

CURTAIN RAISER RETURNS TO U.S.; HOPES TO START NEW JOB SOON

RUSSIAN SPECTATORS at the U. S. Exposition in Moscow's Sokolniki Park line up to inspect the fascinating Delmar Bookmobile. *World Wide Photos*

A New England Boiled Dinner will be served by the men of Onesquethaw Chapter, Order of the Eastern Star, on Saturday, Nov. 14, in the Masonic Temple, Delmar. Serving will be from 5 to 7 P.M. in family style; adults \$1.50, children under twelve, 75¢. Ivan Hayne and Keith Colburn are co-chairmen. Bertha Sipperly will have a table of handmade aprons for sale. The public is cordially invited.

At 8 P.M. On Nov. 9, there will be an information meeting at the Senior High School. Whether you are for or against the proposed addition, you won't want to miss this interesting session.

EVERYONE WENT TO THE POLLS... including the printers, for whom last Tuesday was a holiday. That's why your SPOTLIGHT is a day late.

MENTAL HEALTH PROGRAM NEEDS VOLUNTEERS

At a recent luncheon meeting Mrs. William Rand, chairman of the Mosher Volunteer Committee for the Albany County Mental Health Association, announced the volunteer program which the Albany County Mental Health Association is initiating at Mosher Pavilion in Albany Hospital. There is particular need for volunteers in the areas of recreation and occupational therapy, and anyone interested in such service is asked to contact Mrs. Dorothy Knox, Director of Volunteers at Albany Hospital, before Nov. 16, the date set for orientation.

WORLD COMMUNITY DAY TO BE OBSERVED FRIDAY AT ST. STEPHAN'S

The World Community Day service, with the theme "Full Partners for Peace," will be held by the Tri-Village Church Women on Nov. 6 at 9:30 A.M. at St. Stephen's Episcopal Church, Elsmere. After a coffee hour Mrs. Mahrion Dapson will lead the service. Mrs. James L. McGraw will discuss "How We Can Help New Nations" as told her by Bengt Simonsson, missionary in Johannesburg, Africa. There

(continued on page 3)

The Delmar Bookmobile, which stole Moscow's heart (and vice versa), returned to our shores this week.

The hero of one of the most successful penetrations of the Iron Curtain by Western culture is back in America for re-grooming by its manufacturer before entering service on our Town's roads, streets and by-ways.

The Bookmobile, you will recall, was one of the most popular exhibits at the American Fair in Moscow last summer. When it first arrived, it was refused admittance. Russian officials protested that this was not what they had envisioned as "an exhibit of books." However, the director of the Fair pointed out that nothing had been specified as how the books were to be exhibited and the Bookmobile was going in. It did.

Next, the Russians decreed that every book must be placed safely behind glass. Again the Americans stood adamant and insisted that the whole point of a Bookmobile would be lost if this were done. They added that if books were lost, they were lost, and that in many cases as many as 6 copies of a book had been brought along to prepare for the probable thumbing, tearing and wearing by visitors.

The Muscovites happily ignored the Kremlin edict against "free samples" and surreptitiously pocketed dozens of volumes. This unauthorized "lending" almost put the Bookmobile out of business but American publishers met the emergency by rushing replacements that kept forbidden American ideas flowing into eager hands.

Efforts were made by Dr. Theodore C. Wenzl, president of the Library's board of trustees, to have Vice-President Nixon make a formal inspection of the

(continued on page 3)

For and Against BCHS Addition

To The Spotlight:

On Nov. 16, I plan to vote a few dollars a year right out of my pocket and into the futures of hundreds of children. I am going to vote for the addition to BCHS.

I hate to spend more and more of my hard-earned money on any cost-of-living item . . . but not as much as I would hate to see a double-session, 10-hour school day, with high school kids short-changed on space, equipment and study programs.

What was good enough for me is NOT good enough for my children. I want them better prepared for life and work than I was when I left an overcrowded high school 20-some years ago. And just as steak costs three times as much today as it did when I entered high school (and may cost four times as much next year!) so, perhaps must education.

Whom are we to believe? I am willing to accept the opinion of what I consider a first-rate school board and volunteer investigating groups that \$1,185,000 must be spent to keep our school system one of the best in New York State.

When I consider my good fortune in living here, high taxes or no high taxes, I count two "blessings" first: (1) the efficient town government that encourages pleasant, placid life, and (2) the superb schooling my kids are getting. There are a lot of places I can cut back before I reach the school's share of my dollar.

Tri-Village Father
(name submitted)

(continued on next page)

WHEEL CHAIRS, CRUTCHES, etc. At the 4 Corners - Delmar - Free Delivery
Arthur Starman, Ph.G. 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.

(BCHS ADDITION)

To The Spotlight:

Nov. 9th is the date for discussion, and Nov. 16th is the date for voting upon the proposed new \$1,185,000 addition to the new \$2,000,000 plus Senior High School. Everyone is complaining about this new proposed addition but how many are going to have the intestinal fortitude or just plain "guts" to put down this hair brained scheme which is being forced upon us?

... In 1950 when I moved here my tax rate was \$24.32 per \$1000 of assessed valuation. Now it is \$53.82. Where is it

to stop? With \$2.40 more added on and not to count the cost of additional teachers if this addition goes through? We were first told the Delmar grade school was crowded and more classrooms needed so an addition was made. How many classrooms? Not even one! Next it was a new Lamagiaeel School, then a new Glenmont School. We were told the Jr.-Sr. high school was overcrowded and that it was an impossibility to build an addition to this building so a new high school was necessary. We were told there would be no increase in taxes for this since the new "power plant" being built would more than pay for the construction of a new high school. What a laugh! You all know what happened to your taxes. We were told this was the ultimate in schools and would cover needs for at least 20 years. Now in only three years a new addition costing \$1,185,000 is needed. (Not including all the extras which could well run to another \$1,000,000 before this fiasco is fin-

CHRYSANTHEMUM
BOUQUETS
(GREENHOUSE GROWN)

From **\$1.50** up
HOUSEPLANTS
for Indoor Planters

Greenleaf
Gardens

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

**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

47 State Street ... Facing Green Street

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

WESTGATE SHOPPING CENTER
Central at Calvin
305 Columbia Street
Rensselaer
Only 10 minutes from
Delmar, Elsmere and Slingerlands

**SHOP BETTER
COOK BETTER
EAT BETTER**

It's a food festival!

