS.
HOUSEPAINT	\$1.49	\$4.99
SHUTTER & TRIM	1.75	5.95
FLOOR & DECK	1.59	5.05
VELVET-ALKYD FLAT	.99	3.75
SEMIGLOSS	1.49	4.69
SATINE-LATEX	1.10	4.25

FOR A LIMITED TIME ONLY

HILCHIE'S HARDWARE Inc.

Phone 9-3941 WE DELIVER Elsmere at the Light

The work of the White Christmas Committee under the chair-

manship of Mr. and Mrs. James Flavin goes on all year. In addition to furnishing clothing, medical and dental care and other services locally, the committee sent a donation of \$100 to the American Friends Service Committee for help overseas, and 14 CARE packages — 3 to Italy, 3 to West Berlin and 8 to Korea.

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 FUELS Inc.
91 LEXINGTON AVE. ALBANY

*Reg. U.S. Pat. Off.

INTRODUCING THE 1960

RAMBLER

LINE ADDED TO LINE

3 SEAT STATION WAGON

CUSTOM HARDTOP SEDAN STATION WAGON

**RAMBLER
AMERICAN**
PRICED AS LOW AS

\$1795.

UPSTATE RAMBLER, INC.

ROUTE 9-W

RO 7-2217

SELKIRK, N.Y.

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

Typical of the reaction of the recipients of this aid is the following letter received by Mrs. Flavin from a family in Naples:

August 20, 1959

Most Gentle Signora:

Please excuse me that I have not answered sooner. I have received a package which you sent with your great generosity. The baby boys and young boys are very happy and we have opened the package with great joy. They say that what you have sent in this package is most beautiful and I have answered them that wonderful people live in America that is so far away from us. And my children have replied that they are thinking of you; the Lord will bless you for your thoughtfulness and that you will certainly have a long and happy life. I would be most pleased if you would answer this letter. If you wish to respond, this is the address:

Simione Raffaele,

Via Mannella Barracca 82-B,
Naples, Italy.

If you attended last year's Christmas Festival and contributed to the White Christmas fund you may feel that this letter is addressed personally to you.

Country Antiques Fair
FIRST METHODIST CHURCH

Voorhesville, N.Y.

1 to 10 p.m.

Tues., Nov. 3 thru Thurs., Nov. 5

21 Exhibitors

All Exhibits for Sale

This ad presented at show
admits 1 or 2 persons at 50¢
each.

THE SPOTLIGHT

SPOTLIGHT SUGGESTS

Try peeling potatoes, carrots, etc. with a metal scouring sponge while holding them under a running faucet. It's easier and quicker.

Rusty screw hard to remove? Try applying a hot iron to the head and using the screwdriver while the head is still hot. Usually, the screw will come out easily.

Store coffee in the refrigerator after opening. You'll like the better flavor.

Slightly wilted vegetables will become crisp and fresh if soaked in cold water with a little vinegar in it.

A clean blackboard eraser carried in the glove compartment is good for cleaning steam-up car windows.

Your pancakes will not stick if you make a little salt bag and rub the pan with it instead of using grease. Eliminates smoke or odor, too.

FOR THE
**SUCCESSFUL
MAN'S
WIFE**

Fuhrman's inc.

priced from
\$125
to \$500

JEWELERS • SILVERSMITHS

57 STATE ST., ALBANY, N.Y.

GLENMONT YOUTHS ENTER ARMED FORCES

Donald Van Apeldoorn, 18, (above) son of Mr. and Mrs. John Van Apeldoorn of Glenmont, left Oct. 19 for Lackland Air Force Base in Texas. Don will "major" in electronics for four years.

Kenneth Parker, 18, son of Mr. and Mrs. Bernard Parker, also of Glenmont, left Oct. 19 for Fort Dix Army Base in New Jersey. Kenny will "major" in mechanics for three years. Both boys attended BCHS.

The most economical medium
to employ: Spotlight Classifieds

FREE!

The Pickering \$24 stereo
cartridge with the purchase

A GARRARD RC-121/MkII
record changer

AT **\$42.50**

This is a pre-Thanksgiving
limited offer while they last.
open daily to 6, Fri. to 9 p.m.

FORT ORANGE RADIO

SOUND DIVISION
904 B'WAY, ALBANY

TEL 5-1594

DAILY DELIVERY RIGHT TO YOUR HOME!

