

ACADEMY OF HOLY NAMES PRESENTS STAR SHOPPE

The Academy of Holy Names will hold its Annual Star Shoppe on Nov. 29 from 10 A.M. till 9 P.M. Admission is free.

Luncheon will be served at 11:30 A.M. From 5 to 7 P.M., a delicious ham dinner will be served. Adults: \$1.50; Children (under 12): \$1.

A variety of booths will hold a surprise for every member of your family. The evening will be highlighted by the drawing of the winning ticket! **GRAND PRIZE: \$1,000!**

IMPRESSIVE WATER COLOR SHOW AT LIBRARY

Mrs. Virginia Grubb, Tri-Village artist, is holding a one-man show in the Community Room of the Delmar Public Library. Her water colors include landscapes, still lifes and portraits. Mrs. Grubb has exhibited in group shows at Munson Williams Proctor Institute in Utica, Syracuse Museum, Onondaga Historical Society at Westport, Connecticut and the Grand Central Gallery in New York. She has had a one-man show at the Albany Institute of History and Art where, at the current Albany Artists' Group show, she has received honorable mention.

The water color show will continue through the middle of December.

NERVY TRIO PULLS DAYLIGHT HEIST

Just at our deadline time, we learned that Town & Tweed has been victimized by a brazen group of shoplifters. According to Town & Tweed salespeople it was one man and two women who made off with valuable jewelry, dresses and figurines.

The police have a good description of at least one of the suspects and we hope that all of them will have been apprehended by the time this appears in print.

BETHLEHEM CHAMBER OF COMMERCE TO SPONSOR MEN'S COMMUNITY DINNER

photo by Perry Storm

PICTURED WITH THE DELICATE, 19-PIECE NATIVITY SCENE she created is Mrs. Harold Merritt of Elsmere. Mrs. Merritt was moved to this original expression of loving tenderness by a January sermon by Pierce Hayes, a member of the World Missions Board of the Methodist Church.

The finely detailed sculpture is bisqued and stained. The Wise Men are touched with gold. Each piece is rubbed and polished with a damp silk sponge; stained, rubbed and stained again. The set is protected by a fixative which assures a permanent finish.

Any proceeds from this project will go toward the support of a medical student at the Ludhiana Christian Medical College and Hospital of Northern India.

Incidentally, Mrs. Merritt has been awarded state ribbons and county honors for her artistry in producing this beautiful Creche.

FIRE INSURANCE RATING ORGANIZATION ADVISES NEW PUMPER FOR DELMAR

Recently the New York Fire Insurance Rating Organization made a survey of the equipment of the Delmar Fire Department. It concluded by recommending the purchase of a new pumper and equipment.

The Fire Commissioners have taken the matter under advisement and already have visited a number of fire departments in the State as well as the fac-

tory of a manufacturer of fire equipment. A piece of modern equipment has been brought to Delmar for inspection.

The Delmar Fire Department has made an enviable reputation in the Delmar Fire District and with the recently installed radio communication system should be in a position to maintain its high standard of commu-

(continued on next page)

The first men's Community Dinner for Bethlehem will be held at the Aurania Club on Dec. 1, at 7:00 P.M. All men who either work or live in the Town of Bethlehem and are interested in the development of the community are invited to attend. The dinner will be sponsored by the Bethlehem Chamber of Commerce and the Kiwanis, Lions and Rotary Clubs are participating in the organization and planning of the dinner and the selling of tickets.

At the dinner awards will be made to the Chamber of Commerce members who have been rendering service to the community for 25 years or more.

This community dinner resulted from interest which had been expressed by many men who were interested in community affairs but had never had an opportunity to meet and exchange views with other residents and civil, service and fraternal organizations.

The tickets are \$4.95 a person and can be obtained from service club members or from The National Commercial Bank and Trust Company in Delmar, Hilchie's Terminal Hardware, Scotty Prothero (HE 9-9927), Harold Smith (HE 9-4700), Bill Waldbillig (HE 9-2598), or by calling HE 4-7753 or HE 6-7691.

FOOD SALE AT TOLL GATE

A Food Sale will be held by the W.S.C.S. of the Slingerlands Community Church from 10 A.M. to 4:30 P.M. on Dec. 3, at the Toll Gate in Slingerlands.

Chairman Betty Paro says that proceeds will go to the building fund of the church.

DELAWARE
PLAZA

PAT BOONE COAT - STYLE SWEATER

MODELED IN THE NEW
6-BUTTON FRONT

The Ideal Coat to Just Slip On
Or Wear Under Suit Coat For
That Little Extra Warmth.

COMPLETELY WASHABLE
COLORS: Grey, Green, White, Gold
charcoal Grey's, Light Blue
SIZES: Small, Medium, Large,
EXTRA Large

YOU WILL NOT FIND A
LARGER SELECTION

\$10.00

BULKY KNITS

JUST MENTION THE STYLE -
WE HAVE IT!

Pull-Overs With Crew Neck
Pull-Overs With Boat Neck
Pull-Overs With V Neck
Coats With Collars
Coats Without Collars
Coats With Zippers

MATERIALS: 100% Wools,
Wool & Orlon

COLORS: Whites, Blacks, Greens,
Creams, Greys, Charcoals, Brass,
and Other Shades Too Numerous to Mention
PRICES: \$10.95 And Up

SWEATER PICTURED - \$10.95

NOBODY HAS MORE SWEATERS THAN STEEFELS

SHOP EVERY NIGHT 'TIL CHRISTMAS
DELAWARE PLAZA & DOWNTOWN ALBANY

(NEW PUMPER NEEDED)

nity protection. To that end the
Fire Commissioners are taking
the necessary steps to procure
the recommended equipment.

DELMAR MAN ARRANGES SAFETY ENGINEER TOUR

Twenty-five members of the
Eastern New York Chapter of
the American Society of Safety
Engineers were conducted on a
tour of the Mohawk Carpet

Mills in Amsterdam on Nov. 14.
Charles L. Trommer, Safety Di-
rector, was assisted by Louis
Sykes and William Penny as
guides. Preceding the tour, Mr.
Al Openshaw, plant manager,
spoke on "Management's Re-
sponsibility for Safety." The
program chairman was Byron N.
Dewey of Delmar, Branch Acci-
dent Prevention Manager of
Employers Mutuals of Wausau.

PROGRESS CLUB'S DRAMA GROUP TO HEAR READINGS

The Drama Group of the
Delmar Progress Club, Mrs.
Charles H. Trendell, chairman,
will present William Heenehan
in a group of play readings on
Monday, Nov. 28. Mr. Heene-
han is a member of the Slinger-
lands Community Players and
was most recently seen as
"Joxer" in *Juno and the Pay-
cock*.

A tea will follow the meet-
ing, which will be held at the
Delmar Public Library, at 2:00
P.M. Mrs. Price Chenault will
be hostess, assisted by Mrs.

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

The Spotlight is published every
Thursday, by Spotlight, Inc., 154
Delaware Ave., Delmar, N.Y., Robert
G. King, publisher. Deadline for
news is Thursday afternoon, one
week preceding publication; dead-
line for display and classified ad-
vertisements is Friday afternoon

EVANS SLIPPERS

Soft and hard soles

VARIETY OF COLORS AND STYLES

all sizes from \$6.95 others from \$4.95

Donald Brossman and Mrs. Ralph Jernigan.

KATHY LEADS KID
KEGLERS

Leading the Bantam Bowlers last week with a high single score of 119 was K. Menges . . . a Girl. Tied at 118, were V. Hill (girl) and F. Morgan (boy), followed by J. Garb (boy) with a score of 117.

SENIOR CITIZENS ENJOY
OPPENHEIM POST'S AND
LIONS' HOSPITALITY

At their regular meeting at the Junior High School on Nov. 10, the Bethlehem Senior Citizens were treated to a splendid roast beef dinner. Nearly 100 members were present.

The dinner was served in the school cafeteria, with Mrs. Daisy Feldman of Delmar, vice-chairman of the Albany Chapter
Is your MR. DO-IT-YOURSELF falling down on the job? Make a list—minor plumbing, mechanical, carpentry, electrical projects—let's discuss it!

