

CHRISTMAS LIGHTING CONTEST STARTS AT 8 PM, DEC. 18

Harry C. Miller, general chairman of the Bethlehem Chamber of Commerce Christmas Committee announces that judging for the Annual Christmas Lighting Contest will take place Sunday night, Dec. 18 starting at 8 P.M. At this time, all residential displays will be judged, as well as all merchants' window displays.

Residential awards will be \$25 first prize, \$15 second prize and \$10 third prize. A \$25 award will be given for the outstanding display based on a religious theme. This will be donated to the church of the winner's choice.

The judges are: Mr. Harold H. White, Mrs. Carl J. Freudenreich, Rev. William G. Vigne.

All residents who have a display which should be viewed or who know of an outstanding display should call the Chamber office, HE 9-1215, with this information, so that these particular displays can be judged.

Displays will be rated on the basis of originality, eye-catching appeal and over-all attractiveness.

ART TEACHERS HOLD CHRISTMAS SHOW AT DELMAR LIBRARY

Christmas time brings a very special art display to the Community Room of the Delmar Public Library when the art teachers of the Bethlehem Central School District will hold an exhibit of their work.

The Village Four and the Library have expressed great pleasure in having this opportunity for parents to view the work of the teachers of their children at this special session. Mrs. E. A. Sanders, Miss Helen Beach and Messrs. Louis Spelich, G. P. Campbell, Eugene C. Lewis and Stanley Reich will have works on display, starting December 17th through Twelfth Night.

19TH ANNUAL BETHLEHEM COMMUNITY CHRISTMAS FESTIVAL, DEC. 15 - 16

Proclamation

WHEREAS, our Town of Bethlehem has for the past nineteen years celebrated its Christmas Festival as a community endeavor, and

WHEREAS, this celebration has drawn together all segments of a town composed of fine residents of widely-varied backgrounds, and has received the enthusiastic endorsement and participation of members of churches of all faiths and most organizations into a widely-known and justly acclaimed endeavor, and

WHEREAS, this annual event has benefited deserving children in our community by making their holiday brighter, and has assured worthy families in our Town of Bethlehem a closet for their clothing needs, and **WHEREAS**, the needy of foreign nations have benefited from the funds voluntarily given during the Christmas Festival, and

WHEREAS, by doing fine deeds for the less fortunate, the participants have enjoyed themselves, while providing a rewarding spiritual and educational experience for the people of our Town of Bethlehem, **THEREFORE**, I, Bertram E. Kohinke, Supervisor of the Town of Bethlehem, do hereby proclaim December 15th and 16th in the year 1960 as Town of Bethlehem Community Christmas Festival days.

(Signed) Bertram E. Kohinke,
Supervisor

Unto us in Bethlehem

The Program

Theme: Unto Us in Bethlehem

A Musical Welcome

The Sweet Sixteen

I

Suite No. 2 from "The Water Music"

Handel

1. Pomposo

2. Air

3. Moderato

4. Hornpipe

JUNIOR HIGH SCHOOL ORCHESTRA

Conductor: Mr. Richard Yacobian

(Sunday)

A Christmas Festival

Anderson

SENIOR HIGH SCHOOL ORCHESTRA

Conductor: Mr. Richard Yacobian

(Thursday)

(continued on page 3)

The Village Shop

DELAWARE PLAZA DELMAR, NEW YORK

Make Your Christmas Shopping as easy as A B C

- A - ashtrays and artificial fruits
- B - bars and bookends
- C - chafing dishes, chairs, candles, coffee servers, cigarette boxes, candy
- D - dishes, Danish imports, and damask
- E - egg cups & English toffee
- F - figurines, fireplace tongs, flatware and First Trust charges
- G - glassware and guest towels
- H - Hummel, hampers, hot plates and holiday hours 10 til 9
- I - ice buckets & Irish linens
- J - jewelry and Japanese bowls
- K - knives, kettles and Kleenex boxes
- L - leather goods & Limoges
- M - mugs, mirrors & matches
- N - napkins & night lights
- O - oven-ware & oaken buckets
- P - pitchers, peppermills, plaques, pots, pans, paintings and plenty of parking
- Q - quill pens, just one
- R - Royal Staffordshire, Royal Doulton, and Royal Dutch
- S - spice racks, silent butlers, and Syracuse
- T - tables, tiles, trays & toilet seats
- U - uh - let me see - oh yes, urns
- V - Vera linens and vases
- W - Westmoreland milk glass and wastebaskets
- X - Xmas decorations
- Y - yule punchbowls and yummy poppycock
- Z - zimple - isn't it!

OPEN 10 'til 9 Daily
'til CHRISTMAS

TOWN AND TWEED

DELAWARE PLAZA DELMAR, NEW YORK

TOMARO'S 147 TOPS BANTAM BOWLERS

High boy's single, a sizzling 147, was rolled by John Tomaro. Jeff Dearstyne was next with 126. High girl was Alison Jones with 98.

PICTURE FRAMING

MUSEUM ART SHOP
Philip Spottle, Prop.
Restoring Oil Paintings
And Art Objects
Fine Custom Framing
Bus. HE 4-1344
27 Central Av., Albany

Be a Dear... send

NORCROSS CHRISTMAS CARDS

GIFT WRAPS

SEE
THEM
NOW
AT

imprinting on Christmas cards done on premises

FAST SERVICE

DELMAR NEWS
and
CARD SHOP

4 Corners - Delmar, N.Y.

CHRISTMAS CONCERTS AT CITY & COUNTY

William G. Livingston, president of City and County Savings Bank has announced that a series of Christmas concerts by Albany area musicians will be conducted in the main office lobby of the bank at 100 State Street, Albany. The concerts will be given daily from Dec. 12 through Dec. 30, from noon until 2 P.M.

WHAT DO YOU TREASURE

most in life? Lovely wife... bright children... happy home? Protect them with life insurance... the finest Christmas Gift a man can give!

HE 9-4581

BUTLER and BROWN, Inc.

244 DELAWARE AVENUE
DELMAR, NEW YORK

THE SPOTLIGHT

City and County Savings Bank, who has pioneered live music in its public lobby in this area, is making this series of orchestral concerts available without charge to the public in an effort to recreate the old-fashioned meaning of Christmas — the season of good music and Christmas caroling.

DORIS CLARK SOLOIST WITH SLINGERLANDS CHURCH CHOIRS

A Christmas Concert of Sacred Music will be held at Slingerlands Community Methodist Church on Sunday evening, Dec. 18, at 8 o'clock. Everyone in the community is cordially invited to attend. Selections by the Chancel Choir will include music by Berlioz, Lynn, Daniels, Sowerby, Bach.

The combined choirs will sing "In Bethlehem's Lowly Manger" by Williams and "New Born", arranged by John Work. Mrs. Doris Clark, director, will sing a group of solos. Miss Jeanette McNab will be the accompanist.

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; deadline for display and classified advertisements is Friday afternoon.

Pauline's Style Centre

ESKA
PERMANENTS
\$10.00 up

SILVER BLONDING
HAIR COLORING

412 KENWOOD AVE.

HE 9-1217

(UNTO US IN BETHLEHEM)

Resonet In Laudibus (14th Century Carol)

ST. THOMAS ELEMENTARY SCHOOL CHOIR

Director: Mr. Renato Rolando

An Old-Fashioned Christmas

STARLIGHTERS AND OTHERS

Mr. Scrooge — Mr. Roy Henderson

Choreographer — Mr. Richard Feldman

Spielman

III

UNTO US — SHARING

(The White Christmas Offering)

The Presentation Santa Claus and Children of the World

Santa Claus: Mr. Harry B. Rezzemini

Children: Zan Blendell, Betsy Friedman, Susan Kaas, Betsy Oakes, Brad Oakes, Peter Pryor, Jr., Barbara Reed, Billy, Reed, Carolyn Rogers, John Rogers.