Freikofer's

DELICIOUS BREAD, ROLLS & CAKE

Phone Albany

3-2221

**HANDY
CHECKLIST
of BAKERY
TREATS!**

Oct. 29

THURSDAY

- | | |
|---|--|
| <input type="checkbox"/> Strawberry Rhubarb Pie 69c | <input type="checkbox"/> ● Butter Rolls 29c |
| <input type="checkbox"/> Unsalted Bread 25c | <input type="checkbox"/> Pineapple Cheese Cake 69c |
| <input type="checkbox"/> Pecan Fruit Cookies 49c | <input type="checkbox"/> Cloverleaf Rolls 33c |
| <input type="checkbox"/> ● Special White Bread 24c | <input type="checkbox"/> Cherry Layer 59c |
| <input type="checkbox"/> Chocolate Fudge Cups 36c | <input type="checkbox"/> ● Buffet Rye 25c |

Oct. 30

FRIDAY

- | | |
|---|---|
| <input type="checkbox"/> Chocolate Meringue Pie 69c | <input type="checkbox"/> Bronx Rye (unsliced) 25c |
| <input type="checkbox"/> Biscuits 29c | <input type="checkbox"/> ● Old Fashioned Crullers 29c |
| <input type="checkbox"/> Gold Creme Cups 32c | <input type="checkbox"/> Boston Brown Bread 29c |
| <input type="checkbox"/> ● Family Sandwich 24c | <input type="checkbox"/> Cinnamon Crunch Buns 39c |
| <input type="checkbox"/> Chocolate Layer 59c | <input type="checkbox"/> Home Style Baked Beans 29c |

Oct. 31

SATURDAY

- | | |
|---|---|
| <input type="checkbox"/> Pumpkin Pie 69c | <input type="checkbox"/> ● Old Fashioned Bread 25c |
| <input type="checkbox"/> Fruit Buns (NEW!) 39c | <input type="checkbox"/> Golden Corn Toasties 29c |
| <input type="checkbox"/> Maple Walnut Layer 59c | <input type="checkbox"/> Pecan Coffee Ring 49c |
| <input type="checkbox"/> Honey Pecan Ring 59c | <input type="checkbox"/> Golden Fluff Cake 54c |
| <input type="checkbox"/> Iced Angel Food 59c | <input type="checkbox"/> ● Butter Parkerhouse Rolls 33c |

Nov. 2

MONDAY

- | | |
|--|---|
| <input type="checkbox"/> Two-Crust Lemon Pie 69c | <input type="checkbox"/> Lemon Buns 39c |
| <input type="checkbox"/> Cinnamon Buns 36c | <input type="checkbox"/> California Cheese Cake 69c |
| <input type="checkbox"/> ● Lite Diet Bread 29c | <input type="checkbox"/> ● Whole Wheat Bread 25c |
| <input type="checkbox"/> Fruit Cookies 39c | <input type="checkbox"/> Chocolate Chiffon Cake 44c |
| <input type="checkbox"/> ● Hard Seed Rolls 25c | <input type="checkbox"/> ● Raisin Bread 33c |

Nov. 3

TUESDAY

- | | |
|--|--|
| <input type="checkbox"/> Cherry Pie 69c | <input type="checkbox"/> Orange Streussel Buns 39c |
| <input type="checkbox"/> ● English Muffins (6) 25c | <input type="checkbox"/> Bran Toasties 29c |
| <input type="checkbox"/> Applesauce Crullers 25c | <input type="checkbox"/> ● Dinner Rolls 33c |
| <input type="checkbox"/> Milwaukee Rye 25c | <input type="checkbox"/> Jelly Donuts 39c |
| <input type="checkbox"/> Corn Sticks 25c | <input type="checkbox"/> Orange Layer 59c |

Nov. 4

WEDNESDAY

- | | |
|---|--|
| <input type="checkbox"/> LOUISIANA RING 69c | <input type="checkbox"/> ● Cracked Wheat Bread 25c |
| <input type="checkbox"/> Glazed Donuts 39c | <input type="checkbox"/> Apple Pie 69c |
| <input type="checkbox"/> Chocolate Chip Cookies 59c | <input type="checkbox"/> ● Hot Dog Rolls 26c |
| <input type="checkbox"/> Pumpernickle Rye 25c | <input type="checkbox"/> ● Crullers (plain or sugar) 24c |
| <input type="checkbox"/> Date Nut Bread 49c | <input type="checkbox"/> ● Hamburg Rolls 26c |

● Indicates items available every day The above is not a complete list of available items for further information ask your routeman or call the bakery.

SUGGESTION OF THE WEEK

Saturday, October 31
**HALLOWEEN
GOBLIN CAKE** **\$1.29**

Two-layer gold cake, white icing, orange coconut on sides and a Goblin face on top.

Freikofer's

WATCH 'FREDDIE FREIKOFER' WRGB-TV
WEEKDAYS 5-45-6-00

BILL DING Says:

MODERNIZING YOUR HOME?