Tri-Village Fix-it Service
HE 9-1721

of the Ladies Auxiliary of the V.F.W. and Harold Williams, also of Delmar, representing the Lions Club, taking responsibility for the dinner and the arrangements. Table service was provided by volunteers from both organizations.

After dinner, the guests heard brief addresses by Leonard Smith and Harold Williams of the Lions Club, Mrs. Forkel, president of the Senior Citizens; Harry Bender, past president and Jack Weaver, activities coordinator. The evening was completed by a marvelous exhibition of magic and legerdemain by Andy Tweedy of Delmar.

LARGE
BAZAAR
DEC 3rd

Madison Avenue
Baptist Church
(cor. Madison Ave and
Partridge St.)

9AM to 9PM
GIFTS OF ALL KINDS
Reasonable

WELCOME TO VOORHEESVILLE
CATHLEEN MARIE

Mr. and Mrs. Albert Birdsall of Voorheesville announce the birth of their second child, Cathleen Marie, on Nov. 7.

AN INVITATION
to drive out and visit a new and unusual shop. Antiques to thrill a collector or to inspire a beginner, lovely linens, next-to-real floral arrangements, imported gift items. Something for each discriminating visitor. I'd so like to see you at my shop. Ample parking too!
Toll Gate Antiques
1569 N. Scotland Rd.
Slingerlands, N.Y.
HE 9-5514
Gene Bomera

A GOOD
INSURANCE
AGENT, like
a DOCTOR,
wants to help you. He'll
diagnose your needs . . .
prescribe the right
coverage . . .
treat you with interest
AFTERWARDS,
too! Where is he?
At-
HE 9-4581
BUTLER and
BROWN, Inc.
244 DELAWARE AVENUE
DELMAR, NEW YORK

THANKS

each and every one of you who helped make our Annual Pancake Breakfast the "biggest and best yet" by your wonderful support and attendance.. And special thanks to

THE

Elsmirian
Restaurant

DELAWARE PLAZA, ELSMERE, N. Y.

If you haven't enjoyed the hospitality and excellent food at the ELSMERIAN lately, why not drop in this week and have a fine dinner. You will receive a warm welcome at the Tri-Village's own ELSMERIAN RESTAURANT

Again, our thanks to Mrs. George Peterson and Ann & Vince Caccamo at the ELSMERIAN for the generous donation of their time and restaurant facilities.

BETHLEHEM LIONS CLUB

FAMOUS CUSTOM SILVER POLISH!
easy to use • polishes as it washes • no fuss or muss
Used by America's First Families for three generations. Hagerty's produces a rich sheen and lustre comparable to the well-known "butler's finish." Foam carries away tarnish and stain—leaves silver and hands spotlessly clean. Mild, safe . . . no strong abrasives, chemicals or offensive odor. Try Hagerty's and see the big difference! Just \$3.95 quart; \$1.00—6 ounces. Order yours today!

Adams Jewelers
58 NO. PEARL ST. ALBANY

PHONE HO 3-3278
HO 3-3279

FREE DELIVERY
(\$5.00 minimum order)

We'll make

your motor sing

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

BAILEY'S GARAGE

Phone Delmar 9-1446
Oakwood Rd., Elsmere

STATE BANK'S HAROLD MOORE HONORED BY NATIONAL GROUP

Harold R. Moore, vice-president, State Bank of Albany, has been honored by the National Committee for 50th Anniversary of Consumer Credit in Commercial Banks.

An honor scroll was presented to Mr. Moore at a reception in the Palm Room of the Waldorf Astoria Hotel in New York City, on Nov. 16, in recognition of leadership and dedication to the constructive growth of consumer installment credit in the commercial banks of the United States.

Mr. Moore first became associated with State Bank of Albany on December 1, 1945, establishing the bank's Time Sales Department. Under his leadership, the department has grown and prospered, and today it serves 43,000 customers through 404 dealers in 26 counties of New York State, western Massachusetts, and Bennington County, Vermont. During its lifetime, the department has

served over 500,000 customers.

FAMILY NIGHT PLANNED BY ELSMERE SCOUTS

Boy Scouts of Elsmere Troop 85 will be hosts to their families on Nov. 30 at the St. Stephen's Church meeting place. The Troop's second Annual Family Night will give guests an opportunity to observe a typical troop meeting.

In addition, slides taken by the Scouts who participated in the Golden Jamboree at Colorado Springs last August will be shown.

A Court of Honor will recognize all troop members who have advanced in rank this Fall and the evening will conclude with refreshments served by the Troop Committee.

Troop 85 is providing the advantages of Scouting to 45 boys in this area. The Troop currently holds the Helderberg District Award as "Best All Around Troop" and is working to retain possession in this year's competition.

Troop leaders include George

OPEN YOUR SPECIAL CHECKING ACCOUNT AT ANY OF THESE

6

CONVENIENTLY LOCATED OFFICES

● JUST 10¢ FOR EACH CHECK USED

● NO SERVICE CHARGE

● NO MINIMUM BALANCE REQUIRED

MAIN OFFICE: State and Broadway
Washington Ave. Branch: 252 Washington Ave
South End Branch: 135 So. Pearl St.
West End Branch: 581 Central Ave.
Delaware Ave. Branch: 405 Delaware Ave.
Colonie Branch: 1230 Central Ave.

MEMBER - FEDERAL DEPOSIT INSURANCE CORPORATION

PATROON FUELS Inc. offers a real

"BIG PACKAGE"

"WATCHDOG" OIL HEAT SERVICE IS THE MOST COMPLETE OIL HEAT PACKAGE FOR \$25.00 PER YEAR!

Includes cleaning of burner, all controls, cleaning of boiler or furnace and smoke pipe. Emergency service calls, day or night. Repair or replacement of all burner parts due to normal wear. Repair or replacement of 275 gallon basement oil tank. Premium quality oil and automatic deliveries.

For Complete "Watchdog" Service Call

PATROON FUELS INC.

91 LEXINGTON AVE.

Phones: HO 5-3581; HO 5-7404

"WATCHDOG" OIL HEAT SERVICE

Russell, junior assistant scoutmaster; Larry McArthur, senior patrol leader; Rick LaRose, assistant senior patrol leader; Jim Cooper, scribe; Peter Stevens, quartermaster and Ron Van Auken, bugler. Rich Andrews, Karl Almstead, Bill Arnstein, Steve Canders, Dave Leese and Paul McArthur are patrol leaders.

DEBORAH, RICHARD AND SHARON VAN WOERT WELCOME TIMOTHY J.

Mr. and Mrs. Richard Holmes Van Woert proudly announce the birth of a son, Timothy James, on Oct. 24.

They are also the happy parents of Deborah Anne, age 4½ years, Richard Holmes, Jr., age 3 years and 4 months and Sharon Elizabeth, age 14½ months.

Mrs. Van Woert is the former Elizabeth Anne Kelsey, a daughter of Mr. and Mrs. Alfred

Henry Kelsey of 7 Dumbarton Drive, Elsmere.

VISITS SON AT THE CITADEL

Mrs. John H. Flanigan, Sr., of 1465 New Scotland Road, Slingerlands, was a recent guest of her son, Cadet Richard E. Flanigan, at The Citadel, Charleston, S. Car., during Parents Weekend.

Miss Jeanne Linnan of Elsmere accompanied Mrs. Flanigan. Highlights of the weekend

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

CAT HAVEN

For Cats Only

Individual Care In Private Home
Ethel Fey ROckwell 5-2715

were the cadet drill, ring ball, luncheon, football game, communion breakfast and a tour of the grounds and barracks.

FOWLERS LIQUOR STORE

SEE ERNIE,
GEORGE OR
HARRY

for better
spirits

Parking right
in front
of store

HE 9-2613

UNIQUE BODY SHOP

LOCATED AT
"STUDLERS GARAGE"
242 Delaware Ave., Delmar
HE 9-2911

WINTER CAN BE ROUGH

PROTECT YOUR CAR
WITH OUR COMPLETE
WAX JOB

WE CLEAN, COMPOUND AND
POLISH FOR ONLY **\$15.95**

Owned and Operated by
CHARLES TAVERNIER

HERE IT IS - STORE NUMBER 4!