The Offertory

Trumpet Tune and Air

Three Carols

Purcell-Gardner

Arr. Erickson

SENIOR HIGH SCHOOL BAND

Conductor: Mr. Bennett Hoke

The Blessing of the Gifts

The Reverend James R. Rhodes

The Rt. Rev. Msgr. Raymond F. Rooney

The Reverend Arthur P. White

(Sunday)

(Thursday)

(Friday)

IV

UNTO US — MUSIC

Give Me Your Tired, Your Poor

Lazarus-Berlin-Ringwald

Shepherds, Quickly Wake (Tyrolean Carol)

Arr. Warner

Echo Carol

Telep

BETHLEHEM CHORALIERS

A Child This Day is Born

Washburn

O Holy Night

Adam-Ringwald

CONCERT CHOIR

Conductor: Mr. Rolland R. Truitt

Soloists: Beverly Rourke, Marilyn Killion

Accompanists: Elaine Ham, Marilyn Killion, Beverly Rourke

Brass Ensemble

The Golden Sceptre Overture

Schlepegrell

DELMAR MEN'S ORCHESTRA

Conductor: Mr. Rolland R. Truitt

(Friday)

II

UNTO US — Christmas Joy
(Mr. Scrooge Comes to Bethlehem)

Silver Bells

Livingston

THE STARLIGHTERS

Go Tell It On the Mountain (Spiritual)

Arr. Work

THE MEN CAROLLERS

(Tri-Village members of the Mendelssohn Club)

V

UNTO US WILL CHRISTMAS COME

"If the Shoe Fits"

Scene: A department store in a suburban village.

Time: Christmas Eve

The Cast: (in order of their appearance)

Mr. Johnson, the proprietor

Jennie, his daughter

Miss Garrity, a clerk

Mr. Brown

Mrs. Brown

Ann, their daughter

Susie, another daughter

Bobbie, their son

Mrs. Green

Billie Smith

Mr. John Moore

Sally Everson

Mrs. Morris Schaefer

Mr. Arthur Ploetz

Mrs. Aaron Feder

Suzy Flandreau

Joanne Rapp

Bucky Mansuy

Mrs. John Swanson

Gary Binley

VI

UNTO US IN BETHLEHEM

Scene 1. Night, on a hillside near Bethlehem.

Scene 2. The cloth shop of Jacob; the next afternoon.

Scene 3. The same — late that night.

Scene 4. The stable in Bethlehem.

The Cast: in order of their appearance)

Joel, a young shepherd

Brian Warner

Daniel, his younger brother

Xina Losacco

Joshua, their father

Mr. Samuel Hazelton

Jacob, a cloth merchant

Mr. Charles L. Losacco

Saul, his apprentice

Robert L. LaNier

Miriam, his mother

Mrs. Charlie H. Trendell

Laban, a potter

Mr. John P. Thomas

Uriah, another potter

Mr. Orrell A. York

Julia, a Roman woman

Miss Elaine Frueh

Antonius, her escort

Mr. John H. Flandreau

Tubal, a brigand

Mr. Charles C. Cross

Mary, the Mother

Miss Barbara Rauch

Joseph

Mr. J. Coolidge Hand

Musical Setting: THE BETHLEHEM CHORALE

Conductor: Mr. Rolland R. Truitt

Accompanist: Mr. Joseph Gerber

(Carol singing by the audience between numbers led by Karen Moore accompanied by Mr. Joseph Gerber)

Special guests:

Miss Joyce Stevens, our community ambassador.

Miss Leila Caruso, exchange student from Rome, Italy.

THE GIFT OF MUSIC LASTS
A LIFETIME!

FINEST INSTRUMENTS (new & used) - FLUTES,

CLARINETS, VIOLINS, TRUMPETS, etc. *

RENTAL PURCHASE PLAN * METRONOMES

ACCESSORIES, SHEET MUSIC & METHODS

BLONDER-TONGUE FM-AM RADIOS

LOCAL SERVICE GUARANTEED

THURS. 10-6 SAT. 9-1 OR PHONE

Roger's Music Shop

REAR OF NORTON'S GROCERY, SLINGERLANDS

HE 9-2348

OPEN EVERY EVENING 'TIL 9 P.M.
SATURDAY 'TIL 5 P.M.

Always Spacious Parking

**Make It An
Early
American
Christmas**

**HOUSE of MAPLE
Furniture...**

LATHAM - Route 9
JUST SOUTH OF CORNELIUS

CONVENIENT BUDGET PLAN

FOR THE HOME GIVE

FAMOUS BRAND COLONIAL, SOLID MAPLE, CHERRY or PINE

FROM THE DELMAR FIRE DEPARTMENT

November was a very pleasant month for the Delmar Fire Department; a month of few fire calls and relatively few ambulance calls.

Says our correspondent: "It was a pleasant month too, because the Department had a fine turkey dinner on Nov. 15 at the fire hall, at which many of our friends joined us. This was associate member night and we had a fine turnout. We had other guests such as Mr. Harry

Bender, Mr. Frank Patterson and Mr. Gary McBride — men who were in the original company formed 50 years ago. Mr. and Mrs. Walter Weiss, who handle all telephone and radio calls that enable us to give prompt service, were also present.

"Several of our commissioners were present as were some of the members of the local police department. Mr. Bert Kohinke, our Town Supervisor and Mr. Harold White spoke to the group. All in all it was a very nice affair and, of course, much of the credit must go to the Lady's Auxiliary who prepared the fine dinner.

"Did you know . . . that the Delmar Rescue Squad has special equipment for loan to those who need it? We have crutches, wheel chairs, a hydraulic lift for moving people who are unable to move by themselves and several hospital beds plus other items all of which may be borrowed simply by calling any member of the Department or the exchange."

See the State Bank Folks... First!

**On Dasher,
On Dancer...**

on spending . . . on bills! Why let the spectre of bills haunt your holiday festivities? Come into State Bank and get a low-cost, insured personal loan and enjoy a worry-free holiday season. See the State Bank Folks!

Serving Northeastern New York State

State Bank of Albany

Chartered - 1803

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

WHY NOT?

**Planning a party
over the
holidays?**

**Why Not Treat
your guests to
something better!**

**Serve our Famous
CORNED-BEEF
Delicious
hot or cold**

**MC CARROLL'S
SUPER MARKET**

Since 1921

**THE
CORNED BEEF
PALACE**

272 Second Ave., Albany
HO-36424

CHAMBER OF COMMERCE GIVES 25 YEAR SERVICE AWARDS

At the recent Community Dinner of the Bethlehem Chamber of Commerce, awards were presented to representatives of the following local firms, in recognition of 25 years of service to the Bethlehem community:

Mullen Pharmacy, Luke Mullen; Albany Co-operative G.L.F. Service, Inc., Edward Klenke; D. A. Bennett, Gilbert O. Drake; Edward W. Boutelle & Son, Lindsay M. Boutelle; The Callanan Road Improvement Company, J. Reid Callanan;

Delmar Bakery, Henry Engel; Delmar Lumber & Builders Supply, Inc., Robert A. Jackson; H. H. Guertze, Harold H. Geurtze; Hall & Company, Inc., William B. Strong; Hartford (continued on next page)

IDEAL CHRISTMAS GIFT FOR SPORTSMAN OR HUNTER

BOWS

\$5.00 to \$125.00

TOM

← **LEMME'S** →
ARCHERY SHOP

205 Lark St. Albany HO 3-0076

Magin's
EST. 1872

222 Washington Ave.

GIFTS IN LEATHER
from 1.00 to 100.00

OPEN EVERY EVENING
9 A.M. to 9 P.M. 'til CHRISTMAS

Our Christmas present to you...

