

SLINGERLANDS PLAYERS CHOOSE 2nd PLAY CAST

The cast of Slingerlands Players' second production of the season, "The Philadelphia Story" by Phillip Barry, to play Friday and Saturday, January 24-25 at Bethlehem Central High School, has been announced by Director Harlan Wilbert.

This sophisticated comedy of the horsey set of the Philadelphia Main Line was a very successful Broadway hit which later starred Katharine Hepburn, James Stewart and Cary Grant in a famous Hollywood version. Most recently it was adapted as a musical film called "High Society," and starred Frank Sinatra and Gene Kelly.

The play originally scheduled for this second production, "Pygmalion," was regrettably cancelled when it presented unforeseeable difficulties.

Playing The Philadelphia Story lead role of Tracy Lord, the young society girl on the eve of her wedding, is Slingerlands' bright comedy star Betty Taylor. Two males engage her attention in one way or another at this critical moment - Mike Connor (Richard Weeks), and C. K. Dexter Haven (Ralph Smith). For some reason neither of these characters is the bridegroom, George Kithedge, played by Dick Sanderson. Toby Thayer plays Tracy's smart, still-young mother, Margaret Lord, William Heenehan her not-so-avuncular Uncle Willie, and Skip Koch is older brother Sandy. The teenage Dinah is done by teenage alumna Corinne Weeks.

The classy lady reporter from the picture mag is Mary Nugent, as "Liz" Imbrie. Father Seth Lord is fatherly Douglas Marone (last seen as a giddy princeling). Aply plugging the supporting parts are Tom Varley as Thomas; Patricia Smith as Elsie May, and John Guntner as Mac, the Night Watchman,

Parent Faculty Advisory to Have Program Based on Community Recreation

Mr. and Mrs. Alexander F. Rothschild, co-chairmen of the Parent Faculty Advisory Committee of the Bethlehem Central Senior High School, have announced that the next public presentation of that committee will take place at 8:00 p. m., Wednesday, January 22, in the dining room of the Senior High School.

The program will focus attention on Community Recreation, with particular emphasis on the Youth Center and its function in the community. Four officers of the Bethlehem Citizens Advisory Commission for Recreation will conduct a panel discussion on the topic. Panel participants and their commission roles include: Harold Willard, President; Mrs. Everett Watson, Vice-president; Samuel Hutchinson, Treasurer; and William Fuller, Secretary. Mr. Fuller is widely known locally as the Town Recreation Director.

who turns out not to be a disc jockey.

Harlan Wilbert has built an impressive reputation in the theater of this region. He directed Slingerlands' first play this year, "The Lark," praised as an outstandingly sensitive and mature production; and last year won critical applause for "Look Homeward Angel."

Tickets for the performance are \$2.00 (students \$1.35 at the box office). Tickets are on advance sale at Toll Gate Restaurant in Slingerlands; Douglas Marone, Optician (Delaware Plaza); Ravida's Market in Slingerlands; Grover's Stationery at the Plaza; the Delmar Library; L. J. Mullen's Pharmacy, Delaware Avenue; John Mistletoe Bookshop, 238 Washington Avenue in Albany; and the Voorheesville Pharmacy.

"How Christian Science Destroys Fear" to be Topic of Public Lecture Tuesday

The power of scientific prayer to overcome fear and other everyday problems will be discussed in a free public lecture in Delmar next Tuesday, January 21, by Otto G. Ziegenhagen, a Christian Science lecturer from Chicago.

Christian Science Society, Delmar, is sponsoring the lecture, to be delivered in The First Methodist Church, 428

Otto G. Ziegenhagen

Kenwood Avenue, at 8 P.M. The subject of the lecture will be "How Christian Science Destroys Fear."

Mr. Ziegenhagen, an authorized teacher and practitioner of Christian Science, is on nationwide tour as a member of The Christian Science Board of Lectureship.

A native of Chicago, he is a former actor. In addition to his stage and radio work, he taught platform art and literary interpretation. Mr. Ziegenhagen withdrew from these activities in 1942 to enter the fulltime practice of Christian Science. He served from 1944 to 1946 as a Christian Science Wartime Minister. He became a Christian Science teacher in 1955.

MRS. SORRENTINO JOINS NURSERY SCHOOL STAFF

Mrs. Jeanette Smith Sorrentino will join the staff of Tri-Village Nursery School on February 10 when the school's third quarter begins. Replacing Mrs. Jane Bowen, whose resignation is effective the end of the second quarter, she is to teach a class of four-year-olds.

Mrs. Sorrentino holds a B.S. degree in Early Childhood Education with a minor in music from Queens College, and a M.S. degree in Early Childhood Education from Hunter College. She has taught first grade, kindergarten and nursery school in New York City, where she made her home before coming to Albany last year. The mother of three children, Mrs. Sorrentino is a member of the National Association for Nursery Education.

Tri-Village Nursery School, temporarily housed since September in a building next to Delmar Methodist Church, expects to be settled by February 10 in the nearly completed education wing of the church. Three places in the four-year-old class enrollment will be available at that time, and will be assigned on a first-come, first-serve basis. Interested residents of Bethlehem Central School District should request application forms from Mrs. Jean Golden of Slingerlands or Mrs. Elaine Kirchner of Delmar.

Director of the cooperative nursery school is Mrs. Carol Flick of Slingerlands. Mrs. Linda Hoyt of Schenectady and Mrs. Virginia Nuzzo of Delmar complete the staff.

Doubles Club Meeting

The Doubles Club of the Delmar Reformed Church will hold a meeting at the church on January 17. A Texas Chicken Dinner will be served at 6:30 p. m., followed by a business meeting.

Marone

DISPENSING OPTICIAN
5 Delaware Plaza
Delmar, New York

Your CHILDREN'S VISION depends on YOUR VISION

Have the foresight to have your children's eyes examined by your eye Physician in preparation for the coming school year.

If they need eyeglasses, bring the Prescription to Douglas G. Marone. The frames and the lenses are guaranteed for one year.

Make the appointment today!

Broken lenses duplicated
Frames repaired
Glasses adjusted
Budget plan available

10 - 5:30 Mon. thru Fri.
Saturday 10 - 3
Evenings by Appointment

Telephone HE 9-9191

LETTER

To the Editor:

The Board of Fire Commissioners of the Elsmere Fire District and the Officers of the Elsmere Fire Company would like to ask the cooperation of the residents of the Tri-Village area in maintaining open fire lanes in the vicinity of the Elsmere Fire Station. Recently, Poplar Drive in Elsmere has been designated a fire lane and parking on it near the Elsmere Fire Station from Elsmere Avenue to Ridge Road has been prohibited. In spite of this on several occasions Poplar Drive has been so clogged with parked automobiles (now illegally parked) that it would have been impossible for the fire vehicles to emerge from the station and proceed in any direction. Similarly, the parking lot at the fire station, which is barely adequate for firemen to park their cars when responding to a call, was completely full so that there would

have been no place for the volunteers to leave their cars. On one recent occasion, Saturday, December 21, 1963, we must say that when this condition was called to the attention of the town police and to the Officers of the nearby American Legion and their guests, all concerned were extremely cooperative in moving and removing cars to remedy the situation. This was possible when no emergency was present and when there were no cars of the responding volunteers trying to get through to the fire station. Under emergency conditions there might have been chaos, accidents or possible disastrous results.