THANK YOU WONDERFUL NEIGHBORS
for the tremendous response to our opening

EXPERT WATCH-
JEWELRY and CLOCK
REPAIRS

- ANNOUNCEMENT -

Just Arrived - New Shipment Of Genuine Pearls
TREMENDOUS VALUE - Old Shipment Sold Out

LAMPS - ORIGINAL OIL PAINTINGS - CRYSTAL
IMPORTS and DOMESTIC

WATCHES - EXPANSION BANDS - JEWELRY

SPECIAL - MEMBERS of the BAR, LIQUOR DECANTERS
\$1.95

Donald Le-Wanda

DELAWARE PLAZA SHOPPING CENTER - DELMAR

LAY AWAY

PHONE
HE 9-9665

LAY AWAY

SHOP STORE NO. 4
WHERE THE VALUE IS MORE

WORLD FAMOUS

Arzberg China

EXCLUSIVELY OURS at **7.95**

- NOW IN STOCK
plus a wide assortment
of other interesting
patterns, starting at
per place setting

3.95

DELAWARE PLAZA DELMAR, NEW YORK

JUST ARRIVED!

HANDCRAFTED QUALITY TV

WITH SPACE COMMAND[®] REMOTE TV TUNING

That Lets You Tune TV From Your Easy Chair!

ALL NEW
23" ZENITH
[®]

DELUXE CONSOLE TV

TRIM ADVANCE STYLING!

MODEL F3348

THE TRAYMORE

Superb Contemporary styled console on casters. In grained Walnut color or grained Mahogany color. 23" overall diag. picture meas. 28.2 sq. in. rectangular picture area.

SPACE COMMAND
prices start at \$239.95

PRESS A BUTTON

on a control unit you hold in your hand to
• Turn set on and off • Change channels in either direction • Adjust volume to three stages of sound • Mute the sound
NO WIRES! NO CORDS! NO BATTERIES!

OTHER ZENITH TV PRICES START AT \$199.95

HOPKINS APPLIANCES

239 DELAWARE AVENUE

DELMAR, N.Y.

HE 9-4558

save on fewer service calls with
**HANDCRAFTED QUALITY
TV CHASSIS**

All chassis connections are carefully handwired, hand soldered for greater operating dependability.

BROWNIE TROOP MEETS AT ST. THOMAS SCHOOL

Brownie Troop 199 of St. Thomas Church had its first meeting at St. Thomas School on Nov. 3rd. The following girls were present at the meeting:

Ann Angerame, Mary Boone, Joan Catlin, Ann Cassidy, Jo Ann Cook, Joanne Cassidy, Joan Fernside, Patricia Holm, Marta Keefe, Kathleen Klein, Kathleen Killion, Sharon Lynch, Patricia Meister, Deborah Mott, Lesley Moore, Ann Mitchell, Mary McNamara, Maureen O'Hara, Elizabeth Provost and Marian Wall Wildzunas.

This year the Troop is under the leadership of Betty Montrose, assisted by Rose Angerame and Janet Catlin.

HAPPY WORKERS MEET

The Feura Bush Happy Workers 4-H Club held an election recently and the following officers were elected: president, Geraldine Agazarm; secretary, Theresa Hoffman; treasurer, Christine Smith; news reporter, Barbara Dubuc. Mrs. Robert Hoffman is the club leader.

ROLLIN' N PIN GIRLS ELECT OFFICERS

At a recent meeting of the Rollin' N Pin Girls held at the home of Mrs. Robert Pauly, co-club leader, the following slate of officers was chosen: president, Sally Plass; vice-president, Mary Killough; secretary, Carolyn Cook; treasurer, Karen Holmgren; news reporter, Arlene Pauly; song leader, Mary Killough; corresponding secretary, Kathy Nolan; sunshine committee, Karen Aupperle. The girls are planning a parents' night for Nov. 17.

FREE A FOREIGN COIN

WITH THIS AD see the new coin department

ARMY CUT-RATE STORE

400 BROADWAY, Albany, N.Y.

open evenings to 10 P.M.

Thousands of surplus items

collect coins

GIRL SCOUTS IN DRIVE FOR CONSERVATION

Girl Scout Troop #304 of Glenmont will strive to make this area aware of Conservation during the week of Nov. 20-26 by distributing Conservation posters and booklets entitled "Stop and Think of Your Future." These posters and booklets are the culmination of a year's work gathering information on the various Conservation Department laws and regulations, visits to the State Conservation Department and a two hour lecture by John Granito, formerly of Bethlehem Central Junior High School.

The following Scouts collected, edited, mimeographed and assembled the material along with designing and making the booklet covers: Carol Buschofsky, Bernice Carr, Linda Dema-

rest, Martha Greeley, Constance Heilmann, Karen Holmgren, Patricia Kane, June Mueller, and Cressy Startweather.

CANTEEN COUNCIL MEETS

There will be an open meeting of the Advisory Council of the Bethlehem Youth Center (Canteen) on Nov. 29 at 7:30 P.M. in the library of the Junior High School. Anyone who is interested is invited to attend.

ATTENTION HOUSEWIVES

Stop your
Drudgery

and have
your floor
maintained

Mon - Fri
after
5:30 P.M.
Sat.
anytime

H. LABRUM
HE 9-2489

NEED A FAST CAR WASH?

TRY THE NEW
MINUTE MAN

590 CENTRAL AVE., ALBANY

IT'S HERE! Jacobsen Snow Jet 360

Propels itself... clears a 20-inch wide path through any kind of snow, discharges it in any direction you select. Dependability and efficiency have been built into the Snow Jet from its custom 3hp Hi-Torque Jacobsen industrial type Engine to the extra large heat chamber which keeps all carburetor and governor linkage free of ice and slush.

\$199.95

- Power Propelled, 20-inch wide 2-bladed auger!
- Bites into deep drifts, throws snow up to 30 feet away!
- Non-slip chain drive to wheels; chevron-tread tires provide excellent traction!
- All controls conveniently at handle!
- Tire chains available at extra cost!

**WACKSMAN'S
LAWN AND GOLF
EQUIPMENT CO.**

**HILCHIE'S
HARDWARE INC.**
Elsmere at the Light

426 THIRD ST. HO 5-2756

TOY SALE!

ANY \$1.98 ITEMS NOW \$1.47
ANY 98¢ ITEMS NOW 77¢

see our other unadvertised items
TERRIFIC BUYS

TOY FAIR

DELAWARE PLAZA DELMAR, N.Y.

HE 9-5539

WE DELIVER

CHARGE

FIRST TRUST COMPANY
OF ALBANY

ACCOUNT

Announcement

**Wacksman's Lawn and Golf Equipment
Co. has taken over all lawn mower
service of the recently purchased
L.C. Smith Lawn Mower Business-
Delmar, N.Y. We will endeavor to serve
all L.C. Buck Smith's customers**

We are pleased to announce
that all Jacobsen lawn
mowers and snow removal
line will be carried by
HILCHIE'S HARDWARE
Exclusively

PICK-UP, DELIVERY SERVICE AT ALL TIMES

CHARM COURSE OPENED FOR ST. THOMAS TEENERS

The Catholic Youth Council of St. Thomas' parish, Delmar has announced the opening of a Charm Course for parish high school students. The bi-monthly classes will be conducted by Toni Spinosa, former professional model, assisted by Mrs. George Lang, Mrs. Joseph Mancuso, Mrs. Mary Conner, and Mrs. Pauline Funaro; specialists in their various fields. The Council has appointed Mrs. George Syrett and Mrs. Edgar Dennin, adult sponsors of youth cultural activities, to assist in the program.

THANKS! SAYS B.P.W.

The Bethlehem Business and Professional Women's Club extends thanks and sincere appreciation to Pete Jones for the use of his store for the Club's White Elephant Sale on Nov. 5th. "A very special 'thank you' to all who contributed articles for sale, to all who gave of their time and to all who helped in any way to make the sale a success," adds our correspondent.

A PASSAGE FROM INDIA

Newcomers to Delmar are the W. Robert Holmes family who have lived for the past decade in the Orient. Dr. Holmes taught history since 1947 in Jaffna College, in northern Ceylon where the people are Tamil by race and language and Hindu by religion. He now teaches history at the Albany College of Pharmacy, and sociology at the Junior College of Albany.

