

LETTERS

BETHLEHEM BABE RUTH PREXY ANSWERS A.B.C.

Dear Sir:

In reference to the letter published in the July 30 issue of the Spotlight, the Board of Directors of the Bethlehem Babe Ruth League must reply to A.B.C.

It is not the intent of the Board to engage in a lengthy battle of discussing the relative merits of organized baseball for 13 through 15 year old boys. The program is available to those who wish to participate and abide by the rules and regulations.

Certain items in the letter were indeed fair criticisms of our league, or any league for that matter. As a Board of Directors, we are most concerned with these inadequacies. As they are made known we try our best to correct these mistakes.

It appears that the primary objection in the letter is the fact that the son of A.B.C. did not participate in a sufficient number of games. There is nothing new about this problem; it extends to Junior and Senior high school and even college.

Some leagues may make it mandatory for a boy to play in each game. This is not the rule in the Bethlehem Babe Ruth League. There is no such rule in the National Babe Ruth League. The Board feels that for this age group and calibre of baseball this ruling is satisfactory. It is up to the manager's discretion as to who plays and for how long. The Board agrees with this, although managers have been advised to play all boys if at all practical.

This Board also supervises the four teams which form the Delmar Pharmacy Youth League. In this league every boy will play in every game he attends. The boy in question was offered a chance to play in the Youth League, to play regularly rather than be in the Babe Ruth League, but he refused this offer. This refusal was an indication to the manager and the Board that the boy would prefer the situation to remain as is.

This brings up the question of managers. The Board of Directors is in complete accord that the quality of the managers in our league is of prime importance. These men are the key to the success of our entire

operation. A.B.C. apparently does not agree. Quoting from his letter, "Except perhaps in the baby league, none of these men ever did anything for any boy - except his own or a friend's." We realize that we do not all have Casey Stengles on our staff, and we are sorry that our managers are not the greatest baseball instructors available. These men are your neighbors; some know more baseball than others; some are better at handling boys than others; some are better at instructing than others; but can A.B.C. be serious in his statement quoted above? The best way to answer this question is to ask the boys who are now playing or boys who have been graduated from Babe Ruth.

These men do give up considerable time in these roles as managers and coaches. Playing twice a week plus practice sessions cause many of them to miss their dinners. These men have homes to paint, grass to mow, or on a warm night they too would like to remain at home to relax. But they give their time. Is not the Bethlehem Babe Ruth League a community service? We like to think that it is.

Several umpires from the Capital District Umpires Association have repeatedly stated that our league is one of the best managed leagues in the area. These umpires base this opinion on the men with whom they have contact - the managers, the boys notwithstanding.

To quote again from A.B.C.'s letter, "Nobody knocked him (manager) over the head to run a team." This cannot be re-

(Continued on Page 2)

The Spotlight

AUGUST 6, 1964

VOL. IX, NO. 32

\$1.00 PER YEAR

10¢ A COPY

OUTDOOR SIDEWALK SALE AT PLAZA SAT., AUG. 8

It seems every summer that everyone must be on vacation the first week in August. No matter where you go in the Tri-Villages, there's an air of people being away. The shopping crowds are a little thinner; attendance at the country club is down; restaurants are a little less crowded during the rush hours.

All this is true until the Plaza Merchants put on their annual Outdoor Sidewalk Sale. This year it is scheduled for Saturday, August 8. And from 10 in the morning until 5:30, you'd swear that there were twice as many people living in this area as there actually are. EVERYBODY is at the Plaza - whole families make it a holiday. They go early - and stay late.

There's a reason why so many people turn out. It's the most fabulous sale the area has ever witnessed. It always looks as though Don Knotts had gotten hold of the price tags and wanted to see how much money he could save everyone. Yep, we believe the store managers put on blindfolds and pick the lowest numbers from a hat.

And add to all this the fact that everything is displayed out on the sidewalk - that's what actually gets people. It's like going to an old fashioned wing-ding. It's like meet-your-neighbor day! It's like an old-time picnic with everybody in a holiday mood!

See YOU at the Plaza this Saturday??