The Elsmere Fire Commissioners are very proud of the well-trained Officers and men of the Elsmere Fire Company and are very appreciative that the taxpayers of the Fire District have seen fit to allow us to equip our Fire Company with the best and most up-to-date fire equipment possible and to provide a fire station second to none in the area. However,

ALBANY DODGE USED CARS
HONEST VALUE - LARGE SELECTION

USED CARS

ALBANY DODGE

1000 CENTRAL AVENUE

FOR Reliable Home Heating

use **Esso**

HEATING OIL

● AUTOMATIC delivery service
CALL HO 5-3581
PATROON FUELS, Inc.
91 Lexington Avenue
Albany, New York

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.

BILL'S SNOWBLOWER SERVICE
Have snow removed from your walks and drive by snowblower. Avoid unsightly banks left by old style plows. Protect your driveway and shrubs. 768-2017

The Mildred Elley Secretarial School for Girls ANNOUNCES NEW

CLASSES STARTING FEBRUARY 3

Registration Daily from 9 a. m. to 5 p. m. Except Saturday

Registered by the New York State Board of Regents

Write or Telephone for Catalog and Rates, HO 5-4436

227-229 QUAIL ST.
Albany, N. Y. 12203

HAT CLEARANCE

ALL FALL & WINTER
HATS REDUCED

Anne's
Hat Box
and
Accessories

Also All our lovely displays of
Gloves - Jewelry - Slippers
Handbags (some reduced 1/3)
Scarfs - Mojud Hosiery

Anne McGoey 406 Kenwood Ave., Delmar, N.Y.
Hours: 10 - 5:30 Fri. 10 - 9:00

unless our men are able to get to the fire station expeditiously and can proceed with the equipment to the scene of the fire without any delay we would not be meeting our obligation to protect the life and property of the district.

We are sure that the situation results only because of momentary thoughtlessness and not a willful disregard of the possible consequences. Therefore, we ask persons who find it necessary to park in the vicinity of the Elsmere Fire Station to park their automobiles so that access to and from the fire station will not be impeded

and whenever possible to refrain from using the parking lot at the fire station. Please do not let the Elsmere Fire Company face the possibility of having a disastrous fire or losing a life because they were unable to get their equipment out of the fire station and to the fire.

Very truly yours,
Board of Fire Commissioners
ELSMERE FIRE DISTRICT
Clifton C. Flather - Chairman

Lawrence S. Gifford
Kenneth E. McNary
Edwin J. Potter
Elmer H. Wise

Hauf's Opens Remodeled Store

During the week of January 14, thousands of men, women and children will be invited to view the remodeled John B. Hauf Furniture Store at 175 Central Avenue in Albany. From a modest beginning in 1897, Hauf's occupied a small store at 245 Central Avenue. Six years later, a new building was erected at 261-263 Central

Avenue by the founder, the late John B. Hauf.

Today, the present John B. Hauf Furniture Store is probably the most physically unusual store of it's kind in the north-eastern section of the United States, both from without and within. In addition to the imposing facade-entrance on Central Avenue, and additional supplementary entrance at the rear of the store on Sherman

NOW OPEN

For 25 Years We Were
BABY FURNITURE . . .

Now We Are
**KIDDIE WORLD
IN DELMAR**

New, Bigger, Better than Ever! Park at our Door! Same fine Quality, Lower Prices than we could offer Downtown!
Register Now for Wonderful Baby Gifts!
Nothing to Buy!

Formerly Baby Furniture

**KIDDIE WORLD
SUPERMART**

NOW AT **55 Delaware Ave., Delmar**
Out Delaware Ave., past Normanskill Bridge,
just before Albany Public Market

FOR YOU . . . AND ALL AMERICANS

A Beautiful Publication Dedicated to JFK

His words - convictions - ideals

"LEST WE FORGET"

Now ready for printing. This will be a limited edition, so reserve your copy today. Send only \$1.00 to

HOME CO. PUBLISHERS

Box 425, Round Lake, New York

YOU ARE INVITED TO HEAR

**"HOW CHRISTIAN SCIENCE
HEALS FEAR"**

A PUBLIC LECTURE BY

OTTO G. ZIEGENHAGEN, C.S.B.
of Chicago, Illinois

Member of the Board of Lectureship of The Mother Church,
The First Church of Christ, Scientist, in Boston, Massachusetts

TUESDAY, JANUARY 21, 1964
at 8:00 p.m.

FIRST METHODIST CHURCH
428 Kenwood Avenue
Delmar, New York

under the auspices of
CHRISTIAN SCIENCE SOCIETY, DELMAR

ALL ARE WELCOME

**SLINGERLANDS
PLAYERS PRESENT**

BCHS AUDITORIUM JAN 24-25

TICKETS \$ 2.00 Students 1.35

Available at
Toll Gate Restaurant - Douglas Marone Optician
Grover's Stationery - Ravida's Market - Delmar Library
Mallens Pharmacy - Mistletoe Bookshop - Voorheesville Pharmacy

For your personal shopping service, call Lynn Myers, any-time Day or Night.
HE 4-4131
add 35¢ if outside Myers delivery area

**BONUS
BARGAIN
DAYS**

**MON., TUES. & WED.
JAN. 20, 21 & 22
TREMENDOUS SAVINGS IN ALL
DEPARTMENTS . . . SHOP MYERS**

SECOND BIG WEEK of our
ANNUAL

CLEARANCE
Sale

**20% - 30% - 50% OFF
 ON EVERY ITEM IN OUR STORE**

Magins GIFTS IN LEATHER
 EST. 1872
 222 WASHINGTON AVE., HO 2-1371

Street has also been completed, allowing customers to park quickly directly behind the store, in Hauf's private parking area. With the new "rear entrance," customers will enter the store at a point where the attention of expert Hauf Sales Personnel is immediately available.

Hauf's is famous for an unusual 5-day a week Operating Basis, Tuesday through Saturdays for nine months of the year and Mondays through Fridays during June, July and August. Thus, patrons are assured the availability of all members of Hauf's Staff including Interior Decorators, regardless of the day requested.

