

As of June 11, the Tri-Village Little League clubs had the following standings:

MAJOR LEAGUE

American

	W	L
Carroll	6	3
Hilchie	6	3
Tougher	4	4
Studler	1	7

National

	W	L
Main Bros.	7	1
Mullen	4	4
Murray-Simon	4	5
Blenwell	2	7

Highlight of the week was on Saturday, June 11, when Joe Marotta of Carroll's hit FOUR home runs, one a grand slam, plus a single, in five trips to the plate.

INTERMEDIATE LEAGUE

	W	L
Mullen	5	1
Studler	5	1
Hilchie	4½	2½
Tougher	3½	2½
Main Bros.	4	3
Murray-Simon	2	5
Carroll	1	5
Blenwell	0	5

OPTIMIST LEAGUE

	W	L
Cubs	3	1
Tigers	3	1
Pirates	3	1
Indians	3	1
Beebees	2	2
Panthers	2	2
Giants	0	4
Cards	0	4

LONG-RANGE COMMUNITY PLANNING NEEDED HERE, SAYS PRIZE ESSAY

"AND HERE ARE YOUR PRIZES!" says Alex Snow, representing the Bethlehem Chamber of Commerce, as he hands their prizes to winning essayists (seated, left to right) Susan Zimmerman who won the \$25 first prize, Dean Hartley, winner of the \$15 second prize, and Karen Almstead who won the third prize of \$10.

photo by Ken Lenseath

WANT TO KNOW A GOOD PLACE TO EAT?

The annual strawberry supper of the Unionville Reformed Church will be served in the church dining hall on Thursday night, June 23, beginning at 6 P.M. The menu will include creamed chicken, biscuit, potato salad, baked beans, tossed salad, buttered peas, pickles, rolls, strawberry shortcake, and coffee or tea.

LOCAL V.F.W. POST REPRESENTED AT STATE CONVENTION

Commander Norman Thwing of Bethlehem Memorial Post No. 3185, Veterans of Foreign Wars, announces that the V.F.W. organization is enjoying one of its largest state conventions, in Albany this week. With an address by Commander-in-Chief Louis G. Feldmann, an active program of entertainment, business sessions and dinners, and on Saturday, a parade, this 41st V.F.W. convention promises

plenty of fun for all.

Delegates and alternates named from the Delmar Post are:
(continued on next page)

To The Spotlight:

It is extremely gratifying to be living in a community where our police force is so efficient, cooperative and sympathetic.

My daughter's bicycle was stolen last Friday. This caused her no end of grief. However, through the splendid efforts of the Bethlehem Police Department, it was recovered on Monday.

I want to thank personally Officer Jack Van Asdel and all others who helped in the search.

Ann Fitzgerald

First prize in an essay contest sponsored by the Bethlehem Chamber of Commerce was won by Susan Zimmerman, Slingerlands, a junior at BCHS. Miss Zimmerman's essay is reprinted below.

"The need of the Town of Bethlehem for parks is becoming more and more evident. A park provides a place for rest and recreation and adds beauty and dignity to a community. The difficulty is that such projects as parks must be undertaken to serve future, not present, needs. When the need for parks becomes acute, the community is already built up and the tremendous expense of pre-empting buildings prohibits the construction of large parks within the community. Therefore, unoccupied land must be reserved for parks in an area which is expected to be developed in the future. There is no doubt that the Town of Bethlehem is growing and changing rapidly. It is alarming to see such topsy-turvy growth with so little provision being made for future needs. The building of a park should be part of a badly-needed, long-range community planning program.

"Because Bethlehem has no large tract of land available near the center of town it needs several parks, one large one as near the center of town as land is available, and other smaller ones within the area already built up wherever space can be found. Small parks would add beauty and grace to the harshness of the business district and provide places for people to rest and relax.

"At the same time, we should have a large park with woods, streams and flowers. It should be a haven for birds and other
(continued on next page)

(ESSAY)
wildlife and a place for picnics and recreation. Although school playgrounds provide a place for certain sports to be played, there are many other types of recreation which are not now

TENNIS

Private Lessons
Children or Adults

by
Don Camp

Tennis Pro
HE 9-1046

provided for. While it may seem unnecessary to have a park in a community which is surrounded by open country, as the community expands, this open country will be farther and farther away from the center of town. Even now, it must be remembered that most of the land surrounding the town is posted and that private owners cannot be expected to permit the use of their land as a public park. Although

**WILL BE
CLOSED
DURING
JULY &
AUGUST**

386 Kenwood Ave, Delmar

at first such a large park would be at the edge of town, eventually the town would grow until it surrounded the park.

"Although it may not be essential that a park be developed immediately, it is imperative that land be purchased as soon as possible and that a long-range plan be prepared for future improvements."

(V.F.W. POST)

Past Commanders Richard Whitman, Ralph Sherman, Richard Patterson; Sr. Vice-Commander Robert Gibbs; Chaplain William Pauley; alternates Thomas Norris, F. Junco, K.

McCumber, T. Dare and T. Dutton.

FORMER DELMAR MAN NAMED MINISTER AT PITTSFIELD CHURCH

The Rev. Roger U. Day, son of Mrs. Joseph R. Shaw, Delmar, has been appointed associate pastor of First Methodist Church in Pittsfield, Mass.

Mr. Day began his duties on June 8, two days after graduation from Drew Seminary with a bachelor of divinity degree. He was formerly a resident of Plainfield, N. J., where he served on the staff of First Methodist Church.

After graduating from Bowling Green University in 1952, Mr. Day served two years with the Army and then joined the staff of New York Fire Insurance Rating Organization. He entered Drew Seminary in 1957.

In Albany, he was a member of Trinity Methodist Church and served as president of the State Young Adult Council. He is married to the former Mary Lou Taynter of Morrisville

**I feel
great!...**

I just cleaned up all of our bills with a low-cost personal loan at State Bank. Now we can go on vacation and REALLY relax. You can too

See the State Bank folks.

Serving Northeastern New York State

State Bank of Albany

Chartered - 1803

MAIN OFFICE: 69 State Street, Albany, New York
CENTRAL AVENUE, ALBANY • MENANDS • EAST GREENBUSH
TROY • COHOES • WATERVLIET • LATHAM • MECHANICVILLE

Member Federal Deposit Insurance Corporation

on AUTO INSURANCE

A phone call may save you many dollars on the right protection by one of America's largest insurers. And no obligation - of course.

THEODORE H. WERE
Local Representative

616 Delaware Ave., Albany, N.Y.

HO 5-8937

**FOWLER'S
LIQUOR
STORE**

"We aim to keep you in good spirits"

**WE DELIVER HE 9-2613
ELSMERE-AT-THE-LIGHT**

**We'll make
your motor sing**

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

BAILEY'S GARAGE

Phone HEmlock 9-1446
Oakwood Rd., Elsmere

**THE SPOTLIGHT
ICI ON PARLE...**

Ten children from Glenmont and Delmar have been studying conversational French under the direction of Mrs. Frederick Ketchum at her home in Delmar. The children range from second through fourth grade ages. Their final program, climaxing 16 lessons, was held last week at the Delmar Reformed Church, and parents and friends applauded their French singing, dancing, and skits. The skits included ordering food, talking on the telephone, naming articles of clothing, counting, talking about animals, and identifying themselves — all in French.