Mrs. Holmes, the former Frances Crawford, comes from Schenectady. Both of their children were educated in a residential school in south India, about 250 miles from Ceylon. Their son, Robert C., is a sophomore in Wheaton College and their daughter is in the eighth grade at Bethlehem Central.

Being fans for New York State in general and Lake George in particular, they like this area fine and tell us that their neighbors in Delmar are so cordial that they have put famed Oriental hospitality in the shade!

use our famous
LAY-AWAY
plan

STUNNING CONTOUR STYLING

The perfect Christmas gift that will be treasured through years of travel enjoyment. Miss America is Wheary's finest, lightest, loveliest luggage. Elegantly styled in fashion's newest colors. Scuff proof vinyl coverings and bumpergard moldings, beautifully tailored rayon-acetate interiors. Wide choice of models and colors.

ALL PURCHASES
GIFT WRAPPED &
MONOGRAMMED
FREE OF CHARGE!

Small Down Payment Holds Purchase 'Til Christmas

MAGIN'S "GIFTS IN LEATHER"
222 WASHINGTON AVE. Phone HQ 2-1371
Since 1872

BY THE WAY

by Abbie Utz

Into the limelight comes Thanksgiving Day. This is truly a grateful celebration and was first set aside as a national holiday by Abraham Lincoln. Going back much farther though, we recall the Pilgrims and their first Thanksgiving in America. Their gratitude despite the great odds and difficulties point to their strong faith and religious conviction in a new land . . . all our precious heritage!

Speaking of the holiday, we thought it was wonderful that so many of the college students came home to visit their parents over this long weekend. Bonnie Storm, Lucy Clough, Norm Eckel of Taylor University in Indiana home to visit his parents the Fred Eckels of Marlboro Rd., Delmar. Bill Dorr, son of the Henry Dorrs of Lyons Ave., Delmar will be home from Bucknell University.

Through the kindness of Ruth and Bob Taylor we have caught up with the Wayne Tylers now of Naperville, Illinois. They sound busy and making new friends too. Wayne commutes to Chicago (a 40 min. trip) and doesn't mind it, since the trains are comfortable and service is good. Kay has been doing things over inside the new house and hasn't seen much of the big city. While their son Dick is adjusting to his senior year in high school. Has even been asked to swim in the pool

(continued on next page)

Harold:
What's that
appetizing, old-
fashioned fragrance our
hungry customers can
smell? Ralph: It's
pancakes, sausage and
coffee - and home fries as well

COFFEE SHOP
283 Delaware ave., Elsmere
We close at 3 P.M. Saturday

Christmas is merrier for savers

IT'S TIME TO Join OUR NEW Christmas Club

Want to have plenty of money to buy armfuls of presents next November? Join the thrifty thousands who save ahead the gay Christmas Club way. Choose the plan that's easiest for you . . . and join now.

CHRISTMAS CLUB PLANS

50 weekly deposits of: bring next November

\$ 1	\$ 50
2	100
3	150
5	250
10	500

Join the most popular Christmas Club in Northeastern New York State . . . 16,566 happy people have just received \$1,904,612. for Christmas spending!

Extra Banking Hours

DELMAR OFFICE, 343 Delaware Ave.
Extra Hours — Fridays 6 to 8 P.M.

ELSMERE OFFICE, Delaware Plaza
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

HAPPY THANKSGIVING to all our wonderful customers VAN ALLEN FARMS

ON 9-W - FIRST FARM NORTH OF JERICHO DRIVE-IN
Telephone ROger 7-9101 OPEN SUNDAY

(BY THE WAY)

at North Central College — no high school pool and remember Dick from BCHS team . . . North Central has a swimmer, Don Blick, on the Olympic team this past year who was quite outstanding . . . Should be good practice for Dick too. We miss them all as they were a part of our community . . .

Random notes of neighbors . . . It's good to hear that Dottie Isbister of Mosher Rd. is recuperating just fine now at home and has both her parents

visiting her, just to lend a hand.

• Also just up the street on Mosher there's a new baby girl — born to Jean and Charles Hurwitz. The neighbors had a shower for Jean just recently.

Thrilled too are Marg and Dale Petersen of Winne Rd., Delmar over their first son's arrival. So are his two young sisters, Debbie and Gail.

Congratulations to Sue Clary, daughter of Marjorie and Carl Clary of Adams St., Delmar, on your engagement.

By the way, Charles Turner, Jr. of Forest Rd., Delmar is wondering if any parents from last year's senior class would like to pool their movies of the Graduation Ceremony. Charles had some good parts, but unfortunately met up with the late hour and darkness spoiled some of his films. Why not combine your movies and see what a super reel develops? See Mr. T.

Noticed that Ralph Hoag is "Caller" at the Normanside Thanksgiving Turkey Square Dance. He's tops! By the way he and Carol are soon to be moving and will go to Connecticut to live. Carol just recently was winner of groceries through a casserole dish contest held by the *Knickerbocker News*. We'll miss them too.

Understand that Barbara Bower of Elsmere Ave. is vacationing in the Virgin Islands. (Oh joy)

You know that Frank and Gladys Beer have moved to Burlington, Vermont.

See the State Bank Folks... First!

Xmas is
just
around...

Perhaps the State Bank Folks can help you with YOUR Xmas shopping list. After you have prepared your list, why not obtain a low-cost, insured personal loan from State Bank and avoid receiving monthly bills from numerous stores next year. See the State Bank Folks!

Serving Northeastern New York State

State Bank of Albany

Chartered - 1803

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

Avis
RENT-A-CAR
LICENSEE

GET OUT . . . AND GO!

- In a Brand New Ford or Other, Fine Cars
- Gas, Oil and Insurance Included

REMEMBER!

Avis 16 Watervliet
RENT-A-CAR Nr. Central
IV 9-5487

Well now that the frost has settled on the pumpkin you can rely on those unique dried garden flower arrangements by Anita Bridge and Rosie Vanderwood. They've more new ideas for door decors, gifts and the holidays. Just fascinating to browse their supply barn and learn about the variety they stock, grow and dry. (Mrs. Rockefeller was delighted with hers.)

Newcomers Bridge Group had the following winners: Mmes. Charles Reinhart, John Crimmings, Joseph Fitzgerald, Robert Foland and Walter Moran. (Thanks to Eileen Kiernan, co-chairman.)

Also learned that Norman-side Country Club members are playing mixed Duplicate every other Sunday evening following the buffet supper. Also the women are playing Duplicate on Tuesdays. Then the second Thursday of each month the women have a Luncheon-Bridge and will have a special guest on Nov. 29 in the evening with a mixed Duplicate guest party.

Sorry to miss seeing Mrs. Wallace Chesley of Hartford, Conn. area. Alice was over last week to visit and stayed with Mrs. Robert Markert of Delmar Pl. Then Mrs. Andrew Brown of Relyea Rd., Voorheesville entertained friends in her honor. Wally Chesley was up over last

weekend for the all day retreat at First Methodist Church too.

The entire cast and members of the *Bells Are Ringing* pro-
(continued on next page)

rod kermani

MAY I SUGGEST ?

That if you are thinking about buying an Oriental Rug or Broadloom Carpeting that you call me ! Low overhead and 28 years personal experience means more savings for YOU!

Tues & Thurs 12 to 9
Daily 11 to 5:30

... an Eastern touch for a Western World...

k. kermani
oriental rugs
Incorporated

3905 STATE ST.
(Albany-Scht'dy Rd., Stop 3)
Scht'dy Albany
EX 3-6884 IV 2-0457

WHEN YOU FEEL LIKE CELE- BRATING

Did you get a raise? Did you land a big order? Whenever occasion calls for celebrating, THE MISS GLENMONT DINER will help make the time and the event more festive. Here you'll find delicious food deftly seasoned and magnificently blended for the gour-

met's taste. Best of all, our prices are really moderate. Why not come in soon?

THE NEW
**Miss
Glenmont
Diner**

ROUTE 9W

NEAR TOP OF CORNING HILL

Advance LAY-A-WAY for Christmas Gifts!