There's no reason why you should live in a home that's out-of-date in appearance or arrangement. Remodeling and renovation will make any home more liveable, and increase its value, too. Find out for yourself how easy it will be to bring your home up-to-date when you let us help you with the job.

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

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.

DELMAR EVENING UNIT TO MEET

The Delmar Evening Unit of the Albany County Extension Service will meet Tuesday, Nov. 3, at 8 P.M. in the Delmar Grade School. Miss Betsey Martini, Delmar's Community Ambassador to Mexico will be guest speaker.

The projects this month are "Woolen Dresses," with Mrs. Joseph Parser as leader and "Mil-

CARPETS & RUGS

SPECIALISTS
IN
CUSTOM
WORKS!

25 YEARS OF
INSTALLATION
EXPERIENCE

★ ACRILAN

McGRAW

CARPETS AND RUGS
1288 B'way, Albany 3-2856

THE SPOTLIGHT

linery" with Mrs. Richard Vanderwood as leader. Hostesses for the social hour are Mrs. John Farley, Mrs. Harold Guertze, Mrs. Harold Kelp and Mrs. Robert Zentmeyer.

PANCAKES & SAUSAGE ON THE GRIDDLE AT CLARKSVILLE!

Clarksville Grange will serve a pancake supper in the Grange Hall, Clarksville, on Saturday, Oct. 31, starting at 5:30 P.M. and continuing until all are served. All the pancakes and sausage you can eat for a very reasonable price.

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

'57 CADILLAC \$3195

White Convertible Coupe. Red leather interior. Full power. Clean.

'57 CADILLAC \$3295

Maroon Coupe DeVille. New tires. Full power. Excellent throughout.

'57 CADILLAC \$2995

White and Rose 4-Door Sedan. Electric windows and seat. Power brakes and steering.

'58 CADILLAC \$4495

Choice of White or Two-tone Green Fleetwood '60" Special. Full power. Real luxury.

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

"BUT DADDY, ONLY ONE OF US CAN DRIVE IT!" exclaim the five daughters of Andrew A. Anderson, Watervliet, as he accepts the keys to the new Dodge sedan the girls won as grand prize in the second annual Fall Festival of the Holy Name Society of St. Thomas Church, Delmar. Left to right are: Joan, Peggy, Linda, Joyce and Gail; Mr. Anderson; William F. Minnock, Jr., co-chairman, and The Rt. Rev. Msgr. Raymond Rooney, pastor of St. Thomas parish. Looking on, at left, are John Gill who issued the winning ticket and Francis X. Hoff, president of the Holy Name Society.

BURTON E.
CARPENTER & BUILDER

Cabinet, counter tops, floors, walls,
Interior decorating, tile work, roofs &
remolding

Estimates cheerfully given.

ALBRIGHT

NO JOB TOO LARGE, OR SMALL
phones
Ravena 7-1311 Delmar 9-1626

ANTIQUES FAIR

The twelfth annual Country Antiques Fair will be held in the Methodist Church Hall in Voorheesville on Nov. 3, 4, and 5. Each of the 21 participating

antique dealers is decorating his booth with Christmas giving in mind, and the warmth and beauty of an old-fashioned Yuletide will permeate the show, which will be open each of the three days from 1 to 10 P.M.

L'Auberge des Fougères A French Country Inn

on Rte. 23, two miles east of Hillsdale, N. Y.

New Winter Cuisine Now Being Served

Special Table d'Hôte Dinners, \$3.75

Prix Fixe Luncheons, \$2.50

Reservations desirable

Telephone Hillsdale, FAirview 5-7777

Closed Monday

NEED A FAST CAR WASH?

TRY THE NEW
MINUTE MAN

590 CENTRAL AVE., ALBANY

BUSINESS & PROFESSIONAL

Telephone Exchange

72 Delaware Avenue

24-hour Service

9-4981

Want
proof?

2 MILLION AUTO OWNERS

It's a fact that more than 2,000,000 drivers enjoy Nationwide's worry-free driving security. Why? Because policy is non-assessable, with budget-wise 6-month renewal plan, plus top dollar savings. And, it's backed by one of America's "different" insurance companies — Nationwide Insurance. Phone or drop us a line — get the facts free.

dodge

INSURANCE SERVICES

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

NATIONWIDE
INSURANCE
Formerly Farm Bureau Insurance
NATIONWIDE MUTUAL INSURANCE CO.
NATIONWIDE MUTUAL FIRE INSURANCE CO.
NATIONWIDE LIFE INSURANCE CO.
Home Office — Columbus, Ohio

at Albany Garage.