The children were: Clayton Albright, Mary Leslie Austin, Deborah Wolfe, Barbara Ford, Janet Ford, Linda Gates, Cynthia Greeley, Susan Reagan, Sheila Sagor, and John Sigsby.

**"BALLOTS FOR BOOKS"
AT DELMAR PUBLIC LIBRARY**

The Children's Room of Delmar Public Library will have a summer reading program "Ballots for Books," from July 5 to

August 15. One vote will be cast for each book report. The votes will be deposited in a ballot box and prizes awarded to readers who have totaled the most. At the program's end, an "Election Day" for favorite books will be held. Each club member, after making two reports, will be given a copy of the National Conventions and Elections Handbook.

The program is open to readers from first grade through junior high. Prospective voters
(continued on next page)

NEW LOCATION
Louis J. Berben, Inc.
DISPENSING OPTICIAN
— 31 MAIDEN LANE —

ALBANY, N. Y. PHONE HE 6-4178

**YOU CAN
REDUCE
AUTO RATES!**

Teach youngsters not to "show off". Drive defensively. Respect the law. And judge fairly on jury duty: excessive verdicts affect YOUR premiums.

**BUTLER and
BROWN, Inc.**

252 DELAWARE AVENUE
DELMAR, NEW YORK
HEmlock 9-4581

WATCH REPAIR
FINE WATCH CLOCK and JEWELRY REPAIRING
HARRY L. BROWN
275 Delaware Ave., Delmar HE 9-4578
1823 Western Ave., Westmere HE 8-8094

SOIL SAVER!
Made at **TAWASENTHA FARM**
The natural, organic, long-lasting plant food for your lawn and garden. Made from composted animal manure and blended with potash and phosphorous stone dust. Contains no caustic chemicals-- will not burn!
--also--
EGGS • BROILERS • FRYERS
Organically Grown
Delivered in Tri-Village Phone HE 9-2798 or HE 9-5626
Roger W. Oliver
North Street, Delmar, N.Y.

FIREWORKS!

WHERE! ... on the Village Green, Voorheesville, N.Y. Junction of routes 310 & 85A. TIME! ...1:00P.M. Fireworks start at 8:00P.M. Activities for Kiddies, for everyone. Rain Date July 4, 1960

DONATION \$1.00

Covers cost of parking and all Fireworks.
SEE YOU IN VOORHEESVILLE ON JULY 3rd!

ALBANY GARAGE
"each car personally offered by GEORGE MORRIS manager"
DODGE - DODGE DART - SIMCA
370 BROADWAY - MENANDS, N.Y.
HO 3-4233

SUPER AUTO MART	
<p>'59 RENAULT Dauphine, Coral, 4 door sedan, radio and heater, other extras, very low mileage. \$995</p>	<p>'55 PONTIAC Star Chief-2 door hard top - brown and ivory, radio, heater, automatic transmission, power steering, looks and runs like new. \$795</p>
<p>'56 BUICK Special 4 door sedan, green and ivory, radio and heater, automatic transmission, power steering, immaculate throughout. \$995</p>	<p>'59 SIMCA Anonde 4 door sedan, blue, heater, defrosters, other extras, ideal second car. \$995</p>

(BALLOTS)
are urged to register early with Mrs. Elizabeth Reed, children's librarian.

RIGHT NOW!

is the time to get your grounds and lawns in shape for gracious and enjoyable living in the summer.

WE'RE EXPERTS
*FREE ESTIMATES

J.W. MICHAEL'S
Co. Inc.
Route 32 - Glenmont
Phone HE 9-3823

MRS. GARDNER HONORED BY SCOUT LEADERS

Leaders of Girl Scouting in the Punkintown Neighborhood (New Salem, New Scotland, Voorheesville, Berne) recently held a punch party at the home of Mrs. Edward J. Sabol, district coordinator, to honor Mrs. Randolph Scott Gardner, who is leaving in August, with her fam-

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

ily, to spend a year in Uganda.

Mrs. Gardner was presented with a "Thanks" certificate, signed by Mrs. Ruth W. Wade, president of the Board of Directors of the Hudson Valley Council of Girl Scouts of America. The citation read:

"To Madeleine H. Gardner:

In recognition of your continued participation in Girl Scouting in the Hudson Valley Council, your Neighborhood Association is pleased to present you this "Thanks Certificate." As a Brownie Leader you have generously provided interest and inspiration to your girls. We are grateful for your services as Public Relations Representative, as well as on Camping Committee, and with programs for your sponsoring institution. You have added to the pleasure and training of many girls by unselfishly serving for two years as Waterfront Director at Helderberg Camp. We appreciate all these ways in which you have helped the Girl Scouts, and we take this opportunity to wish you an adventurous and happy year in Uganda. The Board of Directors of the Hudson Valley Council endorses this award, and adds its thanks for your willingness to serve on the Program Committee."

Present at the party were Mrs. E. D. Joslin, Neighborhood Chairman and Mesdames George Wilber, William E. Ozard, Fer-

dinand Haase, Donald Smith, Roy Gilbert, Hugh McDonald, Frederick Trinkaus, Ed. Riccio, William Sprole, Edwin Adkins, Walter Taylor.

JOSEPH LOUDIS TO HEAD SUMMER SCIENCE PROGRAM AT SIENA

The Second Annual Summer Science Training Program for high school students will convene at Siena College, Loudonville, from July 10 to July 23 inclusive.

The Program, which is under the direction of Joseph M. Loudis, Slingerlands, is sponsored jointly by the Eastern New York Section of the American Chemical Society and the Science Teachers' Association of New York State will enroll 35 students selected from high schools within a hundred mile radius of the Capital District.

Participants will be assigned 'on campus' dormitory accommodations under the direct supervision of Siena College officials and program counsellors.

The purpose of this session is to acquaint able high school students with methods, aims, and problems of science and to provide a program which will stimulate them to make the best possible choice of their scholastic programs and ultimate careers.

The Program includes lectures presented by selected sci-

FOR "DO-IT-YOURSELF" FANS

Latest Dividend
3 1/2%
Per Annum

Payable from day of Deposit
Compounded Quarterly

We Have a Suggestion . . .

Start your next project here in this helpful Bank. Open an account and save something every week . . . and then you can do all kinds of things.

In fact we have known some folks who saved so much they got lazy and decided to "BUY IT" instead of "DOING IT" themselves. Either way you can't lose with an account in our Bank.

Mechanics Exchange Savings Bank

ALBANY, NEW YORK

47 STATE STREET - 450 BROADWAY 111 WASHINGTON AVE.

Established in 1960 by the merger of THE MECHANICS AND FARMERS SAVINGS BANK, Chartered 1855 - and the ALBANY EXCHANGE SAVINGS BANK, Chartered 1950
MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

'56 CADILLAC \$2795
Black, air conditioned limousine. Ideal for taxi or large family.

'58 CADILLAC \$3495
Light Blue Convertible Coupe. Full Power. A-1 Condition.

'56 CADILLAC \$1995
Black over Laurel Sedan DeVille Real value.

'60 IMPERIAL \$4995
White Convertible. Full power, real leather interior. Like new condition

OTHERS TO CHOOSE FROM - OPEN 9 TO 9

John D. Wendell, Inc.

Albany County's Only Authorized Cadillac Dealer

450 CENTRAL AVE.

IV 9-4751

entists from industry and college, laboratory work designed to illustrate principles and methods of scientific research, and field trips which afford correlation with theory. Cooperating are the Knolls Atomic Power Laboratory, Sterling Winthrop Research Institute, Medical Research Laboratory of Albany Medical College, Radio Astronomy Laboratory, Rensselaer, and many others.