Reserve big item gifts now
with small deposit

Shop early...
shop at your
hardware
store!

Fireplace
tool sets
\$10.95 & up

SKATES
for the entire family
\$4.95 to \$13.50

JIG SAW \$29.95

COSCO "fashion fold"

Tables, \$10.95

Chairs \$8.95

Saucerpan Set complete with
1 qt., 1 1/2 qt., 1 3/4 qt. dishes;
3 covers, 1 handle, 1 grate

Corningware Starter Set
from freezer to oven, to table \$14.95

Weber Bar-B-Q Kettle
Adds zest to family room
barbecue parties. from \$12.95

Percolator
\$9.95 & \$10.95

Also Open
Stock

HILCHIE'S HARDWARE INC.

ELSMERE - AT - THE - LIGHT

WE DELIVER

HE 9-3941

Freihofer's

DELICIOUS BREAD, ROLLS & CAKE

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

DAILY DELIVERY TO YOUR HOME
PHONE HO 3-2221

2 lb. Genuine Fruit Bars	\$2.25
4 lb. Genuine Fruit Ring	\$4.50
NEW TWIN-PAK	
TWO 2 lb. Genuine Fruit Bars	\$4.50

The above cakes are packed in Holiday Gift Boxes.
An IDEAL HOLIDAY GIFT the whole family will enjoy.

THURSDAY

Nov. 24

HAPPY THANKSGIVING

No Deliveries Today!!

<input type="checkbox"/> Apple Pie	69c	<input type="checkbox"/> Blueberry Pie	69c
<input type="checkbox"/> • Lite Diet Bread	30c	<input type="checkbox"/> Unsalted Bread	27c
<input type="checkbox"/> Gold Creme Cups	32c	<input type="checkbox"/> Home Style Baked Beans	29c
<input type="checkbox"/> Cinnamon Crunch Buns	39c	<input type="checkbox"/> Boston Brown Bread	29c
<input type="checkbox"/> Chocolate Layer	59c	<input type="checkbox"/> Angel Food	39c

FRIDAY

Nov. 25

<input type="checkbox"/> Gold Fudge Cake	79c	<input type="checkbox"/> • Sunbeam Bread	24c
<input type="checkbox"/> Honey Pecan Ring	59c	<input type="checkbox"/> • Crullers (Plain or Sugar)	24c
<input type="checkbox"/> Cloverleaf Rolls	33c	<input type="checkbox"/> Sesame Seed Butter & Egg Rolls	33c
<input type="checkbox"/> Golden Corn Toasties	29c	<input type="checkbox"/> Iced Angel Food	59c
<input type="checkbox"/> Pumpernickle Rye	27c	<input type="checkbox"/> Butter Rolls	29c

SATURDAY

Nov. 26

<input type="checkbox"/> Fruit Cookies	39c	<input type="checkbox"/> California Cheese Cake	69c
<input type="checkbox"/> • Whole Wheat Bread	27c	<input type="checkbox"/> • Italian Bread	22c
<input type="checkbox"/> Chocolate Chiffon Cake	44c	<input type="checkbox"/> Pineapple Layer	59c
<input type="checkbox"/> Glazed Donuts	39c	<input type="checkbox"/> • Hard Seed Rolls	25c
<input type="checkbox"/> Red Raspberry Pie	69c	<input type="checkbox"/> Oatmeal Muffins	39c

MONDAY

Nov. 28

<input type="checkbox"/> Cherry Pie	69c	<input type="checkbox"/> • English Muffins (6)	25c
<input type="checkbox"/> Streusel	39c	<input type="checkbox"/> Snowflake Rolls	29c
<input type="checkbox"/> Raspberry Filled Cookies	39c	<input type="checkbox"/> Pound Cake	49c
<input type="checkbox"/> • Buffet Rye	27c	<input type="checkbox"/> Jelly Donuts	39c
<input type="checkbox"/> • Old Fashioned Crullers	29c	<input type="checkbox"/> Orange Layer	59c

TUESDAY

Nov. 29

<input type="checkbox"/> Chocolate Ring Cake	65c	<input type="checkbox"/> • Rye (Plain or Seed)	27c
<input type="checkbox"/> Apple Kuchen	49c	<input type="checkbox"/> Date Nut Bread	49c
<input type="checkbox"/> Chocolate Chip Cookies	59c	<input type="checkbox"/> • Family Sandwich	24c
<input type="checkbox"/> Cinnamon Buns	39c	<input type="checkbox"/> Lemon Layer	59c
<input type="checkbox"/> • Cracked Wheat Bread	27c	<input type="checkbox"/> Cream Puffs	59c

WEDNESDAY

Nov. 30

• 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.

Freihofer's

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

(BY THE WAY)

duction were guests of Sue Yaple, Elsmere Ave., after the last curtain on Saturday night. What a gang! . . . Quite a show too. Now we'll get back to going to school.

Patty Clark, News Reporter for the Nimble Thimble 4-H Club of Delmar sends us word that the girls are making sock dolls for Albany Hospital. It is also hoped that there will be a doll for each child entering the hospital. Linda Williams gave a demonstration on making the dolls. This will be their contribution in community service projects. The girls attended the Annual Achievement Night, Nov. 10th. The program gave awards for the 4-H participation in club work, and exhibits at the Altamont Fair. And secretly they've started their Christmas presents for their families.

Last week we were able to support the Community Ambassador program under president Frank T. Lane. Serving with him are Tom Gunn as VP.; secretary, Joanne Baldwin and treasurer, Ralph Smith. This is arranged by the Experiment in International Living and Key Club from Senior High School canvassed last Saturday, Nov. 19. All local help is voluntary. A volunteer citizens committee plus community service organization, the State Education Department, and the non-profit corporation known as the Experiment in International Living, Bethlehem, U.S.A. has sent ambassadors to Greece, Mexico, Holland, Austria and Germany.

To bring *Spotlight* readers news regarding the six finalists from this year's junior class at BCHS we understand that 17

TOYS

SILVERSTEIN'S

83 Central Av.

Albany

students were interviewed by a citizens committee recently in connection with The American Field Service of New York. The following are now waiting for the decision: Barb McConnell, Ann Methews, John Lyons, Alecia Kunz, William Kraeckeler, and Kay Johnson. These applicants won't know for many months, but one among the six will be sent as the student on "Americans Abroad Summer Program" by Bethlehem Senior High and the sales of the Magazine Campaign. Miss Helen Hobbie is advisor to The Student Council, in charge of this program in the school. Congratulations to all who participated.

Heard the quartet from Rotary is terrific. Also the entertainment from Ladies Nite last week . . . Have a wonderful Thanksgiving now.

NEW BROWNIE TROOP IN DELMAR

A new Brownie Girl Scout Troop, #47, has been formed in Delmar. On Monday, Nov. 7 the girls were invested by Leader Mrs. James L. McGraw, and Assistant Leader Mrs. Gordon

(continued on next page)

FOR PIN MONEY!

ALL THE ELECTRICITY you use to dry a week's wash in your electric dryer costs less than a package of clothes pins.

The cost of many things you buy has more than doubled in the last 20 years. But not electricity. Electricity is still one of the smallest items in your family budget. And as you use more electricity, your average cost per kilowatt hour goes down.

Yes, electric rates have changed very little over the years. That's why Niagara Mohawk electricity is still the biggest bargain you can buy!

ELECTRICITY

...so dependable

...so hard working

...so low cost!

NIAGARA MOHAWK
BUSINESS MANAGED . . . TAXPAYING

BILL DING Says

MOST GRATEFUL THANKS
WE SHOULD BE GIVING
FOR THIS GREAT LAND
IN WHICH WE'RE
LIVING

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

★ **BRANIGAN'S ALTAMONT INN**
 ★ COMPLETE DINNER (Formerly the Wagon Road Inn)
 ★ Make reservations now for
 ★ **THANKSGIVING & CHRISTMAS DINNER**
 ★ Whole turkeys served for 4 people or more
 ★ (phone us for prices etc. on 'X'mas Office Parties) Closed
 ★ **LUNCHEON • DINNER • COCKTAILS** Mondays
 ★ Facilities for parties receptions and anniversaries
 ★ RT. 156 UN 1-8827 • ALTAMONT — OPEN ALL YEAR

(NEW BROWNIES)
 Morse. A Brownie Troop flag was presented to the troop by the girls of Troop #394, with Constance Watson and Emily Rudd making the presentation.
 The Third Grade girls who were invested are Sally Brown, Kimberly Campbell, JoAnn Collis, Joyce Cornes, Victoria Doran, Barbara Gochee, Lois Ann Laynor, Carol Sue Leonard, Sara McGraw, Patricia Morse,

THE SPOTLIGHT

Susan Murphy, Christine Patterson, Christine Reeves, Janice Reohr, Jenifer Rowe, Debra Rudd, Robin Schaap, Candace Schermerhorn, Carol Shepard, Kathleen Smith, Catherine Sullivan. Assisting the leaders were Mrs. Delbert Collis and Mrs. William Sullivan.