WITH PLENTY OF FREE EASY PARKING!

ished) . . .

The present school, with 21 classrooms can easily take care of over 800 pupils with only 40 to a room, not considering that there is also gym, swimming, shop, Home Ec. room, etc. to take care of a few so that each room, every hour of the day does not contain 40 or more. There must be better planning and more thought needed here or else only the very wealthy will be here in the Tri-Village area, and who needs so many schools for the amount of children there will be left?

Dr. Frankenstein created a monster which he thought would be the perfect man, but it grew out of hand and turned on its maker and destroyed him. Are we also creating a "monster" in our school system? Let's stop it before it drives us out also. When the time comes that the actual school population warrants an addition, then and only then should we consider an addition and not now on what may be!

A. J. Balluff

(WORLD COMMUNITY DAY)

will be a short dramatization of the problems involved, by Mrs. Sidney Smith. Slides will show United Nations work in Africa.

Clothing for infants and small children and a contribution are requested.

(BOOKMOBILE)

Bookmobile during the Fair, but apparently Mr. Nixon's famous kitchen debate with Premier Khrushchev disrupted his plans to do so.

Mrs. Barbara Rau, librarian, reports that the Bookmobile should be all refreshed and prettied-up, ready to begin its travels with hundreds of interesting books quite soon; it is hoped before the Holidays.

And remember, when it stops in front of your house, that this is the very same brave bearer of American ideals that with streamers flying, toured the cloistered city of Moscow for 20 miles, at 20 miles an hour, last July, to the admiring wonder of the free world's reporters on the scene.

"HAPPY HEARTS AND HANDS" MEET IN ELSMERE

The Happy Hands and Hearts 4-H Club of Elsmere has begun its fall meetings at the home of Mrs. Harry Eyres of Euclid Avenue. Mrs. Eyres is the club leader with Kathleen Dunn as junior leader. Officers for the

(continued on next page)

NO MAN NEEDS

Life Insurance if he is independently wealthy. Every man needs it otherwise! All wise men have it.

Better call us now!

BUTLER and BROWN, Inc.

252 DELAWARE AVENUE
DELMAR, NEW YORK
9-4581

THE MAN IN A MIDDISHADE

always knows the way the fashion wind blows

That's because Middishade sets the pace of fashion at a popular price . . . that's what gave the name its fame. Superb Masterpiece by Middishade tailoring in slim styling, naturally, with highlights of continental elegance. Subtle shades and patterns with 14K overtones. Let us "suit" you tomorrow. from \$65.00

NATIONALLY ADVERTISED
Masterpiece by
MIDDISHADE
Recorded and Guaranteed
PHONE 9-4511
FOUR CORNERS, DELMAR

TAD'S Inc.

Hamele's MEATS OF QUALITY

PHONE 3-4244

Tobin Packing Co.
First Prize Sliced

BACON 1 lb. pkg. **53¢**

NEW EASY-CLOSE PKG.

Hamele's Old Fashioned
Sugar Cured Boneless Rump

CORNERED BEEF lb. **89¢**

DEL MONTE SUGAR PEAS 303 can 2 cans **25¢**

Hamele's MEATS OF QUALITY

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

ONE STOP Bridal Registry

FINE STERLING & PLATE

- GORHAM
- TOWLE
- WALLACE
- INTERNATIONAL
- Wm. ROGERS
- LUNT
- REED & BARTON
- HEIRLOOM
- MANCHESTER
- WATSON

FINE CHINA

- HAVILAND
- LENOX
- FRANCISCAN
- SYRACUSE
- FRANCONIA
- NARUMI

FINE STEMWARE

- FOSTORIA
- SENECA
- TIFFIN
- ROYAL MOSELL
- HAWKES
- IRICE

Beautiful LACE SHOWER UMBRELLA Loaned Free

Unusual Bridal attendants Gifts
Finest Wedding Invitations at worthwhile savings

FRANK ADAMS

Jewelers—Silversmiths

(HAPPY HEARTS)
 year include: president, Beth Eyres; vice-president, Ann Slingerland; secretary, Susan Rob-

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

erts treasurer, Mary Gaillard; song leader, Karen O'Bryan; telephone caller, Cathy Morrow; recreation, Judy Flandreau; publicity, Zan Blendell. Sewing classes are held weekly and cooking classes will start later this fall at Mrs. John Blendell's home. Mrs. Blendell and Mrs. Eyres will be happy to answer any questions about this club.

CAMERA CLUB MEETING

The Nov. 10 meeting of the Delmar Camera Club will feature a discussion on flash for synchro-sunlight photography. Club members will show slides and black and white prints on

BLACK TOP DRIVEWAYS

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

"Hold Ups." A "mutual benefit table" has been inaugurated where used or surplus photographic equipment may be bought and sold. The club meets the second and fourth Tuesdays of each month at 8 P.M. in St. Stephen's Episcopal Church in Elsmere.

The Oct. 27 winners in the color slide category were: Irene Heffner, Cecil Terko, and Alice Porter. Winners in the black and white category were: Frank Gardinier, Florence Becker, and Irene Heffner.

DEMONSTRATION FOR TRI-VILLAGE NEWCOMERS

Christmas decorations for the home will spark holiday plans for the Tri-Village Newcomers Club when members meet at the University Club Tuesday, Nov. 10, for a social hour at 12, luncheon at 12:45.

FURNITURE UPHOLSTERING

REPAIRING . REFINISHING
 We like to restore antique furniture to its original state ...

838 BROADWAY PHONE
 RENSSLAER, N.Y. 4-0633

THE SPOTLIGHT

Mrs. William P. Delaney and Mrs. Frank Decker of the Home Demonstration Department of the Albany County Extension Service will give the demonstration on home decorations. Also welcome to help draw small fry into the gaiety of preparations will be suggestions for tree decorations the children can make themselves.

Hostesses for the event will be Mrs. Ernest T. Bird, Mrs. Albert Ehrenfreund, and Mrs. Harry C. Miller.