**I'm Rolling Out The Red Carpet!
Be My Guest and See the New
DODGE and DODGE DART!**

Are we excited at Albany Garage? We sure are. Our new 1960 line of Dodge cars and trucks has arrived—including the fabulous new DODGE DART which opens up entirely new horizons in the low-priced automobile field. The new DODGE DART is revolutionary... it is the first completely new full line of automobiles introduced by a major manufacturer in 32 years. Re-

JACK PELLETIER, new car sales manager

- FRED BARENDIS
- FRANCIS DONOHUE
- KEN GOEWY

- GERRY MURPHY
- JOE OLEJNIK
- FRANK TORMEY
- DICK MELVILLE

O. B. ALLYN, truck sales manager

- AL WEIDMAN
- JOHN YONKERS
- BILL MAGIN

Thanks a lot!

You'll always do better at...

Albany Garage

Home of Friendly, Dependable Service! Unlimited Free Indoor Parking!

DOWNTOWN CONVENIENCE: 28 Howard St. (1 block from State & Pearl)

HAROLD CRAIG,
VICE PRESIDENT

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

Oil Gas GERRIT VAN RAVENSWAY

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

Connoisseur Gallery

Antique Furniture Reproductions

proudly present

The King-Length Sertapedic

A "PERFECT SLEEPER" MATTRESS

NOW YOURS—AT NO EXTRA COST!

King-Size Length... Fully 7 Regal Inches Longer. King-Size Elegance... Magnificent, Durable Covers. King-Size Choice... Your Preference... Firm or Extra Firm. King-Size Comfort... Exclusive 2-Phase Construction: Smooth-Top Comfort... Deep, Firm Inner Support.

ALL AT NO EXTRA COST!...
Made by a Serta Associate!

\$79.50 Each

Twin or full size.
Matching box spring
same low price.

© 1959 Serta Associates Inc.

We also present The Regular Length Sertapedic

See these regal features in the regular length Sertapedic. Choose firm or extra-firm!

ALSO JUST **\$79.50** Each

Full or twin size. Matching box spring same low price.

Made by a Serta Associate!

CONNOISSEUR GALLERY

You will enjoy a visit...
Plan to do so soon!

Always High Grade —
Never High Priced!

750 Delaware Ave., Delmar

Phone 9-5382

4-H CLUB WILL ACCEPT NEW MEMBERS

Recently the Egg and Feather 4-H Club met and decided to accept new members. Prospective members should be interested in poultry, gardening, handicraft, or some other phase of general interest and be between the ages of 10 and 21. Those interested may contact Fred Dunn at 9-1480 on week days between 4 and 6 P.M. Fred Dunn and Chris Wrzenski were appointed as junior leaders to serve under the guidance of the founder and leader of the club, John B. Guertze.

The following boys were elected officers for the coming year: president, Keith Carrio; vice-president, Alan Vanderwood; secretary, Fred Kolman; treasurer, Alan Vanderwood; news reporter, Keith Carrio; recreation leaders, Ed Kleinke and Bill Newell.

For the
finest in
Flower
Arrangements

Verstandig's
FLORIST

Delmar, N. Y. Phone 9 4946

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

THE SPOTLIGHT

HALLOWE'EN FUN AT ELSMERE FIRE HALL

The Elsmere Fire Company will hold their second annual Hallowe'en dance on Oct. 31st at the fire hall on Herber Avenue. Dancing will be from 9 P.M. until 1 A.M. with prizes for the costumes. Refreshments in the spirit of the season will be served.

BY THE WAY

by Abbie Utz

Hallowe'en Time! "When the frost is on the 'punkin' and the fodder's in the shock..." We hope you'll be prepared for the Trick-or-Treaters who are due to drop by. Of course, there's UNICEF too, with most of the local churches behind this one-night effort and many reliable teenagers (ours included) will be around to collect, with the proper credentials. Then there are the various 'after glow' parties arranged by different organizations to give everybody a big treat and prizes for the spooks who are on parade.

Speaking of new property owners — we'll soon be seeing

Mary Olcott PHOTOGRAPHER

MISS OLCOTT will be
in Glenmont, N.Y., on

NOV. 1, 1959

Now is the time to have your
"Oil Portrait"
for the Christmas Holidays

See her portraits
at the "Spotlight Office"
and Connoisseur Gallery.
750 DELAWARE AVE.
call for appt. 5-2956

a fine modern art gallery in Albany, called "Three Twenty-Seven Gallery, Inc." Interestingly enough, Mrs. H. Seeley Funk, until just recently a resident of Elsmere, now living at Van Wie's Point, is one of three enterprising young matrons who are a perfect combination. Ruth Funk was former education supervisor at the Albany Institute of History and Art, and will be in charge of picture selections. Alice Williamson, a talented portrait painter, will be the business manager, and Nancy Liddle will be in charge of lithographs, prints, etchings, etc. After the preview, Oct. 22nd the Gallery will be open to the public from 11 a.m. to 6 p.m. from Tuesday through Saturday, and until 9 p.m. on Thursdays. The initial exhibit is called "New Expressions, Part 1," and will remain at the gallery from Thursday, the 22nd, through November 20th. Shall hope to see yo' all at Three Twenty-Seven.