SENIOR AND JUNIOR HIGHS

First on the agenda this week are congratulations to the Senior Class for the marvelous job they did with *Bells Are Ringing*. This show was a difficult one to do but all those concerned did a first rate job.

Congratulations, also, to Mr. Henderson for a superb job of directing and, of course, to Mr. Feldman who, with his professional touch, made the dance numbers as good as they were.

We, here, feel that *Bells Are Ringing* will long be talked about and long echoed through the halls of B.C.

KEEP YOUR EYE ON GRANTS

ATTENTION! Ideal for Card Parties, Church Parties,

Grants
KNOWN for VALUES

**FULL SIZE ALL PURPOSE
FOLDING
WOOD
CHAIRS**

Just "Charge It"

298
each

FULL SIZE

Compare 3.98 value

Special Note: 10% Discount off above sales price on 48 pieces or more.

Can be used indoors or outdoors—Natural finished hardwood—Curved seat for extra comfort—2 rungs in back for additional durability—32" overall height—Seat 16"x14"—It folds flat when not in use.

**DOWNTOWN
ALBANY**
65 N. Pearl St.

STUYVESANT
Western Ave. and
Fuller Road

LATHAM
Latham Corners

WESTGATE
911 Central Ave.

W. T. GRANT CO. SHOP ALL 4 STORES

When quality
counts
you can count
on us
your

**CORNE
BEEF**
is ready

**MC CARROLL'S
SUPER MARKET**

Since 1921

**THE
CORNE BEEF
PALACE**

272 Second Ave., Albany

HO-36424

We want to welcome home all the college "kids" for Thanksgiving vacation and especially the freshmen who are probably seeing home for the first time in over two months.

A reminder to drive safely over the weekend . . . and if you have a choice, "depart" because of indigestion, *not* because of collision.

On Friday the 25th, the Alumni Basketball games will be played. These are always a lot of fun, so let's have a good turnout.

There's not much more going on this weekend, so we'll see you next week.

Ron Denham

* * *

Congratulations to Diane Benedict for winning the coveted award given for solving Mrs. Pock's crossword puzzle. The puzzle was, seriously, extremely difficult and Diane must have worked very hard to solve it correctly.

Carolyn (Lindy) Alexander has been elected chairman of the Library Assistants and will represent them on the Service Council.

S.A. cards will be sold as soon as they are printed.

More on the Canteen Dance: It will be called "The Wishbone Snap" and will cost 35¢ stag and 50¢ per couple. John Mason will be the disc jockey, and slacks and bermudas are permissible. By the way, the dance is on Dec. 3.

Dramatics Club's officers have been elected. They are: Dana Berry and Don York, presidents; Donna Yeomans and

Fred Lynch, vice-presidents; Jan McCormack and Mary Norton, secretaries; Sue Wrigley and Jill Roth, treasurers.

Speaking of the Dramatics Club, here's a little more on the upcoming play. Admission will be free. The leading roles will be played by Lee Beauregard and Dana Berry. We'll have more on this before the play is presented.

Sorry our column was so

skimpy last week, while THEY had such a long one. We didn't realize it was so short and were

very surprised when we saw it in print.

Dave De Porte

REFRIGERATION

&

TV SERVICE

HOUSEHOLD • COMMERCIAL
ALL MAKES • ALL MODELS
OVER 10 YRS. EXPERIENCE
VALLEY SERVICE Co.
750 DELAWARE AVE.
DELMAR, N.Y. HE 9-5537
H. N. KLETT Jr., Mgr.

'58 Cadillac 4-Door \$2995

'59 Cadillac 6 Windows, 4-Door \$3895

'56 Chrysler Station Wagon \$1095

'58 Goliath Station Wagon \$995

'57 Cadillac El Dorado, Seville \$2495

'56 Cadillac 4-Door \$1595

'59 Cadillac Sedan De Ville \$4095

'60 Cadillac Coupe De Ville \$4995

'59 Cadillac Coupe De Ville \$4095

'57 Cadillac 4-Door \$2195

'60 Cadillac Coupe \$4795

'56 Cadillac Coupe De Ville \$1695

'58 T-Bird 2-Door \$2695

'59 Cadillac Fleetwood \$4395

'58 Cadillac Fleetwood \$3195

'59 Cadillac Convertible \$4195

John D. Wendell, Inc.

Albany County's Only Authorized Cadillac Dealer

450 CENTRAL AVE.

IV 9-4751

Open a Christmas Club Account Today!

Being swamped with Christmas bills with no money to pay them can certainly spoil your holiday pleasure. Why not make sure you'll have enough money next Christmas by opening a National Savings Bank Christmas Club Account today.

THE NATIONAL SAVINGS

Albany, New York

DOWNTOWN: Corner of State and Pearl Streets

Open Thursday Evening until 8 P.M.

UPTOWN: Westgate Shopping Center . . . Colvin and Central Avenues

Open Friday Evening until 8 P.M.

DOT'S EXCHANGE

241 DELAWARE AVE.

EVENING GOWNS
PARTY DRESSES

SHOP NOW
for
BEST
SELECTION

Save up to
80%

open evenings 7 to 9
Tues - Fri

Sale

FOLDING DOORS LOUVERED OR FLUSH

Complete With Hardware

From **\$15.88**

Complete assembled windows and frame units with metal balances opening size

2/0 x 3/2 \$12.79

2/4 x 4/6 \$14.29

3/0 x 4/6 \$15.29

Many other sizes available at one of above costs

1 3/4" WHITE PINE EXTERIOR FRONT DOORS \$14.75

YOUR CHOICE

1 3/8" Mahogany interior flush doors \$5.35 to

1 3/8" 6 panel white pine interior \$6.50 ea.

1 3/8" 2 panel fir interior \$6.50 ea.

ALUMINUM COMB. DOORS \$22.50 ea.

2/6-2/8-3/0x6/8

Wood Combination Doors. 1 1/8" thick. All Sizes \$13.50
With Aluminum Screens ea.

Storm Sash As Low As \$2.69 ea.

DUTCH BOY PAINT

Flat Wall Enamel—12 Colors 1.24 Qt.
Pastels and Deep Shades 3.96 Gal.

Many Other Items Not Listed

F. F. CRANNEL LUMBER CO.

OUR 2 LOCATIONS

278 Delaware Ave.
Delmar, N. Y.

Phone HE 9-9927

B'way & 19th St.
Watervliet, N. Y.

Phone AR 3-2635

**SELL IT, RENT-IT, FIND IT...
FASTER WITH A SPOTLIGHT CLASSIFIED**

COME TO CHURCH

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:

397 Kenwood Ave.

Hours: Tuesday-Friday, 11:30-3:30 P.M.