"AMERICAN EDUCATION WEEK" PROCLAIMED

John Oliver, Supervisor of the Town of Bethlehem, has proclaimed Nov. 8 through 14 "American Education Week" and he urges all citizens to take the opportunity to visit local schools in line with the stated purpose of the week to increase public understanding and appreciation of education and to strengthen bonds of communication between school and community. "The week is dedicated to our children, their education and the future of our state and

NEED A FAST CAR WASH?

TRY THE NEW MINUTE MAN

590 CENTRAL AVE., ALBANY

NEW from CHRYSLER Corp.!

from **\$1758** Fully Equipped Del'v'd Albany

1960 SIMCA

The Time: Friday, Nov. 6. The Place: ALBANY GARAGE
 The Car: Chrysler Corporation's new line of 1960 SIMCAS — true economy cars! 35 Mi. per gal.

- Engine up front where it belongs for driving stability!
- Unibody construction for greater strength!
- Large spacious trunk in rear—roomy interior, easy to get in and out through wide doors, no knee knockers or obstructions!
- Reclining Seats! Hot water heater with fresh air intake!
- Steering wheel gear shift control! OVERSIZE BRAKES!!
- Automatic Clako! Elec. Windshield Wiper! Permanent Oil Filter!
- First Quality! Parts and Service at any Dodge Dealer!
- Plus Albany Garage's Famous 12 Month New Car Warranty

You'll always do better at . . .

Albany Garage

Home of Friendly, Dependable Service! Free Indoor Parking

28 Howard St., 1 block from State and Pearl

SNOW TIRES

New and Re-capped

We carry ALL MAJOR LINES

BILL STEWART'S TRI-VILLAGE ESSO SERVICENTER

309 Delaware Ave., Delmar, N.Y.

Phone 9-4800

nation," Mr. Oliver said in his proclamation.

RED CROSS INVITES VOLUNTEERS

An orientation course for new and prospective volunteer workers for the Albany County Chapter of the American Red Cross will be held at the chapter house, 3 Englewood Place, Albany, on Monday, Nov. 9 at 7:45 P.M. Arrangements for this one-session course, "Your Red Cross at Work," are under the direction of Mrs. David Schwartz, chairman of orientation. Anyone interested in volunteer work in any of the many services offered by the Red Cross is cordially invited to attend the meeting.

ELSMERE EVENING UNIT MEETS

The Elsmere Home Bureau Evening Unit held a meeting on Nov. 4 in the cafeteria of the Elsmere Grade School. Guests for the evening were Mrs. Martha Brown and Mrs. Voorhees. Ann Mullen gave a demonstration on how to make rush seats, there was a discussion of manners and a movie on gift wrapping.

CUBS ADVANCE

On Oct. 28 a meeting of Cub Scout Pack 258 was held at the Elsmere Elementary School and 28 Scouts received their Bobcat pins from Richard J. Lanzara, Cubmaster. After the ceremony there were games and refreshments.

Let

TAYLOR & VADNEY

**STORE YOUR LAWN MOWER
NO ADDITIONAL CHARGE
FOR STORAGE only repairs**

PHONE 4-9183

303 Central Ave., Albany, N.Y.

DAILY DELIVERY RIGHT TO YOUR HOME!

Freihofer's

DELICIOUS BREAD, ROLLS & CAKE

Phone Albany
3-2221

**HANDY
CHECKLIST
of BAKERY
TREATS!**

Nov. 5

THURSDAY

- | | |
|--|--|
| <input type="checkbox"/> Lemon Meringue Pie 69c | <input type="checkbox"/> Cherry Dutch Cheese Cake 69c |
| <input type="checkbox"/> Blueberry Muffins 39c | <input type="checkbox"/> Jelly Donuts 39c |
| <input type="checkbox"/> Cloverleaf Rolls 33c | <input type="checkbox"/> Apple Nut Buns 36c |
| <input type="checkbox"/> Cinnamon Raisin Bread 35c | <input type="checkbox"/> Brownies 59c |
| <input type="checkbox"/> Salted Rye Bread 25c | <input type="checkbox"/> Maple Pecan Chiffon 79c |

Nov. 6

FRIDAY

- | | |
|---|--|
| <input type="checkbox"/> Blueberry Pie 69c | <input type="checkbox"/> Oatmeal Cookies 39c |
| <input type="checkbox"/> Party Cupcakes 59c | <input type="checkbox"/> Date-Nut Bread 49c |
| <input type="checkbox"/> Baked Beans 29c | <input type="checkbox"/> Bran Toasties 29c |
| <input type="checkbox"/> Boston Brown Bread 29c | <input type="checkbox"/> ● Butter Parkerhouse Rolls 33c |
| <input type="checkbox"/> ● Italian Bread 22c | <input type="checkbox"/> ● Old Fashioned Bread 25c |

Nov. 7

SATURDAY

- | | |
|--|---|
| <input type="checkbox"/> Pumpkin Pie 69c | <input type="checkbox"/> Corn Toasties 29c |
| <input type="checkbox"/> Angel Food (chocolate iced) 59c | <input type="checkbox"/> Danish Butter Coffee Cake 59c |
| <input type="checkbox"/> Dunketts 32c | <input type="checkbox"/> Fruit Buns (NEW!) 39c |
| <input type="checkbox"/> Dinner Rolls 33c | <input type="checkbox"/> ● English Muffins (6) 25c |
| <input type="checkbox"/> Milwaukee Rye Bread 25c | <input type="checkbox"/> ● Family Sandwich 24c |

Nov. 9

MONDAY

- | | |
|--|--|
| <input type="checkbox"/> Peach Pie 69c | <input type="checkbox"/> ● Buffet Rye 25c |
| <input type="checkbox"/> ● Gold Creme Cupcakes 32c | <input type="checkbox"/> Chocolate Sheet Cake 49c |
| <input type="checkbox"/> Sandwich Cookies 39c | <input type="checkbox"/> Glazed Donuts 39c |
| <input type="checkbox"/> Sliced Pumpernickle 25c | <input type="checkbox"/> ● Cracked Wheat Bread 25c |
| <input type="checkbox"/> Sesame Seed Butter & Egg Rolls 33c | <input type="checkbox"/> ● Hot Dog Rolls 26c |