Another very exciting first was the Pi Beta Phi philanthropic Tea and Sale held at Dorothy Eisenhardt's, in Loudonville. This group sponsors the lovely unusual hand-work done by the Gatlinburg, Tenn. Settlement House. We used to have an equal opportunity later on in the season, at a sale in Delmar at Marion Arkley's home. But unfortunately she is living near Boston now and a bit

too far out of the way. However, we do hope there will be a counterpart out here again.

Never realized how many things go on about Thursday of each week. Also on Oct. 22 were the first meetings of all the many circles of the First Methodist Church in Delmar. These meet in the homes and will repeat in January and March, also with First Thursdays luncheons, each month in the church. Eleanor Sharpe of Roweland Ave., Delmar is president of the Women's Organization, assisted by Martha Miller, as vice president and program chairman.

Several groups are scheduling events for November 12th. The YWCA will have a Fall Fashion show and card party that day. Mrs. George Agor of Douglas

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.

HERE'S MRS. MOORE'S
WINNING ENTRY!

**MRS. WALTER MOORE, 16 HERBER AVE.
ELSMERE
WIN \$25 U.S. SAVINGS BOND!**

1. The swift can fly...100...miles per hour.
2. Sunday Schools were started in England in...1735
3. Plywood was first made commercially in Russia, around...1885
4. Galapagos tortoises reach an age of...400...years.
5. Ice hockey is at least...200...years old.
6. A gold nugget found in 1869 weighed...157...pounds.
7. Giraffes grow as tall as...18...feet.
8. The Chinese Hung Society is...16...centuries old.
9. America's first newspaper was established in...1704
10. The Romans used shorthand in...63...B.C.
11. Watermelons are more than...92...percent water.
12. Tibetans drink about...40...cups of tea daily.
13. Glass windows were known...1600...years ago.
14. Dreams are rare among normal individuals past...65
15. Bamboo grows...16...inches a day.

Road, Delmar will serve as chairman, with Mrs. Harold Hinman of Delmar also, in charge of the Fashion Show which is being done by Flah's. Now the second party for that same day is really the first of the Thursday luncheon-bridges at Normanside Country Club given by the women's organization with Mrs. William Glass as chairman-general of all social card parties.

The marriage of Joan D. Busch to Paul Dewey House, Jr. was performed recently in St. John's Evangelical Lutheran Church. The bride is the daughter of Mrs. Alfred R. Busch of (continued on next page)

**von Bank's
TV SERVICE**

4-5887

Quality, Responsibility, Honesty

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.

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

**DELAWARE PLAZA
at the
Shopping Center**

UPSTATE LOAN

**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

(BY THE WAY)

Freehold. The bridegroom is the son of Mr. and Mrs. Paul House of Burhans Place, Elsmere. After the reception at Crooked Lake Hotel, the young couple left for Florida. They will make their home in Albany.

Geraldine May Nitsky, daughter of Mrs. Charles Fitzpatrick,

Westmere, and of John P. Nitsky of Schoolhouse Road, became the recent bride of Gary W. Hamblen, son of Mr. and Mrs. Winston Y. Hamblen, of Rural Place, Delmar. The ceremony in Christ the King Church was followed by a reception at McKown's Grove. Mr. and Mrs. Hamblen will live in Ithaca,

after a New England honeymoon.

Have some news of three local girls, Kathie Jorgensen of Kenwood Ave. and Louise Labrum of McCormick Rd., Slingerlands, and Judy Trowbridge of Adams St., Delmar. These girls left here the first part of July on the train, stopping in Chicago for a hurried tour, and then headed out to Colorado Springs for the Girl Scout

THE SPOTLIGHT

Round-Up. This lasted 10 days during which time the Fifth Army managed the camp routine, with the girls cooking their own meals. They camped out under Pike's Peak on two adjacent cattle ranches, which will also be the site of the Boy Scout Jamboree this coming year.

Kathie was most impressed by the flag ceremony with the Alaskan patrol dedicating the new flag. Some 27 countries were represented. The girls liked the tour to "Garden of the Gods" and also to the Flying W, a real operating ranch, where they ate a meal from the chuck wagon.