**ALBANY
PUBLIC
MARKETS**
Delaware Avenue
Delmar

OPEN DAILY
9 to 9

SATURDAYS 9 to 6

COME SEE OUR CHEERFUL COLLECTION OF MERRY PRINTS

Wash and wear sportshirts by McGREGOR

What Wonderful
under-the-tree
presents! Styles,
Colors, Patterns
to delight all.
from \$4.00

THOUSANDS OF
GIFT IDEAS
IN OUR
FRIENDLY,
CONVENIENT
STORE -

FOUR CORNERS
DELMAR

VOLKSWAGEN ACADEMY MOTORS INC.

AUTHORIZED DEALER

EXCEPTIONALLY CLEAN, RECONDITIONED
USED VOLKSWAGENS

1959	Sunroof Sedan, Beige	\$1395.
1959	Sedan, Glacier Blue, Radio, W.W.	\$1395.
1959	KOMBI with seats, 11,000 mi. Clean	\$1450.
1958	Sunroof Sedan, Radio	\$1250.
1958	Sedan, Glacier Blue, Radio, Fuel Gauge, De Luxe Steering Wheel (EXTRA CLEAN)	\$1295.
1958	Sedan, Glacier Blue, Radio	\$1250.
1958	Sedan, (clean) Light Bronze - Special	\$1150.
1959	Renault, Clean	\$895.
1958	Renault, Clean	\$795.

TROY - SCHENECTADY ROAD, LATHAM, N.Y.
STATE 5-5581

NEED A FAST CAR WASH?

TRY THE NEW
MINUTE MAN

590 CENTRAL AVE., ALBANY

(CHAMBER OF COMMERCE)

Fire Insurance Company Group,
George R. Schreck; *Hotaling*
Coal Company, Al Mallory;
Clayton B. LeGallez Co., Wil-
iam F. Bub; *Livermore Chevro-*

naturally...it's a...

Youngstown Kitchen

the
happiest room
in the house!

Today's modern living makes the kitchen the happiest room in the house. Light, modern, cheerful, filled with such conveniences as a Jet-Tower Dishwasher, a Food Waste Disposer, a Built-in Range.

Any of the authorized dealers listed below will provide the **YOUNGSTOWN EQUIPMENT** that will make the kitchen not only mother's pride and joy—but the happiest room in the house for the whole family.

Distributed by

**INTERSTATE PLUMBING
SUPPLY COMPANY, INC.**

OFFICE AND MODERN SHOWROOMS

Open Daily 8 a. m. to 5 p. m.—Saturdays 8 a. m. to 12 noon

733 BROADWAY, ALBANY, N. Y.

let, Richard G. Smith; *New York Telephone Co.*, Harry C. Miller; *Niagara Mohawk Power Corp.*, George A. Laird, Jr.; *William B. Pagano*, William B. Pagano; *F. Harris Patterson, Inc.*, Charles Buchman; *Security Supply Corporation*, Harold L. Williams; *Verstandig's Delmar Nursery*, Alfonse P. Verstandig; *John D. Wendell, Inc.*, Harold J. Willard; *Main Brothers Oil Co., Inc.*, Arthur Main;

THE SPOTLIGHT

A & P Food Stores, William Verville; *Dooley's Amoco Service Station*, (presented to Mrs. Dooley); *Delmar Pharmacy*, Erich Krugman; *Gochee's Service Station*, Harry O. Gochee, Jr.; *The National Commercial Bank and Trust Company*, Harry S. Keelan; *George D. Spawn*, George D. Spawn; *Elsmere Food Shop*, Frank Markus; *Marshall W. Tebbutt's Sons*, Edward Tebbutt; *The*

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 Ravenna

CHRISTMAS GIFT IDEAS

Packaged
GOODS

Parking
for
200
cars

phone
IV 2-7788

TOM McMANUS

Proprietor

CRESTWOOD

Liquors
and
Wines

One Block Above Manning Blvd. at Whitehall Rd.

Center Inn, Arthur L. Fleahman.

The Delmar Rotary Club won the community dinner ticket sales prize of \$25 with a score of 83. The Lions were a close second with 80 and Kiwanis third with 30.

HOLIDAY PROGRAM AT LEGION POST

Commander Given Hynds has announced that the Children's Christmas party at the Nathaniel Adams Blanchard Post, American Legion, will take place on Saturday, Dec. 17 at 2:30 P.M. Santa Claus will be there with plenty of pre-Christmas gifts for everybody. Movies will be shown, Christmas carols sung, and lots of candy and other refreshments eaten up. Co-Chairman Walter Waterbury Jr. and Michael Norton will help Santa Claus, and they estimate the party will be over in about two

SEASON'S GREETINGS

to all

TRI-VILLAGE SHOPPERS

BROCKLEY'S
DELMAR TAVERN
AND RESTAURANT

367 Delaware Avenue, Delmar

hours.

The New Year's Eve Party on Saturday evening, Dec. 31 for members and their guests can be attended by reservation only. Roger DiNucci and his or-
(continued on next page)

open
10 A.M.
to
9 P.M.

HE 9-5382

750 Delaware Ave., Delmar

**GIFTS WHICH HAVE
A DEFINITE FUTURE**
A NEST OF TABLES
A COCKTAIL TABLE
A CANDLE STAND
AN EASY CHAIR
A PICTURE
A LAMP
A FOOTSTOOL
A MIRROR
ALL OF THESE ARE FINE
REPRODUCTIONS WITH
A DEFINITE FUTURE

Always High Grade
Never High Priced!

CHRISTMAS WREATHS

LAUREL ROPING
RED RUSCUS TABLE DECORATIONS
POINSETTIAS. AZALEAS
CHRISTMAS CACTUS

Order now for
Christmas Delivery

Greenleaf Gardens

Open 8AM to 9PM Incl. Sunday 295 Elsmere Ave. Phone HE 9-2009

by
EVANS
\$6 95

IN
WINE
&
BLUE

STEEFEL'S

HOLIDAY POLO SHIRTS

New holiday polo shirts have arrived! Styled by Savoy-Donmoor, McGregor and our exclusive husky sizes by Tom O'Shanter. This new selection includes solids, solids with trims, and eye catching patterns. Here is a gift he'll really go for Sizes 6 to 20.

2.98 & 3.98

Spruce up for
Christmas and save 34%!

KELLY'S ANNUAL BEFORE CHRISTMAS SPORT COAT SALE

What a Christmas gift!

\$24.⁵⁰

\$32.⁵⁰

\$36.⁵⁰

Bring in one of his jackets, girls. Buy him a sport coat.

Another gift that will make
a big hit with any man is a
Kelly gift certificate.

621 RIVER ST., TROY, N.Y. AS 2-2022

2 Blocks North of Hoosick St.

OPEN Tues. and Fri. 'til 9 P.M.

(LEGION POST PLANS)

chestra will play for dancing. Party chairman is Max Maeder, assisted by John Blanchard, Clarence Lephart, and George Feiden.

The regular mid-monthly meeting of the Post will be on Monday, Dec. 19, at 8:30 P.M., Commander Given Hynds presiding.

SWIMMING CLASS OPENS IN DELMAR

A swimming class has been opened in Delmar by the Albany County Chapter of the American Red Cross in co-operation with the Girl Scouts according to the announcement made by James J. Lockman Jr., chairman of the Water Safety Committee of the Red Cross. It will meet at the Bethlehem Junior High School Wednesday evenings from seven until eight.

Mrs. John Joyce of Slingerlands, Red Cross Volunteer Water Safety Instructor, is super-

Some Old-Time Meat Menu's for

CHRISTMAS 1960

A COLORFUL CROWN
ROAST OF PORK
A BONELESS ROLLED
CHOICE LEG O' LAMB
BREAST OF LARGE
CAPONS
ROAST OF BONELESS
FRESH HAM
TURKEY - VERMONT
FRESH KILLED HENS
ONLY

13 to 20 LB. WEIGHT -

OUR SPECIALTY
OVEN READY PRIME
RIBS OF BEEF
all above items on order
only

serve your Xmas guests
one of our genuine
London broils -
inexpensive and delic-
ious

GUTMAN'S
The Old Fashioned
MEAT MARKET

65 Delaware Ave., Elsmere
Phone HE 9-2250

vising instructor. Other Red Cross volunteer Water Safety Instructors serving are, Mr. Frank Leavitt and Mrs. James Coughtry.