Saturday 10:00-2:00 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

COMMUNITY METHODIST CHURCH

Slingerlands — Rev. J. R. Rhodes
Sunday

9:45 Church School for grades 7-12

10:15 Cherub Choir rehearsal in Fellowship Hall

11:00 Church School for Kindergarten-grade 6

11:00 Morning Worship. Supervised care for pre-nursery and nursery

3:00 Junior High Youth Fellowship — Fellowship Hall

5:30 Senior High Youth Fellowship — Fellowship Hall

DELMAR PRESBYTERIAN CHURCH

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

10:15 Worship Service, Nursery and Church School, grades 1-6

3:00 Jr. High course and fellowship (grades 7 and 8), 32 Albin Road, Delmar

3:00 Sr. High and grade 9 course and fellowship, 4 Laurel Drive, Elsmere

Monday

7:45 Choir rehearsal, 43 Union Ave., Slingerlands

DELMAR REFORMED CHURCH

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

Thursday

7:30 P.M. Senior Choir rehearsal
Sunday

9:45 A.M. Church School

10 A.M. Arnold Adult Bible Class
11 A.M. Worship Service, crib and nursery services

5:45 P.M. Youth Choir

6:30 P.M. Jr. High and Sr. High Youth Fellowships

6:30 P.M. Adult Seminar on Church Membership

FIRST METHODIST CHURCH

Kenwood Avenue, Delmar
Rev. Arthur P. White
Sunday

9:30 and 11:00 Divine Worship
9:30 Church School for Cradle Roll, Nursery, Kindergarten, Grades 1, 2, 3, 4, 5

11:00 Church School for Cradle Roll, Nursery, Kindergarten, Grades 1, 2, 3, 4, 7, 8, 9

4:00 Ninth Grade Fellowship

5:00 Youth Choir rehearsal

6:15 Youth Fellowship

FIRST METHODIST CHURCH OF VOORHEESVILLE

New Scotland Road — Route 85

Rev. Walter Taylor, Pastor

Mr. and Mrs. Neldon Vandenburg, organist and choir director

Mr. and Mrs. Gareld Kling, superintendents of Sunday School

Sunday

9:45 A.M. Sunday School

11:00 A.M. Morning Worship

FIRST REFORMED CHURCH

of Bethlehem, Selkirk

SUNDAY

9:45 A.M. Sunday School

11:00 A.M. Worship Services

7:00 P.M. Youth Fellowship

WEDNESDAY

6:45 P.M. Junior Choir

7:30 P.M. Intermediate Choir

8:15 P.M. Senior Choir

GLENMONT COMMUNITY CHURCH (Reformed)

Weiser Street, Glenmont

Rev. Harvey W. Noordsy

HE 6-7710

SUNDAY:

10:00 Morning Worship

Nursery care for young children

11:10 a.m. Church School, classes for all ages, including adults

7:00 Youth Fellowship

Thursday

7:30 P.M. Midweek Program

JERUSALEM REFORMED CHURCH

Feura Bush

Robert Eggebeen, Pastor

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

9:30 Sunday School

11:00 Morning Worship

4:30 P.M. Junior United Pres-

byterian Youth
5:30 P.M. Junior choir
6:30 P.M. Jr. High Westminster Fellowship
7:30 P.M. Sr. High Westminster Fellowship

Monday
7:30 Senior Choir
Wednesday
11:00 A.M. Ladies Aid
8:00 P.M. Men's Council

Thursday
10:00 A.M. Bible Study
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
Robert Eggebeen, Pastor
11 A.M. Sunday School
12 Noon — Worship Service (Nursery service provided)
Guild for Christian Service Meet-

ing — 3rd Tuesday of every month.
Consistory Meeting — 3rd Wednesday of every month.

ST. STEPHEN'S EPISCOPAL CHURCH

Elsmere Avenue, Delmar
The Rev. Charles H. Kaulfuss
Rector

The Rev. David Randles, Curate
8:00 A.M. Holy Communion
9:30 A.M. Holy Communion, Sunday School and Sermon
11:00 A.M. Morning Prayer and Sermon

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. Cosman
SUNDAYS —
9:45 a.m. Church School
11 a.m. Morning Worship
7 p.m. Youth Fellowship

UNIONVILLE REFORMED CHURCH

Delaware Turnpike, Unionville
Rev. Andrew Hansen, Pastor
10:00 A.M. Sunday School
11:00 A.M. Worship Service
6:30 P.M. Youth Fellowship

**OPEN DAILY
9 to 9**

SATURDAYS 9 to 6 -

AT

**ALBANY
PUBLIC
MARKETS**

**Delaware Avenue
Delmar**

"COME AND JOIN"
★ **JEAN DOUGLAS**
—AT—
RYAN'S TOWPATH BAR

582 B'way, Menands
"FEATURING THE NEWEST PIANO BAR IN THE CAPITAL DISTRICT"

★ **JEAN DOUGLAS**

—APPEARS NITELY—

"AT THE PIANO AND HAMMOND ORGAN"

★ **Dinner & Cocktails Daily from 5 P. M.**

"MAKE YOUR XMAS PARTY RESERVATIONS" NOW!

Phone HO 5-9040

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

3½%
A YEAR

Credited and Compounded Quarterly

CITY & COUNTY Savings Bank
FOUNDED 1850

DOWNTOWN
100 STATE STREET
UPTOWN
301 NEW SCOTLAND AVE.

Member Federal Deposit Insurance Corporation

ALBANY, N. Y.

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

ASH & trash removal; no charge for bundled newspapers. HE 9-1287 Charles DeGrush.
RUBBISH removal, 20 cents a barrel. HE 9-1539

CARPENTRY

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

W. FLANSBURG — kitchen counter-tops, bath tile repair service. RO 5-2896

REMODELING, repairing and new house building. William F. Van Woert, contractor-builder. UN 1-8091

CHRISTMAS CARDS FOR SALE

CHRISTMAS cards (15) — portrait 5 x 7 \$5. Your Home. Appointment. HE 9-5577

DOLL REPAIRING

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

ELECTRICAL WORK

ALL TYPES electrical work. Call HE 9-4381

FIREPLACE WOOD

FIREPLACE wood. Seasoned

hardwood. Also kindling. HE 9-2072

FIREPLACE wood, seasoned. All lengths. HE 9-4964

SEASONED hardwood. Order now before it snows! HE 9-1607

FREEZE LOCKERS

BETHLEHEM Co-operative Freeze Lockers. Same price as 1945, 6 months \$9.00. Call HE 9-3037 to apply. Good meat — convenience.

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

GRADING

GRADING, topsoil, fill and crushed stone. Backhoe available. Michael Essex. Dial RO 7-3478

HOMEMADE SAUSAGE

HOMEMADE sausage and fresh pork. John Guertze, Prop. HE 4-8903

LAWN MOWERS

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.

LAWNS & GARDENS

von Bank's
TV SERVICE
HE 4-5887

Quality Responsibility Honesty

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

MASON WORK

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

PAINTING — PAPERHANGING

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

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

INTERIOR and exterior painting. Also carpentry work. Frank Salisbury. Days — HE 9-5527 Nights — HE 9-1355

PAPER-HANGING, painting, interior and exterior decorating. Roofing and all general repairing. HO 3-2339

REWEAVING

INVISIBLE re-weaving. Burns — tears — holes. Rewoven on all clothing and fabrics. HE 9-4138

ROOFING

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

SAWS FILED

SAWS filed and set by hand or machine; also re-toothed. Planer knives sharpened. John Whitely Sr., 8 Vagele Lane, Glenmont. HO 2-4154

SCISSORS SHARPENED

SCISSORS SHARPENED — factory method, 35¢. Called for and 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

DRESSMAKING and alterations. J. Rhees. HE 9-1518

SNOW PLOWING

SNOW plowing by contract or by each individual snow-fall.

-HOURS-
Wed. Thurs. Sat.
9:30-5:30
Mon. & Fri.
9:30-9:30
CLOSED TUESDAYS
THE FABRIC GARDEN
244 DELAWARE AVE.
HE 9-4432

HEAR THIS!
WINTER IS VERY CLOSE
AND WE ARE OFFERING **FREE**
WINTER STORAGE
ON YOUR
POWER LAWNMOWER
Free Storage — Free Pickup and Delivery
Necessary repairs at nominal cost. Mower returned in the Spring. Payment on delivery.
TAYLOR & VADNEY
303 CENTRAL AVE. HE 4-9183
Open Daily—9 A. M. to 9 P. M.

HOLIDAY SPECIALS!