Have a grand Hallowe'en and if the goblins don't git us . . . we'll be back next week. Boo Boo!

Visit Latham's Newest Store the lamp post, inc.

Most Complete Selection of
Lamps and Shades

In the Entire State

Hours Monday thru Friday 12-9 P.M.

Saturday 11 thru 5 P.M.

300 Feet North of Our Former Location on Rt. 9

Call STate 5-9228

HERMAN COOKINGHAM

Radio
& TV

SERVICING

RO 7-2793

SERVICE CALLS
\$4.00
RELIABLE

W.G.MORTON

"with over a century of service"
is proud to have you meet
Mr. LaBello

Joe has been with our firm for twenty years. The last ten have been spent in our service department. The intricacies of oil burners are "old shoe" to Joe and he is at your service day or night no matter what the hour or the weather may be.

AUTOMATIC DELIVERY

We have the most modern automatic delivery system in Albany.
You can put your home on our service and forget you have a furnace.

TEXACO FUEL CHIEF

We are proud to deliver famous Texaco Fuel Chief. Produced and engineered by the famous Texaco people, the quality and cleanliness of their products are unsurpassed.

W.G.MORTON

80 N.MANNING BLVD.

8-7821

N.Y.S. Official
Inspection Center

L & H

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

Complete Brake & Front End
Service for Trucks - Cars

SOMETHING NEW!
Complete

BODY, FENDER REPAIRS

For All Cars & Trucks
Howard Loucks, Body Man

BRAKE DRUM TURNING
Wheel Alignment
Wheel Balancing

Guaranteed Work - Reasonable
Rates - Emergency Service
Leonard Price

by
Jonny Borne

This week's **SPOTLIGHT ORCHID** goes to Miss Helen Knowles of BCHS for so cheerfully giving up her long-dreamed-of retirement and becoming one of the vitally-important guidance counselors at the Junior High . . . And now to Show Biz . . . Director Jean Negulesco has formed his own company and will release through United Artists. The first picture will be "Apple Pie Bed," with Maurice Chevalier in one of the starring roles . . . Fine family entertainment scheduled for release this Christmas throughout the country is "1001 Arabian Nights," a full feature length cartoon with the near-sighted Mr. Magoo. Jim Backus, as usual, does his fine job of voicing Mr. Magoo . . . Jerry Wald bought the song "My Heart Belongs to Daddy" for Marilyn Monroe to sing in "The Billionaire" . . . For laugh-a-minute entertainment, don't miss "Pillow Talk" at the Strand Theatre, this week. Rock Hudson, Doris Day, Thelma Ritter and Tony Randall are all terrific in this laughathon . . . Keenan Wynn has been added to the cast of Warner Brothers' "The Crowded Sky" with Dana Andrews, Rhonda Fleming, Efrem

Zimbalist, Jr., John Kerr, and Anne Francis . . . With the successful "Hercules" pacing the field the United States is about to be swamped with a cycle of Italian-made historical spectacles of the blood-and-thunder variety . . . When you see "On The Beach" with Gregory Peck, Ava Gardner, Anthony Perkins and Fred Astaire, in his first straight role, it will hold you spellbound and give you something to think and talk about for months . . . Pat Boone will battle prehistoric monsters in "Journey to the Center of the Earth" . . . Best L.P. Album of the week is on the M.G.M. label. It's "The Benny Goodman Treasure Chest." This triple L.P. package presents the Benny Goodman band at its peak during the

LADY BETTY ENRICHED BREAD

MILLION
DOLLAR
RECIPE

1 lb. 4oz **25¢**

1937-38 period, when its lineup of side men included Harry James, Ziggy Elman, Gene Krupa, Teddy Wilson, Lionel Hampton and others . . . Dear Mrs. M.H.: Television's Jack Paar has appeared in three movies. In 1948 he was in "Variety Time," in 1949, "Easy Living" and in 1950 "Walk Softly, Stranger." Thank you for your card . . . Write any questions you want answered to Jonny Borne, care of The Spotlight . . . Until next week, that's **SHOW BIZ** . . .

VAN SAYS:

**PUMPKINS • APPLES
POTATOES SWEET CIDER
VAN ALLEN FARMS**

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

FALL STOCK CLEARANCE! BOATS & MOTORS

NEW
AND
USED

Savings up to

50%

ANTICO MARINE INC.

1040 B'WAY, ALBANY

Phone 4-0321

HELLO! HI THERE!
WELCOME!

P & B VARIETY STORE

(FORMERLY WOODS 5-10-25¢ STORE)

To Everybody:

We hereby pledge ourselves to operate like P & B Variety Store to the best of our ability and resources, so that it will be a credit to the people of this community.