Mrs. Marvin Sagor, of the Girl Scouts, is co-ordinating the program. On her committee are Mrs. John M. Knighton, Mrs. Allen Kornes, Mrs. Robert Fichenberg and Mrs. J. B. Carr, Jr.

IMPORTANT NOTICE

The Delmar Post Office will be open from Dec. 12 to Dec. 22 inclusive, 8 A.M. TO 6 P.M., except Sunday Dec. 18 when the hours will be 10 A.M. TO 4 P.M.

Acting Postmaster Kenneth R. Smith advises that patrons will be supplied, free of charge, with bands for tying their mail into bundles for LOCAL or OUT OF TOWN delivery.

CLARKSVILLE'S ANNUAL COMMUNITY CHRISTMAS PARTY

The annual Clarksville Community Christmas party, sponsored by the Clarksville Civic Club will be held Sunday, Dec. 18 at 7 P.M. at the Clarksville Fire Hall. Everyone in the village and surrounding area is invited to attend.

The program will consist of musical numbers, group singing, a Christmas story and a visit from Santa Claus. Refreshments will be served.

open
10 A.M.
to
9 P.M.

HE 9-5382

750 Delaware Ave., Delmar

BE SURE TO SEE THE MOST UNUSUAL COLLECTION OF CHRISTMAS CANDLES AND CHRISTMAS ORNAMENTS AT CONNOISSEUR GALLERY

THESE ARE DIFFERENT FROM ANYTHING YOU HAVE SEEN BEFORE ! THE GIFT WITH A FUTURE IS "SHEFFIELD" SILVER.

"WATERFORD" CRYSTAL OR A LOVELY LAMP

Always High Grade
Never High Priced !

"SANTA CLAUS"
Will Be in the
ELSMERIAN
RESTAURANT
DELAWARE PLAZA
SHOPPING CENTER
TONIGHT! AND EVERY
FRIDAY & SATURDAY NITES
UNTIL XMAS!
FROM 5:30 'TIL 8
FEATURING SPECIAL
CHILDREN'S DINNERS \$1
Up to Age 10
MUSIC AND DANCING
FRI & SAT. NITE

BAKERY SPECIALS for Christmas!

FEFFERNISSE
LEBKUCHEN
SPRINGERLE

Also... Holiday Stolle...
Pumpkin, Mince & Other Pies
Special Pies Made To Order

Our Famous Fruit Cakes!
\$1.00 - 1.50 - 2.00

DELMAR BAKERY

Henry Engel, Prop. 366 Kenwood Avenue, Delmar Phone HE 9-1211

COOKIES

- ♦ Anise Drops
- ♦ Chocolate Chewies
- ♦ Butter Cookies
- ♦ Macaroons

Shopper's Guide for a Merry Christmas for All			
	Tool Box from \$3.95		\$8.95 Fancy Barometers and thermometers from \$4.95
	Ice Bucket from \$9.95		Power Tools and Accessories
	Tumbler Set from \$1.98		Toaster from \$9.99
	Card Table and Chairs from \$39.95		TV Tray from \$9.95
	Kitchen Tools from \$1.95		Step Stool \$10.95
	Steak Knives \$12.95		Serving Cart \$9.88
	Casseroles from \$2.95		Fireplace Set and accessories
	Food Chopper from \$5.95		Bathroom Scale from \$5.95

HILCHIE'S HARDWARE INC.

ELSMERE - AT - THE - LIGHT
Xmas hours
8 AM to 9 PM
WE DELIVER HE 9-3941

the

House of

Scandinavian Design

Cookie Jar

Cookies are found in the cleverest places, ceramic jars with tops that are faces.

\$5

Junco's Stone Ends, 9W and Coming Hill

Open Every Night

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

CHRISTMAS DANCE FOR NORMANSIDE JUNIORS

A Christmas dance at Normanside Country Club is being planned for Junior High members and their guests, to be held on Friday, Dec. 16, from 8 to 11 P.M.

Chairman of arrangements is Hope Vignola. Her committee consists of Cindy Cox, refreshments; Jay Chetney, entertainment; Barbara Devio, music; Buzz Linnan, decorations; Ralph Brooks, publicity; Diane Benedict; and Jimmie Myron.

WHIPPER-SNIPPERS MEET

On Dec. 1, the Whipper Snippers 4-H club held a business meeting at which the secretary and treasurer gave their reports, dues were collected, and old

THE SPOTLIGHT

and new business was discussed. Then they worked on one of the projects for this year; making sock dolls. After singing Christmas carols at the Veterans' Hospital on Dec. 13, they looked forward to Dec. 19, the date of their Christmas party.

BY THE WAY

by Abbie Utz

How does your calendar look? Busy, busy . . . Just remember to look to each day, and draw your strength one day at a time. Well, it's beginning to look a lot more like Christmas. First brief snowfall came last week. Just to tease us and cause the

CANDLES
BASKETS
LAMPS
CLOCKS
MUSICAL

PLAY HOUSES
PICNIC TABLES
TOOL HOUSES
WOODENWARE
MILK GLASS
BARWARE
GLASSWARE

LONG LUMBER COMPANY

2100 New Scotland Rd., New Scotland, N.Y.

Telephone HE 9-1661

or HE 9-3613

DELAWARE
Plaza in
Delmar

MODERN ONE-STOP SHOPPING

Christmas . . .

SHOPPING at the Delaware Plaza is fun because of the one-stop feature - economical because Plaza merchants' prices are reasonable - satisfying because of the complete stocks to select from. TRY IT THIS YEAR!

See 6 White Reindeer and 1 Fawn
on Exhibit Day & Night Thru
CHRISTMAS

BRING THE CHILDREN
There's always plenty of FREE parking at
the FRIENDLY Delaware Plaza

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

THE SPOTLIGHT
children to wish for a White Christmas.

Anyhoo, that's exactly what is really being presented for the 19th annual year this very week, Dec. 15 and 16 at the Senior High School in the Town of Bethlehem—the Community Christmas Festival. Of course many residents saw the Dress Rehearsal which was given last Sunday, Dec. 11, for the younger-set, at a matinee show.

Another annual event took place last weekend on Sunday, Dec. 11 from 2 til 4 at the YWCA—"Hanging the Greens" with the Boys Choir, St. Peter's Church, the First Presbyterian Bell Ringers plus guest children.

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

Quality Responsibility Honesty

This was a family affair. Remember your gals with a brand New Year's gift membership for Christmas . . . Also a new item being offered during December for girls 7-14, a Holly-Day
(continued on next page)

It's time for CHEESE!

1st properly aged shipment
just arrived:
3lb. wheel \$3.50
5 lb. wheel \$5.25
delivered locally

PIETER VAN DERZEE

Phone RO 7-3098 or write
Cedar Hill, Selkirk, N.Y.

*Everything for your
Xmas Decorations . .
Large Selection of*

**WREATHS · ROPING
ENGLISH HOLLY · XMAS
TREES · XMAS CENTER
PIECES · POINTSETTIAS
CUT FLOWERS**

VERSTANDIG'S

**DELMAR
NURSERY
FLORIST**

**454
DELAWARE AVE.
HE 9-4946**

Open daily
'til 9 P.M.
Open Sunday
'til 5 P.M.

**All Wrapped Up
For Christmas!**

**Contemporary
Convertible**

IT'S
A
P
O
R
T
A
B
L
E

IT'S
A
C
O
N
S
O
L
E

TAKE YOUR CHOICE

only \$ **198** 00

**SUBURBAN
APPLIANCE**

205 Delaware Ave. at Salisbury Rd.

HE 9-3557 Open evenings 'til 9 PM

The Same Christmas for 60 Years

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

on the corner - next to Keeler's

(BY THE WAY)

Camp from 9:30-3:30 Dec. 27-30th (Tues.-Fri.). Fun in crafts, songs, games, swimming, and picnic lunches . . .