BETHLEHEM DEMOCRATIC SOCIAL CLUB WILL HOLD STEAK ROAST ON AUGUST 29 AT SUNSET PARK

The Democratic Social Club of the Town of Bethlehem will hold a Steak Roast and outing Saturday, August 29, at the Murray-Jennex Sunset Park, Unionville.

The outing will begin at 12:30 and the dinner will be served at 5:30 P.M.

The following are the committees for the outing: Chairman: James F. Denn who will be assisted by Co-chairman James J. Kennedy. Tickets: Robert S. Gibbs and Mrs. Donald Steffens, Co-Chairmen. Entertainment: James F. McGraw and Louis J. Picarizzi, Co-Chairmen. Finance: Mrs. Charles Long, Chairman. Publicity: Mrs. Fred Darbecker and Miss Emma White, Co-Chairmen.

In addition to the members of the ticket committee, tickets may be purchased from the following party committmen: D.

Cady Herrick, 2nd, Edward Halligan, Albert Hessberg, Arlington L. Harbeck, Sr., James J. Kennedy, Fred J. Darbecker, Elizabeth V. Schoupt, William F. Minnock, Jr., Cathering D. John T. Leonard, C. Emory Lochner, Albert W. Fisher, Donald Jacobsen, Howard Harbeck, John B. O'Toole, Louis J. Picarizzi, William Alwell, George W. Harder, Mary Louise Unright, John J. Clyne, Mary Nichols, Evelyn Crosscup, Arthur Crosscup, Charles B. Long, Philip R. Murray, John H. Kelley, Louis Dempf, James W. Clyne, and John A. Leonard.

OUTDOOR SIDEWALK SALE

See Page 4 through Page 8
in this issue!

Marone

DISPENSING OPTICIAN
5 Delaware Plaza
Delmar, New York

Rx GLASSES FOR REAL COMFORT!

Have your new prescription ground in protective Sun Glasses, or your present "street" glasses duplicated in sun tint.

- Take our word, once you own a pair you'll practically "live in them" they're so full of comfort!

Have fun in the sun, but protect your eyes from harmful glare!

10 - 5:30 Mon. thru Fri.
Closed Saturdays

Evenings by Appointment
Telephone HE 9-9191

**TAKE IT EASY...
Bank by Mail**

Interest Payable from Day of Deposit
Compounded Quarterly

MECHANICS EXCHANGE SAVINGS BANK
47 STATE STREET, ALBANY, N. Y.

Enclosed is: Bank Check Postal Money Order
 Express Money Order Currency
(Send by Registered Mail)

Please open a savings account in the name or names written below.

Name _____ please print
 Name of other person if there is a joint account _____
 Address _____ Street _____
 No. _____ State _____
 City _____

During these hot summer days it isn't necessary to personally call at the bank to do your banking business. Learn the ease and comfort of banking by mail. No transportation problems . . . no traffic jams . . . no parking worries . . . and the Bank is always open when you bank by mail. It's handy, too, when you are away on vacation.

If you haven't tried it now is a good time to start. All you have to do is fill in the above coupon and mail it with your first deposit today.

We pay postage both ways on all banking by mail transactions.

MECHANICS EXCHANGE SAVINGS BANK
MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

LETTERS (Continued)

futed. However, to obtain top-notch managers is one of the most difficult problems for the Board. The number of men in this community who are willing to manage 15 boys, be at the field at 5:30 p.m. twice a week, not to mention practices, be capable of teaching baseball, is very limited indeed.

We have the finest managers known to the Board. No doubt there are better qualified in the area; if so, the Board would welcome help in that direction.

In reference to the implication that a \$20 deposit had to be made on a uniform, it should be made clear that no boy has ever been required to spend any money for the purchase of a uniform in the Bethlehem Babe Ruth League.

A.B.C. also attacked the Babe Ruth sponsors. He stated that sponsors preferred to have winning teams only. This is an erroneous statement. We would like to go on record as saying that our sponsors are extremely important to our organization, and at no time has a sponsor ever interfered in any respect or suggested in any way that changes be made in team personnel.