Nov. 10

TUESDAY

- | | |
|---|--|
| <input type="checkbox"/> ● Apple Pie 69c | <input type="checkbox"/> Unsalted Bread 25c |
| <input type="checkbox"/> Streussel Buns 39c | <input type="checkbox"/> Lemon Creme Cake 44c |
| <input type="checkbox"/> ● Old Fashioned Donuts 29c | <input type="checkbox"/> Canadian Oat Bread 27c |
| <input type="checkbox"/> ● Hard Seed Rolls 25c | <input type="checkbox"/> Black-eyed Susan Cookies 49c |
| <input type="checkbox"/> Pound Cake (Half-ring) 59c | <input type="checkbox"/> ● Special White Bread 24c |

Nov. 11

WEDNESDAY

- | | |
|--|---|
| <input type="checkbox"/> APPLESAUCE LAYER 65c | <input type="checkbox"/> Cinnamon Buns 39c |
| <input type="checkbox"/> Chocolate Macaroons 54c | <input type="checkbox"/> ● Pan Rolls 25c |
| <input type="checkbox"/> Chocolate Creme Cupcakes 32c | <input type="checkbox"/> ● Lite Diet Bread 29c |
| <input type="checkbox"/> Apple Kuchen 49c | <input type="checkbox"/> ● Sandwich Bread 36c |
| <input type="checkbox"/> Angel Food (plain) 49c | <input type="checkbox"/> Chocolate Creme Cake 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, November 7
DEVIL'S FOOD LAYER 79c

A delicious two-layer chocolate cake, covered on top and sides with chocolate icing.

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

BILL DING Says:

ONLY PAINT
WORTH PUTTING ON,
IS WHAT WE SELL,
SO HELP
US, JOHN!

YOU'RE FOR ME!

YOUR HOME

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.

Albany County American Legion Commander John McKenna presents Department of New York Legion Press Award to Past Commander Richard Lenseth (center) and Post Commander Alvin W. Greenwood (right) of Nathaniel Adams Blanchard Post in Delmar. The award was given "For faithful and diligent reporting and recording of the aims, activities and accomplishments, personalities programs and projects" in the Post publication *The Ten-Forty Times* during the term of Mr. Lenseth.

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

from
McCARROLL'S
ANTHOLOGY

Gather ye Corned Beef
while ye may.
Old Time can not be
beaten.
And this tender morsel
I slice today,
Tomorrow will be
eaten.

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

PROGRESS CLUB TO MEET TUESDAY
A program by the Government Group of the Delmar Progress Club will be presented Tuesday morning, Nov. 10, and Mrs. Philip Wexler, speaker, will take the members "South of the Border."
The meeting is scheduled for 10 A.M. at the home of Mrs. Kenneth L. Clark, 32 Forest Road, Delmar. A coffee hour will precede the meeting.
Mrs. Arthur Pense is Chairman of the group, assisted by Mesdames George I. Davis, R. Seward Barned, Herman Feldhusen and Walter C. Levy.

DELMAR FIRELADIES
The Ladies Auxiliary of the Delmar Fire Department will meet at 8 P.M. on Thursday, Nov. 12 at the Firehouse, with Mrs. Irvin Sutter presiding. A

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

plastics party will be presented by Mrs. William Contento and Mrs. Edgar Van Cott. Refreshments will be served by Mrs. Edward Espenlaub, Mrs. Neil Ryan, Mrs. William Hermance, and Miss Rita Gagner.

SLINGERLANDS COMMUNITY PLAYERS ANNOUNCE CAST

Mrs. Albert Wilber, director of the Slingerlands Community Players' forthcoming production, "Morning's at Seven" has announced the following cast, which is now in rehearsal for the Dec. 4 and 5 presentations: Arthur Ploetz, Mrs. Warren Kimmey, Mrs. J. Garth Johnson, William Heenahan, Mrs. Colin Taylor, Mrs. Ralph Cross, Howard Clayton, Mrs. Robert Cook, and Richard Harris. Mrs. Cook and Mr. Harris are newcomers to the local group, although Mr. Harris starred in the Albany Arena production of "Uncle Vanya" and in several Albany Civic Theatre plays.

The comedy, by Paul Osborne, is concerned with the lives and loves of a family of

past-middle-age eccentrics and the scene is two back yards, very much intertwined. Season tickets for the Players' three plays are still available at the Delmar Library and at Mullen's Pharmacy. Single tickets for each performance will also be available at the box office at Bethlehem Central Senior High School on the evenings of the performances.

B.P.W. TO HEAR TWO TRAVEL TALKS

The International Relations Committee of the Bethlehem Business and Professional Woman's Club will be in charge of the dinner meeting to be held

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

on Nov. 11 at the Masonic Hall in Delmar at 6:30 P.M. Mrs. Mary Salisbury and Mrs. Doris North are co-chairmen. The program will feature Betsy Martini, the area's Community Ambassador who will describe her summer in Mexico, and Betsy Jones, who was an exchange student in Germany from BCHS. Both girls will illustrate their talks with colorful slides.

dodge
INSURANCE SERVICES

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

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

Home Office — Columbus, O

PRE-XMAS TOY SALE!

Remco **PENNY MACHINE \$9.88**
REGULARLY \$12.98

Scout **RIFLE \$2.25**
REGULARLY \$2.98

Transistor **RADIOS \$7.98 UP**

We have a complete selection of dolls and all brand name **TOYS**
USE OUR CONVENIENT LAY-A-WAY PLAN

BRINS HOUSEWARES
444 Delaware Ave.
Albany 62-4235

WHEN YOU GO GO BEAR BOWHUNTING

WITH THE BEST

And come to the best store in town for all your archery needs . . . right here! We'll be glad to help you select just the right equipment.

So get set now . . . come in and GO BEAR!

FOR THOSE WHO WANT THE FINEST

Bear GLASS-POWERED **BOWS**

PHONE 4-9183

303 Central Ave., Albany, N.Y.

TAYLOR & VADNEY

1/2 PRICE SALE

3 FT. HARDWOOD **PORCH GATE**
REG. 1.98

Now 99¢

A LARGE ASSORTMENT **PLASTIC KITS**
Airplanes, Rockets, Ships, Figures, etc.