Normanside Country Club held an Invitational mixed Duplicate Bridge Nov. 29 with twenty-one and a half tables playing. In charge of the tourney were Mrs. Davis Shultes and Mrs. Russell Brown. Assisted by Mrs. William Gibbons, chairman of the decorations — Christmas wreaths and swags with individual table arrangements. Others were Messrs. Walter Getty, Charles Redmond, Frank McLaughlin, John Belgin, Gil Williams and Stuart Snyder. The bridge was run in two sections. Winners for Section A, North-South first: Mr.

THE SPOTLIGHT

Alfred Basch and Mr. James Murray. 2nd.: Mrs. Larry McArthur and Mr. Francis Hendricks. 3rd.: Mr. Stuart Snyder and Mr. Frank Sterritt. East-West, first: Mr. and Mrs. Kenneth Gallian. 2nd.: Mr. Edwin Roeder and Mr. Melville Arnstein. 3rd.: Mr. and Mrs. Scott Mikkelsen. Winners in Section B. North-South, first: Mr. and Mrs. Gil Williams. 2nd.: Mr. and Mrs. Wilhelm Moe. 3rd.: Mr. and Mrs. Paul Devio. East-West: first: Mrs. Allan Hilchie and Mrs. Robert Van Raden. 2nd.: Mr. and Mrs. Robert Stone. 3rd.: Mrs. Bernard Duffy and Mrs. Joseph St. Angelio. Congratulations!

Understand from Mrs. Raymond Wilson, president of Delta Gamma Fraternity of Albany District, that the last Glaucoma Clinic held in November examined sixty people at Arbor Hill Health Clinic, under Dr. Walter Mott, chairman of clinic. Assisting were the Lions Club of Albany and those local residents from Delta Gamma were Messrs. David McConaughy, F. E. Almstead and Wesley

HOW MUCH Interest did YOUR Christmas Savings Earn?

We pay **3 1/2%** dividend

(anticipated for 3 mo. period ending March 31, 1961)

per year on all Christmas Savings Plan Accounts of \$10 or more.

NOW COMPOUNDED QUARTERLY

VOORHEESVILLE SAVINGS & LOAN

VOORHEESVILLE, N. Y.

A
S
S
O
C.

Phone RO 5-2772

Open Mon.—Thurs. 9 A. M. to 4 P. M.

Fridays 9 A. M. to 8 P. M.

Voorheesville Savings & Loan Assoc.

Voorheesville, N. Y.

Please mail me free Save-by-Mail information.

I am interested in:

- ☐ SAVINGS SHARE ACCOUNT
☐ CHRISTMAS SAVINGS PLAN SHARE ACCOUNT

(Please Print)

Name

Address City

FOR A MERRY CHRISTMAS DINNER

Crown your Christmas joy with a Yuletide dinner the family will long remember. Plump, juicy turkey, cranberry sauce, and all the trimmings — pleasantly served in gracious surroundings. Early reservations suggested.

Complete 6 course
Christmas dinner
only \$3.95

STANLEY E. COX
General Manager

SHERATON -TEN EYCK HOTEL

Knighton of Tri Village. Next clinic should be in the spring of next year.

Several of our seniors at Bethlehem Central have had early acceptances: Karen Moore, daughter of Mabel and Phil Moore of Delmar was notified around Thanksgiving time and she will go to Geneseo State Teachers College at Geneseo, New York. Also Polly Hale, daughter of Dr. Thomas and Mrs. Hale of Slingerlands, will go to Mount Holyoke College, South Hadley, Massachusetts.

The Christmas meeting of the Elsmere Day Unit of the Albany County Home Demonstration Department was recently held at St. Stephen's at noon. Mrs. Lucien LeMaitre, chairman conducted the business meeting, after which Mrs. William R. Vogel gave a Christmas story. There were displays of Christmas decorations, and each member was represented in the exhibit. Hostesses for the refreshments were Mesdames Carol Freudenreich, Charles Estey and James Hoppe; Mrs. Daniel Dalrymple, vice chairman announced and introduced the new members: Mesdames DeForest Linstruth, Carl Tremmer, James

Hoppe, James Spence, and Charles Estey.

Newcomers Bridge winners for Dec. 7 were Mrs. Richard Phelan, John Crimmings, Charles Redmond, Howard Van Nortwick and Robert Van Raden. By the way the next bridge date is January 4th, after the holidays.

Talked with Mrs. Joseph Fitzgerald of Woodridge Rd., Elsmere (continued on next page)

Schwinn
RALEIGH
BICYCLES

FOR THOSE
WHO WANT THE BEST

BENNETT'S

561 Delaware Avenue
Delmar HE 9-1862

OPEN EVENINGS 'TIL CHRISTMAS

NEWS!

Jack Gordon

Returns to the Capital District!

Featured With

★ **JEAN DOUGLAS**

"At the Hammond Organ"

One of the rare finds in the nitery field . . . Jack's many faceted talents have captured the hearts of audiences in the leading clubs in the U. S. and Europe! Gordon has received critics accolades for displaying the capacity for the unpredictable in the fast paced performance that has made him one of the seldom found exponents of truly delightful entertainment!

— Now Appearing at —

Ryan's Towpath Bar

582 B'WAY., MENANDS.

DELMAR BOOTERY

JACK LEONARDO PROP.

DIAL HE 9-1717 DELMAR, N.Y.

CHILDREN'S SLIPPERS

from \$1.95 to \$2.45

WOMEN'S SLIPPERS
AS LOW AS \$1.95

-ALL SIZES-PRICES
JARMAN'S SHOES

MEN'S HOUSE SLIPPERS
\$3.95

MEN'S RUBBER BOOTS

4 BUCKLE ARCTICS OR
ZIPPER U.S. GAYTEES

SHOE REPAIRING,
Factory Method

CHRISTMAS

LAUREL ROPING
PINE ROPING
CHRISTMAS
PLANTS
Poinsettias
Delaware Gardens
524 DELAWARE AVE.
HE 9-3838

TYPEWRITERS ARE OUR BUSINESS!

... that's why we say see us for the right choice at the right price!

MAKE YOUR GIFT A LASTING ONE . . .
CHOOSE FROM—Olympia
Remington, Corona.

New Portables **49.95** Plus Tax

Rebuilt Standards \$17.50
Up Unconditionally Guaranteed

BEN ROTH

66 CENTRAL AVE.

HE 4-4222

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

DOWNTOWN
100 STATE STREET

UPTOWN

301 NEW SCOTLAND AVE.

ALBANY, N. Y.

Member Federal Deposit Insurance Corporation

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

(BY THE WAY)

mere, the new Tri-Village general chairman for The Mother's March for Polio, scheduled Kick-Off Jan. 28, 1961. Her co-chairman for Delmar are: Rody McClure, Isabel Welter, Janice Landon, Jerry Famularo. For Elsmere: Nancy Dumas, Mary Reinhart, Peg Howell, D. Goldeman. Slingerlands; Katherine Amend, Valerie Sloan. Unionville: Mrs. Irving Mosher.

PROMPT—DEPENDABLE SERVICE

ALBANY
DIAMOND
CAB

HO 3-2126

ALBANY
PEARL
TAXI

HE 4-2163

Clarksville: Mrs. Edward Ross. Covering the schools Betty O'Dell of Elsmere and Helen Rihm collect Coin Boxes. Each group has been briefed at individual coffees held by Mrs. Fitzgerald at her home during the past month. Good luck now in this important campaign.