To sum up, constructive criticism is always acceptable. It is not the intention of the Board

or managers to hurt a boy in any way. If we are guilty of this, then we apologize, not only to the writer of the letter, but to all parents and boys associated with the Bethlehem Babe Ruth League. We do however, expect the thinking parents who have boys in the league to consider the activity afforded 150 boys, and not to judge on the basis of one indignant parent. If problems of any kind do exist, we are available as a Board of Directors to listen, explain, and to take any appropriate action that may be required.

Sincerely,
Bill McGoey, Pres.
Board of Directors
Bethlehem Babe Ruth League

-0-

Dear Mr. McGoey:

We fail to see the relevancy of your request that we retract our statement that "we contacted officials of the League." The word "officials" is the one to which you take exception.

Personally, we feel that the managers and coaches who have teams playing on the field are the true representative officials of the Bethlehem Babe Ruth League whenever a game is in progress. If their actions and words are a credit to the League,

**GLENMONT
FIREMEN'S
FAIR**

AT THE FIREHOUSE
ROUTE 32
GLENMONT, NEW YORK

**JULY 31 - AUG. 1
AUG. 7 - AUG. 8**

FREE PARKING
EVERYONE WELCOME

7 - 12 P.M.

they are good representative officials; if their actions are rough and their language bad, the reverse is true.

Sorry.

The Spotlight Editors

-0-

Dear Sir:

I was never a member of a Babe Ruth League team because I moved into an area where they didn't have it. But I was in Little League. I thought I was an all-right player, but the coach didn't. I went to every game and almost every practice and I sat on the bench and cheered for my team, just plain proud to be wearing that hot, sticky uniform. Once in awhile I'd put the bats away or get water for the boys. I didn't mind.

I remember I even cried one night when I went home after a big game I didn't play in. But I didn't quit. I realized that everyone can't play, that some people have to be better than others. It wasn't a pleasant thought but I knew I was that part of the team who wasn't exactly American League Material.

I stayed on the team and I loved baseball all the way. That's why I joined in the beginning. I cried sometimes, I admit. But I have a picture of my "team" and there I am standing as proud as can be in the second row.

I batted twice in my booming career: once I stuck out but the other time I hit a double and brought in a guy who was on third.

I'll never forget that night; I felt ten feet tall.

So you see, Mr. A.B.C. and Son, what I did that night wasn't much but it made me a part of the team, a sportsman, just as sitting on the bench game after game did.

Now every time I look at that picture I feel like a man because I know what I had to go through to get it.

You and your son, Mr. A.B.C., have my sincere sympathy!

Yours truly,

Dear Sir:

The Christian Family Movement of Saint Matthew Parish in Voorheesville want to say thank you for your kindness in giving front page notice to our Cana Conference held July 12.

You certainly helped to make it a successful first one, and we appreciate your part in it.

Sincerely,
Mrs. William P. Sullivan,
Publicity

Cornell-Bell System Program Graduates Glenmont Man

William C. Spry of Glenmont has been graduated from Cornell University's Advanced Communications Engineering Program for telephone engineers. The joint Cornell-Bell System program is conducted at the Ithaca campus by Cornell professors.

Mr. Spry, traffic superintendent at the New York Telephone Company's Eastern Area headquarters in Albany, was among 56 graduates of the 24-week advanced program. Students attend classes in eight three-week phases spread over two years.

The curriculum ranges from fundamental electronics to advanced telephonic communications systems. Credits for the courses can be applied toward a master's degree.

A telephone company spokesman said that the advanced training program, which has been in operation at Cornell since 1957, is designed to give telephone engineers the information and education they need to meet the problems of an expanding and increasingly complex business.

"Every new technological stride," he said, "means the telephone customer gets more for his money."

The concentrated academic program includes laboratory work, problem-solving periods and classroom lectures as well as long hours of home study.

Students are chosen on the basis of a comprehensive examination.

L. J. MULLEN PHARMACY Inc.

256 Delaware Avenue

Elsmere, New York

HE 9-2413 - PHONES - HE 9-5411

Notice!!