John B. Hauf Furniture is known far and wide as the store providing a genuinely friendly atmosphere among Sales Staff, Decorators, Executives and Office Personnel . . . from Receptionist to Delivery and installation Departments. The object of course, is to make every Hauf Customer feel like an "honored guest." Hauf's policy of maximum customer satisfaction and the firm's slogan of "The House Of Quality" remains as originally established in 1897 . . . to deliver the finest possible quality of workmanship, the greatest amount

of value per dollar and the ultimate in "cheerful service."

All the same "foundation stones" laid by John B. Hauf when he began his modest business venture on Central Avenue in 1897. Officers of the firm are: John R. Hauf, President and Treasurer; Harry P. Gade, Vice President; Charles M. Loftus, Secretary; Harriet Hauf Hartman, Assistant Secretary.

Everyone is cordially invited to see and view the remodeled John B. Hauf Furniture Store at 175 Central Avenue in Albany during the entire week of January 14th (except Monday, January 13) when "OpenHouse" will be celebrated by one of the finest, oldest and best known Furniture Organizations in America.

**Russell Sage Evening Div.
 Now Taking Registrations**

The spring term of Russell Sage College evening divisions for men and women in Albany and Troy will start February 3. Registration will be held from January 6 thru February 1 at 258 State Street, Albany, from 9 a.m. to 9 p.m. daily, Monday thru Friday, and Saturday mornings from 9 a.m. to 12 noon; and at the Troy women's campus Administration Building, from 9 a.m. to 4:30 p.m. Registration will be

Subscribe to the Spotlight

Our Famous Semi-Annual

SALE!

20% to 50%

Reductions

Dresses, Suits, Sportswear, Cocktail, Evening and "At-Home" wear, Accessories, Millinery, Jewelry.

*slimline
 fashions*

Mon. & Thurs. 'Til 8

Loudon Shopping Center
 Albany HO 2-2354

taken Monday thru Thursday in the Science Building, Troy campus, from 6 p.m. to 8 p.m. Registration closes February 1 in both cities.

This year Sage will accept evening class registration in courses which can lead to associate degrees in nursery education and retailing. In both cases the professional courses such as practice work, must be completed in the day classes eventually.

A master's degree is offered in education and bachelor's degrees in liberal arts, business, accounting and teacher training. A nursing degree for those holding the R.N. designation may be started in the evening programs. Associate (two-year) degree programs authorized by New York State are given in public service, American studies and business.

New York State offers tuition grants to teachers of the retarded who are enrolled in Sage's Monday evening program for special licensing in that field.

Dean George J. Spears of the evening division of Sage

commented that 1808 men and women had registered in the fall term ending January 25. The College has also noted an increase in retired persons attending classes evenings, especially those who resent the paternal approach to the "senior citizens." "Many are going thru first-year retirement jitters," Dean Spears commented.

RECREATION PROGRAM

by William Fuller, Director

ELEMENTARY BOWLING

	W	L
Robins	14	6
Eagles	13	7
Crows	12	8
Sparrows	12	8
Hawks	11	9
Cardinals	8	12
Cranes	7	13
Bluebirds	3	17

ADULT RECREATION

The majority of the Adult Recreation Activities will begin the week of January 27. Activities now scheduled include

at Veldhuis Hair Stylists
BEAUTY BEGINS WITH A
HAIR STYLE

PERMANENT SPECIAL
FROM JANUARY 15
to FEBRUARY 15

25% off ON ALL PERMANENTS
FOR NORMAL HAIR (ONLY)

*We take great pleasure
in introducing Marjorie*

formerly of Delmar

Veldhuis Hair Stylists

154A Delaware Avenue

HE 9-9292

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

STEAK

Sirloin lb. 69¢
Porterhouse lb. 75¢

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

FEATURE OF THE WEEK — THURSDAY, JAN. 16

Danish Donuts 39¢

A new addition to our donut variety—Try them, they're good!

CAKE OF THE MONTH

Chocolate or Raspberry 2.⁶⁹

This cake, which so many of our customers enjoyed during the Holiday season, will be available at any time during the year. Please order two days in advance.

THURSDAY
Jan. 16

<input type="checkbox"/> MINCE PIE69c	<input type="checkbox"/> VALENCIA RING65c
<input type="checkbox"/> Bobka59c	<input type="checkbox"/> Orange Buns39c
<input type="checkbox"/> Pineapple Cheese Cake...69c	<input type="checkbox"/> Chocolate Fudge Cups39c
<input type="checkbox"/> Sliced Pumpnickel29c	<input type="checkbox"/> Chocolate Chips59c
<input type="checkbox"/> ●Rite Diet30c	<input type="checkbox"/> ●Cracked Wheat Bread 29c

FRIDAY
Jan. 17

<input type="checkbox"/> COCOANUT CUSTARD PIE69c	<input type="checkbox"/> Chocolate Sheet Cake.....59c
<input type="checkbox"/> Orange Cocoanut Buns...39c	<input type="checkbox"/> Party Cups59c
<input type="checkbox"/> Unsalted Bread29c	<input type="checkbox"/> Pink Cocoanut Cups39c
<input type="checkbox"/> Bronx Rye29c	<input type="checkbox"/> Golden Fluff54c
<input type="checkbox"/> ●Monk's White Bread.....29c	<input type="checkbox"/> ●Whole Wheat Bread.....29c

SATURDAY
Jan. 18

<input type="checkbox"/> CHOCOLATE CREAM PIE 79c	<input type="checkbox"/> SILHOUETTE LAYER79c
<input type="checkbox"/> Danish Coffee Cake59c	<input type="checkbox"/> Fruit Cookies39c
<input type="checkbox"/> Canadian Oat Bread29c	<input type="checkbox"/> Maple Walnut Layer59c
<input type="checkbox"/> Corn Toasties29c	<input type="checkbox"/> Chocolate Eclairs59c
<input type="checkbox"/> ●Split-top Italian27c	<input type="checkbox"/> ●Plain Rye Bread29c

MONDAY
Jan. 20

<input type="checkbox"/> ●APPLE PIE69c	<input type="checkbox"/> Glazed Donuts39c
<input type="checkbox"/> Cinnamon Curl Buns.....36c	<input type="checkbox"/> Date Nut Bread49c
<input type="checkbox"/> Peanut Butter Cookies.....39c	<input type="checkbox"/> Jelly Roll49c
<input type="checkbox"/> Chocolate Coverette Cups 39c	<input type="checkbox"/> Angel Food39c
<input type="checkbox"/> ●Sunbeam Bread26c	<input type="checkbox"/> ●Raisin Bread33c

TUESDAY
Jan. 21

<input type="checkbox"/> BLUEBERRY PIE69c	<input type="checkbox"/> LOUISIANA RING69c
<input type="checkbox"/> Streussel Buns39c	<input type="checkbox"/> Assorted Cups39c
<input type="checkbox"/> Corn Sticks25c	<input type="checkbox"/> Banana Muffins39c
<input type="checkbox"/> Cream Puffs59c	<input type="checkbox"/> Raspberry Filled Cookies 39c
<input type="checkbox"/> ●Family Sandwich26c	<input type="checkbox"/> ●Round n' Round31c

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 WEEKDAYS 4:45-5:00

Badminton, Golf, Beginning Bridge, Slimnastics, Men's Fitness and Fly & Bait Casting.

Interested adults should call Mr. Fuller at HE 9-4984, between 2-3 P.M., on school days to register or obtain information.

YOUTH CENTER DANCES

Over 1000 teen-agers attended two dances sponsored by the Canteen Councils during the recent vacation period. Over 400 cans of food were collected and given to the Salvation Army from the WABY Dance held on December 23. At this dance, the Canteen Councils also received a second place plaque for their recent participation in a School Spirit Contest sponsored by Radio Station WABY.

Old Timers' to Meet

The mid-monthly meeting of Blanchard Post #1040, American Legion, January 20, 1964, has been designated as "Old Timers Night" by Commander Richard P. Dalton. The program will start at 8:30 p.m. The Honorable Edward Scheiberling, former National Commander of the American Legion, will be on hand to address the meeting. It is expected that the World War I veterans will make their usual good effort to attend this annual get-together for an evening of reminiscence and fellowship. Past Commander Ralph Butler of Elsmere will preside.

von Bank's
TV SERVICE
HE 4-5887

Quality - Responsibility - Honesty

ROD KERMANI
 presents . . .
YEAR END SALE
 Now going on . . .

Outstanding values in Oriental Rugs. Come in now and take advantage of LOW, LOW prices. Honest-to-goodness values. Tremendous stock, all sizes, all colors to choose from.

ROOM SIZE ORIENTALS
As Low As \$169.00

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

BIG A&P BEEF SALE!

even MORE sensational savings this week...

A&P's Famous Super-Right Quality...
Check and Compare the Price... The Trim... the Quality

SAVE VALUABLE
PLAID STAMPS
FOR COST-FREE GIFTS!

DOUBLE STAMPS WEDNESDAY!

CUT FROM HEAVY WESTERN CORN-FED STEER BEEF, KING OF OVEN ROAST (FIRST 2 RIBS save 26c lb 73c)

RIB ROAST 7-Inch Cut 3rd to 6th Rib SAVE 22c **57^C** LB

Chuck Roast BLADE CUT	LB 51^C SAVE 14c	Top Sirloin Roast	LB 89^C SAVE 36c
Swiss Round Roast	LB 95^C SAVE 20c	Rib Steak	LB 69^C SAVE 20c
Newport Roast FROM RIB	LB 97^C SAVE 22c	Top Round or Cube Steak	LB 95^C SAVE 40c
Shoulder Roast BONELESS CROSS RIBS	LB 79^C SAVE 30c	Chuck Steak	LB 49^C SAVE 20c
California Roast FROM CHUCK	LB 55^C SAVE 14c	Flank Steak	LB 88^C SAVE 7c
Roast TOP OR BOTTOM ROUND	LB 79^C SAVE 34c	California Steak FROM CHUCK	LB 59^C SAVE 20c
Sliced Beef Liver	LB 39^C SAVE 10c	Blade Steak BONELESS CHUCK	LB 99^C SAVE 26c

CUT FROM HEAVY WESTERN, CORN-FED STEER BEEF SIRLOIN PORTERHOUSE (Tenderloin Inc.)

STEAKS Save 36c **69^C** Save 34c **75^C** LB

London Broil BONELESS SHOULDER STEAK	LB 79^C SAVE 40c	Stock Your Freezer at These Low, Low Prices	Full Hinds of Beef	LB 57^C
Brisket Fresh Front Cut (Straight Cut Save 26c lb 79c)	LB 49^C SAVE 30c		Full Fores of Beef	LB 38^C
Plate Beef BONE IN	LB 17^C SAVE 12c	Chucks of Beef	LB 38^C	
Ground Round	LB 99^C SAVE 6c	Rounds of Beef	LB 57^C	
Short Ribs of Beef	LB 39^C SAVE 20c	Side of Beef	LB 47^C	
Braising Beef FROM RIB	LB 73^C SAVE 22c			
Eye of Round Roast	LB 99^C SAVE 30c			

ROASTING CHICKENS

U.S. GOV'T INSPECTED 4 TO 6 LBS LB **39^C**

FANCY **SWORDFISH** LB **55^C**

SUPER-RIGHT SLICED 8 OZ PKG **BOLOGNA** 25^C 1 LB 49^C 36 TO 42 COUNT

SHRIMP LB **75^C**

BACON

IN SLAB CAREFULLY CURED SPECIAL LOW PRICE LB **35^C**

JANE PARKER ANGEL FOOD RING

Large 1 lb 1 oz Size Tender and Light **SAVE 20c** **39^C** REG. 59

Thrifty-priced Fresh Fruits and Vegetables

Oranges Calif. Navel	4 LB BAG 59^C	Pascal Celery LGE BCH	29^C
Apples McINTOSH U. S. NO. 1	3 LB BAG 35^C	Mushrooms FANCY LB	59^C

"It's a BLIZZARD, MOM. What's on TV?"

Lot's going on indoors these days . . .
 "What time will the roast be ready, dear?"
 . . . "Johnnie, turn on the light. You mustn't
 try to read in the dark!" . . . "Hilda, will you
 turn the thermostat to 74." . . . "Hey, have
 you heard this new record?" . . .
 and chances are electricity is involved in the
 activity.

You use more electricity and gas this time of
 year. But Niagara Mohawk service is still
 the biggest bargain in your family budget.
 And that's the way we plan to keep it.

"Niagara Mohawk
 Service is
 the biggest bargain
 in your
 basket!"

NIAGARA MOHAWK
 INVESTOR OWNED • TAXPAYING

Valentine Ball

Reservations are now being accepted for the Valentine Ball sponsored by the Tri-Village Newcomers Club. The dinner-dance will be staged February 8 at 7 P.M. in the Crystal Room of the DeWitt Clinton Hotel.

Reservations, which are limited, may be made by contacting any of the following committee members: Mrs. Timothy Brennan, dance chairman; Mrs. Edward Fitzgerald and Mrs. Robert Hilliard, tickets; Mrs. Jerome Greer, publicity; and Mrs. Lee Campion, decorations and her committee: Mrs. William Gaffney, Mrs. Salvatore Schiavo, Mrs. Albert Fisher and Mrs. Donald McAuliffe.

Dance music will be by Tommy Rhodes and his orchestra.

New Finance Officer

Commander Richard P. Dalton has appointed Mr. David Parr, Evelyn Drive, as Finance Officer of Blanchard Post #1040, American Legion, to replace Mr. Paul Nelson who has resigned. Mr. Parr is associated with the Budget Division, New York State, and has resided in the Tri-Village area for 14 years.

Music Group Meeting

A meeting of the Music Group of the Delmar Progress Club will be held on Monday, January 20, at 2:00 P.M. at the

MINIT MAN
CAR WASH
 590
CENTRAL AVE
ALBANY

FOR Reliable Home Heating

use **ESSO**

HEATING OIL

● AUTOMATIC delivery service
 CALL HO 5-3581
PATROON FUELS, Inc.
 91 Lexington Avenue
 Albany, New York

Bennett Parlors of the Delmar Reformed Church.

Miss Vivian Granato, pianist, will present the program, "Music by Four of the Most Influential Composers for the Clavier Keyboard; Scarlatti, Clementi, Chopin and Liszt."

Miss Granato, whose studio is in Elsmere, is well known in the Tri-Village area as a teacher as well as a performer.

Mrs. William Bowie will be hostess for the social hour and will be assisted by Mrs. Frederick Guy and Mrs. Burgess Condit.

ABC Accepting Registrations

Applications for the second 18-week Seminar on Public Relations conducted at the Albany Business College are now being accepted, William R. Paju, director of the Adult Education Evening Division of the Albany school announced.

Fifteen students will complete the initial 56-hour course on Monday, January 27. The course, the only educational program of its kind being presented in this area, is designed to provide interested people with a basic but comprehensive knowledge of Public Relations as it relates to the business world today.

Instruction emphasizes the concepts, and tools and techniques of Public Relations. Among the main topics covered over the 18 weeks is the Public Relations thinking process, opinion research and evaluation, brainstorming, semantics, effective writing, public speaking, effective reading, graphics, advertising theory and pub-

CHRISTIAN SCIENCE SOCIETY

551 Delaware Avenue
Sunday Services and
Sunday School - 11 A.M.
Wednesday - 8 P.M.

* * * *

READING ROOM

397 Kenwood Avenue
Tues. - Sat. - 11 a.m.-4 p.m.
Fri. - 7-9 p.m.

All Are Welcome

*Thinking of borrowing money?
Don't handicap yourself with an old fashioned loan plan!*

INTRODUCING . . .

A completely new concept of the
Personal Loan, the

TWELVE-for-TEN

payment

PERSONAL LOAN PLAN

designed for today's living

For each twelve months of the loan period no payment is required for two months selected by the borrower.

Do January and September bills loom annually? Simply arrange your loan so that you will have no payments to make during these months.

Is April a month when your budget cannot carry the burden? The choice of the two annual payment-exempt months is yours . . . Skip ANY two monthly instalments in a twelve month period.

Stop in and arrange for your TWELVE-for-TEN Personal Loan. Take up to three years to pay at low bank rates that include life insurance protection. Adapt the loan plan designed for today's living to YOUR needs.

This TWELVE-for-TEN Loan Plan is also available through your retail dealer.

Arrange for Your LOAN BY PHONE - Call 474-8035
Daily, 9 a.m. to 5 p.m. - Saturdays, 9 a.m. to 1 p.m.

Extra Banking Hours . . .

DELMAR OFFICE, 343 Delaware Ave.
Fridays, 4 to 7:30 P.M.
Drive-in Teller Window open from 8:15 a.m. daily

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

licity preparations.

Instructed by a professional PR practitioner, the course is especially appealing to college students, business executives, office personnel and officers of clubs and organizations.

The class limited in enrollment, is held each Monday evening from 6 to 9 p.m. Those interested can obtain further information by contacting Albany Business College.

The Farm Produce Outlook

Poultrymen are expected to increase their egg production slightly during the first half of the new year. This is the prediction made by Prof Jonathan S. Tobey at a county agricultural agent's outlook conference held at Cornell University recently.

Prof. Tobey and Leonard M. Palmer, associate county agricultural agent, reasoned

that egg production during the second half of the year hinges on the January-June hatch of new chicks. If egg prices are lower during the first six months of 1964, the early hatch would be less than the figure for 1963.

Anticipating no great change in egg consumption, the specialist and agent foresee slightly weaker overall egg prices than the U.S. price of 34.1 cents a dozen received during 1963.

Turning to the turkey outlook they forecast a larger turkey crop in 1964. This is based on favorable returns from this year's flocks. With the expected increase in total population, the demand for turkeys should be strengthened during the coming year, they added.

Geyer Opens Office

Howard W. Geyer has announced the opening of an office for the practice of architecture at 340 Delaware Avenue in Delmar, New York. Mr. Geyer is a graduate of St. Lawrence University and Rensselaer Polytechnic Institute, with a Bachelor of Science and Bachelor of Architecture degree. He has been a licensed architect since 1958.

From 1950 through 1961, Mr. Geyer was associated with Sargent, Webster, Crenshaw &

Howard W. Geyer

Folley of Syracuse and Watertown, an architectural firm which ranks among the top in the United States in volume of school design. Since 1961, Mr. Geyer has been an Associate in the firm of Donald J. Stephens, Associates-Architects, of Loudonville, N.Y.

He is a member of the Eastern New York Chapter of the American Institute of Architects, a member and director of the Delmar Rotary Club, and a director of the Opportunity for Growth Corporation of the Town of Bethlehem. He resides at 117 Adams Place, Delmar, with his wife and two children.

AT JOHN B. HAUF INC.

If you just couldn't "find the time" to
visit Hauf's during the week-long
OPEN HOUSE

January 14 - 18

... don't fail to stop in and inspect our
newly remodeled store during our

JANUARY CLEARANCE

... now in progress and continuing
through January 25

Savings of 20% to 50%

THE HOUSE
OF QUALITY

175 CENTRAL AVE.

Panel Discussion

The Delmar Elementary School P.T.A. will have a panel discussion January 21 at 8 p.m. in the school cafeteria.

The topic will be "1,000-mile check-up once a year." The testing our children undergo during the school year has long been of interest to parents. This is an opportunity to have a better understanding of why we test and how we test - to have many of our questions answered.

Dr. Harold Bookbinder will be moderator. Mrs. Florence Allen, 1st Grade teacher will cover Kindergarten and 1st Grade; Mrs. Dorothy Hosey, 4th Grade teacher, will discuss achievement testing and Mr. James Cronin, 6th Grade teacher, will explain IQ testing.

March of Dimes Benefit

Reverend Paul J. Bondi, director of junior activities at

St. Thomas', has arranged for the "March of Dimes" to benefit from the proceeds collected at an exhibition basketball game in the BCJHS gym on January 16, featuring St. Thomas' Jr. CYO versus the BCHS 8th Grade All-Stars.

Also on the agenda for Jr. CYOers is a "Food Sale" on January 16 in the vestibule of St. Thomas' School after all the Masses. Proceeds help to defray transportation expenses for Jr. CYO activities.

New Arrival

Mr. and Mrs. George E. Kirk Jr., wish to announce the birth of their third daughter, Cynthia, on Monday, December 30th, 1963. Cynthia's sisters are Susan and Alison.

Auxiliary Meeting

The Ladies Auxiliary of the Slingerlands Fire Company will hold a meeting Wednesday, January 22, at 7:30 p.m. in the Slingerlands Fire Hall.

**EVENING DIVISION
ADULT EDUCATION
CLASSES START FEB. 3**

One and Two-Year Diploma Courses

- **BUSINESS ADMINISTRATION-ACCOUNTING** . . . elementary accounting, law, cost accounting, tax and auditing included.
- **EXECUTIVE SECRETARIAL** . . . shorthand, typewriting, dictation and transcription.

18 and 36-Week Certificate Courses

- **CLERK-TYPIST** for beginning office personnel. Typing, machines, bookkeeping, filing.
- **TYPEWRITING** for beginners, advanced typists. Electrics and machine transcription.
- **SHORTHAND REFRESHER** including review of principles and theory. Dictation.
- **SPECIAL 18-Week PUBLIC RELATIONS SEMINAR** practical course emphasizing PR concepts, tools and techniques.

Phone or Write for Evening Division Bulletin

ALBANY BUSINESS COLLEGE

130 Washington Avenue Albany, N. Y. 12210
Phone HO 5-3449

**FOWLER'S
Liquor
Store**

SEE ERNIE OR GEORGE for
BETTER SPIRITS
Parking right in front of store.
HE 9-2613

Chilled, ready-to-serve
WINES & CHAMPAGNES

**If I were renting
AN ELECTRIC
Wallpaper Steamer
I'd call
HILCHIE'S
439-3941**

**DO YOUR
SAVINGS ADD
UP AS QUICKLY?**

You might be earning a little bit more on your "extra," working cash...but not if it is fully insured and readily available. Here you not only receive a big dividend addition regularly, but your savings are also insured to \$10,000.

CURRENT
RATE

4%

INTEREST
ON ALL
DEPOSITS

Accounts Insured to \$10,000 by Federal Savings & Loan Corp.

**Voorheesville
SAVINGS & LOAN ASSN.**

VOORHEESVILLE, NEW YORK TEL ROCKWELL 5-2772

Ladies

our DINING ROOM

*is available for Bridge Parties
- at No charge - Monday through
Saturday from 3 P.M. to 5 P.M.*

All Legal Beverages & Food Available

Schrafft's Restaurant, Glenmont
Rt. 9W, Thruway Exit 23

Auxiliary Meeting

The Tri-Village Little League Ladies' Auxiliary will hold its first meeting of 1964 on Monday, January 20, at 7:30 P.M. in the cafeteria of the Bethlehem Central Junior High School.

Mothers of all boys interested in playing in the League are invited to attend. Mrs. Louise Bradt, Auxiliary President, will announce the program for the coming year.

JAMES W. BARTLEY and SONS

Plumbing, heating & electric water pump sales & service
Clarksville PO 8-2230

Civic Club to Meet

The Clarksville Civic Club will meet on Friday, January 17, at 8:30 p.m. at the Clarksville School.

Mr. LeRoy W. Blessing, President, has announced "The Upcoming World's Fair" will be the subject of an illustrated lecture to be given by William R. Rooney of the New York Telephone Company.

Hostesses will be Mrs. Walter Kreidler and Mrs. Robert Patterson.

Literature Group Meeting

Mrs. William E. Herrick, chairman, announces the next meeting of the Literature Group of the Delmar Progress Club will be in the Public Library on Tuesday morning, January 21, at 10 o'clock. Mrs. Carroll W. Greenman will be hostess for the Coffee Hour at 9:30. The leader, Mrs. Wendell M. Sears will present "A Literary Tour of China." Reviews will be given by Mrs. Charles W. Armstrong, Mrs. Richard Atkins, and Mrs. Jerry Ruddle.

Antique Study Group to Meet

The Antique Study Group of the Delmar Home Demonstration will meet on January 29 at the home of Mrs. Lawrence Bailey, 13 LaGrange Road. Mrs. Ruth Delaney, custodian, will speak on the restoration of historic "Cherry Hill" on So. Pearl St., Albany.

Sodality Dance

On Saturday night, January 18, from 8:30 to 11:30 the high school youth of St. Thomas' are invited to the Sodality Mid-Winter Dance in the school auditorium. Dressed-up attire will enhance the decorated hall as the youths enjoy the excellent rhythms of Vincenzian's "Red Jackets."

THINK FIRST

First National DIRECT AUTO LOAN

New Cars

4%
A YEAR,
DISCOUNTED

Why

Pay

More?

FAST 10 MINUTE LOAN SERVICE

24 MONTHS		Monthly \$ Payment	36 MONTHS	
Amount Loan	You Receive		Amount Loan	You Receive
840.00	772.80	35	1260.00	1108.80
960.00	883.20	40	1440.00	1267.20
1080.00	993.60	45	1620.00	1425.60
1200.00	1104.00	50	1800.00	1584.00
1224.00	1126.08	51	1836.00	1615.68
1248.00	1148.16	52	1872.00	1642.36
1272.00	1170.24	53	1908.00	1679.04
1296.00	1192.32	54	1944.00	1710.72
1320.00	1214.40	55	1980.00	1742.40
1344.00	1236.48	56	2016.00	1774.08
1368.00	1258.56	57	2052.00	1805.76
1392.00	1280.64	58	2088.00	1837.44
1416.00	1302.72	59	2124.00	1869.12
1440.00	1324.80	60	2160.00	1900.80
1464.00	1346.88	61	2196.00	1932.48
1488.00	1368.96	62	2232.00	1964.16
1512.00	1391.04	63	2268.00	1995.84
1536.00	1413.12	64	2304.00	2027.52
1560.00	1435.20	65	2340.00	2059.20
1584.00	1457.28	66	2376.00	2090.88
1608.00	1479.36	67	2412.00	2122.56
1632.00	1501.44	68	2448.00	2154.24
1656.00	1523.52	69	2484.00	2185.92
1680.00	1545.60	70	2520.00	2217.60
1704.00	1567.68	71	2556.00	2249.28
1728.00	1589.76	72	2592.00	2280.96
1752.00	1611.84	73	2628.00	2312.64
1776.00	1633.92	74	2664.00	2344.32
1800.00	1656.00	75	2700.00	2376.00
1920.00	1766.40	80	2880.00	2534.40
2040.00	1876.80	85	3060.00	2692.80
2160.00	1987.20	90	3240.00	2851.20
2400.00	2208.00	100	3600.00	3168.00
2520.00	2318.40	105	3780.00	3326.40
2640.00	2428.80	110	3960.00	3484.80
2760.00	2539.20	115	4140.00	3643.20
2880.00	2649.60	120	4320.00	3801.60

Telephones

SCOTIA
377-6491

NISKAYUNA
393-3684

COLONIE
869-8455

Always Think First

NATIONAL BANK

of SCOTIA - 201 Mohawk Ave. at Ten Broeck
NISKAYUNA - 1476 Balltown Road at Nott
COLONIE - 1705 Central Ave. at Killean Park

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

For any banking information, stop in or call the office most convenient for you.

CAT HAVEN FOR CATS ONLY

Individual Care in Private Home
Ethel Fay ROckwell 5-2715

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
ALTERATIONS and sewing. Kirk Hauser. HE 8-0014. tf

Apples

BEST PLACE to buy McIntosh and Northern Spies. GOOD potatoes. Haswell Farms, Rt. 32 at Murray Ave., Delmar. Deliver Tri-Villages. HE 9-3893. tf

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

Auto Upholstering

SEATS repaired, plastic windows and zippers replaced. HE 9-3012. Bob's Auto Top Shop, 280 Delaware Avenue, Delmar. tf

Building & Contracting

HOUSES, garages, remodeling, additions, "easy terms." Hogan Construction Co. IV 2-4693. 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, masonry. Repairs, alterations. Free estimates. F. Chalcraft, HE 9-1796. tf

CALDWELL & TARZIA, contracting, remodeling, renovations. FREE estimates! Work guaranteed. HE 4-1951 or 861-8934. tf

Cleaning Service

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

Subscribe to the Spotlight

Doll Repairing

DOLLS repaired, restring, 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

Fireplace Wood

SEASONED fireplace wood also kindling. HO 2-4343. Alan Vanderwood, Bender Lane, Glenmont. tf

Formal Rentals

MEN'S - All types available. Latest styling, for graduation, weddings, dances, etc. On

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.

24-hour notice. Reasonable. TAD'S, 4 Corners. HE 9-4511. tf

Freezer Owners

CUSTOM cutting and packaging of your own meat at reasonable prices. Davis Stonewell Shopping Center. HE 9-5398. tf

Furniture Refinishing

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

D. A. BENNETT
341 Delaware Ave.

WILL HELP YOU

take the harsh bite out of dry indoor heat!

CALL

HE 9-9966

for your new **LENNOX**
HUMIDISPRAY[®]
automatic spray humidifier

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

TRADE YOUR OLD SKIS

Regardless of condition, we will make a fair and reasonable allowance on your old skis toward the purchase of a NEW pair.

NORTHLAND laminated Hickory Wood SKI
HART - METAL SKI

With the purchase of skis and bindings,
NO CHARGE for attaching bindings

TAYLOR & VADNEY

303 CENTRAL AVE.

HE 4-9183

Open Every Night 'Til 9 P.M.

Funeral Directors

M. W. TEBBUTT'S SONS
 Albany Delmar
 420 Kenwood Ave.
 HE 9-2212
*Serving All Faiths
 For Over 100 Years*

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

Mason Work

REPAIRS or new work - chimney, porches, brickwork, plaster, fireplaces, flagstone,

patios, etc. HE 9-1763 after 5. tf
 ALL types of mason work. Free estimates. McKeon Construction. 465-3921. tf

Movers

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

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

SPOTLIGHT Classifieds will Do Practically Anything!

Painting & Paperhanging

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

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

PROFESSIONAL permanents in your home. Shirley La Moy. HE 9-5763. tf

SPECIALIZING in the "Wella Scalp Treatment," also, Breck, Rayette, Helene Curtis permanents. Alice Farley, 11 Ridge Rd., Elsmere. HE 9-2225. tf

Piano Rentals

SPINET PIANO - organs. Rent

to buy. Brown piano & organ Mart, 459-5230 tf

Public Accountant

FOR ASSISTANCE in preparing Federal and State Income Tax Returns. HE 9-5161. tf

Scissors Sharpened

SIX pairs medium size scissors \$2; also pinking and grass shears, knives, lawnmowers. Call for and deliver. HE 9-3893. 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

DELMAR SANITARY CLEANERS. Serving Tri-Village area over 20 years. HE 9-1412 tf

Shoes

KNAPP SHOES. Save a buck sale. Walt Perry. HE 9-1221, HE 4-7051. 2t123

Slipcovers & Upholstering

SLIPCOVERS and upholstery, custom made. Tremendous

REWARD WANTED

I'M LOOKING FOR A DISTRICT FIELD-MAN FOR ALBANY, RENSSELAER & COLUMBIA COUNTIES. IF YOU HAVE THE QUALIFICATIONS TO MEET PEOPLE, HAVE A DEPENDABLE CAR, WANT A YEAR-ROUND POSITION WITH INCOME OF \$75.00 OR MORE A WEEK TO START, SEND ME YOUR QUALIFICATIONS.

Harry Ennis

N. Y. State Manager - American Agriculturist
 420 Savings Bank Building - Ithaca, N. Y.

Notice to our many friends and customers in the Delmar area.

We are closing our Delmar store, and we are transferring all sales personnel to our wholesale location in Watervliet. We will be maintaining daily service to the Tri-Village Area and any orders received by Noon will have the same day service. You can still contact us at the same number, HE 9-9927.

All deliveries will be coming from our Watervliet yard.

Thank you for your patronage in the past and we hope that we can still be of service to you.

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

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

Snow Removal

RESIDENTIAL area. Available from 12 midnight until 4 in the afternoon. HE 9-4433. 4t116

SNOW PLOWING: residential, commercial, contract or storm basis. Tractor has dual tires to save your blacktop. James Frueh. HE 6-1050. 4t123

CONTRACT per snowfall. Jeep, tractor, equipped. Donald Tehune. HE 9-9620, HE 9-2184. tf

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

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

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

ANTIQUES bought and sold. "Trash and Treasures," Rt. 9W, Glenmont. HO 5-4204. tf

EASTMAN cheese and sweet cider. Sanders Service Station and Restaurant, Slinger-

lands. 5-DRAWER mahogany chest. 482-8207.

ATTENTION garage owners: one bay lift; air jack, like new; one air compressor, very good condition; one electric impact wrench with fittings, like new. PO 8-2320 after 5.

TRUSSES, abdominal supports, rib fracture belts and sacroiliac belts. Plaza Pharmacy, Delaware Plaza, Elsmere. HE 9-4451. 4t26

SNOW TIRES, tubeless, on Ford wheels, size 6:70x15, \$16. HE 9-3551.

ELECTRIC RANGE, 1960 Frigidaire, excellent condition, 36" oven. HE 9-1354.

BEDROOM SET, Conant Ball, solid birch, bookcase headboard, dresser, bureau. HE 9-4782.

STECK Baby Grand Piano, about \$500. HE 9-9706.

NAVY WOOL flannel housecoat, size 38, dry cleaned, \$11. HE 9-1783.

TUXEDO, single breasted, midnight blue, like new, \$20. HE 9-2575.

BEAUTIFUL pair table lamps; modern single size bed, complete; excellent lounge chair,

brown; sacrifice. 439-1140.

Automotive For Sale

Saab Authorized Dealer

NEW SALEM GARAGE

New Salem Route 85-A

DeWitt and Fred Carl

- NEW AND USED CARS - Telephone RO 5-2702

1960 THUNDERBIRD convertible, maroon, new snow tires, all power, excellent condition, best offer. HE 9-9137. 2t116

1961 F-85 OLDSMOBILE, perfect condition, best reasonable offer. 438-3315.

Pets

CAT, large white, missing, vicinity Delmar. HE 9-2471. tf

Real Estate For Sale

\$21,500 - Beautiful 2 family home, 754 Myrtle Ave., Albany. Living room, dining room, 3 bedrooms both floors. Porches, 2 car garage. Separate burners. Upper rents \$90. Lower vacant. By appointment only. IV 9-4469. 3t130

Real Estate For Rent

LARGE two-bedroom apt., 2nd

floor, 244 Delaware Ave., Elsmere, heat, hot water, electricity and garage included, \$125.00 per month. Available Jan. 15th. HE 9-3790. 2t116

2 CONCRETE block garage stalls, dead storage or live, \$10 per month each. HE 9-3790. 2t116

ROOM AND bath, near four corners. Prefer business woman. HE 9-3593, HE 9-3458. \$125 - 754 MYRTLE AVE., Albany. Unheated first floor, 3 bedrooms, porches, garage, Feb. 1 occupancy. By appointment. IV 9-4469. 3t130

\$75 AND \$80, Slingerland's apartments, living room, bedroom, kitchen, bath, heat, range, refrigerator, on bus line. HE 9-2912. 2t123

Help Wanted

HIGH SCHOOL, College girls, earn extra money selling cosmetics part time. HE 9-1600.

GENERAL house cleaning woman, one day a week. 439-9154. References.

Situations Wanted

MIDDLE AGED man wants odd jobs or carpenter's helper, vicinity Delmar. HE 9-4080.

THERE'S ONLY ONE DIRECTION FOR THE BEST USED CARS IN TOWN. EVERYONE WILL DIRECT YOU TO.... MARSH HALLMAN

Fast Becoming New York State's Largest Chevrolet Dealer

OVER 300 CARS NOW IN STOCK

Marsh Hallman CHEVROLET 781 CENTRAL AVE. IV 9-5551 Open Evenings

There is an opportunity here for one experienced real estate saleswoman or salesman. As an employee you will be covered by disability insurance, workman's compensation, social security, unemployment insurance and up to \$10,000 life insurance. Highest commissions. For further information see or call Edward J. Kindlon, Sales Manager, O'Connor-Sullivan Inc.

O'CONNOR SULLIVAN
HO 5-2271. Eves. HO 5-1929.
LODGE & HOWARD STS.
ALBANY, N.Y.

Dutchaven on 9W
529 Wayne Place, Delmar
76 Hudson Ave., Delmar
488 Haskell Place, Delmar
66 Brookview Ave., Elsmere
54 Meadowland St., Delmar

48 Delmar Place, Delmar
37 Preston Road, Delmar
1 Woodridge Road, Elsmere
34 Delmar Place, Delmar
1535 New Scotland Road, Slingerlands

For BEST results call your in-town agency at the Four Corners.

355 DELAWARE AVENUE

HE 9-4911

open 'til 9

BUY NOW . . . PAY
LATER . . . SAVE up to
1/2 off on regular prices!
Famous Quality Brands
(manufacturers name cannot
be mentioned at cut prices)

Storewide SALE!

MEN'S OVERCOATS reg. 85.00 **68⁰⁰**

ZIP COATS reg. 59.95 **47⁹⁶** reg. 69.50 **55⁶⁰**

MEN'S SUITS reg. 69.95 **55⁹⁶** reg. 75.00 **60⁰⁰** reg. 95.00 **76⁰⁰**

MEN'S FURNISHINGS

HATS	reg. 11.95	6.99
PAJAMAS	reg. 4.25	2.99
	reg. 5.00-5.95	3.89
SPORT SHIRTS	reg. 4.00	2.89
	reg. 5.95 to 6.95	3.89
WHITE SHIRTS	reg. 5.00	3.99
WHITE wash'n'wear SHIRTS	reg. 5.95	3.99
fancy cotton SOX	reg. 1.00	.69 or 3/2.00
wool-mix SOX	reg. 2.00	.89 or 3/2.50
HANDKERCHIEFS	reg. 1.50	.69 or 3/2.00
Manhattan BOXER SHORTS	reg. 1.50	1.19 or 3/3.50

men's pure silk imported
NECKWEAR reg. 2.50 to 10.00 **1/2 off**

men's Sweaters coat, zipper & pullover models	reg. 8.95	7.69	reg. 10.95	7.99
	reg. to 12.95	8.99	reg. to 14.95	9.99
	reg. to 16.95	10.99	reg. to 19.95	13.99
	reg. to 24.95		14.99	

boy's Outerwear	reg. 16.98	13.59	reg. 19.95	15.96
	reg. 24.98	19.99	reg. 29.98	23.99

BOY'S FURNISHINGS

cut & sewn SPORT SHIRTS	reg. 2.98	1.99
Kaynee KNIT POLOS	reg. 2.98	1.99
Huntingdon SWEATERS	reg. 5.88	2.94
	reg. to 9.98	5.99
	reg. to 11.98	7.99
	reg. to 13.98	8.99

Let your fingers do the mushing
through the snowy pages.

HE 9-4444

Avis RENT-A-TRUCK

NEED TRUCKS? CALL ON AVIS!

Avis will add to your fleet in seasonal rushes or any other emergency! And since you rent only as needed, you'll cut costs, too. Low rates include gas, oil, and proper insurance. Choose a powerful easy-to-drive Ford or other make and rent it by the hour, day, week or month.

Avis Rent-a-Car and Truck . . .

Call IV 9-5487

Central & Watervliet Ave.

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

DOXHOLDER
STAR ROUTE
RURAL ROUTE
DELMAR, N. Y.