Christmas Luncheon and Bridge was held at Normanside Country Club Dec. 8 with seventy-one attending. The Christmas centre-piece created by Mrs. Wilhelm Moe was the first prize and went to Mrs. Hoyt Carpenter of Unionville. Other door prizes went to Betty Lins-truth and Margaret Marsh of Elsmere. Mrs. Walter Getty was luncheon chairman, pourers were Mrs. Wilhelm Moe and Mrs. Bea Wiggins; tickets, Mrs. H. P. Haas of Slingerlands, and Mrs. Louise Rossiter. Table prizes were lovely white holly

DRAPERIES - SLIP COVERS

Custom — Redit-made

TEXTILE DECORATORS

Thousands of Fabrics to Choose From
One of The Largest Selections of Fiber
Glass Drapery Materials in the State!

Textile's New Shopping Convenience:

Open 9 a. m. to 9 p. m., Monday and Thursday

91 N. Pearl St. Albany

HO 3-2216

HOLIDAY SPECIALS!

PUMPKIN

ICE CREAM

EGG NOG

ICE CREAM

FROZEN FRUIT PUDDING

ICE CREAM

TOLLGATE

SLINGERLANDS

decorated Christmas candles and blended in with the lovely tea table using the Christmas motif. By the way, happy shopping . . .

SENIOR AND JUNIOR HIGHS

Tomorrow school closes for Christmas vacation and so that the teachers can rest and plan for next semester's offensive.

Tonight and tomorrow, the White Christmas Festival takes place in the Senior High. We hope, once again, that those of

DELMAR'S NEW ANSCO PHOTOGRAPHIC DEALER

**Factory Processing
in Color &
Black and White
FILM • CAMERAS
PROJECTORS
• BENNETTS •**

561 Delaware Ave.
Delmar HE 9-1862

you not participating will support it enthusiastically.

We just heard that the theme for the Canteen Show to be presented in February is "The Sizzling Sixties." This should be (continued on next page)

Hamele's MEATS OF QUALITY

PHONE HO 3-4244

FIRST PRIZE
EVisCERATED PRIME

TURKEYS

THE FINEST TURKEYS
THAT MONEY CAN BUY.

YOUNG HENS

6 to 15 lb. **55¢** L.B.
AVG.

YOUNG TOMS

16 to 25 lb. **49¢** L.B.
AVG.

BUY AT HAMELE'S
WITH CONFIDENCE

Hamele's MEATS OF QUALITY

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

WILHELM'S FURS FOR CHRISTMAS GIVING

GIVE "HER"

**FURS
SALE**

20% (and More) OFF

Two Mink Stoles, Let Out each \$350.

Dyed Muskrat Jacket, Let Out \$195.

Tipped Dyed Sheared Raccoon Jacket \$195.

Dyed Muskrat Coat \$180.

(All Furs Taxable)

Also a fine selection of Mink Stoles, Capes and Jackets to choose from during this sale.

All furs labelled as to country of origin on imported furs.

Wilhelm's
Lark St. at Lancaster
Albany

Prices to
Fit Every
Budget

Open Eves.
by Appt.

HE 4-0513

COTY
TUSSY
FABERGE
TWEED

For Women

JEAN NATE'

YARDLEY

LACTOPINE

CHANEL NO.5

HELENA RUBINSTEIN

ARPEGE and MY SIN by Lanvin

PRINCE MATCHABELLI

SHALINIR by Guerlain

CHANTILLY

BLUE GRASS

SHULTON

REVLON

TABU

INCANTO new from Italy by Simonette

CHRISTMAS CARDS

FOR MEN

• KING'S MEN

• OLD SPICE

• YARDLEY

Christmas Cards Watches, Ladie's and

Gentlemen's Billfold s

candy, Christmas Wrapping

L.J. MULLEN Pharmacy

ELSMERE • HE 9-2413

for a merrier Christmas...

We have everyone's favorite wines and liquors for your Christmas entertaining and gifting!

Let Ernie George or Harry help you with your Holiday Gift

Selections

S.S. PIERCE
BOURBON full qt. \$5.79
BLENDED WHISKEY \$4.99

complete line of
S.S. PIERCE WINES

Needless to say we carry all popular brands of

SCOTCHES . BLENDS
BOURBONS . GINS

Large assortment of
HOLIDAY DECANTERS
XMAS GIFT BASKETS

FOWLER'S LIQUOR STORE

Parking right in front of the store
 ... and don't forget WE DELIVER
 Elsmere at the light
 Corner of Delaware & Elsmere Aves.
 Phone HE 9-2613

(HIGH SCHOOL)

a real wow production.

Saturday night, the Eagles travel to Schalmont for the fourth game of the season. We have a pretty good team this year, so we urge you all to come

-HOURS-

Wed. Thurs. Sat.

9:30 - 5:30

Mon. & Fri.

9:30 - 9:00

CLOSED TUESDAYS

THE FABRIC GARDEN

244 DELAWARE AVE.
 HE 9-4432

out for these games and support BC!

On Tuesday, the 20th, Niskayuna's team comes to BC to lose to the Eagles. We play them twice and we intend to beat them twice.

The *Oriole* staff, under the direction of editor-in-chief Ruth Flick, is working very hard on this year's *Oriole*. Two weeks ago, Jane Clary wound up the subscription drive into which she put a lot of work and these past two weeks have been devoted to the taking of Home-room pictures under the direction of Lynne Snyder and Karen Moore. The whole staff is doing an excellent job and from available information we can say that the 1961 *Oriole* is go-

★ BRANIGAN'S ALTAMONT INN

★ COMPLETE DINNER

(Formerly the Wagon Road Inn)

★ Make reservations now for
 ★ CHRISTMAS DINNER

★ Whole turkeys served for 4 people or more

★ (phone us for prices etc. on 'X'mas Office Parties) Closed Mondays

★ LUNCHEON • DINNER • COCKTAILS

★ Facilities for parties receptions and anniversaries

★ RT 156 UN 1-8827 • ALTAMONT — OPEN ALL YEAR

HEADQUARTERS FOR ALL PET SUPPLIES

BLANKETS
TOYS . CATNIP

SEE OUR FINE SELECTION OF TOYS AND SUPPLIES

OPEN 8:30 TO 5:30 MON THRU SAT.

SEED STORE INC.
 EST. 1831

90 HUDSON AVE. ALBANY, N.Y.
 FREE DELIVERY IN TRI-VILLAGE AREA

ing to be a fabulous yearbook.

Ron Denham

* * *

Remember the column where we mentioned the football letter winners? Well, there were two mistakes in it. First, Jim Bradt's name is NOT spelled *Braat*. We spelled it right, but that woman who types our column and cooks our dinner, etc., must have made a mistake.

[Try printing — block lettering, that is — all names. You too, Mr. Denham! — *Editor*.] Second, we omitted the name of Tim Klink. We're sorry, Tim.

Canteen Council announces a roller skating party on Dec. 17. The price — \$1.25. Buses will leave at 6:15 and arrive back at the Canteen about 11:00.

There will be a dance during the Christmas vacation for senior and junior high students. Semi-formal dress will be required for the "Snowflake Swirl." Ask your homeroom representative for more infor-

mation.

Council members are hoping you kids will support the bus trips to Away basketball games.

Mr. Gregonis' third period Earth Science class threw a big party for his 23rd birthday, on Friday, Dec. 9. Diane Benedict was in charge.

Dave De Porte

MEAD'S DAIRY
HE 9-3638
NEED MILK
DAY OR NIGHT
24 HOUR SERVICE

Try our vending machines
at ESSO SERVICENTER
309 DELEWARE AVE.
DELMAR
or
SUTTONS GARAGE
ROUTE 9W
SELKIRK

**CHRISTMAS
DECORATIONS**

SCOTCH PINE

BALSAM TREES
WREATHS
HOLLY

ROPING
ORNAMENTS

VAN ALLEN FARMS

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

We'll make

**your
motor sing**

* Engine Tune-up
* Front End
Alignment

* Automatic Trans-
mission Service
Modern Equipment
Skilled Mechanics

BAILEY'S GARAGE

Phone Delmar 9-1446
Oakwood Rd., Elsmere

**ALBANY'S GREATEST
TOY
STORE**

INVITES YOU TO
SEE OUR
**MAMMOTH
TOY
DISPLAY**

OPEN
EVERY EVENING
SILVERSTEIN'S
83 CENTRAL AVE.

**FREE
LOLLYPOPS**

**FREE
BALLOONS**

He is at your favorite
**HOWARD JOHNSON'S
RESTAURANT**
Excepting Sundays from Now Until
Christmas Every Evening 5 to 8 P. M.

HOWARD JOHNSON'S

Southern Blvd., Rt. 9W

Freihofer's

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

DAILY DELIVERY TO YOUR HOME
PHONE HO 3-2221

2-lb. Genuine Fruit Bar \$2.25

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

Dec. 15

- | | |
|--|--|
| <input type="checkbox"/> Strawberry Rhubarb Pie 69c | <input type="checkbox"/> Golden Fluff Cake 54c |
| <input type="checkbox"/> Apple Nut Curls 36c | <input type="checkbox"/> ● Italian Bread 22c |
| <input type="checkbox"/> Chocolate Fudge Cups 36c | <input type="checkbox"/> ● Crullers (Plain or Sugar) 24c |
| <input type="checkbox"/> ● Lite Diet Bread 30c | <input type="checkbox"/> Cloverleaf Rolls 33c |
| <input type="checkbox"/> ● Butter Parker House Rolls 39c | <input type="checkbox"/> Pecan Fruit Cookies 49c |

FRIDAY

Dec. 16

- | | |
|---|---|
| <input type="checkbox"/> Coconut Custard Pie 69c | <input type="checkbox"/> ● Monks' White Bread 29c |
| <input type="checkbox"/> Cinnamon Crunch Buns 39c | <input type="checkbox"/> Home Style Baked Beans 29c |
| <input type="checkbox"/> Unsalted Bread 27c | <input type="checkbox"/> Boston Brown Bread 29c |
| <input type="checkbox"/> Pineapple Bran Muffins 39c | <input type="checkbox"/> ● Rye (Plain or Seed) 27c |
| <input type="checkbox"/> Biscuits 29c | <input type="checkbox"/> Gold Creme Cups 32c |

SATURDAY

Dec. 17

- | | |
|---|---|
| <input type="checkbox"/> PINEAPPLE CREAM PIE 75c | <input type="checkbox"/> Chocolate Cocanaut Layer 79c |
| <input type="checkbox"/> Honey Pecan Ring 59c | <input type="checkbox"/> Monks' Whole Wheat Bread 29c |
| <input type="checkbox"/> Maple Walnut Layer 59c | <input type="checkbox"/> Corn Toasties 29c |
| <input type="checkbox"/> Cinnamon Raisin Buns 39c | <input type="checkbox"/> Milwaukee Rye 27c |
| <input type="checkbox"/> Dunketts 32c | <input type="checkbox"/> ● Old Fashioned Crullers 29c |

MONDAY

Dec. 19

- | | |
|---|---|
| <input type="checkbox"/> Peach Pie 69c | <input type="checkbox"/> California Cheese Cake 69c |
| <input type="checkbox"/> ● Buffet Rye 27c | <input type="checkbox"/> ● Hard Seed Rolls 25c |
| <input type="checkbox"/> Sugar Cookies 39c | <input type="checkbox"/> Chocolate Sheet Cake 49c |
| <input type="checkbox"/> ● Family Sandwich 24c | <input type="checkbox"/> Lemon Buns 39c |
| <input type="checkbox"/> Chocolate Chiffon Cake 44c | <input type="checkbox"/> Oatmeal Muffins 39c |

TUESDAY

Dec. 20

- | | |
|--|--|
| <input type="checkbox"/> Cherry Pie 69c | <input type="checkbox"/> Party Cups (16) 59c |
| <input type="checkbox"/> Cinnamon Raisin Bread 35c | <input type="checkbox"/> ● English Muffins (6) 25c |
| <input type="checkbox"/> Corn Sticks 25c | <input type="checkbox"/> Pound Cake 49c |
| <input type="checkbox"/> Jelly Donuts 39c | <input type="checkbox"/> ● Old Fashioned Bread 27c |
| <input type="checkbox"/> ● Cracked Wheat Bread 27c | <input type="checkbox"/> Bran Toasties 29c |

WEDNESDAY

Dec. 21

- | | |
|---|--|
| <input type="checkbox"/> VALENCIA RING 65c | <input type="checkbox"/> Cream Puffs 59c |
| <input type="checkbox"/> ● Butter Rolls 29c | <input type="checkbox"/> ● Sunbeam Bread 24c |
| <input type="checkbox"/> Lemond Layer 59c | <input type="checkbox"/> ● Whole Wheat Bread 27c |
| <input type="checkbox"/> Glazed Donuts 39c | <input type="checkbox"/> ● King Bread 27c |
| <input type="checkbox"/> Chocolate Creme Cups 32c | <input type="checkbox"/> Fig Filled Cookies 39c |

Freihofer's

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

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
(All young people grades 7-12)

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

Tuesday

3:45 P.M. Junior choir rehearsal

FIRST METHODIST CHURCH

Kenwood Avenue, Delmar

Rev. Arthur P. White

Sunday

THE SPOTLIGHT

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 Presbyterian 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

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 Meeting - 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

December 15, 1960 - PAGE 19
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. Louis H. Chisman, B.D.
10:00 A.M. Sunday School
11:00 A.M. Worship Service
6:30 P.M. Youth Fellowship

Christmas Gifts FOR THE HOME

FOLDING DOORS LOUVERED OR FLUSH

For Closets or Room Dividers

COMPLETELY INSTALLED **\$24⁷⁵** Up

EXTERIOR ENTRANCE DOORS

Including . . .

• New Lock • Hinges • Prime Coat of Paint

COMPLETELY INSTALLED From **\$47⁵⁰**

The Perfect Gift for Mother
A New Living Room Ceiling with

ARMSTRONG TILE

Wide Selection of Patterns to Choose From

COMPLETELY INSTALLED AS LOW AS **40^c** Sq. Ft.

GIFT CERTIFICATES AVAILABLE

F. F. CRANNELL LUMBER CO.

OUR 2 LOCATIONS

278 Delaware Ave.
Delmar, N. Y.
Phone HE 9-9927

Mon. thru Sat.
8 to 5:30

Wreaths

BASKETS - BOUQUETS
FRESH GREENS
NAGEL'S

Rt. 9-W, Glenmont HO 5-4287
(Next to Calvary Cemetery)

SPOTLIGHT HE 9-4949 CLASSIFIEDS

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 TREES

FRESH cut balsam. Don Terhune. HEMlock 9-2184. 53 Fernbank Ave., Delmar.

DOLL REPAIRING

DOLLS repaired, restrung. Reina

ACCOUNTANT SERVICE

PUBLIC ACCOUNTANT—available part-time basis. Complete bookkeeping or taxes and reports only. Free consultation. HE 9-4109 evenings.

ASH & TRASH REMOVAL

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

REFRIGERATORS, stoves, radios, any appliances and furniture removed FREE! HE 9-2086

CARPENTRY

REMODELING — All types of

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 Christmas. Albert Bradt. HE 9-1607

FREEZE LOCKERS

BETHLEHEM Co-operative Freeze Lockers. Same price as 1945, 6 months \$9.00. Call HEMlock 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

FURNITURE REFINISHING

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

LAWN MOWERS

SHARPENED and repaired. Pickup 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

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

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 Whitley Sr., 8 Vagale Lane, Glenmont. HO 2-4154

SCISSORS SHARPENED

SCISSORS sharpened — factory method, 35c. 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. GREENLEAF GARDENS. HE 9-2009

SNOW plowing — arrange now! Estimates given. Donald D. Terhune. HE 9-2184

TREE REMOVAL

TREE REMOVAL. Dial RO 7-3478. M. A. Essex, Landscaping.