Signed

Rudg Britt
S. E. Pembroke

Re-Opening about Nov. 5th

Buy Low
at
CRAILO!
Over
50
TOP-VALUE
USED
CARS
to
Choose From
FORD

Church Calendar

NEW SALEM REFORMED CHURCH
New Scotland Road; P.O., RD1,
Voorheesville, - Rev. John H.
Austin, Pastor, Tel. ROS-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 Adult 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 Mission,
2nd week each month.

GLENMONT COMMUNITY CHURCH
(Reformed) Weiser Street, Glenmont
Rev. Harvey W. Noorday, 6-7710

SUNDAY: 10:00 Morning Worship.
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 turnpike, 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 Fellowship

6:30 p.m. Senior-Hi Youth Fellowship

New Scotland Rd. — Route 85

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

11 A.M. Worship Service, Slingerlands 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

of Bethlehem, Selkirk
Rev. Theodore W. Luidens, B.D.,
Minister; Mrs. Marlin Fuller, Organist;
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, November 1

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

9:30 Adult Class under the leadership
of Dr. E. K. Cunningham. Hollis Harrington
will discuss "Are Good Ethics Good
Business?"

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

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

9:30 and 11:00 Divine Worship.
"Am I A Good Steward?"

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. 29

7:30 P.M. Sr. Choir rehearsal
Fri., Oct. 30

3:30 P.M. Jr. Choir rehearsal
Tue., Nov. 3

8 P.M. Women's League Meeting
Sun. Nov. 1

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. Kauffuss

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 Communion
and Sermon. Other Sundays —
Morning Prayer and Sermon. (Nursery)

JERUSALEM REFORMED CHURCH
Feura Bush - Supply Pastor
Rogal 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. Vacation
during August; services resumed
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 Wednesdays — 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 SERVICE.

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 DeGrush,

CARPENTRY

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

CHAIN SAW WORK

SAW trees for firewood or landscaping. Reasonable. Call 9-3530

DRESSMAKING

PROFESSIONAL dressmaker and stylist now at home can take limited number of dressmaking and alteration assignments. Expert on wedding gowns, formals. Albany 2-3520

ELECTRICAL WORK

All types electrical work. Call 9-4381

FUEL OIL — KEROSENE

WHY pay more? Fuel oil, kerosene. Academy Oil Service. 5-5336 — 62-1309. 24 hour delivery 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

FURNITURE REFINISHING

FURNITURE REFINISHING — REPAIRING — SPECIALIZING IN BURNS AND BLEMISHES OF ALL TYPES. ALSO ANTIQUING. 2-1105

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 estimates. 9-1294. 0

SUBSCRIBE TO THE SPOTLIGHT

NEW LAWNS

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

PAINTING — PAPERHANGING

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

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

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

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

WATER delivered to wells and cisterns. RO 7-2695

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

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

FREE — Kittens, black and white. 9-5376

SAILBOAT, Star 604, excellent condition; brand new trailer, all accessories, priced reasonable for quick sale. 9-4140

CRIBS, 2 matching, blond Edison cribs, drop sides; adjustable levels, like new \$20 each. 1 white bassinet, folding legs, portable, \$7; 1 adjustable door baby gate, new, \$4; 1 Hedstrom stroller-carriage and pad, collapsible, \$18; 1 Playmate jumping chair, portable, folding, \$4. 9-3450

NEW farm wagon and wagon bed 7x15; taking written bids until November 30. 273 Kenwood Ave., Delmar, Ken Goeldner.

SNOW tires — 7-10-15, Riverside deluxe, tubeless. 9-3438

ANTIQUE tiles, onyx top foyer table, coat racks, kitchen chrome table. 9-3577

GENUINE beaver jacket, Perfect condition, size 14, appraised at \$100. Reasonable offer accepted. 9-2408

REFRIGERATOR, Frigidaire, like new, 10 cu. ft., \$145. 9-2234

LAWSON Sofa, 72" made by Haligan, spring construction. 9-020

TABLES, 2 end and one dropleaf, mahogany; 2 lamps. 9-3947

BOYS' suburban coats, 14; girls' clothes; single bed and dresser; antiques. RO 5-4474

SILVER Fox stole \$50. Brown squirrel cape \$75, like new; blue suit size 22½, never worn, \$15; rhinestone set, beautiful, after 6. 6-0593

USED jet deep-well pump; 2 piece bathroom outfit, new; 2 bundles shingles; 4 bundles insulation; sheet-rock; molding strip. 77-4416