1/2 OFF

DOUBLE TOP GRAIN GUN & HOLSTER
REG. 9.95

Now 4.95

PLASTIC TELEPHONE
REG. 98¢

Now 49¢

CHILDREN'S UNBREAKABLE 10" RECORDS
REG. 49¢

Now 5 for 1

Yes! We Will Lay These Toys Away For You

PLAY DOUGH OR DOH-MIX
REG. 98¢

Now 49¢

PLASTIC UNBREAKABLE **MILK BOTTLE**
(With Clothes Pins)
REG. 98¢

Now 49¢

PARKS SPACE BAGATELLE TARGET GAME
REG. 3.98

Now 1.98

MANY OTHER SPECIALS THROUGHOUT THE STORE

TOY FAIR

Delaware Plaza
Ph. 9-5539 Delmar, N. Y.

RAGS TO RICHES 25" DOLL
REG. 13.95

Now 6.95

LARGE SIZE **DOCTOR or NURSE KIT**
REG. 98¢

Now 49¢

FROSTY FREEZE ICE CREAM MAKER
REG. 2.98

Now 1.49

Quantities Limited 1 Of Each Item To A Customer - No Dealers

SELKIRK LADIES AUXILIARY PLANNING PARTY

The annual Card and Game Party and Pound Auction of the Ladies Auxiliary of Selkirk Fire Company #1 will be held on Nov. 13 at 8 P.M. at the Sel-

kirk Firehouse. Mrs. Harold Williams is general chairman, assisted by Mesdames Philip Duell, John Barth, and Albert Lehmann Jr. Mrs. Kenneth Martenson will be in charge of refresh-

ments, aided by Mesdames William Hillman, Stanley Warner, Louis Picarazzi, and Robert Miller. Mrs. Howard Engel will be chairman of the games, assisted by Mrs. Arthur Drabner.

The next annual meeting of the Auxiliary will be held on Nov. 9 at 8 P.M. at the Firehouse with Mrs. Irving Cornwell presiding and Mrs. Victor Baumes in charge of refreshments, with Mesdames Richard Bennett, Clarence Pitcher, Benedict Christiana, and Miss Marsha Ego helping her.

ELSMERE DAY UNIT TO MEET MONDAY

The Elsmere Day Unit of the Albany Home Demonstration Department will meet on Monday, Nov. 9 at St. Stephen's Church. Members interested in the project "Accent on Easy Meals" will meet with Mrs. Elmer Mathews at 10 A.M. in the church. A luncheon will be served by those members at 12 o'clock. The business meeting will be conducted at 1:15 by the chairman, Mrs. Lucien Le Maitre. Members who have made "all occasion aprons" under the leadership of Mrs. C. Currien Smith will display them, and Mrs. Roswell Fairbank will report on her project, "Etching on Glass."

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

While our stock is complete...

- ★ **SAMSONITE "Silhouette"**
- ★ **WHEARY "Miss America"**
- ★ **HARTMANN "707"**
- ★ **ATLANTIC "Grasshopper"**
- ★ **SCHELL** ★ **SKYWAY**

★ IN ALL THE LATEST STYLES & COLORS

MAGIN'S

SINCE 1872
222 WASHINGTON AVE.
Phone 62-1371

A SMALL DEPOSIT
HOLDS YOUR PURCHASE
'TILL CHRISTMAS

A complete line
of Business &
Professional cases
Briefbags, Attache cases

LEST WE FORGET. Here is a picture of Tri-Villagers sewing for the Red Cross at the time of the first Armistice, 41 years ago. Miss Evelyn Frazier, who owns the picture, says that only 5 of the ladies pictured above are alive today; among them her mother, Mrs. C. W. Frazier, Slingerlands.

FOR THE
SUCCESSFUL
MAN'S
WIFE

priced from
\$125
to \$500

Fuhrman's inc.
JEWELERS • SILVERSMITHS
57 STATE ST., ALBANY, N.Y.

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.

OPEN HOUSE AT BCJHS
Nov. 10 and 12 will be Open House days at Bethlehem Central Junior High School and parents, friends, and interested citizens are cordially invited to
(continued on next page)

For the
finest in
Flower
Arrangements

Verstandig's
FLORIST

Delmar, N. Y. Phone 9 4946

HERMAN COOKINGHAM

*Radio
& TV*
SERVICING

RO 7-2793

SERVICE CALLS
\$4.00
RELIABLE

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'Hote Dinners, \$3.75

Prix Fixe Luncheons, \$2.50

Reservations desirable

Telephone Hillsdale, FAirview 5-7777

Closed Monday

Cadillac

- | | |
|--|--|
| '57 BUICK \$1695 | '58 CADILLAC \$3995 |
| Rust and White Special Hardtop Coupe. Power steering. Exceptionally clean. | White with Black Top 4-Door Sedan. Two-tone interior. Spotless. |
| '57 CADILLAC \$3195 | '59 MERCURY \$3595 |
| Maroon Coupe De Ville. New tires. Full power. Excellent. | Turquoise and White Cruiser 2-Door Hardtop. Electric seat and windows. Hi-Fi radio, multidrive transmission. Showroom condition. |

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

WIRE ON TIME!

And do it NOW!!! For just a few dollars a month you can enjoy all the modern convenience and luxury of FULL HOUSEPOWER. Consult any of the companies listed below . . . they'll be happy to show you how you can modernize your home by WIRING-ON-TIME NOW!

ALBANY AREA APPLIANCE DEALERS

- | | |
|--|--|
| Albany | Meurs and Dutton, Inc. 160-C Quail Street |
| H. S. Braun 454 Broadway | John G. Myers 39 North Pearl Street |
| Caplan Bros. Furniture Corporation 234 South Pearl Street | Schottenhams Appliance Store 282 Central Avenue |
| Colclough Radio Sales & Service 253 Central Avenue | B. Sheber & Sons, Inc. 114 Arch Street |
| Cornwell Appliances 1357 Central Avenue | Tele-Service 242 South Pearl Street |
| Discount Merchandising Stores, Inc. 73 Central Avenue | W. M. Whitney & Company 47 North Pearl Street |
| Green Appliances 113 Central Avenue | Altamont |
| Guilderland Radio Television 2301 Western Avenue | Altamont Paint & Wallpaper Store 135 Maple Avenue |
| Meginniss Electric Corporation 370 Broadway | Rensselaer |
| | Rensselaer Appliance Company 1103 Third Street |

ALBANY BANK MEMBERS

- | | |
|--|--|
| City & County Savings Bank 100 State Street | Mechanics and Farmers' Savings Bank of Albany 47 State Street |
| First Trust Company 35 State Street | National Commercial Bank & Trust Company 60 State Street |
| Home Savings Bank 11 North Pearl Street | National Savings Bank 90 State Street |
| Industrial Bank of Commerce of Albany 50 State Street | State Bank of Albany 69 State Street |

THE EASTERN NEW YORK BUREAU OF

ADEQUATE WIRING

LOOK FOR THIS SEAL FOR "FULL HOUSEPOWER"

THE SPOTLIGHT

(BCJHS) attend classes on these days. Faculty members will be posted in the foyer to assist visitors in selecting the classes they wish to attend.