EFFECTIVE AUGUST 15, 1964

We will be at our new offices in the
Colonial House Professional Building:
THE COLONIAL HOUSE
Professional Building
230 Delaware Avenue
Delmar, New York
Phone HE 9-9301

We extend an invitation to our many clients and friends to stop in and see us in our new location.

GENERAL INSURANCE

FINANCING

N. M. A. MOTOR CLUB

Butler and Brown Inc.

"DELMAR'S LARGEST INSURANCE AGENCY"

243 DELAWARE AVE., DELMAR, N.Y.
Phone 439-4581

program.

A graduate of Rensselaer Polytechnic Institute at Troy, Mr. Spry joined the telephone company as a student engineer in Albany in 1957. He advanced to engineer in 1960 and has been traffic superintendent since 1963.

4 Added to ABC Faculty

With a student body of over 800 set to register for classes Monday, September 14, the Albany Business College has increased its faculty by four new instructors, Prentiss Carnell, president of the Albany school, has announced.

All graduates of the State University of New York at Albany, the new faculty members are Mrs. Shirley M. Davis, Grahamsville; James E. Smith, Pine Plains; James F. Rogers, Schenectady and Richard R. Lockwood, Albany.

Mrs. Davis, who previously taught at Monticello High school, earned her bachelor's degree and master's degree in business education at SUNY, graduating in 1962.

Smith graduated in 1957 from Albany State with a BS in Commerce. He has taught at Clifton-Fine Central school in Star Lake, Lisbon Central school, Pine Plains Central school and Dutchess Community College.

Rogers, who attended the University of Miami and graduated in 1961 from Albany State, previously held positions with Hoosick Valley Central school in Perry, New York.

Lockwood, a graduate of Milne High school, earned his BS and Master's from Albany State last year. He taught at Sleepy Hollow High School in Tarrytown.

Albany Savings Bank Promotes Two

The election of Paul A. Toole and Arthur J. Leonard as trustees of Albany Savings Bank,

Paul A. Toole

20 North Pearl Street, effective July 20, has been announced by Harold E. Deuel, president

**OUTDOOR
SIDEWALK
BARGAINS**

BOYS' SALE PRICE
SPORT SHIRTS Reg. 2.98 **1.49**

MEN'S
SPORT SHIRTS Reg. 4.00 **2.00**

STUDENTS'
SPORT COATS Reg. 29.95 **14.97**

STUDENTS'
SUITS **50%** OFF

MANHATTAN MEN'S WHITE
DRESS SHIRTS Regular 5.00 to 6.95 ea. **3 FOR 10**

MEN'S
TIES Reg. 1.50 **75¢** Reg. 2.50 **1.25**

WOOLWORTH'S

USED
LIBRARY BOOKS each **5¢**
FICTION AND NON-FICTION

ALSO REG. 59¢ JOB-LOT
JEWELRY each **10¢**

of the bank.

Mr. Toole began his career with Albany Savings Bank in 1923, as a messenger-clerk. In succession, he was appointed to the position of auditor, assistant treasurer, assistant vice president, treasurer, and vice president, and treasurer.

A native of Albany, Mr. Toole was graduated from Albany High School in 1920. He is an alumnus of the Graduate School of Banking, Rutgers University, and a member of the American Institute of Banking. He is also a member of the Albany Chamber of Commerce; Advisory Board of Hudson Valley Community College; Exchange Club of Albany and Albany Country Club. He is a director of the Albany County Chapter of the American Red Cross.

Mr. Toole attends St. Margaret Mary's Church. He lives at 11 Clarendon Road, Albany, with his wife Katherine and daughter Patricia.

Arthur J. Leonard

Arthur J. Leonard is vice president of Graves & Rodgers, Inc. He is a graduate of Dartmouth College and a member of the Schuyler Meadows Club. He and his family reside at 2 Douglas Lane, Loudonville, N.Y.

New Exhibit at City and County Savings Bank

THE IRISH IN AMERICA, sponsored by the Ancient Order of Hibernians, is now featured in the Community Exhibit Room at City and County Savings Bank, 100 State Street in Albany. The presentation was

announced by Frederick W. Stolz, bank president.