7 TRIPLE-TRACK, storm and screen, combination, aluminum windows, brand-new, size (24x 44) horizontal installed. Val. \$25, will sell \$15. 9-5394

MAN'S storm coat, size 48, was \$99, will sell \$35. 9-4719

LOVELY beige 3 piece sectional davenport; foam rubber backs and cushions. Cost \$650; will sell \$285. After 6. 9-2210

1958 SAAB, ivory, excellent condition, reasonable. 9-3891

WISH good home for young male, clipped tail, wirehaired terrier. PO 8-2138

METAL wardrobe \$5; pr. chenille bedspreads \$3; pr. 36" bolsters \$4; large antique walnut drop-leaf table, \$12; punching bag, rack; 2 pr. punching gloves, like new \$7.00. PO 8-2000

ZENITH, portable, Trans-Oceanic, short-wave radio, perfect, \$50. 9-3450 days.

BEAR archery set — 54 pound pull; set of matched arrows and practice arrows. Cost over \$100 — used once. Reasonable. 8-3614

TABLE washer, "Monitor," \$15. 2 shopping bags on wheels \$2 each. 9-782

WANTED TO BUY

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

WANT to buy, 4 or 5 room modern older home, on bus line near Albany. Telephone week-ends or evenings. 9-1523

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. 56½ Spring St. 4-0731

DOLL REPAIRING

DOLLS repaired, restring. Reins Deitz, 13 Ten Broeck St., Albany. 6-1690

FIREPLACE LOGS

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

GIFTS

GIFTS "Expect a Masterpiece," Driftwood Arts And Crafts, Inc., 750 Delaware Ave., Delmar, N. Y.

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." ½ gallon Homogenized milk 45¢ and 15¢ dep.

LOST & FOUND

LOST — Otter hound, named "OTTO." Large gray blue shaggy dog, reward. Call 4-5151 or 9-4741.

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.

HELP WANTED

WOMAN wanted, Mon. thru Fri. 3 to 7 P.M., housework and preparation of evening meal. 9-4383

SITUATIONS WANTED

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

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

WORKING Mothers! Will do baby-sitting in my home. 9-2583

LOT FOR SALE

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

FOR RENT

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

ROOM to rent, Slingerlands, near bus. Call after 6 o'clock. 9-2127

GARAGE for rent Nov. thru March. 35 Fernbank Ave. 9-3740

WANTED TO RENT

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

WANTED 4 or 5 room apartment, heated, first floor, 2 adults in family. 9-5306

GARAGE, vicinity of Kenwood and Adams St., Delmar. 9-5320

REAL ESTATE

DELMAR, 2 bedroom cottage, lovely modern kitchen, wall to wall carpet, many extras, garage, near bus. 11,800 9-1819.

OPPORTUNITY

WE NEED ONE AMBITIOUS MAN IN THE TRI-VILLAGE AREA

1. Our experienced men earn from \$6,000 a year up.
2. Sales organization with over 10,000 satisfied representatives covering all 50 states.
3. Thorough training at National Sales training school, expenses paid
4. Company largest of its kind in world nationally advertised
5. Men with management potential have an assured future

If you have a good appearance willing to work to get ahead, we want to see you. Experience not necessary but should be over 25 years and must have a car. For interview phone 5-9944 on weekdays.

TO THE VOTERS OF THE TOWN OF BETHLEHEM

The Republican Party of the Town of Bethlehem proudly presents its Candidates for Election:

SUPERVISOR
JOHN M. OLIVER

COUNCILMAN
DONALD GALLAGHER

COUNCILMAN
EDWARD C. TALLMADGE, 2nd

TOWN CLERK
ROBERT F. WESTERVELT

JUSTICE OF THE PEACE
WILLIAM J. COMSTOCK, JR.

SUPERINTENDENT OF HIGHWAYS
DAVID A. MEAD

RECEIVER OF TAXES AND ASSESSMENTS
GEORGE L. DAVIES

These Candidates have gained valuable experience during the terms of their offices, which qualifies them for reelection.

They have discharged the duties of their respective offices in an efficient and satisfactory manner.

They have faithfully performed every duty that has developed during their administration.

They possess a high standard of public service and civic duty; they are thoroughly familiar with the needs of the Town; and are devoted in interest of economy, efficiency and safety for the welfare of the public.

These Candidates go before the People of the Town of Bethlehem at the Election on November 3rd, 1959 with a record that deserves your support and entitles them to to your votes.

A GOOD TERM
DESERVES
ANOTHER

Vote
Row A
all the way

CAN'T BEAT GAS HEAT

for Cleanliness!

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 Convenience!

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

BOXHOLDEN
STAR ROUTE
RURAL ROUTE
BETHLEHEM, N. Y.