PROPHECY CONFERENCE HELD AT NORMANSVILLE CHURCH

The Normansville Community Church held a Prophecy Conference on Nov. 1-4. The speaker was Reverend Albert Runge. *The Spotlight* regrets

that the notice of the conference was received too late to invite the public to attend as was requested.

When you say "I saw it in *The Spotlight*" you let our merchants know that this is a good place to advertise.

BUSINESS & PROFESSIONAL

Telephone Exchange

72 Delaware Avenue

24-hour Service

9-4981

SAAB

the economy car

\$1895

P.O.E.

BOB MARTIN
DELMAR

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

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

BY THE WAY

by Abbie Utz

Hallowe'en fun is over, so let us now settle back and get ready for necessary tasks of our community. May they be privileges, right to vote, — remember the school proposal coming up November 16, between 7 a.m. and 9 p.m. in the boys' gym at the Junior High School in Delmar. The need is great to double the capacity of the Bethlehem Central Senior High, so here's your opportunity to back the Bond issue proposal, representing the culmination of more than a year's work by 100 people of our school district. This is a sound and practical plan for the education of our high school youth of today and the years to come.

Parents of Hamagrael School are being invited to National Education Week Open House on November 10 and again on the 12th. The teachers will announce the time for visiting hours, and we do believe this is a worthwhile opportunity for parent participation and interest. A must too, for the children's sake.

You know Bryn Mawr is celebrating a very important time in their college career — the 75th anniversary. Local alums are to hear a trustee of the college, Miss Vining, the former tutor of the Crown Prince of Japan. No foreigner ever before had been accorded the honor to attend an Imperial wedding, but Miss Vining was given this privilege. Her topic this evening at 8:30 at the Albany Academy for Girls will be "Youth in Japan Today." Mrs. Noel S. Bennett, Jr. of Slingerlands and Mrs. John K. Meneely, Jr. of Glenmont are respectively in charge of arrangements for the dinner to be given in honor of Miss Vining before the lecture in the Girls Academy dining room and reservations for the lecture. Miss Elizabeth Kirkbride, oldest Bryn

(continued on next page)

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!**

BRING OR
MAIL TO KING FUELS

— 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.

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

Memo
 TO THE LADIES OF THE TRI-VILLAGES...
Barbara Palmer
 Formerly of "Pauline's Style Center"
 and "Delmar Beauty Salon"
Announces the Opening of
her NEW Salon at
3 MAPLE AVE., ELSMERE
CALL 9-5385 for appointment

(BY THE WAY)

Mawr alumna in Albany area is chairman of the Albany celebration.

Congratulations to John B. Geurtze of Bethlehem Center, recently nominated president of the Delmar Kiwanis Club. Other officers named for this next year are W. Scott Prothero, 1st vice-president; Delmer E. Everett, 2nd vice-president; and William G. Reuter, treasurer.

We have news that Andre Pesez, Jr., whose family live on Bridge St., Slingerlands, is among the 170 freshmen recently enrolled at the State University College of Forestry at

THE SPOTLIGHT

Syracuse University. Andre is a graduate of BCHS.

And look what's been happening to Gail Livingston, daughter of Mr. and Mrs. William Livingston of Forest Rd., Delmar. She has graduated from American Airlines stewardess college at Fort Worth, Texas and has been assigned to flights operating out of Chicago. Daughter of the president of City and County Savings Bank, Gail was a recent graduate of Holy Names Academy, attended Albany Business College and was a beauty queen in the bargain. Happy landings, Gail!

Another rave notice to one of

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.

ANNOUNCING!!!
Dolly Duds
 Let us outfit your doll in the latest style
 Doll clothes made to order.
 425 DELAWARE AVE., DELMAR
 Lois Potts 9-3921 Billie Hill 9-2264

JULES SHOES
 Westgate Shopping Center

COMING at TRACTION... THE JUMBO RIB SOLE!

More traction for action... More bounce to the ounce... in the springiest casual of the fall scene! It's blackly sueded, fringe strapped, oval buckled, and destined for teens who go places, take a dozen bouncy steps in it, and you'll want to live in it.

"The Buckle Down"
7.95

- Hosiery
- Handbags
- Bows
- Slippers
- Rubbers & Boots
- Sne Boots
- Bowling Shoes
- Tennis and Gym Shoes

Melody
 SHOES FOR TEENS

Jules Shoes FAMILY OF FINE SHOES

WESTGATE SHOPPING CENTER
 Central Avenue at Colvin
 CHARGE ACCOUNTS

THE SPOTLIGHT

our By The Way alums, Sue Williams, daughter of Isabel and Ken Williams of Winne Road, Delmar, and the winner of the New York State 4-H Dress Revue. We could have said "we told you so," but won't . . . Sue is a June graduate of BCHS and now loving her freshman year at Michigan State University. So after an 8 year career in 4-H clubs with many awards, ribbons, medals for achievement, dress revue and leadership — all has paid off with an all-expense paid trip to the National 4-H Club Congress in Chicago Nov. 29 through December 3rd.

Pat Dunn, daughter of the Perry Dunns of Adams Pl., Delmar, a sophomore at Cornell University, has been selected as one of four, to represent New

LADY BETTY ENRICHED BREAD

MILLION DOLLAR RECIPE

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

York State and United States at the National 4-H Club Week in Ottawa, November 14-19. Headquarters will be at the Chateau Laurier, with side-trips to the Royal Winter Fair with several days in Toronto, as guests of the Canadian 4-H Clubs. Things will be really exciting when Pat comes home for Thanksgiving.