**PUMPKIN
ICE CREAM**

**EGG NOG
ICE CREAM**

**TOLLGATE
SLINGERLANDS**

During this Holiday Season...
"FOR A DELICIOUSLY DIFFERENT DINNER"
— TRY —
Bartke's
RESTAURANT
& COCKTAIL LOUNGE
CHOICE COCKTAILS • EXCELLENT FOODS
Dancing every Saturday evening
from 10-2 to a very fine trio
PARTIES - BANQUETS, call Jess or Margaret Powell
Members of Diner's Club, 1 mile South of Ravena

GREENLEAF GARDENS. HE 9-2009

TREE REMOVAL

TREE REMOVAL. RO 7-3478.
Mike Essex.

TRUCKING

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

WESTINGHOUSE MAJOR APPLIANCE SERVICE

EXPERT factory-trained repairs to washers, dryers, dishwashers, etc. Imperial Appliance Co. William Dorato. HO 5-2035

FURNITURE REFINISHING

FURNITURE repairing, refinishing, re-upholstering. French. HE 4-0633

MERCHANDISE FOR SALE

ALUMINUM combination windows, weather-stripped, triple track. \$16 installed. Taylor Aluminum Products. Robert Taylor, RO 5-2856

BIRCH logs — use as Christmas gifts or your own fireplace decoration. Call Eddie or Bobbie Smith. IV 2-0623

HOUSE plants reasonable — my home due to car injury. 10 free to invalids. HO 5-2803

DELICIOUS beautifully decorated home-made Christmas butter cookies by the pound or full order. Freezable. HO 3-2745

"O" GAUGE Lionel train set, 16 wheel Diesel type locomotive, 5 freight cars, tender, 63 pieces of track, 115 watt transformer, automatic switches, 8' by 7' platform, excellent condition. \$200 new — for \$75! HE 9-5164 after 6 P.M.

LEONARD refrigerator — 18 years old. Good running condition, \$35. Call HE 9-2225

UNUSUAL Christmas gift — fine reconditioned Steinway piano \$200. HE 9-1783

HUDSON seal coat, size 14½. Good condition. IV 2-9143

LIKE NEW — 18 encyclopedia \$12. Stoker and ash pail \$30. Doll house, furnished \$3. Toys and games. RO 7-3035

FAIRBANKS-Morse electric water pump. Excellent condition. HO 5-6027

ANTIQUE pine lift-top commode, 2 pine washstands, 2 drop leaf tables (1 cherry), 1 cherry desk. All pieces old and refinished! Also have pieces unfinished. Corner cupboard, stands, desks, whatnot, etc. Small old pot-belly stove made into lamp. Will make ideal Christmas gift! Ravenna 8-2594

YEAR-OLD rotary power mower with gas can \$35. Large outdoor grill. HE 9-4285

DINING room corner Hutch cabinet \$15. Cornet \$75, excellent condition. HE 9-4522

LADY'S ice skates, size 5, white \$6. Excellent condition. HE 9-9784

20" GIRL'S bicycle. Good condition \$10. HE 9-4076

BUESCHER B flat tenor saxophone and case \$140. Bolsey B-2 camera, 35mm., case and flash attachment \$45. Will bargain! HE 9-4274

KELVINATOR electric range, 5 years old \$50. Very good condition. Automatic electric mixer with all attachments \$16. Call mornings. HE 9-2037

1 PAIR 19" lamps, new white shades. HE 9-1064

AUTOMOTIVE FOR SALE

1960 FORD Fairlane 500. Excellent condition. Very reasonable. Artistic Press, 16 Watervliet Avenue, at Central Avenue. IV 9-4469

1953 FORD. Call after 12 noon. HE 9-9797

PETS

FREE kittens! HE 9-5266

BEAGLE pups AKC registered, 8 weeks old. Perfect gift for children. \$10 down. Will hold till Christmas. HE 9-2888

BEAGLES AKC 4 male pups, 11

weeks. \$25 each. RO 5-2106

SITUATIONS WANTED

RELIABLE mother desires child-care by day or week. HE 6-4597
EXPERIENCED stenographer would like regular part-time typing at home. HE 9-3389

HELP WANTED

LIVE-IN domestic help wanted. Must be interested in children. Own room and bath, TV and radio. Could consider couple with man employed outside. References required. HE 9-1855

WANTED

COX Headliner machine — or similar. Call evenings. HO 2-4713

WANTED: coal-wood stove for Cub Scout cellar. Good condition, reasonable. Cold Den Mother. HE 9-1337

6 FOOT skis, poles and harness. Tent with a floor, air mattress. HO 3-3572

APARTMENT FOR RENT

DELMAR — 3 room apartment, heat, hot water and garage furnished. Close to bus line. Adults preferred. HE 9-1281 after 5 P.M.

HEATED \$75. 3 rooms, bath. 4 Corners, Delmar. HE 9-1397 or HO 3-2576

November 24, 1960 - PAGE 19
STUDIO, heat, utilities and garage. HE 9-4801 after 4:30 P.M.

REAL ESTATE

DELMAR — for sale or rent. F.H.A. approved house. Immediate occupancy. HE 9-5634

WANT TO LOSE WEIGHT?

I HAVE a just-like-new RELAXACIZOR. (Used it 4 times, then lost will power and am trying heartless diets.) Cost ME \$200; I will sell it to YOU for \$100. Call ME at IV 9-3749 after 6 ... before I change my mind.

TRI-VILLAGERS...

did you know that
KEN GALLUP
(master auto mechanic)
formerly of Studler's
garage is now located at

CRAILO MOTORS

East Greenbush

drop over and see him

You will enjoy a visit to
Connoisseur Gallery
where you shop at leisure
and enjoy the beautiful.

An outstanding collection of imported
Christmas Gifts. Sheffield Silver, Waterford
crystal, Peter Impe's antique tin ware,
Antiqued Pine accessories,
Lovely mirrors with original Paintings.
Antique Bartlett Pictures, Handmade
Colonial candles exquisite Christmas
ornaments and of course our

Fabrics and Furniture Reproductions.

Always high grade • Never high priced

750 Delaware - Delmar N.Y.

FINEST IN FLOWERS

VERSTANDIG'S

Delmar Nursery
Est. 1932

454 Delaware Ave., HE 9-4946 Delmar N.Y.
LANDSCAPE DESIGNERS

AMOCOThe first name in Heating Oils
and Gasoline**Amoco Heating Oil
like Amoco Gasoline****ASSURES DIVIDENDS IN**Comfort, Economy and Cleanliness, through careful
Refinement without additives.**McEnaney Service ASSURES**Low Cost, Customer Satisfaction, Twenty-four Hour
Emergency Attention for all makes of Burners. Budget
and Charge Accounts solicited, no interest or
penalties added.

For detailed information CALL

IV 9-3266**AMOCO****McEnaney Oil Corp.**

179 No. Main Ave., Albany 6, N.Y.

"Oil Heat has been proven best"No money worries,
no disappointments
at the most
wonderful time
of yearJoin our
CHRISTMAS CLUB**Weekly Savings Plan for 50 Weeks**

\$ 1.00 Club Pays	\$ 50.00
2.00 " "	100.00
3.00 " "	150.00
5.00 " "	250.00
10.00 " "	500.00

An ideal easy plan of saving for many worthwhile purposes

2 CONVENIENT LOCATIONS47 STATE STREET facing Green Street with a Broadway
entrance at 450 Broadway opposite the Post Office.

Capitol Hill Office — 111 WASHINGTON AVENUE

Free Parking at Park & Shop Lots and next door at
White Tower on Capitol Hill**Mechanics Exchange
Savings Bank**

ALBANY, NEW YORK

47 STATE STREET - 450 BROADWAY

111 WASHINGTON AVE.

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

**FOR QUALITY
AND VALUE
BLACKSTONE
CIGARS****EMPIRES 2 for 25¢****KINGS 3 for 50¢ • CORONAS 3 for 55¢**

(state tax included)

FAMILY
Fish Fry

ALL YOU CAN EAT

EVERY WED. NITE 4 PM. to 9 PM.

\$1.00

Fish Fry Includes

- French Fries
- Cole Slaw
- Freshly Baked Rolls
- Creamery Butter
- Wedge of Lemon
- Tartar Sauce

Children 65¢ Only

HOWARD JOHNSON'S

Southern Blvd., Rt. 9W

Permit No. 10
PAID
U. S. POSTAGE
Bulk Rate**BOXHOLDER LOCAL
RURAL ROUTE BOXHOLDER**