Included is a historical display of flags; plaques showing coats of arms; maps; books of quaint Irish sayings; bonds; coins; stamps; linen; china; glassware; firearms; bagpipes; a harp; kilts; photographs - and even a replica of a fifteenth century room in Bunratty Castle near Limerick.

Patrick T. Glavin of the local chapter of Hibernians is chairman of the exhibit, which is featured on occasion of the 72nd Biennial National Convention to be held in Albany.

The display can be seen through August 13 weekdays from 9:00 A.M. to 3:00 P.M. and, in addition, Thursdays until 8:00 P.M. Everyone is cordially invited.

Major Mayne to Active Duty

Major Herbert F. Mayne of 18 Pine St., Delmar, a member of the faculty of the Schenectady Army Reserve School, reported to Fort Lee, Va., on July 26 for two weeks of active duty.

During his tour of duty this summer, Major Mayne will in-

SUBSCRIBE TO
THE SPOTLIGHT

D. Le-WANDA

Your Trusted Jeweler is inviting you to his

OUTDOOR TABLE

Fabulous Buys Available in Jewelry and Gift Items

D. Le-WANDA

Your Trusted Jeweler
Plaza Shopping Ctr. HE 9-9665

This is the one time in the year when the prices explode!

In the gay Carnival atmosphere of the outdoor sale, we bring into the summer sunlight all the White Elephants we bought during the year and we give them away (Well, you know, practically, sort of).

You'll be delighted when you see the small mountain of sportswear reduced to laughably low prices. Ha Ha Ha Ha Ha Ha (sob)

For one glorious day you'll be able to buy more dresses than you've ever been able to buy before at a sale presided over by a madman (Yeeeeeeouuw)

It'll be wild. All the rules are out the window. You'll rummage through the racks of shorts, the tables full of gifts and shirts and accessories, the piles of surprise bargains, pushing through the merry people laughing like sweepstakes winners, to get your lucky find.

It's a great day. Come to the outdoor sale. You'll have a wonderful time.

Starts at 10 A.M.
Ends at 5:30
Saturday only
Once a year

Outdoor Sidewalk Sale . . DELAWARE PLAZA . . Saturday, Aug. 8

**BARGAIN
BAZAAR**

SIDEWALK SPECIALS GALORE!

**20% DISCOUNT
during August
on all personalized
Christmas Card orders**

**C. M. GROVER
Stationers** Delaware Plaza
ELSMERE, N.Y.

struct officer students from all parts of the nation in material prepared by the Army's Quartermaster School at Fort Lee for use in its Reserve school associate career course.

A three-year program, the Quartermaster course is designed to prepare Reserve and National Guard officers for promotion and for higher level assignments.

The Schenectady Army Reserve School is one of the nearly 200 units in the nationwide Reserve school system which currently offer this instruction.

Dr. Lindsay at Pinnacle

Dr. Albert J. Lindsay, author of the books, "Wilderness Experience," "Lifted To Heaven," and "The Prophetic Pulpit" will be guest speaker at Pinnacle Camps August 8 to 14 every evening at 7:45 P.M. and at the 3 services on Sunday. He

Dr. Albert J. Lindsay

is pastor of the First Presbyterian Church, Tacoma, Washington, and broadcasts a daily "Good News" program.

Route 85 and Beaver Dam Rd. approaches Pinnacle near the TV towers in the cool Helderbergs. Services are open to the public.

August 12 to 14, the Rev. Ray Ortlund, formerly of Scotia, N. Y., will also speak each evening. He is Pastor of Lake Avenue Congregational Church, Pasadena, Cal.

SUBSCRIBE

NOW!

**ANNUAL
MERCHANTS'
BAZAAR**

An old-fashioned
Outdoor Sidewalk Sale
with
BRAND NEW MERCHANDISE!

**ONE DAY ONLY
SATURDAY
AUG. 8th**

10 A.M. to
5:30 P.M.

AMAZING
BARGAINS

UNBELIEVABLE
PRICES

HELD
OUTDOORS!