In visiting, the other day with Kay Moses of Winne Road, Delmar, we learned of the Thanksgiving weekend wedding of her son Larry, to an English girl. Larry, a graduate of BCHS, Rutgers University and now stationed at Ft. Devens, Mass., met his bride-to-be, Madeline Ho-

nan in Boston. She is a graduate of Roxeth Manor School, Harrow, England. This will be a military wedding in the chapel on base, with a reception at the Officers' Club. Kathy Moses will be the Junior bridesmaid, and Bill will be an usher.

We've been wondering, and (continued on next page)

\$25.00 REWARD
 Will the party who recently got a reddish-blond cocker spaniel (older dog) from Delmar Dog Warden, please contact me. Gladly pay reward if it is my dog.
ALBANY 4-6668

JUST ARRIVED
 FIRST SHIPMENT OF HOLLAND GROWN BULBS
 Tulips
 Daffodils
 Hyacinths
Verstandig's
 FLORIST
 Delmar, N.Y. Phone 9-4946

SCHENECTADY . . .
Proctor's
 One Performance Only
MONDAY NOV. 16th
 At 8:30 P.M.
 Mail order now or tickets now available at Box Office
 Prices
 Orch. 4.39 - 3.75
 Orch. Loges 3.20
 Balcony 2.75 - 2.25
 SEND SELF-ADDRESSED STAMPED ENVELOPE

J.B.
 Alfred de Ligne, Jr. presents
BASIL RATHBONE
 MICHAEL FREDERIC
HIGGINS WORLOCK
 in ELIA KAZAN'S production of
 The Pulitzer Prize Play
"J.B."
 by ARCHIBALD MACLEISH
 with EMMALIE NOBLE

PULITZER PRIZE WINNER

NATIONAL ART WEEK
 Nov. 1 thru Nov. 7

In celebration of this event, we are offering...

VISIT THE EXHIBIT AT OUR WESTGATE STORE ALL WEEK

GRUMBACHER
 Art Supply line
 Ready made & Custom made picture frames

10% DISCOUNT ON ALL...

ARTISTS SUPPLIES & PICTURE FRAMES

LOWE BROTHERS 89-2571
WESTGATE SHOPPING CENTER **PAINTS**
 Central Ave. at Colvin

T & D EXCHANGE
Clothes
 TAKEN ON CONSIGNMENT
 NEW! Toys, Gifts & Ceramics
 OPEN DAILY - INCLUDING SUNDAY
 10:00 AM - 4:00 PM
 Open Thursdays 3 p.m. to 9 p.m.
 COUSE CORNERS ROUTES 4 & 40 77-9439
 NEXT TO ESSO STATION

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!

W.G. MORTON
 "WITH OVER A CENTURY OF SERVICE"
 WANTS YOU TO MEET
MRS. HELEN STENDEL

Mrs Stengel was born in Pottsville, Pa. Mrs. Stengel has long been a resident of Albany and has been with W. G. Morton for over ten years. Mrs. Stengel handles our automatic delivery service. It is with this type of employee that you can be assured of prompt, courteous service plus an adequate supply of oil in your tank at all times.

AUTOMATIC DELIVERY
 You sign a contract with W. G. Morton and we do the rest.

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
 HEAT WITH DISTILLATE . THE MODERN LIQUID FUEL

(BY THE WAY)

since the issue does concern all residents on or near the Delmar Bypass . . . Why aren't hearings like the one conducted recently at the Junior High mentioned well in advance of the scheduled date?

Thirty-three residents formal-

TIME TO CHANGE FOR WINTER SEE JACK VAN DUSEN

Mobil
 SERVICE STATION
 317 Delaware Ave.
 9898 HE 9-9898

ly requested the hearing and some 150 residents of Bethlehem and New Scotland were actually present at the State Public Works Department's hearing. Seems like this was one meeting we should have known about and attended!

Have a birth announcement from a *Spotlight* subscriber, now a proud grandmomma. The Kenneth Hallenbecks of North Street, Delmar announce the birth of a son, Oct. 23 at Brady Hospital, Albany. The baby has been named Mark Edward. Mrs. Hallenbeck is the former Olive Wright, daughter of Mr. and Mrs. Leland Wright. Congratulations to all the happy people.

We feel the need of November . . . it is the quiet time, tho' all too brief. But somehow we are able to prepare for the Thanksgiving holiday and really put in the true meaning of the great harvest season. Everything seems to rest out-of-doors, too. The mowers, our gardens (with the last bulbs just planted), the animals quietly napping in the sun-patches on the floor indoors.

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

Do enjoy this time of year and plan ahead or just reflect on this blessed countryside of ours.

FRI.

Please be sure to phone bring in or mail your classified ads so they'll arrive at the SPOTLIGHT by 5pm on Friday otherwise we cannot assure their appearance in the next issue.

SPOTLIGHT
9-4949

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.J. 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.
(continued on next page)

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)

ready to serve YOU
with all forms of
INSURANCE
as we have for over
"Half a century"

E. V. MULLENNEAUX CO.
90 State Street

Albany, N.Y. phone 3-2241

NOW . . . 20-minutes
FREE PARKING

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

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

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

State Bank of Albany

Chartered - 1803

Member Federal Deposit Insurance Corporation

(CHURCH CALENDAR, CONT'D)

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.

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 Fellow-
ship

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

New Scotland Rd. — Route 85

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

November 8th, Sunday
11:00 Morning Worship service.
First Service of worship in our
renewed sanctuary. "The Build-
ing and The Spirit."
6:30 Senior Youth Fellowship,
in the Fire Hall.

November 10th, Tuesday
10:00 a.m. WSCS morning group
3:00 p.m. WSCS afternoon
group

8:00 p.m. WSCS evening group

November 11th, Wednesday
7:45 Senior Choir Rehearsal at
the Sanctuary

SUBSCRIBE TO THE SPOTLIGHT

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, 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, November 8
9:30 and 11:00 Divine Worship.
"We Give Thee But Thine
Own." Every Member Canvass
Day.