TRUCKING

D. L. MOVERS. Furniture and ap-

GIVE YOUR FAMILY ONE BIG GIFT...

All the materials to turn a
basement into a game room
for as little as a month

\$16.50

A MONTH

NO DOWN PAYMENT UP TO 5 YEARS TO PAY

Delmar

LUMBER & BUILDERS' SUPPLY, INC.

Phone
HE 9-9968

WE
DELIVER

340 DELAWARE Ave., Delmar, N.Y.

Toll Gate Pharmacy

We Repeat By Popular Request

FREE 25¢

Children's Coloring Book

(To each child accompanied by an adult.)

SEE OUR LOVELY SELECTION OF
CHRISTMAS GIFTS

TOLL GATE PHARMACY

pliance specialist. Every customer a satisfied one. HE 9-5210

VACUUM CLEANER SERVICE

ALL MAKES vacuums cleaned, repaired, motors rebuilt. Parts. HE 9-1210

WATCH REPAIRS

EXPERT watch and clock repairs. D. Le-Wanda Jeweler. Delaware Plaza Shopping Center, store #4. Phone HE 9-9665

MERCHANDISE FOR SALE

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

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

CHRISTMAS trees—Scotch pine and Norway Spruce, \$4 each. Also boughs and door sprays. No tree cut until you select it! Wear overshoes. Weekdays after 3 P.M. or weekends. Bender Lane — 1 mile off Elsmere Ave. or Route 9W. R. E. Vanderwood. HO 2-4343

AMERICAN Flyer train set for sale. Excellent condition. Any reasonable offer considered. HE 9-1075

SAVE on fuel oil. 1½¢ per gallon off on cash sales. Metered service. Phone RO 7-3061

SNOW tires — A-1 616 tires. Used 1 year — \$20. HE 9-4634 after 3

STUDIO COUCH, bolster — sleeps two \$17. HE 6-9465

ADJUSTABLE crib, mattress, chifferobe, white \$30. Won't sell separately. HE 9-4530

LARGE coach doll carriage — excellent condition \$25. HE 9-2488

HOT water radiator. Good condition. HE 9-9708. HO 2-2552

COMBINATION storm and screen door — wood. HE 9-3415

GIRL'S bicycle, regular size. Practically new — good for Christmas. HE 9-5570

POOL table, slicing machine, pressure cooker, cutlery set, formal gowns, size 12. RO 5-2594

2 COMPLETE American Flyer 2 rail freight trains, track, automatic switches and other accessories. Less than 4 years old. Like new. Reasonable. HE 9-4882 after 6 P.M.

SINGER sewing machine, maple. Parakeet cage, stand. Boy's books. HE 9-2954

16 STORM windows, various sizes. Call HE 9-2178 after 4:30 P.M.

BOY'S English bicycle, Rudge sport model, full size. Like new \$45! Regulation pool table 8 x 4 foot, complete with 8 cues, racks and overhead tally wire \$40. HE 9-1726

6 ANTIQUE bedspreads, 1 red and white, others blue and white. HE 9-1530

SQUIRREL fur coat, excellent condition. HE 9-1995

COMPLETE outside TV aerial \$25. Tenna-tie make with long bars and bow ties. HE 9-3948

8 MM BROWNIE #300 movie camera — turret lens, projector, screen and light bar \$75. 9" Delta power saw \$85. Power Sander \$45. Power portable sander \$5. HE 9-3835

EMERSON Stereo with radio and TV comb. Separate stereo in console. Excellent condition. Mahogany. \$250. Hemlock 9-2807

LIONEL freight train — 8 cars (2 automatic), 70 section tracks, 2 train transformer, 3 automatic switches, accessories. \$35. Phone HE 8-8105

ORGAN BARGAINS

CLUETT & SONS EST 1854 Hammond spinet, latest model with percussion. You will think new. LESSONS INCLUDED WITH

NEW OR USED ORGANS

Hammond Chord organ, latest model. This is the organ you can play WITHOUT KNOWING A NOTE OF MUSIC. Slightly used. New guarantee. \$895 with bench and delivery.

TERMS TO FIT YOUR BUDGET

WE CARRY THE CONTRACT. Thomas organ in top condition; guaranteed. \$445.

"HOME OF HAMMOND ORGANS"

Open every night until Christmas. 35 CENTRAL AVE. HO 2-5321

AUTOMOTIVE FOR SALE

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

GERMAN motor bicycle 200 mpg, A-1 condition. HE 9-2807

SITUATIONS WANTED

YOUNG man, high school senior, desires Saturday work. Also truck with driver available for deliveries. HE 9-2196

HELP WANTED

RELIABLE capable woman for

housework. Two days weekly. HE 9-9043

WANTED

PLAYER-PIANO in good working condition. Call after 6 P.M. HE 9-4055

SMALL upright piano. HE 9-5461 after 6.

OFFICE SPACE FOR RENT

CONVENIENTLY located at 4 Corners. Reasonable. HE 9-1211

APARTMENT FOR RENT

NEW — heat and hot water. Carpeted. Bus line. \$115. HE 9-2232

SHIRTS

Sporting Good!

Bennett's

DELMAR, N.Y.

ANNOUNCEMENT

As a token of appreciation for the wonderful response I had from the Tri-Villagers -

A SPECIAL CHRISTMAS SALE OF AUTHENTIC

MILK GLASS!	15 pc. LUNCHEON SET	Reg. \$10.00	\$5.95
	8 pc. SNACK SET	Reg. \$7.95	\$4.95
	3 pc. CONSOLE SET	Reg. \$7.98	\$4.98

D. LE-WANDA your jeweler

EXPERT WATCH and CLOCK REPAIRS

Delaware Plaza Shopping Center

PHONE HE 9-9665

SHOP STORE NO. 4 WHERE THE VALUE IS MORE

AUTHORIZED DEALER FOR WALTHAM - ADMIRAL WATCHES

pre- CHRISTMAS SPECIALS

Dress up your home for the Holidays

Phone State 5-8595

CARPET CENTER

LARGE SELECTION OF COLORS AND DESIGNS

FROM SCHENECTADY

FROM TROY

FROM ALBANY

ABOUT 1000 YARDS NORTH OF THE LATHAM CIRCLE (On Route 9)

Open Evenings

REMODELING KITCHENS BATHROOMS

FORMICA TOPS
ARMSTRONG LINOLEUM FLOORS
CUSTOM BUILT CABINETS

Also
WALLPAPER & PAINTS

BARTLEY'S

FOR QUALITY PRODUCTS

120 ADAMS ST. HE 9-3190

SAVE CASH & STAMPS
AT YOUR FRIENDLY...
GRAND UNION EMPIRE SUPERMARKET!

Join the Grand Parade
to Grand Union-Empire

FOR THE BEST SELECTION!

**order your
CHRISTMAS
TURKEY
TODAY!**

**GRAND UNION - EMPIRE
SUPERMARKET**

**FOR A COMPLETE SELECTION
OF**

Toys and Games

AT BIG SAVINGS

TRIPLE-S BLUE STAMPS!

DELAWARE PLAZA

OPEN til 9P.M. MONDAY thru FRIDAY

SATURDAY til 6P.M.

• PLENTY OF FREE PARKING •

GLF HAND - SELECTED

CHRISTMAS

Because of hundreds of requests by our customers

we now offer a complete selection of

TOP QUALITY HAND - PICKED CHRISTMAS TREES

-Red Pine - Double Balsam - Scotch Pine - Spruce -

CHRISTMAS TREES DELIVERED AT NOMINAL

CHARGE- LARGE TREES AVAILABLE FOR INSTITU-

TIONS UP TO 15ft. ALSO Laurel Roping -

Red Ruscus - Pine, Spruce or Balsam Boughs

Phone HO 3-6590

GLF 642 SO. PEARL ST.

"We'll Be Here Tomorrow to Service What
We Sell Today"

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