Scholarships to the Program have been made possible by the Railroad Community Committee of Eastern New York, and The Eastern Section of The American Chemical Society.

BY THE WAY

by Abbie Utz

Welcome home, students! Sure signs of summer now that graduations are in the final stages. This week will contain just about everything and the (continued on next page)

Dennie's
Drive-In Diner
Where there's
"Always Somethin' Cookin'"
New Scotland Rd., New Salem
Sally & Frank Denmark RO 5-2008
CLOSED MONDAYS

MISS JORDAN ENGAGED TO MR MOAK

Mr. William F. Jordan of Feura Bush wishes to announce the engagement of his daughter, Ethie Leona to Roger Charles Moak, son of Mr. and Mrs. William L. Moak, also of Feura Bush, Miss Jordan is a 1960 graduate of Bethlehem Central, having received an award this year from the Business and Professional Women of Delmar for outstanding work in business education. She will be employed by the New York State Milk Control Department at the State Office Building. Mr. Moak is a graduate of Ravena Coeymans and is now serving with the United States Navy on the U.S.S. Willis A. Lee. He is an Interior Communications Electrician Second Class; and, as a result of Navy schooling, has accumulated the equivalent of a year and a half of college.

If I had good clothes, I would have them cleaned at
BERKSHIRE
HO 3-2209
(at any hour)

BETTER MEALS

- . 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

NOW!

PLENTY OF LOW-COST HOT WATER
with an
OIL POWERED WATER HEATER

The Paragon Glass-lined Hot Water Heater, model G120, makes possible plenty of hot water for bathing, shaving, dishwashing and laundering --- and best of all, it is completely automatic in operation. No longer is it necessary for home owners to tolerate old-fashioned or high cost water heaters.

Ask for complete information NOW on the NEW, Paragon Glass-lined Hot Water Heater, so that your family, too, can enjoy low cost domestic hot water!

PARAGON
(none better)
GLASS-LINED WATER HEATER

Call
MAIN-CARE
Delmar

HE 9-9951
MAIN BROTHERS OIL CO. INC.

(BY THE WAY)

Commencement Exercises for Bethlehem Central.

Understand Tom Turner of Forest Rd., Delmar did a splendid job as master of ceremonies at the Senior Banquet for BCHS held in the Junior High Dining Room. Quite an occasion too. The junior girls waited table, and all the guests were delighted . . .

Two Delmar students, recent June graduates of the State University, have accepted teaching positions in Long Island school systems. Ben Castle, son of Mr. and Mrs. Milton F. Prue of Wellington Road, Delmar, will teach junior high school science at Islip. He will also act as assistant coach of soccer and track. Ben graduated in 1955 from BCHS, and was co-captain of the soccer team at the College of Education at Oneonta. Most of our readers know his father, who teaches science at BCHS.

The other Oneonta graduate is Lucy Chesney of Paxwood Rd., Delmar. Lucy, the elder daughter of Marg and Dukehart Chesney, will be teaching kindergarten at Sands Point, Port Washington. This has certainly been a busy time at the Chesney's, beginning in May with a trip to California, combined business and pleasure, and two graduations, including Sue's from BCHS! Happy summer and relaxing . . .

Gale B. Walter became a June Bride recently at St. Stephen's Episcopal Church, Elsmere. Gale married Robert Conklin, son of the Harold Conklins of Slingerlands. She is the daughter of Mr. and Mrs. Clinton Walter of Delmar. After their wedding trip north, they will reside at McCormack Rd., Slingerlands. Congratulations . . .

Married at the First Reformed Church of Bethlehem were Hope Madeline Carpenter, daughter of Mr. and Mrs. George Carpenter, Jr. and Kenneth F. Drobner, son of Mr. and Mrs. Drobner of Selkirk. Following a wedding trip they will reside in Ravena.

Audrey Baker was married to Ronald E. LaPointe in St.

Freikofer's

DELICIOUS BREAD, ROLLS & CAKE

Everyone's Talking About . . .
FREIHOFFER'S NEW SUNBEAM BREAD

**DAILY DELIVERY TO YOUR HOME
PHONE HO 3-2221**

THURSDAY

June 23

- Strawberry Rhubarb Pie 69c
- Maple Pecan Chiffon ... 49c
- Jelly Donuts 39c
- Cracked Wheat Bread 27c
- Family Sandwich 24c
- Cherry Layer 59c
- Orange Sheet Cake 49c
- Cloverleaf Rolls 33c
- Butter Rolls 29c
- Poppy Seed Bread 27c

FRIDAY

June 24

- Blueberry Pie 69c
- King Bread 27c
- Orange Coconut Buns ... 39c
- Gold Creme Cups 32c
- Bran Toasties 29c
- Hard Seed Rolls 25c
- Unsalted Bread 27c
- Boston Brown Bread ... 29c
- Date-Nut Bread 49c
- Cinnamon Crunch Buns 39c

SATURDAY

June 25

- GOLD FUDGE LAYER** ... 79c
- Cinnamon Raisin Buns ... 39c
- Snowflake Rolls 29c
- Pecan Coffee Ring 49c
- Corn Toasties 29c
- Pumpernickle Rye 27c
- Raisin Bread 33c
- Dessert Shells 20c
- Iced Angel Food 59c
- Old Fashioned Bread 27c

MONDAY

June 27

- Red Raspberry Pie 69c
- Sunbeam Bread 24c
- Cinnamon Buns 36c
- Chocolate Sheet Cake ... 49c
- Sugar Cookies 39c
- Lite Diet Bread 30c
- Italian Bread 22c
- Jelly Roll 39c
- Crullers (plain or sugar) 24c
- Short Cake Layers 33c

TUESDAY

June 28

- Cherry Pie 69c
- Danish Ring 49c
- Milwaukee Rye 27c
- Raspberry-filled Cookies 39c
- Party Cups (16) 59c
- Orange Streusel Buns ... 39c
- Cinnamon Raisin Bread 35c
- Old Fashioned Crullers 29c
- Corn Sticks 25c
- Old Sturbridge 100% Whole Wheat 29c

WEDNESDAY

June 29

- COCONUT CREME LAYER** 65c
- Whole Wheat Bread 27c
- Biscuits 29c
- Glazed Donuts 39c
- Chocolate Chip Cookies 59c
- Apple Pie 69c
- English Muffins (6) 25c
- French Bread 23c
- Chocolate Creme Cups 32c
- Cinnamon Crullers 25c

● 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.

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

Freikofer's

THE SPOTLIGHT

Thomas Church, Delmar recently. The bride is the daughter of the Forrest Bakers of Voorheesville, while the bridegroom's parents are from Schenectady. They had a Southern honeymoon and will reside in New Jersey.

Mr. and Mrs. Conrad Spuck of Wellington Road, Delmar, announce the engagement of their daughter, Carol, to Pascal D. Micare, son of Mrs. Richard Weir of West Covina, Cal. and Joseph Micare of Albany. Carol is a graduate of Vermont College where she received an Associate in Science degree. Her fiance is currently stationed at Pope Air Force Base in North Carolina. They are planning a fall wedding.

Looks as if Voorheesville will be having a Fourth of July celebration. The Board of Trade will hold its sixth annual event, Sunday, July 3; in case of rain, festivities will be held on July 4th. There are to be various activities for the children and adults on the Village Green. The crowning of Miss Board of Trade will take honors place at 6 P.M. followed by the huge fireworks display. The queen will be selected by pupils of Voorheesville High School from contestants Ellen Smith, Laurel Shear and Alice Pualus, representing the 9th Grade; Betty Gilbert, Mary McVee, Sandra Martin, and Joyce Hallenbeck, Grade 10; and Dorothy Rizany, Marilyn Le Gere, Janice Beardslee and Joyce Rubin, Grade 11. Last year's queen, Mary Lou Van Kohler, will crown the winner. The charge d'affaires will be Harold H. Schultz, assisted by Mayor George Vunck and Frank

(continued on next page)

REWARD YOURSELF

with a pre-paid vacation next year

JOIN OUR VACATION CLUB

Go where you want to go, do what you want to do! You're in the driver's seat when you save ahead for a vacation that's free of budget problems. Visit your nearest National Commercial office now and make next year's vacation the most relaxing ever.

CHOOSE THE PLAN THAT FITS YOUR BUDGET	
Save weekly for 50 weeks	... RECEIVE
\$ 1.00 _____	\$ 50.00
2.00 _____	100.00
5.00 _____	250.00
10.00 _____	500.00

JOIN VACATION CLUB at any National Commercial office.

DELMAR BRANCH

Extra Banking Hours
Fridays, 6 to 8 P.M.

ELSMERE BRANCH
Extra Banking Hours
Walk-up - Teller Window
Open from 8:15 A.M. daily

NATIONAL COMMERCIAL BANK AND TRUST COMPANY

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

Complete Banking Services through 31 offices in Northeastern New York State

Harold: Notice all the families dropping in for dinner? Our good food, friendly atmosphere and convenient location, no doubt...

Ford: A wonderful place for "Mom's Night Out"

THE DODGE BROTHERS COFFEE SHOP
283 Delaware Ave., Elsmere
We close at 3 PM Saturday

(BY THE WAY)

Sullivan . . . Happy days.

Recently the Brahms Choral Society met for dinner at the Elsmirian for a reunion of some 28 former members. Marjorie

Jones of Oakwood Place, Elsmere, director, led the group in some of the old selections with Irene Thomas another director and piano accompanist sharing honors with some of the gayer selections of the Society. Among

those present were Clover Mikol of Fernbank Ave., Delmar and the first president, Dorothy Robinson also the prime mover for planning this grand get-together; Betty Harrington of Jordan Blvd., Delmar and her chief assistant; Florence Ross of Clarksville; Connie Loucks and Helen Cross both of Albany; and Margaret Warner of Altamont.

How about you? Got any wooden nickels? Especially one of the models used last year during the Hudson-Champlain Celebration, sponsored by the Bethlehem Business and Professional Women . . . Good, Don Stevens of Gardiner Terrace, Delmar would love to latch on to as many as we can send him for all the local Tri-Villagers going to the Boy Scout Jamboree opening in Colorado Springs July 21st. Our Delmar and Elsmere boys will be leaving around July 16 and they are Jerry Friedman, Steve Canders, Dick Katz, Mike Allen, Bart

THE SPOTLIGHT

Moore, Pete Stevens, Bob Jones, Tom Wilson, Keith Carrio, Rick Reilly, Bob Spuck, Ken Strong, Danny Eddo, Bill Arnstein, Tom O'Dell, and Ron Van Auken. Nice group, don't you think? Their leadership will be from the Tri-Albany area, Colonie, Rensselaer, and Delmar. The nickels are their means of having an unusual exchange item to swap with all the other boys from all over the world. Hope you all can help them with their trading with loads of nickels. See Don Stevens, he's the one! Go West, young men, go West . . .

Well it won't be long until many of our young men also go off to camp. We know that Paul Peterson of Winne Rd., Delmar, and John Lyons of Feura Bush are going back to Camp Culver in Indiana. Paul is going by way of Minnesota where he will visit his brother Bob and family also on vacation. Then he and John will meet at camp June 27. Jeff

WOODRIDGE FARMS FRESH STRAWBERRIES

plus our usual

EGGS & POULTRY

ROUTE 9-W, GLENMONT PHONES: HE 4-8903 or HO 2-2146
John Geurtze, Prop.

Your NEAREST Mutual Savings Bank Pays TOP DIVIDENDS

UPTOWN
301 New Scotland Ave.
Corner Ontario Street

OPEN FRIDAYS until 8 P.M.
Plenty of Parking Space

3 1/2% A YEAR
Credited and Compounded Quarterly

CITY & COUNTY Savings Bank
FOUNDED 1850
Member Federal Deposit Insurance Corporation
ALBANY, N. Y.
DOWNTOWN 100 STATE STREET
UPTOWN 301 NEW SCOTLAND AVE.

Save In Person or By Mail

City & County Savings Bank
301 New Scotland Ave., Albany 8, N. Y.
(or) 100 State St., Albany 1, N. Y.

Send New, FREE Banking by Mail Booklet.

Enclosed is \$_____ Please open a savings account for me as checked and mail passbook to address below.

Individual Account in my name.
 Joint Account with _____
 Trust Account for _____

Name _____
Address _____
City _____ Zone _____ State _____

If you send cash, use Registered Mail 2

when the quality of oil is

HIGH

the cost of heat is really

LOW

Premium quality Atlantic Heating Oil is triple-refined for your protection. An advanced additive helps give you more heat for your heating dollar. You also save on burner repairs and service calls.

for clean, low cost heat, call

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

Forbes of Kenwood Ave., and Dave Utz left just after senior high exams for camps in the Adirondacks . . . Dave will be counseling youngsters from 7 through 13 years at a Ranch, while Jeff has waterfront duty plus.

Our former neighbors, the Paul Koeningsmarks, of Minneapolis now, were in town last week. They stayed around the neighborhood at the Bill Schoonmakers, John Murdocks and the Lindsay Boutelles . . . Of course all the old Onion Soupers and Marchers were real happy to have Bev and Paul, Cindy K., Stevie and Geoffrey back in Delmar, and on the Lyons Ave. block!

By the way, congratulations to the many graduates . . .

LAWNMOWERS
SHARPENED & REPAIRED
M. GUDZ
HE 9-2025

CAT HAVEN

For Cats Only

Individual Care In Private Home
Ethel Fay ROckwell 5-2715

SENIOR HIGH STEERING COMMITTEE MEETS, ELECTS OFFICERS

The final meeting of the Bethlehem Central Senior High School steering committee was held recently and officers for next year were elected. They are: co-chairmen, Mr. and Mrs. Theron A. Johnson; co-vice-chairmen, Mr. and Mrs. Elmer Mathews; co-secretaries, Mr. and Mrs. Samuel Madison. Additions to the executive board are Mr. and Mrs. Samuel Kurzon and Mr. and Mrs. Fayette Walworth, who will have charge of refreshments and hospitality.

Unsurpassed Comfort for the RUPTURED!

Golden Crown® TRUSS

WITH LUXURY MATERIALS NEVER BEFORE AVAILABLE!

A combination of 3 layers of new miracle materials—soft, perforated-for-coolness foam rubber inner layer—covered on inside with soothing tricel—and on outside with durable, sanforized duck. Flat foam rubber groin pad. Padded leg strap and back lacing. No fitting required. Washable. Size is measurement around lowest part of abdomen. For reducible inguinal hernia. By makers of famous RUPTURE-EASER® See it!

ALBANY SURGICAL CO.
214 LARK ST. HE-4-5716

THE PAINT for MASONRY

beauty

Sta-Dri

protection

F.F. CRANNELL LUMBER

Since 1849 Company

278 Delaware Ave., Delmar Phone HE 9-9927

TOP SOIL

Finest grade surface layer Top Soil
Tested and Approved

IMMEDIATE DELIVERY

F. HARRIS PATTERSON

100 ADAMS ST., DELMAR
PHONE HE 9-4964

UNITED Cleaners

1 HOUR DRY CLEANING

1 HOUR SHIRT LAUNDERING

AGAIN OFFERS

the same prompt and high quality service in dry cleaning and shirt laundering at our temporary office and store just two doors north on Delaware Ave.-Elsmere

P.S. Or at any of our other plants throughout the Capital District

BEAR WITH US - WE'LL BE BACK

**SUPER-RIGHT QUALITY MEATS
ONE PRICE AS ADVERTISED!**

SUPER-RIGHT TRIMMED HEAVY STEER

CHUCK ROAST

**BONELESS
CHUCK**
LB 65¢

**39¢
/lb.**

**SPECIAL 10¢ OFF SALE
A&P Coffee**

8-0'Clock 3 lb. BAG **1.55**

Bokar 3 lb. BAG **1.79**

Choice of Many Pop. Varieties BOX OF
Candy Bars 24 FOR
A&P — Extra Heavy Texture 1 LB CAN
Apple Sauce 7 FOR
A&P — Tender Plump 1 LB CAN
Grapefruit 5 FOR
A&P — Uniform Slices 1 LB CAN
Sliced Beets 8 FOR
A&P — Tiny, Tender 1 LB CAN
Green Peas 5 FOR

Iona — Golden Sweet 1 LB CAN
Cream Style Corn 8 FOR
Reliable Cut 1 LB CAN
Green Beans 7 FOR
Stock Up Now 6 OZ CAN
Tomato Paste 10 FOR
Crestmont—Choice of Flavors PT PKG
Ice Cream 4 FOR
A&P — SUPERB QUALITY 1 LB CAN
Potatoes WHOLE 9 FOR
A&P—LUSCIOUS RED 1 LB PKG
Strawberries FROZ. 3 FOR

**YOUR
CHOICE
ONLY---**

89¢

**FOR ANY ITEM!
STOCK UP AND
SAVE!**

Prices shown in this ad guaranteed thru Saturday, June 18 and effective at ALL A&P Super Markets in this Town

THE GREAT ATLANTIC & PACIFIC TEA COMPANY, INC.

Super Markets

AMERICA'S DEPENDABLE FOOD MERCHANT SINCE 1859

**THE SPOTLIGHT
HOW TO WIN FRIENDS**

Every time you tell one of our advertisers, "Saw your ad in *The Spotlight!*", a little magic bell rings in our office and we think you're wonderful. You see, that's the world's best way to let people know this is a good place to advertise products and services. (It doesn't count, though, unless you really were helped by the ad . . . no fair saying it just to be nice.)

DEADLINES, ANYONE?

Please remember that all copy must be received at *The Spotlight* office on Thursday, one full week before publication. In other words, if you'd like something to appear on the 8th of the month, we must have it no later than the 1st.

No sir, no ma'am, this isn't just a whim of ours. We have to get all our copy prepared on Thursday night so the linotypers can set it in type on Friday. They don't work on weekends, but we do. While all you lucky people are lolling in the sun, we're slaving over our hot drawing boards readying what's called a "paste-up" — a page-by-page montage of ads, news, pictures, etc. for the offset printer's cameras on Tuesday. Obviously, if we were to accept copy later than Thursday, we'd never get anywhere.

(This "copy" we keep talking about is the graphic arts and communications industries' word for anything that's to be printed or broadcast. For instance, "advertising copy" is simply the text of an ad.)

*P.S. — from the
Advtg. Dept!
NEWS must be
in on Thursday,
but ADS can COME
in up to Friday P.M.
because they aren't
linotyped!*

**von Bank's
TV SERVICE
HE 4-5887**

Quality Responsibility Honesty

SHOWBIZ

by
Jonny Borne

[This week's **SPOTLIGHT ORCHID** goes to Jonny Borne on the first anniversary of his joining us on *The Spotlight* through his popular weekly column that reflects his truly encyclopedic knowledge of the entertainment world! Our thanks to this hard-working newspaperman for giving us so much of his time. — Editor]

Sigrid Maier, a West German cutie has been imported for a lead opposite Elvis Presley in *G.I. Blues* . . . It may be a little early but I would like to predict a sure Oscar nominee for best supporting actress. It's Jo VanFleet in *"The Woman and the Wild River."* She stole the picture . . . Dean Stockwell's excellent performance in *"Sons and Lovers,"* has won him a top role in the *"Return to Peyton Place"* . . . Congratulations to Edward Everett Horton on celebrating his 50th year in show business . . . Three Warner Brothers films are shooting on the East Coast this month. They are: Elia Kazan's *"Splendor in the Grass,"* starring Natalie Wood and Warren Beatty, shooting in New York; *"Parrish,"* with an all-star cast headed by Troy Donahue and Claudette Colbert, shooting in Connecticut; and closest to the Tri-Village area; Vincent Donahue is directing *"Sunrise at Campo-*

bello" with Ralph Bellamy and Greer Garson, which is shooting down in Hyde Park . . . Don't miss the *"Adventures of Huckleberry Finn"* at the Palace theatre this week. Little Eddie Hodges will steal your heart away. It's an excellent film for every member of the family . . . Best L.P. Album of the week is on the R.C.A. Victor label. It's *"At the Desert Inn"* with Tony Martin. This is an on-the-spot recording from the elaborate night spot in Las Vegas. Mr. Martin can still belt out a tune with a solid wallop. Some of his numbers from the past are: *"There's No Tomorrow," "Fire Down Below," "Around the World," "I Love Paris"* and more. This disc is sure to hit the top ten in a very short time . . . Dear Mrs. C. H. and your nameless neighbor: You are both wrong. Ross Martin, who plays Andamo on the *"Mr. Lucky"* television show, is neither Spanish nor Italian. He

is Jewish, and his real last name is Rosenblatt. Thank you for your letter. Write any questions

you want answered to Jonny Borne in care of *The Spotlight*, Delmar.

OVERSTOCKED!

OVER 60 RAMBLERS TO CHOOSE FROM

Best Deal in Tri-City Area
SELECT RAMBLER TRADE-INS AT BARGAIN PRICES

OVER 30 MORE TO CHOOSE FROM

UPSTATE RAMBLER, INC.

Rambler Headquarters for the Capital District

ROUTE 9-W A Pleasant 10 Minutes Drive South of Albany
PHONE RO 7-2217

***** OPEN TILL 9 P. M. *****

"How our phone saved a little girl's life"

"Our year-old granddaughter had come to spend Sunday with us, when suddenly she became ill and her temperature shot to 104. The three doctors I knew were all away. Frantically I called the long distance operator. In no time she came up with a list of nearby doctors and succeeded in reaching one, a pediatrician. It turned out her prompt and resourceful action prevented a tragedy. Because the doctor found our little girl had acute tonsilitis and could have smothered from the rapid swelling of her throat." *Mrs. David H. Davis, Mexico, N. Y.*

* * *

There are so many ways your telephone can be a "lifesaver." By ordering a forgotten item from the store. By keeping you in touch with the children's whereabouts. By making or canceling appointments. And it can be a life brightener, too. A phone call makes it so easy to visit family and friends, no matter how far away.

NEW YORK TELEPHONE COMPANY

Pick up the phone — it's for you!

Serving the Eye Physician and His Patients Since 1940
215 LARK ST. HO 3-4340
91 STATE ST. HO 3-5411

**Schwinn Quality...
Costs Less in
the Long Run!**

Schwinn

**For Schwinn Bicycles
Parts and Service...
PLEASE CALL**

**BENNETT
GUN WORKS**

561 DELAWARE AVE.
DELMAR, HE 9-1862

**ELECTION OF TRUSTEE
TO BE HELD AT
SLINGERLANDS CHURCH**

As a result of a tie vote there will be an election held at the Slingerlands Community Methodist Church on Monday, June 27, for the purpose of electing one more trustee to the Board of Trustees. Polls will open at

Member of Television Service Assn.

**LEW HAYES
TRI-VILLAGE TV**

HE 9-1070
23 Bridge St. Slingerlands, N.Y.

STRAWBERRIES
at **WALLEY'S
FARM INC.**
924 New Scotland Rd.
IV 2-0513

**THERE ARE SPOTLIGHT READERS ALL
OVER THE U.S.A., BUT MOST OF
THEM LIVE IN**

- DELMAR
- SLINGERLANDS
- ELSMERE
- NEW SCOTLAND
- WESTERLO
- GLENMONT
- FEURA BUSH
- UNIONVILLE
- SOUTH BETHLEHEM
- RAVENA
- BECKERS CORNERS
- CEDAR HILL
- NORMANSVILLE
- VOORHESVILLE
- NEW SALEM
- RENSSELAERVILLE
- VAN WIES POINT
- CLARKSVILLE
- MEADS CORNERS
- SELKIRK
- LAWSON LAKE
- BETHLEHEM CENTER
- SOUTH ALBANY

A gift subscription to The Spotlight is a wonderful remembrance for friends who have moved away - or for a relative who would enjoy a weekly "visit" to your community.

7:00 o'clock and remain open until 9:00. Church members of voting age may come in at any time during this period and cast a vote. On the same night the Board of Trustees will meet at 7:00 o'clock and the Official Board at 8:00 o'clock.

**VACATION SCHOOL
PLANNED AT FIRST
REFORMED CHURCH
OF BETHLEHEM**

The daily Vacation Church School of the First Reformed Church of Bethlehem, Selkirk, will be held July 5-15 with morning sessions 9 A.M.-noon. The Church School is for all the children of the Selkirk, Cedar Hill, Glenmont and Van Wies Point areas between the ages of 4-12. You may register your child by calling the church office.

The School is directed by Mrs. G. J. Van Kempen, Jr. Assisting her is Mrs. Francis Elmore, director of music and Mesdames Ida Plaas, Allyson Bennett, Ruth Traeger, Lila Halenbeck and Bessie DeFano. The teen-age staff includes Sina Van Kempen, Ardyce Elmore, Mary Jones, Lois Foster, Dianne Weisheit, Sharon Thwing, Ronald Thayer and Fred Van Kempen.

The annual Church School picnic will be held on Thursday,

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

July 14, beginning at 5 P.M. At 8 P.M. the Vacation Church School will present its closing program. There will be displays of the children's work for the parents to view.

**EARLY PLANS FOR
ST. STEPHEN'S
HARVEST FESTIVAL**

A meeting of the committee for a Country Store Booth, which will be part of The Harvest Festival at St. Stephen's Church, Elsmere, on November 15 and 16, was held on Monday, June 13. Mrs. Henry Dumary and Mrs. William St. John are co-chairmen of the booth.

Many new ideas and suggestions were made for the booth which promises to be outstanding.

Mrs. Thurlow McWhinnic and Mrs. Garrett Roelfs are co-chairmen of The Harvest Festival.

WELCOME, MARIANNE

Mr. and Mrs. Frank Winters of New Hartford, N. Y. announce the arrival of a daughter, Marianne, born May 26. Mrs. Winters is the former Janet Zautner. Janet and Frank are both graduates of Bethlehem Central High School and former residents of Slingerlands.

POOL BY PADDOCK
Construction Equipment, Service

"Why settle for less when you can afford the best! Eight years of pool construction experience and over 350 installations qualifies Paddock as the only established pool builder in the Capital District offering a permanent, quality installation at a price you can afford. Write for a list of references and literature on our Fashion Form and Custom Residential Pools.

Write or Call **PADDOCK** Telephone IV 93239

Paddock builders, Inc.
POST OFFICE BOX 5101 • ALBANY 5, N. Y.

Come to Church

ALBANY BIBLE INSTITUTE
CAMP PINNACLE
 18 miles S.W. of Albany, routes 85 and 157
 Services at camp:
SUNDAY — 10 A.M., 11 A.M., 4 P.M. and 7:45 P.M.
 Monday — Saturday — 7:45 P.M.
 Also daily programs for all ages.

BETHLEHEM LUTHERAN CHURCH
 Cor. Elm & Murray Aves.
 Rev. Harold W. Scheibert, Pastor
 Phones: HE 9-4328 & HE 9-2885
SUNDAY:
 8:30 Early Worship Service
 9:45 Sunday School and Adult Bible Class
 11:00 Worship Service

CHRISTIAN SCIENCE SOCIETY
 555 Delaware Avenue, Delmar, N. Y.
SUNDAY — 11 A.M.
 Church Service and Sunday School

TESTIMONIAL MEETINGS
 Every Wednesday at 8 P.M.

READING ROOM:
 388 Kenwood Avenue.
 Hours: Monday-Friday 2-4 P.M.

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)

COMMUNITY METHODIST CHURCH
 Slingerlands — Rev. J. R. Rhodes
 Sunday
 11:00 A.M. Morning Worship, nursery and kindergarten care for small children
 During July guest pastor will be Rev. Walter E. Taylor
 During August Rev. Rhodes will conduct the services
 Vacation Church School August 8-19 at church 9:00-11:30, grades 1-6

DELMAR PRESBYTERIAN CHURCH
 Rev. George H. Phelps, Pastor
 Sunday services are held in the Delmar Masonic Temple, Kenwood Avenue & Adams Street
Sunday
 9:15 Junior High Class
 10:15 Worship and Church School
 Nursery Care

Monday
 7:45 Choir rehearsal; home of Joseph Gerber, 21 Borthwick Ave.

DELMAR REFORMED CHURCH
 Delaware Avenue, Delmar
 Rev. Dr. LeRoy C. Brandt
Tuesday
 Women's League picnic
Sunday
 10:00 Worship Service; crib & nursery

FIRST METHODIST CHURCH
 Kenwood Avenue, Delmar
 Rev. Arthur P. White
Sunday
 10:00 Divine Worship. Church School for pre-school children. Grades 1-3 attend church for first part of service, leaving after Children's Story to go to classes.

FIRST METHODIST CHURCH OF VOORHEESVILLE
 New Scotland Road — Route 85
 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

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:
 6:45 Junior Choir
 7:30 Intermediate Choir
 8:15 Senior Choir

GLENMONT COMMUNITY CHURCH (Reformed)
 Weiser Street, Glenmont
 Rev. Harvey W. Noordsy
 HE 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
 7:00 Youth Fellowship
THURSDAY:
 7:30 Choir Rehearsal

JERUSALEM REFORMED CHURCH
 Feura Bush
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 SALEM REFORMED CHURCH
 New Scotland Road
 P.O. RD 1, Voorheesville
 Rev. William A. Boehne
SUNDAY
 10 A.M. Sunday School
 11 A. M. Morning Worship

WEDNESDAY
 7:30 P.M. Youth Fellowship
THURSDAY
 3:30 P.M. Junior Choir rehearsal
 7:30 P.M. Senior Choir rehearsal

NEW SCOTLAND PRESBYTERIAN CHURCH
 Rev. Charles Rice, Stated Supply minister
SUNDAY —
 10:00 Worship Service
MONDAY
 7:30 P.M. Senior Choir rehearsal

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

ONESQUETHAW REFORMED CHURCH
 Tarrytown road, off Route 32
 11 a.m. — Sunday School
 12 Noon — Worship Service
MONDAYS —
 8:15 p.m. Bible Study, at home of Mr. and Mrs. E. Vanderbilt
 Choir Rehearsal — 2nd and 4th Thursdays, 7:30 p.m. at the Church

ST. STEPHEN'S EPISCOPAL CHURCH
 Elsmere Avenue, Delmar
 Rev. Charles H. Kaulfuss
 8:00 a.m. Holy Communion
 (Breakfast served every Sunday after the service in the Parish Hall)
 9:30 a.m. The Family Eucharist (Church School, all classes and Nursery)

11:00 a.m. 1st Sunday Holy Communion and Sermon. Other Sundays — Morning Prayer and Sermon. (Nursery)

ST. THOMAS CATHOLIC CHURCH
 Delaware Avenue, Delmar
 Msgr. Raymond F. Rooney
SUNDAY MASSES (in the Church) 7, 8, 9, 10, 11 (High Mass), 12. (In the Auditorium) 9, 10 and 12 noon.
WEEKDAY MASSES:
 6:45 and 7:30
SATURDAY MASSES: 8 and 9

THE METHODIST CHURCH
 So. Bethlehem, Rev. W. L. Cozman
SUNDAYS —
 9:45 a.m. Church School
 11 a.m. Morning Worship
 7 p.m. Youth Fellowship

UNIONVILLE REFORMED CHURCH
 Delaware Turnpike, Unionville
 Rev. Louis H. Chisman
SUNDAY:
 10:00 a.m. Sunday School
 11:00 a.m. Worship Service
 6:30 Youth Fellowship

OUR BRIDAL REGISTRY is the "LITTLE BIRD" that tells your family and friends which pattern you prefer. There are no mistakes . . . no gift duplications. Come in and list your silver, china and stemware, gift wishes with us, we have all three, you'll make giving easier for friends—and life wonderful for yourself!

Frank Adams
 Jewelers — Silversmiths
 58 NO. PEARL, Cor. STEUBEN—OPEN THURS. 'TIL 9 P. M.

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

Phones: HE 9-4324 • HE 9-3129

WELCOME WAGON

Start here

Classified Advertising RATES

10¢ per word for each insertion;
\$1 minimum.

CALL HE 9-4949

Write, or stop in at our
convenient office:
4 Corners, Delmar

ART LESSONS

ART lessons — children 9-13.
Starting July 5, Tuesdays and
Thursdays. 12 lessons \$10 or \$1
per lesson; plus materials. HE
9-9095

ASH & TRASH REMOVAL

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

FREE REMOVAL—refrigerators,
stoves, washers, T.V., furniture,
any appliances! HE 9-2086

AMERICAN Sanitation Co. Month-
ly rates for weekly pick-ups.
HE 4-5269

Bill DING Says

**THE WEATHER NOW
MAKES THIS APPEAL**

**OPEN TILL 12 PM.
SATURDAYS**

**DO-IT-YOURSELF
CENTER OF THE
TRI-VILLAGE AREA**

Delmar
LUMBER & BUILDERS' SUPPLY, INC.
HE. 9-9968 WE DELIVER
340 DELAWARE Ave. DELMAR, N.Y.

**SPOTLIGHT
HE 9-4949
CLASSIFIEDS**

BARBECUES

CHICKEN barbecues — delicious
— to any quantity. Ideal for
office, anniversary, etc., parties.
Call for information. HE 4-8903
or HO 2-2146

CARPENTRY

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

He advertised "Goodies For
Sale"
And his ad drew a bushel
of mail.
For down in the midst
Of his taste-tempting list
Was "McCarroll's Corned
Beef by the pail!

**MC CARROLL'S
SUPER MARKET**
Since 1921
**THE
CORNED BEEF
PALACE**
272 Second Ave., Albany

CARPENTER — alterations, any
kind. Kitchens and bookcases
our specialty. Harley Quay. HE
9-3452. HE 9-1550

KITCHEN cabinets, counter-tops,
tile bathrooms, block ceilings.
William Flansburg. RO. 5-2712

DOLL REPAIRING

DOLLS repaired, restring, Reina
Deitz, 13 Ten Broeck St., Al-
bany. HE 6-1690

ELECTRICAL WORK

ALL TYPES electrical work. Call
HE 9-4381

FUEL OIL — KEROSENE

WHY pay more? Fuel oil. Acad-
emy Oil Service. HO 5-5336 —
HO 2-1309 24 hour delivery
and service.

FLOOR REFINISHING

HARDWOOD floors sanded and
refinished. John J. Lammerts.
PE 2-7784

**ALUMINUM
GUTTERS
DOWNSPOUTS
SIDING
COMBINATION
WINDOWS & DOORS**
-we sell and install-
BARTLEYS

120 ADAMS ST. HE 9-3190

FUNERAL DIRECTORS

In Time of Need, Call
M. W. TEBBUTT'S SONS
176 State 12 Colvin
Alb. HO 3-2179 Alb. IV 9-0116
420 Kenwood
Delmar HE 9-2212
11 Elm Street
Nassau 8-1231
Over 110 years of
Distinguished Funeral Service

FURNITURE REFINISHING

FURNITURE repairing, refinish-
ing, re-upholstering. French. HE
4-0633

CANE, rush, and spring seats in-
stalled. Table tops, antiques, re-
finished. Reasonable. Call HE
9-3177

GIFTS

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

GRADING

GRADING, topsoil, fill & crushed
stone. Backhoe available. Mi-
chael Essex. HE 9-3702 — RO
7-3478

LAWN MOWERS SHARPENED

SHARPENED and repaired. Pick-
up and delivery. Saws repaired.
See our 1960 line of reel and
rotary mowers. Trades accepted.
Time payments. **WACKSMAN**,
426 Third St., Albany. HO
5-2756. Open evenings.

LAWN MOWERS, garden and
household tools sharpened. Rea-
sonable. Anton Osen. Free pick-
up and delivery. Call mornings
or evenings. HE 9-3671

LAWNS & GARDENS

TRIMMING, fertilizing, landscap-
ing. **FREE** estimates. HE
9-2009. Greenleaf Gardens, 295
Elsmere Ave., Delmar

TOP SOIL! We are now taking
orders for the finest quality loam
available. J. W. **MICHAEL'S**
Co. Inc. HE 9-3823

LAWNS — cut and trimmed! HE
9-1179

next page please

If I were
changing laun-
dries, I would
call
BERKSHIRE
HO 3-2209
(at any hour)

MASON WORK

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

PAINTING — PAPERHANGING

PAINTING, decorating, paper-hanging. Interior-exterior. Joseph J. Bastian & Son. IV 2-2267 HE 8-7167

ALL types decorating, painting, floors, ceilings, paper-hanging. HE 9-1436. Goeldner Contracting

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

ROOFING

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

SCISSOR SHARPENING

SCISSORS sharpened — factory method, 35¢. Called for & delivered. HE 9-3893

SEPTIC TANK SERVICE

NORMANSKILL Septic Tank Cleaners. 24 hour service. Ray Denney. HE 9-2824

SEWING & ALTERATIONS

ALTERATIONS and sewing. M. Buess. HE 9-1270

TREE REMOVAL

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

TRUCKING

D. L. MOVERS. Furniture and appliance specialist. Every customer a satisfied one. HE 9-5210

TYPING

TYPING, clerical work at home. Pick-up, deliver. RO 5-2051

WATER PUMPS REPAIRED

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

BARGAINS

TREMENDOUS buys! Lamps, bookcases, living room furniture, antique dressers, stereo hi-fi, all like new. Priced to go. Call HE 9-4140

MERCHANDISE FOR SALE

SIMMONS duplex bed. Use as single, double or 2 single beds. Steel frame, coil springs, mattress. In excellent condition. Two foam rubber bolsters. Monk's cloth couch cover. HE 9-4179

BLACK TOP DRIVEWAYS

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

RCA 24" CONSOLE model television set, all channels, 2 speakers \$50. Sewing machine, new console model, mahogany cabinet, full size head, all attachments \$60. Hamilton Beach mixer, new; can be used as portable, all attachments \$20. HE 9-2581

GERMAN motor bicycle, 2 speeds 200 MPG, driven 330 miles. HE 9-2807 or IV 2-8570

GIRL'S Bicycle 20", \$15.00. Excellent condition. HE 9-4617

ALUMINUM special — aluminum triple-track windows installed regularly \$19.95 — now \$15.95 — 1" aluminum combination door complete with hardware installed — regularly \$49.95, now \$41.95. Offer expires July 1st. HE 9-3947

ARC welder, A.C. 150 amp. Dayton Electric. Excellent condition, brand new. \$125. HE 9-3838

ALUMINUM camping-utility trailer. Fold down tent, sleeps 4. Perfect condition! HE 9-9866

SWIMMING pool, family size, perfect condition. RO 5-2662

BOY'S Junior golf clubs, 8-14 years. Spalding autograph. Driver 5 and 8 irons plus putter. New condition. Cost \$40. Sell \$18. HE 9-4195

REFRIGERATOR, GE, for camp or cottage, \$20. HE 9-5148.

STOVE — electric Kelvinator. 8 years old. Excellent condition \$60. Phone HE 9-4761.

TRACTOR chains, electric sewing machine, porch glider and miscellaneous articles. RO 7-3344

ORCHID gown with matching hat, size 14. Worn once. Excellent condition. ROger 7-9293

ATTRACTIVE modern dinette set, formica top, 6 chairs. Beige and bronze-tone, like NEW. \$40. HE 9-5261

HELP WANTED

WE NEED MEN — retired and active. Part time help needed. Super Service Inc. Box 222, Delmar

PETS

COLLIE, A.K.C., 8 months old. Phone evenings, Westerlo PY 7-5539

RIDE WANTED

5 DAYS — Elsmere to the vicinity of Fuller Road. HE 9-1420

FOR RENT

CAPE COD Cottage on Bayside, near Orleans. One of Cape Cod's most charming cottages and locales. Ideal bathing. \$100 per week. Available July only. HEMlock 9-2835

RESERVATIONS for indoor boat and trailer storage now taken. October to June. RO 7-3344

ELSMERE studio apartment. Heat, utilities, garage \$75. After 4:30 P.M. HE 9-4801

3 ROOM apartment \$90 per (includes heat and utilities). 1 bedroom, bath, kitchen and living room. HE 9-3779

GARAGE — vicinity of Kenwood Ave. and Delmar Place. HE 9-2551

COTTAGE, Speculator, fireplace, beach, all conveniences. Phelps. HE 9-4808

REAL ESTATE

THREE bedroom ranch, dining room, 165 x 200 corner lot, 2 car garage. \$16,500. Call Green, HE 9-9678

ROOM FOR RENT

LARGE room on bus line. Gentleman — \$12 per week. HE 9-1367. East Berne 107J

WANTED TO BUY

WANTED — used 20" Bicycle. Phone HE 9-4738

Fun, wasn't it?...
BUSINESS & PROFESSIONAL Telephone Exchange

72 Delaware Avenue
24-hour Service HE 9-4981

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.

Thurs.

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

GUARDIAN

makes history with a new Lifetime

Major Medical Policy

If tragic illness or accident struck your family—piling up doctor, hospital and surgical bills of \$5,000, \$7,500 or \$10,000—where would the money come from?

THE GUARDIAN is making insurance history with a new Major Medical Expense policy called THE CENTENNIAL in honor of the company's approaching 100th birthday.

THE CENTENNIAL protects you against disastrous bills that might wreck you financially and drive you into debt for years. Call or write today for complete information.

ALEX W. SNOW

90 State Street Albany, N.Y.
PHONE HO 3-1622 RES. HE 9-5387
The GUARDIAN
Life Insurance Company
OF AMERICA

VAN, The Gardener, SAYS
STRAWBERRIES
Fresh picked on our own farm
Freshly-picked peas complete line of flower and vegetable plants
VAN ALLEN FARMS
ON 9-W - FIRST FARM NORTH OF JERICO DRIVE-IN
Telephone ROger 7-9101 OPEN SUNDAY

CONNOISSEUR GALLERY
C. W. WICKHOLE
Artistic Furniture Reproductions

THERE IS A DIFFERENCE
IN UPHOLSTERED FURNITURE

"Colonial Charm"

Our beautiful upholstered collection is different-
"IT'S BENCH MADE." You can own this better
furniture for what you pay for assembly line pieces.

YOU WILL ENJOY A VISIT TO CONNOISSEUR GALLERY

Always high grade • Never high priced

750 Delaware Ave., Delmar Phone HE 9-5382

For the finest in
Flower Arrangements
Verstandig's
FLORIST
Delmar, N. Y. Phone HE 9-4946

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

Opens
TOMORROW

FREE- CAPITOL DISTRICT
MOBILE HOME SHOW

WESTGATE
SHOPPING CENTER

FRIDAY, JUNE 24th thru
MONDAY, JUNE 27th.

4 BIG DAYS

DELICIOUS

Cooling Meals

For
HOT DAYS

GRAND UNION - EMPIRE
SUPER MARKETS

406 DELAWARE AVE. - DELMAR

DELAWARE PLAZA - DELMAR

WHERE YOU
SAVE CASH
& STAMPS

REDEEMABLE
FOR
FREE GIFTS!

See the new models!

Complete modern homes—
with furnishings and appli-
ances for every room! Light-
weight travel trailers for
weekend, vacation fun.

MOBILE HOME SHOW

OPEN DAILY

12 P.M. to 9 P.M.

SUNDAY 12 to 6 P.M.

New Industry Standards

Mobile homes on display at the
show will all bear this NEW
seal of approved industry stand-
ards for electrical, heating and
plumbing systems.

FREE ADMISSION

A COMMUNITY SERVICE PRESENTED BY
WESTGATE SHOPPING CENTER

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