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

9:30 Adult Class; "What Do
Minority Groups Think of Us?"

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

11:00 Adult Class; "Survey of
the Old Testament."
4:00 Ninth Grade Fellowship
5:00 Youth Choir rehearsal
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. Nov. 5
Sr. Choir rehearsal 7:30 P.M.
Fri. Nov. 6
Jr. Choir rehearsal 3:30 P.M.

Sun. Nov. 8
9:45 A.M. Church School
10 A.M. Arnold Class
11 A.M. Worship Service
11 A.M. Crib & Nursery service
6:30 P.M. Youth Fellowship
groups

Mon. Nov. 9 — 7:30 P.M.
Consistory meeting

Wed. Nov. 11 — 3:30 P.M. Girl
Scout troop meeting

Thurs. Nov. 12 — 2 P.M. Women's
Missionary Society; 7:30 P.M.
Sr. Choir rehearsal

Friday Nov. 13
3:30 P.M. Jr. Choir rehearsal

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

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.

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,
Delmor.

BUSINESS SERVICE

ASH & TRASH REMOVAL

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

CARPENTRY

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

CHAIN SAW WORK

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

DRESSMAKING

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

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.

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

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:
Open daily 2-4; Saturday 10-12;
closed Sunday.

SEE THE GREAT
MOTION PICTURE

MARTIN LUTHER

the stirring story of
the Protestant Reformation

PUBLIC INVITED FREE!

FRIDAY NOV. 6, at 7:30 P.M.
at Bethlehem Lutheran Church
Elm and Murray Aves.

FUNERAL DIRECTORS

In Time of Need, Call
W. TEBBUTT'S SONS
176 State 12 Colvin
Aib. 3-2179 Alb. 89-0116

420 Kenwood
Delmar 9-2212
11 Elm Street
Nassau 8-1231

Over 107 Years of
Distinguished Funeral Service

FURNITURE REFINISHING

FURNITURE REFINISHING —
REPAIRING — SPECIALIZ-
ING IN BURNS AND BLEM-
ISHES 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 es-
timates. 9-1294.

NEW LAWNS

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

PAINTING — PAPERHANGING

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

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

9-4949

SPOTLIGHT CLASSIFIEDS

BUSINESS SERVICE

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

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¢ per 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

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

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

WRINGER washer, "Speed Queen," \$20. 9-5592

TABLE model GE television, 17"; walnut bedroom set; solid mahogany dining room, drop-leaf table; 4 chairs, breakfast. 9-2143

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

WINCHESTER carbine, 30-30, Peep sight, case & belt, \$75. RO 5-2098

SIMMONS Hide-A-Bed, 60"; dark green; green slipcover, \$50. 9-1189

CRIB, beautiful hand made, oak, \$45 complete. Oak chest \$25; call after 7. 9-3084

MARON rug 9x12, \$25, wool Wilton, good condition. 9-1053

2 GLASS display cases, 40" high; man's winter overcoat, 48; like new. 9-2040

TABLES, 2 end and 1 coffee, mahogany, leather tops, excellent condition. 9-4545

LAWNMOWERS and/or "Buggy" Motors; 2; excellent condition. 9-4545

WANTED TO BUY

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

AUTOMOTIVE FOR SALE

1950 DODGE Coronet, good rubber, low mileage, one owner, automatic transmission, R & H. Car winterized, snow-tires, offered at \$250. Paddock. 9-4772

1953 PLYMOUTH hy-drive, R & H, \$295. 9-834

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

SEASONED fireplace logs and cedar posts. Ravena 7-1275 or 8-5283

FIREPLACE wood, seasoned, cut any length desired. Also corn for sale, 75¢ bu. UN 7-8042

FIREPLACE wood; mixed hardwoods; 16" face cord. 9-1624

GIFTS

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

PETS FOR SALE

CANARIES, Parakeets, Siamese kittens, toy Manchesters, Dachshunds. 73 Eagle St. 4-5866

SITUATIONS WANTED

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

CHILD CARE, in my home; daily or weekly. Clarksville. PO 8-2310

STEADY ironings to do in my home. 9-4736

HELP WANTED

ELDERLY retired gentleman, with home near Orlando, Florida would share it, rent free, with retired couple. Would like ride down and back. Leave now, return about May 1. 9-265, evenings.

GIRL, WOMAN, live in; working mother, 2 children; references. 89-6645

WANTED, middle aged woman for cleaning & ironing, 1 day week, steady, references. Call after 4. 9-2186

FOR RENT

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

UNFURNISHED apartment - \$80; Unionville Feura Bush Road, 20 minutes Albany, Nov. 1. Half house, heated, bedroom and 1/2, utilities & garage, adults preferred. 9-4377 - 9-3698

AVAILABLE - room single or double with privileges of home; young adults preferred. 4-0505

RT. 9W GLENMONT, small house 3 rooms & bath; kitchenette, garage. 6-0992, after 5.

GLENMONT; \$90. 5 room flat, all utilities, garage, adults preferred. 9-2978

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 Cape Cod, beautifully done in Early American. Dining room, large attractive kitchen, 2 bedrooms up, 2 down, 2 full baths, game room, near bus. OLIVER 9-1819.

If you plan to BUY - SELL - RENT - your home, call "The Dodge Brothers" at 9-2805 or 9-4494... residential specialists for Tri-Village area. Sales agents for J. Fred Haupt, Realtors.

LOT FOR SALE

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

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.

We're declaring "National Thank You Week" with thousands of ways to say THANK YOU

Come see our selection NOW!

Edythe Marguerite
GIFT SHOP

OPEN EVENINGS 'til 9; Sat. 'til 6

HEY KIDS!

P & B
VARIETY STORE
 (FORMERLY WOODS 5-10-25¢ STORE)

Register this WEEK-end
 for a Bryde Doll (for girls)
 and a \$25.00 Model Ship
 (for boys) ... both on display
 in our window.

FREE DRAWING
5p.m Sat. Nov. 7
DROP IN AND BROWSE AROUND

CAN'T BEAT GAS HEAT
for Comfort!

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 Low Cost!

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

EXHOLDED
 STAR ROUTE
 TRAIL ROUTE
 MADE IN N. Y.

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

CITY & COUNTY Savings Bank
 Founded 1850

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

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION