

COLONIE SCHOOL BAND TO PLAY HERE

The Bethlehem Central District Elementary Band under the direction of Miss Connié M. Conroe, will present a special joint concert with the Colonie Central Senior High School Band conducted by Henry M. Carr, Jr., Chairman of the Music Department of the Colonie Central Schools.

Both bands will perform Friday night, May 3, at 8 P.M., in the auditorium of the Bethlehem Central Senior High School. No admission will be charge.

This marks the first appearance of the Colonie Band in the Tri-Village area.

Mr. Carr and his succeeding bands have won the top NYSSMA 6-A rating for many years and are recognized for this achievement throughout the state.

Selections by the Colonie organization will include: "Coat of Arms," concert march by Kemmy, "Till Eulenspiegel's Merry Pranks" by Strauss, Selections from the cinerama production "Windjammer" by Mer-

ton Gould, "Prelude to the Afternoon of a Faun" by Debussy, "Toccata Marsiale" by Vaughn Williams, Selections from "Camelot" by Lerner-Loewe, "The Girl I Left Behind Me" by Leroy Anderson, and the Block M" concert march by Bilik.

The first portion of the program offered by the Bethlehem Central District Band will perform: "Junior High Jamboree" concert march by Kinyon, "A Ghost Story" by Powers, "On Sunday" by Beeler, "Over the Rainbow" by Harburg and Arlen, "The Three Bears" by Long and narrated by Craig Smith of the Clarksville Elementary School, "Tango Tropical" by Kinyon and "Professional" by Kinyon.

Special soloists are Miss Karen Gordon, BCSHS Senior, 6-A Oboist and member of the 1962 All-State Orchestra and Mr. David Putz BCSHS Senior, 6-A Trumpeter and member of the 1962 All-State Band.

When the Delmar Presbyterian Church Women present their 4th annual Country Fair, neighborhood children like Nancy Nostrand will again be choosing balloons from clown Jerry Hayes. This years fair chairmen, Mrs. Thomas Yemm, Mrs. John Bourke, Mrs. William Leslie and Mrs. Negley Norton have announced the date of the fair as May 25. One of the new activities being planned for the whole family is an old fashioned Cake Walk around the May Pole. The Auction, to be held in the afternoon, will again be one of the highlights of the fair.

LOCAL PUBLICATION SHOULD HAVE PLACE IN THE SUN

Every issue of the Spotlight is devoted exclusively to the LOCAL scene. Every story is about you and your neighbors. For this reason, we feel that this publication should have a definite place in the sun throughout the Tri-Village area.

One way to help make The Spotlight even better is your PAID Subscription which would help defray part of the postage costs and allow us to bring you even greater local coverage.

Fill out the blank below and mail it today!

Subscription Blank

THE SPOTLIGHT
Delmar, New York

Date _____ 19____

Please enter my subscription to the SPOTLIGHT for 3 YEARS.
I enclose TWO DOLLARS.

Please enter my subscription to the SPOTLIGHT for 1 year.
I enclose \$1.00.

Name _____

Street Address or Route _____

City or Town _____ State _____

Colonie Central Senior High School Band will appear here on May 3.

Blackstone Cigars Mild Havana Blend

Blackstone Ultra 2 for 25¢

Blackstone King 15¢ Each

**Blackstone Golden Corona
3 for 50¢**

**Blackstone Cigars
Quality & Value**

"Thank You!"

Mr. and Mrs. James W. Michaels and family of Glenmont, wish to take this opportunity to thank Dr. Frank C. Maxon, Jr., the Delmar Rescue Squad, the Bethlehem Police Department, Fire Companies of Delmar, Elsmere and Glenmont for their heroic effort and to extend untold thanks to the many friends and acquaintances for their expressions of sympathy.

PROCLAMATION

Whereas, THE UNITED STATES NAVY BAND, by authorization of the Congress, with special permission of the President, by authorization of the Navy Department, and in cooperation with the Department of Defense, is on Concert Tour to bring outstanding music to audiences in our Section of these United States, and

Whereas, the Band's appearance here affords local citizens an opportunity to see and hear an organization that has been the Navy's own for a generation, and

Whereas, the net proceeds of the Navy Band's concert here will be devoted to community charitable and public purposes, as designated by the local sponsors, and

Whereas, the Band's appearance here specifically affords this town an opportunity to play host to official representatives of The United States Navy Band, of which our entire Nation is proud.

NOW THEREFORE, I, BERTRAM E. KOHINKE, Supervisor of the Town of Bethlehem, do proclaim April 29, 1963 as NAVY BAND DAY, confident that the citizens of this community will lend whatever support is necessary to assure success.

Bertram E. Kohinke
Supervisor

Town Accident Record

	Feb.	Mar.
Total Accidents	14	18
Personal Injury Accidents	6	3
Property Damage Accidents	8	14
Persons Injured	14	5
Fatalities	0	1

The Bethlehem Traffic Safety Council, in cooperation with the Police Department, will continue to publish these statistics on a monthly basis for your information. The Council anticipates active participation in the bicycle inspection program, continued traffic engineering studies and an active interest in every phase of traffic safety.

THE SPOTLIGHT

is published every Thursday by Spotlight, Inc., 154 Delaware Avenue, Delmar, N.Y., Robert G. King, publisher. Deadline for news is Thursday afternoon, one week preceding publication; deadline for display advertisements is Friday afternoon.

Spring Special

MULCHES AND BEAUTIFIES AS NO OTHER PRODUCT CAN

COCOA MULCH

50 lbs. **\$1.98**

2 BAGS FOR \$3.50 WITH THIS AD

TRUE BLUE SPRUCE

3 ft. \$10.50

50 lbs. LIME 59¢

PEAT HUMUS 50 lbs. 99¢

PRICE-GREENLEAF, INC.

Seed and Garden Store

14 Booth Rd., Delmar-Elsmere - Just off Dela. Av., by new A&P
TELEPHONE HE 9-9212

Hours: Mon-Fri 8:30-8 - Sat 8:30-6 - Sunday 10-4
FREE DELIVERY

SAVE

ON

AUTO INSURANCE

LOW RATES FOR QUALIFIED CAREFUL DRIVERS

AGES 16 TO 79

CALL TODAY HO 5-8937

THEODORE H. WERE

LOCAL REPRESENTATIVE FOR

NATIONWIDE MUTUAL INSURANCE

OF COLUMBUS, OHIO

616 Delaware Ave., Albany, N. Y.

Fall Registration Now Being Accepted by Nursery School

Applications are now being accepted for fall registration at Tri-Village Nursery School, it was announced this week by Mrs. Thomas Lewis, executive committee chairman. Application forms may be requested by writing the school at Box 103, Delmar.

Registration will be limited to 42 pupils residing in the Bethlehem Central School District. Children who will be three or four years old by December 1, 1963, are eligible for enrollment. Applications received after three classes have been filled will be placed on a waiting list.

Registered by the State Education Department, the cooperative school holds a permanent charter as a non-profit, educational corporation from the Board of Regents, and is a member of the National Association for Nursery Education. Tuition is \$50 per 8-week quarter for a child whose mother does not participate. The cost of bus transportation is included in the tuition. Classes meet five mornings a week for 2 1/2 hours.

Housed for the past six years in the Bethlehem Center School building, Tri-Village Nursery School will move in the fall, when the School District plans to utilize the building for kindergarten classes. The nursery school's board of trustees has had a number of possible sites under consideration in an effort to locate the school more centrally within the School District. Announcement of the new location is expected within the next few weeks.

Pictured are the winners and finalist of St. Thomas Public Speaking contests. Over 28 high school students attended the public speaking club offered by the senior youth group. Left to right - Susan Mulkerne, Judith Fitzgerald, Joe Flynn, second place; Fr. Fitzgerald, Youth Director; Thomas Laffey placed third and Judith Smith who placed first as winner and Loretta Preska.

The Village Shop
 Daily at 10 A.M.
 Delaware Plaza, Delmar
 Evenings Wed., Thurs., Fri.

ANNOUNCEMENT:

This is the BEST buy we ever made!
 Imagine—World Famous Arzberg Holiday—Fine
 Bavarian China, White—Made by Hand—A classic.
 Ours ALONE in the Capitol District.
 —And at \$4.50 per 5 pc. setting —

1/2 the comparable value!
 Supply limited.
 Hurry — Hurry!

Arzberg Holiday

\$25 REWARD

will be paid for the arrest and conviction of the "sadist" who poured scalding water on Kathy Baxter's Collie dog named King. All information will be strictly confidential. Do not hesitate to give information. Would you care to increase the reward?

King died in agony April 15. Call

William Wadsworth Cade
 RO 7-2287

Colonial Acres

A Planned Community for Your Family's Enjoyment Fashioned after Historical COLONIAL WILLIAMSBURG...

Homes Comprising Authentic Reproduction and Design...

A Link with Yesterday's Past and Today's Leisure Living...

Consider the Advantages of Residing at

COLONIAL ACRES

GLENMONT, N. Y.

1. In the heart of a growing community
2. Bethlehem School District
3. Community Swimming Pool
4. Proposed 5-hole golf course
5. Large building lots
6. Fertile, rich productive soils
7. Curved streets, wooded areas
8. Natural gas, storm sewers, city water
9. Churches, shopping centers, bus line

Homes on Exhibit

- GARRISON COLONIAL
- GAMBREL COLONIAL
- HILLSIDE COLONIAL
- 2 1/2 STORY SALT BOX
- CAPE COD

Convenient to:
 12 Minutes to Downtown Albany
 5 Minutes to Mass. Turnpike
 4 Minutes to Delmar-Elsmere
 3 Minutes to Thruway Exit 23
 2 Minutes to Delmar By-Pass
 DIRECTIONS: 2 miles south of Albany on 9W, right at Route 32.

1963 Spring Premiere Opening April 27 and 28

COLONIAL ACRES OPEN FOR INSPECTION OF MANY EARLY AMERICAN HOME STYLES IN COUNTRY SETTING

Colonial Acres in Glenmont today inaugurates exhibition of five new homes lifted from the pages of American history, Colonial Acres on Route 32, just 2 miles south of Albany, off Route 9W, presented their

cobblestone pillars with charming antique lanterns.

Driving through the winding roads you will be attracted to the street signs, mail box enclosures, brick and stone walks, hitching post, fencing and

first homes one year ago and now have completed 25 homes that bring one to remember names from our Colonial past.

This community is part of an original homestead area which dates back to the early 1800's, now developing in their third section, they have picturesque wooded lots from 1/2 acre to one acre in size.

Homes exhibited are a "Hillside Colonial," "2 1/2-story Salt Box," "Garrison Colonial," "New England Cape Cod," "Gambrel 2-story" and a "One story Colonial," with plans from such architects as Norris Prentice, Claude Miquelle, and the late Royal Barry Wills.

Family Fun Areas

As part of a planned community for family enjoyment a private swimming pool, children's wading pool and recreation grounds were completed last summer. Upon entering Colonial Acres you pass through

beautiful lawns.

As in yesterday's past, you will find hammered iron hardware, beam ceilings, pine paneled walls, wainscoting plate and chair rails, used on the homes.

On the exteriors you will find such siding as board-and-batten, clapboard and wood shingles. The various woods are preserved with Cabot's Virginia tint stains.

The following dates have been designated by the Town Board of the Town of Bethlehem as Clean-up Days:

- April 29, 30, 1963
- May 6, 7, 1963

Residents of the Town who wish to avail themselves of this service are requested to leave debris at the curb to be picked up on the days specified above.

If you want something special . . .

We have a Sale on our stock wallpaper.

The saving is exactly half . . .

Come in and look . . .

Price Paint & Wallpaper

99 Delaware Avenue
 Delmar HE 439-5970

216 Central Avenue
 Albany HE 4-1612

SAVAGE MOWERS

SALES ★ SERVICE ★ PARTS

BENNETT'S

SPORTING
 GOODS

561 Del. Ave., Delmar

HE 9-1862

Happy Anniversary To Us!

(We are so thrilled!)

We have been in business for only 1 year
and we have been chosen to represent

Carriage Trade of Manchester

in their sublime collection of fabrics - at a mere fraction of the original costs. Come browse the luscious prints - the rich materials. You just can't afford not to replace your winter-weary drapes and slip-covers. Many exclusives for our Anniversary weekend **MAY 1st - MAY 4. HURRY! HURRY! HURRY** and celebrate with us!

DOCUMENTARY PRINTS - BELGIUM LINEN
HAND-SCREENED PRINTS - CREWEL EMBROIDERED FABRICS
SLIP-COVER & DRAPERY FABRIC - 60" wide for as little as \$2.00 a yard.

439-9261

1691 Delaware Ave

10-4 P.M.

SAVE CASH & STAMPS AT YOUR FRIENDLY GRAND UNION-EMPIRE SUPERMARKET DELAWARE PLAZA - ELSMERE

FRESH DRESSED - READY TO COOK

FRYERS

FRYING

WHOLE - LB.

27^c

CUT UP - LB. **31^c**

Freihofer's

DELICIOUS BREAD, ROLLS & CAKE

COMPARE . . . and see the difference!
SUNBEAM BREAD
 Batter Whipped! No Holes! No Streaks!
DAILY HOME DELIVERY
Phone HO 3-2221

SPECIAL OF THE WEEK!!

ENGLISH MUFFINS . . . 29¢

Delicious Toasted . . . (Try Them For Miniature Pizzas)

THURSDAY
April 25

<input type="checkbox"/> CINNAMON CRUNCH BUNS 39c	<input type="checkbox"/> Strawberry Rhubarb Pie 69c
<input type="checkbox"/> Pecan Fruit Cookies 49c	<input type="checkbox"/> Chocolate Fudge Cups 36c
<input type="checkbox"/> Canadian Oat Bread 29c	<input type="checkbox"/> Sesame Butter and Egg Rolls 33c
<input type="checkbox"/> Fruit Clusters 39c	<input type="checkbox"/> Blueberry Muffins 39c
<input type="checkbox"/> Cinnamon Raisin Bread 35c	<input type="checkbox"/> Orange Sheet Cake 59c

FRIDAY
April 26

<input type="checkbox"/> APPLE NUT CURLS 36c	<input type="checkbox"/> Blueberry Pie 69c
<input type="checkbox"/> Boston Brown Bread 29c	<input type="checkbox"/> Pink Cocoonut Cups 36c
<input type="checkbox"/> Unsalted Bread 29c	<input type="checkbox"/> Biscuits 29c
<input type="checkbox"/> Glazed Donuts 39c	<input type="checkbox"/> Bran Toasties 29c
<input type="checkbox"/> Angel Food 39c	<input type="checkbox"/> Butter Rolls 29c

SATURDAY
April 27

<input type="checkbox"/> CHOCOLATE RIO LAYER 79c	<input type="checkbox"/> Cherry Crumb Pie 69c
<input type="checkbox"/> Cinnamon Raisin Buns 39c	<input type="checkbox"/> Bavarian Pumpnickel 27c
<input type="checkbox"/> Golden Fluff 54c	<input type="checkbox"/> Danish Butter Coffee Cake 59c
<input type="checkbox"/> ● Family Sandwich 26c	<input type="checkbox"/> ● Hard Seed Rolls 29c
<input type="checkbox"/> ● Hot Dog Rolls (10) 33c	<input type="checkbox"/> ● Hamburg Rolls (12) 33c

MONDAY
April 29

<input type="checkbox"/> LEMON BUNS 39c	<input type="checkbox"/> Peach Pie 69c
<input type="checkbox"/> Corn Toasties 29c	<input type="checkbox"/> Gold Creme Cups 32c
<input type="checkbox"/> Peanut Butter Cookies 39c	<input type="checkbox"/> Date Nut Loaf 49c
<input type="checkbox"/> Sliced Pumpnickel 29c	<input type="checkbox"/> Toasted Oatmeal Muffins 39c
<input type="checkbox"/> ● Whole Wheat Bread 29c	<input type="checkbox"/> ● Cloverleaf Rolls 33c

TUESDAY
April 30

<input type="checkbox"/> ORANGE STREUSEL BUNS 39c	<input type="checkbox"/> Cherry Pie 69c
<input type="checkbox"/> Black Eyed Susan Cookies 49c	<input type="checkbox"/> ● Pan Rolls 33c
<input type="checkbox"/> Banana Sheet Cake 59c	<input type="checkbox"/> Corn Sticks 25c
<input type="checkbox"/> ● Old Fashioned Donuts 33c	<input type="checkbox"/> Pound Cake (1/2 Ring) 59c
<input type="checkbox"/> ● Split-Top Italian Bread 25c	<input type="checkbox"/> ● Sunbeam Bread 26c

WEDNESDAY
May 1

<input type="checkbox"/> LOUISIANA RING 69c	<input type="checkbox"/> Bobka 59c
<input type="checkbox"/> Chocolate Chips 59c	<input type="checkbox"/> Date Muffins 39c
<input type="checkbox"/> Chocolate Creme Cups 32c	<input type="checkbox"/> Cinnamon Crumb Cakes 39c
<input type="checkbox"/> Gold Sheet Cake 59c	<input type="checkbox"/> ● Buffet Rye 29c
<input type="checkbox"/> ● Rite Diet Bread 30c	<input type="checkbox"/> ● Sandwich Bread 39c

● 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 WEEKDAYS 5:15-5:30

Mission Services at First Reformed Church

The Rev. Martin Punt, a missionary appointed by the Department of Evangelism, will arrive next week to conduct Mission services in the First Reformed Church of Bethlehem, Selkirk. The Preaching-Teaching-Reaching Mission will be held April 28 to May 1. The Third Reformed Church in Albany and the Selkirk Church are participating in the Mission.

The Rev. Mr. Punt, formerly a pastor of the Old Saratoga Reformed Church in Schuylerville and the Northumberland Reformed Church of Bacon Hill, is now the minister of the Reformed Church in Hasbrouck Heights, N.J. During the Mission he will preach at the services held at 8:00 p. m. each evening, train lay people in visitation evangelism and counsel with various groups in the church concerning their possibilities in evangelism. One of the innovations of the services will be a question and answer period conducted by the Missioner.

The Mission will begin Sunday morning, April 28, with the Missioner speaking. A Preparatory Service is being held on Friday evening, the 26th, from 7:00 to 9:00 o'clock in which members of the Sunday School, Youth Fellowship, Guild for Christian Service and the Consistory will lead.

Remodeling Sale

at

BROWN'S

PIANO & ORGAN MART

147 Central Ave., Albany
 PHONE 459-5230

125
 PIANOS and ORGANS
 ON SALE!

New SPINETS - \$365.00

Super-Right Quality

SMOKED PICNICS

Short Shank Pork Shoulders

4 to 6 LBS

Lean and Flavor-Rich LB

29^c

Fancy Sea Scallops

FIRST OF THE SEASON

Sliced Fresh Halibut

Fresh Haddock Fillets

LB 69^c

LB 65^c

LB 49^c

DOUBLE STAMPS
Wednesday!

SNOWY WHITE

2 3/4 lb Basket LB

Mushrooms 1.29 49^c

ICEBERG - ARIZONA, CRISP, FRESH

Lettuce 2 HEADS 29^c

CALIFORNIA - FRESH GREEN SPEARS

Asparagus 2 LBS 39^c

A&P Green Beans Cut or French Style 9 oz. pkg
Frozen Mix or Match

Lima Beans A&P Frozen Fordhook or Baby Limas 10 OZ PKG.

Mixed Vegetables A&P Frozen 10 OZ PKG **5 for 1.00**

Tomato Paste CALIFORNIA 10 6 OZ CANS **1.00**

Nectar Tea Bags PKG OF 100 **1.09**

50 EXTRA STAMPS Potatoes U.S. NO. 1 SIZE A 25 LB BAG **99^c**

25 EXTRA STAMPS Grass Seed KELLY GREEN 94% PERENNIAL 3 LB BAG **1.29**

Right Guard GILLETTE DEODORANT WITH 50 BONUS STAMPS 3 OZ JAR **87^c**

Jumbo Rose Bushes ASSORTED VARIETIES EACH **99^c**

Taxus Yews UPRIGHT OR SPREADING 15 TO 18 IN. 22 LB BAG **3.39**

Marvel Lawn Builder 22 LB BAG **2.99**

Super-Right Quality, Tender, Young Pork

5-RIB PORTION

PORK LOINS 25^c LB

RIB HALF

LOIN HALF

LOIN PORTION

7-RIB PORTION

39^c LB

49^c LB

39^c LB

29^c LB

U. S. Gov't. Inspected - Super-Right Quality

(SPLIT or CUT-UP lb 33c)

CHICKENS 29^c LB

WHOLE 2 1/2 to 3 lbs Ready-to-Cook

Chicken Breasts LB 55^c

Chicken Legs LB 49^c

Chicken Wings LB 29^c

Chicken Backs LB 10^c

Breast Quarters LB 37^c

Leg Quarters LB 33^c

Sausage Meat SUPER-RIGHT LB 33^c

All Good Bacon SLICED LB 45^c

Bologna SUPER-RIGHT 12 OZ PKG 49c 6 OZ PKG 25^c

Sliced Bacon SUPER-RIGHT LB 55^c

PLAY HIDDEN TREASURE!
PICK UP A CARD TODAY.

Final Week --

to pick up cards for the Hidden Treasure Game and Plaid Stamps!
Hidden Treasure Jack Pot . . .

5-Free Falcons!

Hurry! Enter often this week! You might be the lucky winner of a brand new '63 Falcon (5 of them in the Hidden Treasure Jack Pot). Other Hidden Treasure prizes include TV Sets, Radios, Clocks, Cameras and Watches . . . plus thousands of Free Plaid Stamps. Hidden Treasure Game ends Saturday, April 27. Hidden Treasure Cards for the Falcon Jack Pot must be deposited at A&P no later than Saturday, May 4th.

Cream Pies

MORTON'S FROZEN 7 FLAVORS 3 14 OZ PKGS **1.00**

French Fries

EXCEL FROZEN SHORT CUT 2 LB PKG **29^c**

Statler Facial Tissues

2 PKGS OF 400 **35^c**

Juice

DONALD DUCK SWEETENED BLENDED ORANGE & GRAPEFRUIT 1 QT 14 OZ CAN **39^c**

A&P Orange Juice SWEETENED CAN 1 QT 14 OZ **39^c**

Sultana Jelly Apple Grape 3 1 LB 2 OZ JARS **1.00**

Bartlett Pears TRE-RIPE SALAD CUTS 3 1 LB 14 OZ CANS **79^c**

Asparagus Cuts DEW DROP 14 1/2 OZ CAN **23^c**

Elberta Peaches PIC-T-RIPE IRREGULAR PIECES 1 LB 14 OZ CAN **27^c**

**DELMAR
LUMBER'S**

PRICE BUSTIN' SALE
QUANTITIES LIMITED
STARTS THURSDAY

Quality Mowers at Bargain Prices!
PROVEN 4 CYCLE 19"
ROTARY MOWER
SALE PRICE \$49.88

Nowhere else can you find such a well built, dependable mower at this low, low price. Compare these features: 4 cycle Briggs & Stratton Choke-A-Matic 2½ H.P. engine. Remote choke control. Speed and stop control located on chrome plated handle. 7" wheels.

With Easy Spin Recoil Starter

BIG 22 Gal. PLASTIC TRASH CAN
 Record Low Price
\$4.99

Handi-Dual PAIL
 Work saver - time saver. Wash out of one wide, rinse out of the other. Holds 16 quarts, available in popular colors.

REG. \$2.29
\$1.49
SAVE 80c

PAINT UP SPECIAL

PROVEN 7-Inch PAINT ROLLER SET
 with coupon
\$1.88

SPECIAL SUPER

A QUALITY PRODUCT

EASY TO USE SPRAY PAINT
 For use indoors or outdoors, dries in minutes and is durable, rust and heat resistant. Choose from 14 assorted colors and zinc chromite undercoat. Quality guaranteed.

PROVEN SPRAY PAINT

SPRING SPECIAL 88c
 Full ½ quart can. Regularly \$1.49

PROVEN 4" WALL PAINT BRUSH
 Professional type paint brush for painting large areas. Made of 100% pure Hog bristles.

REG. \$2.99
\$4.98
SAVE \$1.99

Elsmere Fire Company Elects New Officers for Coming Year

The Elsmere Fire Co. "A" Inc. recently elected their officers for the forthcoming fiscal year. The new officers will be installed at a Dinner-Dance to be held at the Legion Post in Elsmere on Saturday, April 27.

The officers are as follows, Chief, Dick Smith; 1st. Asst. Chief, Bob Hendricks; 2nd. Asst. Chief, Bill Wright; Captain, Fred Grasser; 1st. Lt., Richard Granito; 2nd. Lt., Al Melick; 3rd. Lt., Fred Webster; 4th. Lt. in charge of Fire Police, Frank Morrison; Pres. Cliff VanDyke; Vice-President, Paul Kleinke; Secretary, Fred Webster; Treasurer, Ev Snyder; Property Clerk, Ollie Palmer; Director, Joe Crowder; and Chaplain, Rev. Charles Kaulfuss.

Annual Parade of Quartets Set for Saturday, April 27

The Albany Chapter of the Society for the Preservation and Encouragement of Barber Shop Quartet Singing in America, SPEBSQSA, announces its Fourth Annual Parade of Quartets, Melodies of Yesteryear, to be held Saturday Evening, April 27, at 8 P.M., in the

INSURED COLD FUR STORAGE

VAULT ON PREMISES

Free pickup by bonded messengers, cleaning, glazing, repairing and restyling.

ESTIMATES ON ALL SERVICES
PHONE NO 5-1734
Beck Furs
 111 CLINTON AVE.

DELMAR LUMBER & BUILDERS SUPPLY inc.

340 DELAWARE Ave • Phone HE.9-9968

Albany High School Auditorium.

This program is being given for the benefit of the Albany Chapter of the Association for Retarded Children.

The Albany Chapter Chorus of forty voices will sing "Songs My Mother Taught Me," in old time barbershop style. The local chapter quartets, the Chord Benders and the Knickerbockers will also sing.

Featured will be the Checkmates quartet of Paterson, N.J., Mid-Atlantic District Champions, and twelfth in International Competition at Kansas City in June 1962. This quartet appeared on the program of the First Annual Parade of the Albany Chapter in 1960. They head this year's show by popular request. Also on the program will be the Free Lancers, a crowd pleasing comedy quartet, of Dumdalk, Maryland,

TIPS

On Feeding Us Dogs

"Doc" Burger **SEZ ---**

Speaking For All Dogs and For Myself, We're Sick of Flavor This and Flavor That.

Give Us The Real Thing; Meat That Sticks To Our Ribs

We Want PETBURGER DOG FOOD

Available at all Supermarkets

SHOP EVERY AISLE for storewide savings

STATE MAINE

FRYING CHICKENS

WHOLE OR CUT UP LB.

28¢

WETZSTEIN'S

CORNER BEEF

BONELESS, ROUND

LB. **73¢**

LONG ISLAND, FRESH, LITTLE-NECKS

CLAMS

3 DOZ.

\$1.00

We give 'UNITED' Stamps

BOND Big-Loaf BREAD

2 FOR **53¢**

Gold Prize GRASS SEED

5 lb. BAG **\$1.09**

CHOCOLATE - DUPLEX OR VANILLA

ANN DALE COOKIES

1/4 LB. PKG. 3 FOR **95¢**

COUNTRY CLUB 10-6-4

FERTILIZER 50 LB. BAG **\$2.79**

Walter's **FRIED FISH** EVERY Thursday and Friday

ORGANDA POTTING SOIL

BAG **29¢** 2 1/2 QTS.

Reserve Right to Limit Quantities
Prices Effective Thurs., Fri., Sat. (4/25, 4/26, 4/27)

FREEZER BUYS
BLACK ANGUS BEEF
"WESTERN STEER BEEF"
FOREQUARTERS LB. **47¢** **HINDQUARTERS** LB. **63¢**
150-190 lbs. CUT AND WRAPPED

DAVIS' Stonewell Shopping Center

JUNCTION HIGHWAYS 85 AND 85A

HE 9-5398

NEW SCOTLAND, NEW YORK

OPEN DAILY AND SUNDAYS 10 A.M. TO 10 P.M.

We do the remembering for you when you use our

AUTOMATIC SAVING PLAN

Nothing could be easier than saving automatically. All you do is authorize us to transfer a fixed amount each month from your Commercial Bank Checking Account to a Savings Account . . . and we do it.

There is no charge for this extra convenience. It's one of the many advantages of being a Commercial Bank customer.

(Please present to your teller . . . or mail to your nearby Commercial Bank office)

AUTHORIZATION FOR THE TRANSFER OF FUNDS from Checking Account to Savings Account

DATE _____ 19____

TO: NATIONAL COMMERCIAL BANK and TRUST COMPANY

On the _____ day of each month please charge \$ _____
(_____ dollars) to my Checking Account

Regular Account Code _____

Convenient Account Code _____ and

credit Savings Account No. _____ or open a Savings
Account in the name(s) of _____

I (we) reserve the right to cancel this authorization by written notice at
any time.

Signed _____

Address _____

Extra Banking Hours . . .

DELMAR OFFICE, 343 Delaware Ave.
Fridays, 4 to 7:30 P.M.

ELSMERE OFFICE, Delaware Plaza
Wednesdays, 4 to 7:30 P.M.
Walk-up Teller Window open at 8:15 A.M. daily

NATIONAL COMMERCIAL BANK AND TRUST COMPANY

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

Complete Banking Services through 34 offices in Northeastern New York State

and the Four N'Aires, District Novice Champions of 1962, composed of singers from The Schenectady and Albany Chapters.

A " Sleeper " is promised. Many have seen and heard the Osmund Brothers quartet on the air waves. Right here, in the Capital District we have a teen-age quartet, who are becoming increasingly popular. They have recently been added to the program. They are The Four Characters of Delmar.

ALL ABOUT BABIES

A Public Service of the National Baby Care Council

BABY'S EYES - -

By Dr. Bernard Kushner
President, Vision Conservation Institute.

The human eye seems to be one of Mother Nature's favorite and outstanding creations. It has more than 100,000,000 parts and is infinitely more complex than anything made by man.

Because the eye is so complex, its intricate parts become differentiated early in the unborn child. Three months before a baby is born, he is blinking his eyelids and is moving his eyes much as he will when he begins to ex-

*To look
your best
better
your looks
with
glasses by*

DiNapoli & DiNapoli

PRESCRIPTION OPTICIANS
215 Lark Street, Albany
Telephone HO3-4340

plore the world of light in a few weeks.

However, vision needs time for growth after birth. A child's eyes must be developed for all the wonderful seeing tasks that two eyes working together with the brain can perform. At birth, the part of the eye on which clearest vision depends is not fully developed. Only time brings about development.

As if these practical functions were not enough, eyes must also be beautiful. Your baby is born with blue eyes. But, the color will change by the accumulation of pigment in a coating over the iris, if he is destined to be brown-eyed, for instance.

There can be endless fascination in watching a baby progress from one stage to another as he learns to see and get meaning out of the informa-

tion that his eyes gather so avidly. At first, a baby checks everything with his mouth, as if he didn't trust his eyes. What an achievement it is when he develops hand-eye coordination, when his eyes can guide his hand or foot.

You can watch your child build what optometrists call his space world. As you would expect, he is the center of it. At first, he has little aware-

ness of anything beyond arm's length. Slowly, the space expands. He learns what and where the objects are that his eyes see. This is a developmental process involving not only his eyes, but his whole being.

Eye doctors point out that baby first explores this expanding world with his right hand, foot and eye. Then, in turn, will come a period of

GRAND OPENING GRAND OPENING GRAND OPENING

of ABBEY Rug Cleaners and Carpet Sales--

Formerly of 85 Spring St., Albany . . . Established 22 Years . . .

NOW
LOCATED
AT . . .

243 Delaware Ave., Elsmere

(JUST PAST
DELAWARE PLAZA)

For your convenience, and the necessity of greater facilities to accommodate us, we have chosen this new location with ample parking facilities and a most modern cleaning plant.

BOB FRAIM,
Proprietor

We Are Pleased to Announce a New Service . . .

A Retail Rug and Carpet Showroom

Displaying America's Foremost Manufacturers . . .
and Including MAGEE, DOWNS and LOOM-WEAVE.

Because of 22 years experience and "know-how" we have realized the advantages we might offer you in selecting carpeting for your home. Our experts will gladly call at your home to measure your carpeting areas and provide a down-to-earth, budget possible estimate of cost. Remember! . . . We Are Carpet Specialists.

A portion of our new showroom is pictured. It includes hundreds of styles, designs and quality from which you may choose.

Free! TO OUR FIRST
HUNDRED CUSTOMERS
ATTRACTIVE THROW RUG
WITH THE FIRST
100 PURCHASES . . .

Just Call **HO 5-4777**
FREE Pickup
and
Delivery

- OPEN EVERY NIGHT THIS WEEK -

RUGS SHAMPOOED

CALLED FOR & DELIVERED

9' x 12'
ONLY
\$8⁶⁵

NOW
done by the only
automatic rug
cleaning machine
in Albany

Over 10,000 Sq. Ft. of Floor Space
Devoted to Fine Rug Cleaning.

LEKTRO-KLEEN

27 SHERMAN ST.

Meyer Cohen, Prop. Tel. HO 5-7870

Our 27th Year

NOW COMPLETE and CONVENIENT

at **UNITED**
CLEANERS AND
SHIRT LAUNDERERS

GARMENT PROTECTION!

FREE STORAGE

for all the
woolens you
can place in
**UNITED'S
GIANT
HAMPER**

Protect
Garments
from Moths and
other Summer
Dangers

Add Extra
Closet Space
for Your
Summer
Garments

No Finer Storage Anywhere

- Everything Stored on individual hangers in our own certified vaults, not in the box
- Storage is FREE • Insurance is FREE (Up to \$200 on each box)
- You pay only regular drycleaning charges when you pick up your freshly cleaned and pressed garments in the fall.

**ONE LOW
BULK RATE PRICE**

NOTHING TO PAY 'TIL FALL
Space is limited
RESERVE YOUR HAMPER
NOW!

AND OTHER
MAN-MADE
FUR-LIKE FABRIC
COATS
CLEANED

**FUR
COATS**

CLEANED & GLAZED
by Expert Craftsmen
Furriers' Methods Used
Exclusively

**FREE BOX
STORAGE**

We furnish the box -
just fill it to the top
with woolens, then re-
turn it to us. Every-
thing will be stored
safely until Fall, you
pay nothing until then,
when garments are re-
turned to you.

156 DELAWARE AVENUE, DELMAR

HE 9-2367

concentration on the left. Soon, this cycle is repeated and growth and development take place.

Optometrists find that for the first few months, one eye may be turned under the nose or "crossed" as it is commonly described. At this time, baby is using the other eye. There is nothing to be concerned about at this time.

BARBERSHOP HARMONY IS COMING TO TRI-VILLAGES

OLD TIME BARBERSHOP harmony will make for an enjoyable evening May 17, when the Bethlehem Central Alumni Association will sponsor the Albany Chapter of the Society for the Preservation and Encouragement of Barber Shop Quartet Singing in America in a musical variety show. This show is for the benefit of the Alumni Scholarship fund.

**stronger
safer
BODY
STEEL**

18-20 GAUGE
than most domestic cars

NEW SALEM GARAGE

Route 85 - New Salem
Phone RO 5-2702

**YOU'RE
MILES
AHEAD IN
SAFETY
WITH**

**DUNLOP
TIRES**

POPULARLY PRICED

42-44

**Broadway, Menands
WATCH FOR OUR
BIRTHDAY PARTY**

HEARING STORE OPENS IN ALBANY - Mrs. Agnes Van Loan, president of the Prescription Hearing Association, shows hearing aids at yesterday's opening of the association's new store at 66 North Pearl Street.

Miss Sandra Pohlman, daughter of Mr. and Mrs. Vincent Pohlman, formerly of Mayfair Drive in Slingerlands and now living in Newton Square, Pa., has been selected as an exchange student to a foreign country. Out of 25 eligible seniors, she was the one so honored.

for Cologne, Germany, with 200 students selected from various colleges. She will attend the University of Cologne and while there will live with a German family and will graduate in June. She then will tour France, Spain, Austria and Italy before returning to the United States by boat late in July.

Miss Pohlman left March 25 by KLM Royal Dutch Airlines

She attended BCHS & Penn State.

SCHWINN RALEIGH BICYCLES

Parts and Accessories For
All American and English Bikes
We repair all makes
TRADE-INS

BENNETT'S
561 Delaware Ave., Delmar
HE 9-1862

FRANCHISE DEALER **JOHNS-MANVILLE**

ALUMINUM SIDING (all colors) **STORM WINDOWS**

FHA FINANCE - Call for free estimates
BUY DIRECT AND SAVE SALESMAN'S COMMISSION

State Wide Modernization Corp.
1236 Western Ave., Albany 3, N.Y.
For information call Al Meckler
IV 9-0991

GRAND-SLAM GOLF SHIRT NOW WITH Vycron

The newest in miracle fibre blends - Vycron® and cotton. Provides long-lasting shape, retention, fresh appearance and easy care. Lightweight honeycomb mesh means many hours of cool comfort. The patented no-bind, no-pull underarm gusset assures action freedom. Choose from the latest fashion-right colors, each with contrasting trim. Sizes S-M-L-XL. \$5.00

See these great Golf Shirts and a complete line of Walk Shorts, Slacks, Banlons and accessories in our NEW SHOP "THE SAND TRAPPE"

men **four corner shop** boys
368 Delaware Ave Delmar

CAT HAVEN
FOR CATS ONLY
 Individual Care in Private Home
 Ethel Fay R0ckwell 5-2715

MINIT MAN
CAR WASH
 590
 CENTRAL AVE
 ALBANY

POWER MOWERS
 • Parts • Service • Winter Storage

Authorized Servicing Dealer for
LAWN BOY and TORO MOWERS

WE TAKE TRADES

TAYLOR & VADNEY
 303 Central Ave. HE 4-9183
 Open Every Nite 'til 9 P. M.

Old-Fashioned Barbershop Harmony will fill the air at Albany High School on Saturday, April 27 and at Bethlehem Central High School on May 17.

Myers
 ALBANY.....RED SCHOOLHOUSE, McKOWNVILLE,
 FOWLER'S GLENS FALLS

4 POINT SALE
 NOW GOING ON
BIGGER
 THAN EVER

Lt. Anthony A. Mitchell, USN, world-famous conductor of the United States Navy Band which will play a concert at Bethlehem Central High School for the benefit of the Tri-Village Little League on April 29.

GROUP ACTION NECESSARY IN THE ESTABLISHMENT AND BUILDING OF COMMUNITY FALLOUT SHELTERS

Experience in Europe in World War II and other human experiences under disaster conditions have pointed to distinct advantages of the community or neighborhood fallout shelter when compared with the family shelter. There are several reasons why group shelters are preferable in many circumstances:

A larger than family-size group probably would be better prepared to face a nuclear attack than a single family, particularly if some members should be away from home at the time of an attack.

There would be more opportunity to find first aid and other emergency skills in a group, and the risk of radiation exposure after an attack could be more widely shared.

Community shelters would provide shelter for persons away from their homes at the time of an attack.

Group shelters could serve as a focus for integrated community recovery activities in a post-attack period.

Group shelters could serve other community purposes, as well as offer protection from fallout following an attack.

For these reasons the Federal Government is undertaking a number of activities--involving guidance, technical assistance, and money--to encourage the development of community fallout shelters. (See "Organizing for Civil Defense.") The overall program, which got

underway with the National Shelter Survey, aims at securing group fallout shelters in existing and new structures, stocking them with essential supplies, marking them, and making them available to the public in an emergency.

A MODEL PUBLIC SHELTER AND COMMUNITY CENTER

As a model for its hundreds of communities, New York State expects to have a dual-purpose shelter on display at the Westchester County Airport by May of 1962.

Many growing communities or neighborhoods are cramped for space in which small civic groups can hold their meetings. Gregarious teenagers often have no after-school hangout where they can relax with sodas and play the jukebox. This shelter can serve such purposes admirably. Requiring no surface space except for its entrances, the shelter can be built under a school playground or other civic property without interfering with present uses.

The shelter, built of corrugated metal arches buried under several feet of earth, can vary in size. New York's will have three arches, each 10 feet high, 20 feet wide, and 100 feet long. A steel surface door will lead to a corridor-tunnel providing entry to all arches. Arches can be reinforced with metal ribs for extra blast protection.

**If I were renting a
LAWN SPREADER
I'd call
HILCHIE'S
439-3941**

**FOWLERS
LIQUOR
STORE**
SEE ERNIE,
GEORGE OR
HARRY
for better
spirits

Parking right
in front
of store.

HE 9-2613

Let us put the house in the picture for you

Making a home loan to meet your individual need is our specialty . . . so owning a home is easier when it's financed through us. Come in and let us help make your dream house a reality.

Voorheesville
SAVINGS & LOAN ASSN.
VOORHEESVILLE, NEW YORK TEL. ROCKWELL 5-2772

MEMBER OF THE SAVINGS AND LOAN FOUNDATION, INC.,
SPONSOR OF THIS ADVERTISEMENT IN
LIFE, APRIL 12 AND LOOK, APRIL 23

NOW YOU CAN SAVE PLAID STAMPS
while you redecorate your home
- COMPLETE LINE OF -

**GLIDDEN
PAINTS**

Exterior Paints:

- SPRED house paint
- ENDURANCE house paint
- ENDURANCE Velvet
- CRAFTSMAN

Interior Paints:

- SPRED SATIN
- SPRED LUSTRE
- CRAFTSMAN

LESS 5% AND PLAID STAMPS FOR CASH & CARRY!

F.F. CRANNELL Lumber Co.
278 Delaware Ave. HE 9-9927

at Frank Adams

A.

B.

D.

E.

To Charm Mother

on HER day - our sentimental charms of gold to record the landmarks of a happy marriage: her engagement and wedding - the events of her children (or grandchildren).

- A. Baby in fourteen karat play pen \$ 8.50
- B. The Old Woman Who Lived in a Shoe 11.00
- C. Baby shoes with sapphire and ruby 12.50
- D. Diamond engagement and wedding ring 12.75
- E. Fourteen karat heart or disc, each 4.50
- F. Fourteen karat gold charm bracelet 21.75

Prices include Federal Tax

Charge or Budget

FRANK H. Adams

Jewelry - Silver
China - Stemware
North Pearl at Steuben Street
ALBANY, NEW YORK

A ONE-YEAR SUBSCRIPTION TO THE SPOTLIGHT IS \$1.00

Send your Dollar to 154 Delaware Avenue, Delmar

This Week's Recreation Program News

By William Fuller, Director

	W	L
FINAL		
Jr. High Bowling	43	17
Cript Kickers Five	38	22
Alley Birds	36	24
The Marauders	31	29
Alley Cats	27	33
The Jinx	26	34
The Spears	23	37
Ten Pins	16	44
The Pros		

PROGRAM HIGHLIGHTS

At the end of the 20 week Jr. High Bowling League, Mrs. Betty Adams, Recreation Supervisor, announced the following final league results.

Boys' High Average -	
Art Mosley	156
Girls' High Average -	
Ginny Hill	131
Team Triple -	
Cript Kickers	2596
Team Single -	
Cript Kickers	945
High Triple -	
Bill Balfort	562
High Single -	
Bill Balfort	235
Final Elementary Bowling League results:	
Boys' High Average -	
Bill Laraway	108
Girls' High Average -	
Sara McGraw	98
High Double -	
Sara McGraw	262
High Game -	
Bill Laraway	152

Members of the Eagles, League Champs included Cathy Hooper, Neil Hussey, Chris

Russell Sage Summer Classes

Russell Sage College has announced that it will conduct two eight-week summer evening sessions at 258 State Street, Albany, one starting May 27 and the other July 22. A daily morning session of five weeks will meet from June 26 until July 31 inclusive at the College's 140 New Scotland Avenue campus in Albany.

Dean George J. Spears of Russell Sage Evening College and director of the summer session, said that two vision and hearing conservation workshops will also be given daily in a concentrated two-week session in July. A practice teaching experience and seminar for teachers of the retarded will run from June 24 thru July 19 daily with the assistance of the special education department of the Albany public schools. Children from classes for the retarded will be given summer session instruction under the direction of students being trained to teach the handicapped.

Complete summer bulletins are now available.

Schonker, Harry Goshee and Gregg Sagor.

Winning teams in both leagues and individual winners received trophies donated to the Recreation Program by the Bethlehem Masonic Lodge #1096. The trophies were given to the bowlers at the conclusion of their league play by a representative from the Masonic Lodge.

We'll make your motor sing

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

BAILEY'S GARAGE

Phone Delmar HE 9-1446
Oakwood Rd., Elsmere

LAWN & GARDEN SUPPLIES

ONION SETS

CABBAGE & BROCCOLI Plants

PEAS, BEANS & CORN SEED

SEED POTATOES

FRESH-CUT MEATS

VAN ALLEN FARMS

ON 9-W - FIRST FARM NORTH OF JERICO DRIVE-IN
NEW HOURS: 9 A.M. TO 8 P.M. . ROger 7-9101

COMING EVENTS

Looking Forward...

• **ELSMERE ROD AND Gun Club** will conduct its monthly meeting on April 25. There will be movies after the meeting.

• **A CARD PARTY and Fashion Show** will be held on April 26 at 8:00 P.M. at the Clarksville Firehall. It will be sponsored by the Onesquethaw Volunteer Fire Co., and The Ladies Auxiliary. Fashions are furnished by Peggy Parker's. There will be refreshments and Door Prizes. Donation \$1.00.

• **"AN EVENING ON the Day-line"** will be the theme for this year's Elsmere Elementary School PTA Dance to be held tomorrow night (Friday, April 26) at the school from 9 till 12 midnight. Phil Foote's Orchestra will play.

• **THE SLINGERLANDS NURSERY School** will hold a safety program on Friday, April 26, at 10 A.M. A film and demonstration will be shown by a representative of the N.Y. State Department of Education.

Mr. Hermance, Supervisor of Transportation of the Bethlehem Central School District, will be present with a school bus to instruct the children on proper bus procedure.

All pre-school children and their parents are welcome to attend. The nursery school is located in the Slingerlands

Methodist Church, New Scotland Road, Slingerlands.

• **A SMORGASBORD SPONSORED** by the Onesquethaw Chapter, Order of Eastern Star, will be held at the Masonic Temple in Delmar from 5 to 8 on Saturday, April 27.

• **THE CLARKSVILLE PTA** will hold a giant Country Fair at the elementary school on Saturday evening, April 27, from 7:00 to 9:30 P.M. The general Public is invited to attend.

There will be games, a tumbling exhibition, candid camera movies, refreshments, and fun for the entire family. Highlight of the event will be a dog show put on by the Albany Obedience School.

• **MRS. WILLIAM HERRICK**, chairman, announces the last seasonal meeting of the Literature Group of the Delmar Progress Club on Tuesday, April 20, at 2:00 P.M. in the Delmar Library. "In the Clearing" and other poems by Robert Frost will be presented by Mrs. Charles Trendell. A Social Hour will follow the program with Mrs. Clarence Wilcox and Miss June Elliott as hostesses.

• **MRS. GEORGE W. Parker**, chairman of the Drama Group of the Delmar Progress Club, announces that the Annual Spring trip to New York City to the Theatre will take place on Wednesday, May 1. Twenty-three members of the group will attend "Photo Finish" starring Peter Ustinov and eighteen members will see "Mr. President." The bus will leave promptly at 7:30 A.M. from the Four Corners in Delmar,

Tri-City Ballet Guild Inc.
proudly presents

'The Shawl and the Big City'

AT MOHONASEN HIGH SCHOOL
Schenectady, New York
Saturday, April 27th

Performances at 2:30 p.m. & 8:30 p.m.
Guest Artists from the BOSTON BALLET

Today's Ideal Casual Shoe The Jarman

LEISUAL-AIRE

And what makes the Leisual-Aire today's ideal casual shoe? It's a combination of fashion and fit, so that every step is both pleasant and smart. The brushed pigskin leather has been Scotchgard-treated to resist dirt and moisture, can be brushed clean. There's a cushion insole and a crepe sole and heel. The styling is Jarman at its casual best. Come try a pair.

\$9.95

SPECIAL at TOLL GATE

SLINGERLANDS

DELICIOUS

'Chicken in the Basket'

Served tender and crisp with our golden FRENCH FRIES, here or "to go". NOW ONLY

\$1.49

R. E. Zautner

R. N. Zautner

DELMAR BOOTERY

Four Corners

Jack Leonardo, Prop

HE 9-1717

Shoe Rebuilding by Factory Method

and everyone is urged to be on time.

• THE WOMEN'S CLASSICAL Union of Albany, will have its Spring Conference on Wednesday evening, May 1, at Clarks-ville Community Church, at 6:29 P.M.

The Speakers will be Mrs. Harold Schut for National Department of Women's Work. Mrs. Schut is the wife of the minister of the First Reformed

Church of Scotia, N.Y. She is also the immediate Past Secretary of Service of the Board of Managers of the National Department of Women's Work.

Rev. John E. Lucius will represent the Board of North American Missions. He is a missionary to the Indian Americans at the Phoenix Indian School, Phoenix, Arizona. He has been at our Mission Stations at Macy and Dulce and

is now co-ordinator of Religious Activities at the Phoenix School.

The Conference will start with the dinner in the new Educational Building at Clarks-ville. The business meeting and Mrs. Schut's message will immediately follow the dinner in the dining-room. Rev. Lucius will give his talk in the Sanctuary.

Mrs. Robert Hoeksema, Secretary of Education, will have a Literature Table.

• THE WOMEN'S GUILD for Christian Service of the Ones-quethaw Reformed Church will sponsor a SMORGASBORD SUPPER, on Saturday, May 4, in the Church Hall. First table, 5 P.M.

• THE DESSERT BRIDGE and Fashion Show of the Women's Republican Club of the Town of Bethlehem will be held at the Hamagrael School at 8:00 P.M., Monday, May 6.

Mrs. Bertram E. Kohinke is general chairman. Mrs. Thomas L. Spinosa is chairman of the fashion show, which will feature styles by The Dorothy Lynn Shop of Delmar, with

Mrs. Arthur C. McDowell and Mrs. Robert H. Rice serving as commentators.

Models will be the Misses Toni Anne Spinosa, Nancy Mulligan and Louise Rossiter, and Mesdames Mary S. Conner, James H. Ackerman, Peter Fish, Charles T. Reid, Thomas E. Hannan, Carl J. Freudenreich, Arthur J. Sullivan, Robert W. Marshlow, Kenneth Mortensen, Harry J. O'Donnell, William Anders, John C. Stokoe; Make-up director: Mrs. David E. Coughtry; Music by: Mrs. William J. Sullivan, Jr.; Decorations: Mrs. Alfonse P. Verstandig.

• THE FRIENDSHIP GROUP of St. Stephen's Church, Delmar, will sponsor the 7th Annual Antique Show and Sale in the Parish Hall on Wednesday and Thursday, May 15 and 16. Doors will be open from 10:00 A.M. to 9:00 P.M. each day. Admission will be \$.75 and parking is free.

A large and varied collection of Antiques will be on display and for sale by Dealers from the Capitol District area.

Special Spring Offer
ABOVE GROUND
COOL POOL
 18'x3½' Deep *Model on Display*

18'x3½' Deep Pool...299.00
 Main Drain & Filter...149.00
 Jet Vacuum Cleaner...19.95
 Chemical Test Set.....7.95
 Skimmer.....11.95
 Chlorine & Chemicals...22.00

SPECIAL OFFER
299⁰⁰
Complete

Regular Price **509.85**
Offer Expires April 30th

REYNOLDS
POOL CENTER
 615 Loudonville Rd.
 Route 9, Latham
 Opposite Hoffman's
 Playland

*Come in
 And See
 Our Model*

**OPEN 7 DAYS
 A WEEK**
 Including Sunday
 Afternoons

**PHONE
 ST 5-5010**

Hoffman's
PLAYLAND
 NEWTONVILLE, NEW YORK
 ROUTE 9 - North of Siena College
NOW OPEN!

12
**DIFFERENT
 RIDES**

BRING THE CHILDREN
 Open daily 2:30 to 9 P.M.
 Sat. & Sun. Noon-9 P.M. *Weather Permitting*

Flagler, Dr. Robert F. Alexander, Robert A. Manson, James W. Clyne, Richard G. Mannheim Jr., Dr. David Rees, and Prentice J. Rodgers, (whose son Frederick, is a senior at Amherst now.)

Here's a social item of interest to many of you: Benjamin Lawton Meyers, son of Dr. and Mrs. S. Benjamin Meyers of 344 Delaware Ave., Delmar, was married on April 6 to Miss Eileen Louise Dorsey, daughter of Mr. and Mrs. George Dorsey of Park Ridge, Ill.

The wedding took place in the United Lutheran Church of Fairfield, Iowa, with the Rev. Hugh Whitebread officiating.

The bride and groom attended Lincoln Junior College in Lincoln, Ill., and are now seniors at Parsons College in Fairfield, Iowa. They plan to live in Syracuse after graduation this June, where Mr. Meyers will continue his education at the Simmons School of Mortuary Science.

Two Bethlehem Central graduates are busy making plans for a July wedding. They are Miss Beverly Munson, daughter of Mr. and Mrs. Elmer Munson of

Glenmont Rd. in Glenmont, and Alan Christie, son of Mr. and Mrs. Dewitt Christie of McCormack Rd. in Slingerlands.

Miss Munson will be graduated in June from the State University at Plattsburgh with a bachelor of science degree in nursing education.

Mr. Christie will be awarded

PICTURE TUBE SALE

New 21" RCA
as low as \$29.95 installed

Rebuilt 21"
as low as \$19.95

SUPER SERVICE

Sales & Improvements, Inc.
E. Muzzey, Jr., Pres.

PO 8-2302

Washer - Dryer - TV Service

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

PIZZA

Regular (Sauce & Cheese) \$1.00
WITH
Mushrooms \$1.30
Peppers \$1.30
Sausage \$1.40
EVERYTHING \$1.90
"Everything" with Anchovies
40¢ more
(To go: each, 10¢ more)
Colored TV available for
Your Viewing Pleasure
CALL HE 9-9810
DELMAR TAVERN
4 CORNERS, DELMAR

Alumni and friends of Amherst College will gather in the Crystal Room of the De-witt Clinton Hotel this Saturday night to enjoy some fine entertainment and dancing to Francis Murphy's Orchestra.

Donald MacHarg of Slingerlands, president of the Amherst Alumni Association of North-eastern New York, tells me the entertainment will be provided by the "DQ", an undergraduate singing group.

The double quartet has toured the country, appeared on television and cut some records.

Many dinner parties are scheduled to precede the annual benefit affair.

Dr. C. Maynard Guest, also of Slingerlands, is vice-president of the Alumni Association, and Mr. Siggins, who lives on the Feura Bush Rd., is secretary-treasurer.

Other alumni from this area who, with their wives, are planning to attend the party include the Rev. Arthur T. White, W. Melbourne Miller, Frederick Coombs, John H.

Magin's
GIFTS
222
Washington Ave.

A collection of little
linens in your closet,
an overwhelming urge
to buy something de-
vise, a series of week-
ends-to-come, a wink
from a marvelous
looking man on State
Street — four good
reasons for buying one
of the terrific bags
now at Magins.

**LET US HELP YOU WITH
YOUR HOME REPAIRS**

A low cost, easy to pay, loan from this Bank, with no mortgage required, will help you to make those much needed repairs and improvements to your home.

**COME IN AND TALK IT
OVER WITH OUR OFFICERS**

**MECHANICS
EXCHANGE
SAVINGS
BANK**

111 WASHINGTON AVENUE ALBANY NEW YORK
171 WESLEYAN PLAZA 47 STATE ST.
MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

PRE-SEASON
SAVINGS
on
Mohawk Nylon Tires

Unlimited Road Hazard Guarantee
No Time Limit - No Mileage Limit

COMPARE OUR PRICES
and

SAVE!

TUBELESS

<u>SIZE</u>	<u>BLACK</u>	<u>WHITEWALL</u>
750x14	\$17.25	\$20.25
800x14	19.25	22.25
850x14	—	24.25
900/950x14	—	27.25
670x15	17.25	20.25
710x15	19.25	22.25
760x15	—	24.25
800/820x15	—	27.25
520x13	14.75	17.75
560/590x13	14.75	17.75
600x13	14.75	17.75
650x13	15.75	18.75
500/560x15	15.75	18.75
550/590/600x15	15.75	18.75
650/640x15	17.50	20.50

PLUS TAX AND OLD TIRE
INSTALLED FREE
Free Car Mat with every 4 Tire Purchase
EASY CREDIT TERMS

**WEINBERG
TIRE CORP.**

Next to Westgate Shopping Center

935 CENTRAL AVE. IV 2-4449

Open 8 A. M. to 5:30 P. M. Monday Thru Friday
Open 8 A. M. to 5 P. M. Saturday

a bachelor of arts degree in physics from Hamilton College in June.

The wedding will take place in the Glenmont Reformed Church.

Another scheduled wedding of particular interest to South Bethlehem residents is that of Miss Graceann Gavigan to Arthur Joseph Wallingford, Jr. Miss Gavigan, daughter of Mr. and Mrs. James R. Gavigan, 103 Orlando Ave., in Albany, is a first grade teacher in the South Bethlehem School.

Mr. Wallingford, son of Dr. and Mrs. Arthur J. Wallingford of 32 Marion Ave. in Albany, will receive his doctor of medicine degree in June from the Albany Medical College. He is a graduate of Vincentian Institute and the College of the Holy Cross.

The wedding will take place June 8 in the Holy Cross Church.

Members of the Delmar Progress Club served as hostesses yesterday (Wednesday) for the annual Tri-County meeting of the Federation of Women's Clubs. The all-day event took

place at the First Methodist Church, with Mrs. Philip LeFevre, Albany County chairman, presiding.

The meeting began at 10 a.m. with a coffee hour, and included yearly reports from each of the six clubs in Albany County. A total of ten clubs participated.

One of the highlights of the day's activity was the presentation of a skit by three members of the Delmar club, Mrs. George Parker, Mrs. Duncan Martin and Mrs. Arthur Sullivan. Their skit was a scene from Giraudoux's "Mad Woman of Chaillot," which they presented earlier at a participation meeting of the Delmar group.

Luncheon was served at 12:30 by the women of the church. Among those attending the meeting were several state officers of the Federation of Women's Clubs.

Recently chosen to represent the Delmar Progress Club at the state convention May 6-9 in Rochester were Mrs. Robert Kellum, president, and Mrs. Alfred Davies, 2nd vice-president.

**HOME BUILDING
REMODELING
& REPAIRS**

HE 9-5173

HE 9-2957

HAROLD GEURTZE & CO.

HE 9-4949

SPOTLIGHT CLASSIFIEDS

HE 9-4949

CLASSIFIED AD POLICY

Classified Ads in the Spotlight must be paid for when the ad is submitted. We must enforce this policy strictly. Our rates are too small to permit invoicing and bookkeeping on these accounts. Please do not ask us to make any exception to this rule.

Your copy and remittance must reach us on Friday before 4:30 P.M. in order to appear in the following Thursday issue.

Classified Advertising RATES

10¢ per word for each insertion; \$1 minimum.
CALL HE 9-4949
 Write, or stop in at our convenient office:
 154 Delaware Avenue

Alterations & Sewing

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

DRESS MAKING and alterations, slip covers, drapes. J. Clark. HE 9-4138. tf

SEWING, hemming, some alterations. Call HO 2-1975 after 5 P.M. 3t425

Appliance Service

WESTINGHOUSE, RCA, Kelvinator. Guaranteed used washers. Area Appliance Service. HE 9-2953. tf

Ash & Trash Removal

ASH & TRASH weekly pickup. Monthly rates. HE 9-1287. Charles DeGrush. tf

L.M.G. & SON - ash removal, cellar and yard cleaning. HE 6-0101. tf

Auctioneer

C. G. BRUST, Auctioneer, contents of homes bought. 31 Gardner Terrace, Delmar. HE 9-4697. tf

Carpentry

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

REPAIRING, remodeling, new house building. Estimates given. William Van Woert. UN 1-8091. tf

FIRST CLASS Carpentry, ma-

sonry. Repairs, alterations. Free estimates. F. Chalcraft. HE 9-1796. tf

CALDWELL & Winne, contracting, remodeling, renovations. Free estimates. Work guaranteed. HE 4-1951, HO 3-5180. tf

CARPENTRY and Mason repairs. No small job refused. Gosse. HE 6-1202. 4t59

Ceiling & Sidewalls

PLASTERBOARD ceilings and sidewalls installed and taped. Call IV 2-5973. tf

Chain Saw Work

ALL KINDS. Tree cutting and wood cut for fireplace. HE 9-4804, PO 8-2010. tf

Cleaning Service

LOCKMOR window cleaning, resident and office maintenance, complete. IV 9-0121, 489-2474. tf

Clothing Exchange

NEW NET Playpens, porta-cribs, strollers at savings. New famous brand sneakers, playshoes at Discount. Used baby furniture. Spring clothing. Dot's Exchange. HE 9-9086. Closed Mondays.

Commercial Artists

MARLOW & McDowell, advertising commercial artists. Signs, catalogs, space mailers, exhibits, displays. Call Tom McDowell, HE 9-1758. Studio: 490 Kenwood Ave., Delmar.

Doll Repairing

DOLLS repaired, restrung, costuming. Reina Deitz. HE 6-1690. tf

Draperies

TREMENDOUS selection of new decorative fabrics. Finest workmanship at low, low prices! FREE "Shop At Home" Decorating Service. Phone HE 6-8568, Marcus Fabrics, 331 Central Ave., Albany. tf

For Hire

CAR AND Driver to go anywhere, or will drive your car, special consideration for elderly people. References. PY 7-5165.

Formal Rentals

MEN'S - All types available.

Latest styling, for graduation, weddings, dances, etc. On 24-hour notice. Reasonable. **TAD'S**, 4 Corners. HE 9-4511. tf

Funeral Directors

M. W. TEBBUTT'S SONS
 Albany **DELMAR** Nassau
 420 Kenwood Ave.
 HE 9-2212

*Serving All Faiths
 For Over 100 Years*

Furniture Refinishing

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

Gardens Plowed

PLOWING by the Trojan Horse Rototiller. HE 9-1349.

Hearing

BRAND NEW hearing aids. Famous U.S. makes, \$85 while they last. One year guarantee. Famous 60-day refund or exchange privilege. No salesman's commissions make this possible. Office appointments. Prescription

Hearing Associates, Room 101, Home Savings Bank Bldg., 11 No. Pearl St., Albany. HO 5-0003. tf

Hot Water

ELECTRIC 40-Gal. hot water heater \$99 installed. Taub Heating, 245 Central Ave., Albany. HO 3-8885. tf

Jewelry

EXPERT jewelry repairs. Diamond setting, engraving. Wedding and engagement rings, reasonable. Your trusted jeweler: D. Le Wanda, Delaware Plaza Shopping Center. HE 9-9665. tf

Lawnmowers

SHARPENED & repaired. Beat spring rush. Sales on, quality reels, rotary, garden tractors. Authorized Jacobson Dealer. M. Gudz, 138 Elm Avenue, Delmar. HE 9-2025. 4t425

Life Insurance

CALL Bob Roth, your Prudential Agent, for Accident, Death, and Dismemberment Insurance. HE 9-2360.

BODNAR OLDS CARS

<p>1962 FORD FALCON Futura Turquoise \$1895</p> <p>1961 VOLKSWAGEN 2-door sedan, red \$1495</p>	<p>1961 AUSTIN HEALEY Convertible, white, 2 tops \$1345</p> <p>1960 ROADSTER Grey \$1495</p>
--	--

Bodnar
Oldsmobile

YOUR BEST BUY IS WITH BODNAR!

Corner Central at Manning IV 2-4491

Mason Work

REPAIRS or new work - chimney, porches, brickwork, plaster, fireplaces, flagstone, patios, etc. HE 9-1763 after 5. tf

ACT NOW before the rush; patios, chimneys, fireplaces. All types of mason work. Winter repairs. Art Lox. HE 9-3801. 4t516

BRICK, block sidewalks. Floors and chimneys. Free estimates. McKeon Construction Co. 465-3921. tf

Moving

LONG FOR LONG DISTANCE. Local and long distance moving. Agents for Atlas Van Lines. Free estimates. D.E. LONG & SONS. HO 3-6626. tf

Musical Instruction

GEORGE (Mr. Mood) PADILIA piano studio, beginners and advanced. 482-5319. tf

Oriental Rugs

NEW AND USED, in all sizes and colors at reasonable prices. Washing and repairing by native expert. Pickup and delivery. Free estimates. Rod Kermani, Stop 3, Albany-Schenectady Rd., EX 3-6884 or IV 2-0457. tf

Painting & Paperhanging

INTERIOR and exterior painting Also carpentry work. Frank Salisbury. Days - HE 9-552; Nights - HE 9-1355 tf

FREE estimates - interior, exterior painting, paperhanging. Insured. Don Vogel. HE 4-8370 tf

SHANNON & Wallace, Interior painting, paper hanging. Free estimates, insured. IV 9-4086. tf

ROY FLANSBURG, painting contractor, Voorheesville, N.Y. RO 5-2712 or RO 5-2896. tf

Permanent Waving

SPECIALIZING in Breck, Realistic, Rayette and Caryl Richards permanents; hair tinting and bleaching. MELE'S BEAUTY SALON, Plaza Shopping Center, HE 9-4411. tf

HAIRDRESSER will visit you in your home or hospital. Permanents, coloring, etc. Mr. Williams. FR4-8351. tf

Phonograph Repairs

PHONOGRAPHS REPAIRED, needles installed. Blue Note Shop, 156 Central Ave. HO 2-0221. tf

Piano Rentals

SPINET PIANO - organs. Rent to buy. Brown piano & organ Mart. 459-5230 tf

Scissors Sharpened

SIX PAIRS for \$2. Pinking & grass shears, knives, lawnmowers. Call for and deliver. HE 9-3893. tf

Saw Filing

SAW SHARPENING, shears, skates, other tools. Skilled service. N. E. Livingston, 4 Mountain View, Avenue, Karlsfeld. IV 9-1979. tf

Septic Tank Service

NORMANSKILL Septic Tank Cleaners. We install dry wells, septic tanks, drain fields. 767-9287. tf

SEPTIC TANK CLEANERS. Sam Lambert, Selkirk. RO 7-9049. tf

Shoes

YOUR headquarters for U.S. Keds - for men, women and children, in all colors and sizes. Delmar Bootery. tf

Slipcovers & Upholstering

SLIPCOVERS and upholstering, custom made. Tremendous selections of fabrics. Finest quality workmanship. Lowest Prices! Free "shop at home" service. Phone HE 6-8568. Marcus Fabrics, 331 Central Avenue, Albany. tf

J. S. ALI, 22 years experience in upholstering. Specializing in antiques. GR 7-6380. 4t516

Tree Cutting Service

TREE and limb removal. Storm damage clean-up. Trimming

and chain-saw work of all kinds. HE 9-4804 or PO 8-2010. tf

Trucking

D.L. MOVERS. Furniture and appliance specialists. Reasonable rates. Dick Leonardo. HE 9-5210. tf

Tutoring

DOES your child need help in reading? Call Mary Rice. HE 9-3670. Tutoring now and through the summer, reading and all other subjects.

TUTORING: High School subjects: biology, elementary algebra, intermediate algebra, geometry, trigonometry, (advanced algebra hours arranged). Phone POplar 8-2091. 2t52

Vacuum Cleaner Service

AUTHORIZED Hoover Dealer, sales & service all makes. Free pickup. Best vacuum service, 483 Washington Avenue, Albany. HE 6-4147. tf

Watch Repairing

EXPERT WATCH, clock and jewelry repair. Reasonable prices. Your trusted jeweler: D. De Wanda, Delaware Plaza Shopping Center. HE 9-9665. tf

Merchandise For Sale

CHILDREN'S Home Portraits, weddings, commercial. Martin of Slingerlands HE 9-5485 evenings. tf

ALUMINUM combination windows. Triple track \$12.50, all sizes. Full 1" pre-hung doors, all sizes, \$24.50. Gerrity Lumber Company. Phone 459-3312. tf

Telephone HE 9-9191

DISPENSING OPTICIAN
5 Delaware Plaza
Delmar, New York

Can YOU See It?

Did you ever wonder if you are really seeing everything? Do you feel that others have more acute vision . . . ?
Do your eyes feel tired at the end of a day?

If you have any doubts as to your vision, see your eye physician for a complete examination. If he prescribes glasses, bring your prescription to Douglas G. Marone. Thirty years of experience is your guarantee of satisfaction.

Glasses Adjusted
Broken Lenses Duplicated
Frames Repaired
Budget Plan Available

10 - 5:30 Daily
Other Evenings by Appointment

**DUNNING BUICK
USED
CAR
VALUES**

1962 OLDS Convertible 1960 OPEL Station Wagon
1961 BUICK Convertible 1958 OLDS Convertible

(Plus Many Others to Choose From)

913 Loudon Rd. 1/2 Mile North of ST 5-6673
Latham Latham Circle

ANTIQUES at the sign of the Coffee Mill, 67 Adams Pl., Delmar. HE 9-1021. **tf**

WEDDING gown size 14, maid of honor, 18-20. 1V 2-3445. 2t425

ALUMINUM combination windows, doors, siding, etc. Finest quality at lowest prices. Taylor Aluminum Products. RO 5-2856. **tf**

RIDING MOWER. Excellent condition. Briggs & Stratton 4 HP motor. 22" cut, \$85. Phone between 6-7 P.M. HE 9-5549. 2t425

BICYCLE, girl's 24", perfect condition, \$25. PO 8-2105.

MECHANIC'S special riding tractor. HE 4-5996.

PIANO, upright, good condition, reasonable. HE 9-9173.

PATIO or den furniture, rattan, 4 pieces, Boltaflex upholstery. Reasonable. RO 5-2006.

GOLF Clubs, 5 irons, 2 wood, putter, \$25. Excellent. HE 9-9602.

METAL kitchen cabinet sink, \$10; Hotpoint combination gas and kerosene stove. \$25. HE 9-4088.

VENEER bricks; new wood storm window; new 28 x 43 1/2 Storkline crib; Kant-wet car bed. HE 9-3740.

HEDSTROM carriage, stroller combination, gray. Good condition, \$10. HE 9-3581 evenings.

BICYCLE repairs. Oliver Wetmore, 1990 New Scotland Road, Kissell Trailer Court, Lot #44. HE 9-4805.

ELECTRIC organ with matching table, excellent \$90. 2 electric paint spray guns \$15. Steel folding bunk with mattress \$20. Set drapes, 12 ft. x 7 ft., lined beige & green, excellent \$45. Drapes 6 ft. x 7 ft., beige & red, excellent \$10. 2 sets white enamel on steel folding louver doors, 48" x 80" \$20. Adding machine, Victor, 6 digits, excellent \$45. 2 - 1 HP Wagner motors \$25. Various storm and screens, doors, etc. HE 9-4222.

MISCELLANEOUS household items, books, toys, clothing, including boy's husky 16. 439-5167, Monday thru Thursday, before 5.

ATTENTION! Fishermen. 12 foot run-about; plywood, fibre-glass bottom. 5 HP Johnson motor. Trailer and extras. Two windows and frames - 25 1/2"x41." Two windows and frames - 29 3/8" x 57 1/8". Also sump pump and Bendix electric clothes Dryer. HE 9-2339.

ELECTRIC stove. Ideal for camp. HE 9-1897.

WASHER, G. E. automatic, \$40.

Greist buttonholer, fits round pressure bar. 439-5155.

PORTABLE Hotpoint Dishwasher, 3 month's old. Holds service for twelve. HE 9-3328.

CARRIAGE, excellent, \$25. Sewing machine, \$85. Electric range, \$40. Record player \$4. Bates bedspread (double-bed) \$12.50. HE 9-2577.

Wanted to Buy

GOLF CLUBS, men's, used set in good condition. HO 5-0003.

SET OF willow or reed sun-room furniture, natural, about 1930. Not Bar Harbor. Snow fencing. HE 9-4032.

ENGLISH riding boots, size 6, for girl 12 yrs. HE 9-5591.

Pets

KITTENS, 6 weeks old, 540 Kenwood Ave., Delmar. HE 9-5369.

KITTENS, red, calico, tigers, 7 weeks old. HE 9-3532.

Automotive For Sale

1959 CHRYSLER, Four-door hardtop "Saratoga," full-power, R & H, one owner, beautiful condition. 1955 Ford convertible, black, RGH, automatic transmission, very good condition. Will take a boat or saddle horse in on trade. Ravena 756-3513.

1959 MORRIS MINOR, excellent condition, low mileage, HE 9-5468.

1959 CHRYSLER "Saratoga," fullpower, R & H, one own-

CLARK CARPET CO. CARPET CONTRACTORS

Nationally Advertised Rugs & Carpets for Homes - Motels - Churches Theatres - Offices

CLEANING - BINDING REPAIRING

"Floor Covering Specialists" FOR OVER 25 YEARS - Expert Installations -

- INLAID FLOORS
- RUBBER TILE
- ASPHALT TILE
- PLASTIC TILE
- VINYL TILE
- COUNTER TOPS
- METAL MOULDINGS
- PLASTIC WALL TILE

GUARANTEED WORKMANSHIP FREE ESTIMATES

Clark Carpet Co.

HO 5-3418

52 SHERIDAN AVE., ALBANY

er, beautiful condition. Will take a saddle horse in on trade. Ravena 751-3513.

1956 FORD Ranch-Wagon. "Fordomatic," RGH. Good rubber. Best offer. Phone after 6. HE 9-2328.

Real Estate For Sale.

HE 9-4476

HOWARD G. BREEZE

SUPERIOR SUBURBAN and COUNTRY PROPERTIES

LOT Cherry Ave., water, sewer, gas, bus line. Call HE 9-3468. 5t523

Real Estate For Rent

\$75. SLINGERLANDS Apts. living room, bedroom, kitchen, bath, range, heat. On bus line. Refrigerator. HE 9-9824. **tf**

THE BLUE LODGE (on the Cape) Bass River, Mass. Duplex, completely furnished except linen. Three bedrooms, large living room, fully equipped kitchen, ceramic tile bath with tub and shower, hot water and heat in each apartment. 439-3213. 7t425

OFFICE SPACE, 2 rooms. 342 Delaware. Also, 4 room apartment with heat and light. 756-4211.

ROOM to rent near Delaware Plaza. Call evenings and weekends. HE 9-2364.

ROOM for rent, gentleman preferred, near Four Corners. HE 9-2163.

Help Wanted.

PLEASANT and profitable part-time work near home as an Avon Representative. We train you. For details, call Mrs. E. Calisto. ST 5-9857.

N.Y.S. Official Inspection Center

L & H

Brake & Front End Service

100 Adams Street, Delmar

HE 9-3083 HE 9-3083

Complete Brake & Front End Service for Trucks - Cars

Power Brakes - Hydraulic Brakes - Vacuum Brakes

BRAKE DRUM TURNING

Wheel Alignment - Balancing

Guaranteed Work - Reasonable Rates - Emergency Service

Leonard Price Prop.

U.S. KEDETTES®

our new air-cooled washable casual

It's a wisp of fish net over nylon mesh—it's the lightest, coolest shoe you'll ever wear! Called "Honeysuckle," and made with all the comfort features that U.S. Kedettes are famous for. Full inner cushioning. N & M widths. Slim, matching Marvelite sole.

Honeysuckle, classic mesh pump \$3.95

48 Patterns to choose from. In all colors and styles. Sizes 4 to 10

DELMAR BOOTERY

Four Corners Jack Leonardo, Prop HE 9-1717

Shoe Rebuilding by Factory Method

MEN'S RAINCOATS

nationally advertised price

19.95

For lasting performance in rainy weather, you'll enjoy a Skinner Tackle Twill no. 200 water-repellant coat. Handsomely tailored with slash-pockets, split shoulder, new 7/8's length and plaid lining, it comes in solid olive or blue plaid . . . 36 to 46

Men's Dept.

regulars shorts
longs

Downtown and Delaware Plaza Open 'til 9

HALF-SLEEVE KOOLWEAVE SHIRTS

were 4.25 ea.

4 for 10.

BUY by the BOX and SAVE!

Ours exclusively! Save on this pre-summer scoop! White half-sleeve dress shirts in wrinkle-resistant wash 'n wear cotton . . . stays fresh longer and never needs ironing . . . 14 to 17

Men's Dept.

Boys' COTTON SLACK SPECIAL

were 3.98 and 4.98

2.99

Marvelous savings on Famous Brands of continental styled slacks . . . We cannot mention the names, but you'll recognize the label. All are 100% washable cotton with less than 1% shrinkage . . . a vast assortment of spring shades-6-20, also Huskies.

Boys' Dept.

HE 9-4444

PHONE HO 5-1511

FUR STORAGE

including cloth garments

FUR CLEANING

FUR RESTYLING

FUR REMODELING

W. Walsh & Sons

STATE AND EAGLE STREETS
OPEN THURSDAY EVENINGS

1 HR. FREE PARKING - HOTEL WELLINGTON GARAGE

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