**Clothes for Everyone! Toys and Games! Food!
Drugs! Jewelry! Hardware! Sporting Goods! etc!
etc! etc!**

**IMAGINE - COUNTERS ON THE SIDEWALKS, PILED
HIGH WITH ASTOUNDING NEW BARGAINS AND A
GLITTERING ARRAY OF GOODS - REDUCED DRASTICALLY.**

IRRESISTIBLE! DELIGHTFUL! THRILLING! AMUSING! INSTRUCTIVE? CHEAP!

DELAWARE PLAZA, DELMAR, N.Y.

PAN-EASTERN REALTY, Inc.

Warren A. Wilson, Pres.

Fred Pollman, Vice-Pres.

Outdoor Sidewalk Sale . . DELAWARE PLAZA . . Saturday, Aug. 8

TRI-VILLAGE

KIERSEY FINAL STANDINGS

Cardinals	9 1/2-0
Cubs	7 1/2-2
Orioles	7 1/2-2
Tigers	6-3
Yankees	6-3
Giants	5 1/2-4
Red Sox	4-6
Mets	3-6
Dodgers	2-7
Pirates	2-8
Indians	1-8

Selkirk Firemen's Fair

The Selkirk Fire Company No. 2 of Glenmont will wind up their Annual Fair on Friday and Saturday, August 7 and 8. On Saturday, August 8, they will present a variety show at the Firehouse on Route 32, Glenmont, under the direction of Dick Schoch. The show will start at 8:30 p.m. Admission is free to all who attend the fair.

Explorer Post at World's Fair

Explorer Post 254, sponsored by Sterling Winthrop Research Institute, was selected to represent the Fort Orange-Uncle Sam Council, Inc., Boy Scouts of America, as a Scout Service Corps at the New York World's Fair for a seven day period which began July 29.

During its "tour of duty" the contingent may expect to provide such services a Honor Guards for Chiefs of Government; Special Hosts for handicapped childrens' groups; Aides and Messengers for Fair Officials and to do Good Turns for visitors.

Because of the world-wide scope of the Scout movement, the Service Corps will extend the hand of greetings and provide required services to visitors from home and abroad. Scouting's participation will be focused upon one of its great ideals, that of serving others.

Subscribe to The Spotlight

Second Century of Racing Has Begun at Saratoga

The second century of Thoroughbred racing at Saratoga's Union Avenue course got under way on Monday, August 3, for a 24-day meeting conducted by The New York Racing Association. This "Capital of Thoroughbred Racing" will present the finest horses in the country in nineteen stakes races with a total of \$595,000 in added money.

This meeting bids fair to be one of the best on record at the Spa. Rivalries originated in downstate racing will be continued at Saratoga with four Saturday stakes events high on the agenda and many others contested during the week.

The Saratoga meeting has always enjoyed the highest calibre of racing possible as stables from all over America ship in to compete for championship honors. The public response to this high-type racing has been just as high. Saratoga ranks right with every major racing center in America which races in August, as witnessed by last year's average attendance of 14,592 and average handle of \$1,091,989.

In recognition of this annual response to Saratoga, the NYRA will start work immediately after the 1964 meeting on a \$3.5 million dollar grandstand improvement program which will include a 550-foot addition to the present seating area. The new facilities will be completed in time for the 1965 meeting at the Spa and will

Outdoor Sidewalk Sale

Rayette
AQUA NET

OR
**JUST WONDERFUL
Hair Spray**

18 oz. Spray Can

SPECIAL **99¢**
Reg. 2.49

MELE'S Beauty Salon

DELAWARE PLAZA, DELMAR
For Appointment: HE 9-4411

Little
Folks

WHAT'S LEFT FROM

**BONUS BARGAIN
DAYS DOWNTOWN**

Come in your shorts — come in your
bathing suit —

Surely you remember
the fabulous buys!

TYPICAL VALUES:

T	Winter Coats and Jackets - Orig. to \$49.98	NOW \$12.90
P	es - were to \$25.00	NOW \$2.90 to \$7.90
Ir	er Snow Suits - were to \$25.00	NOW \$6.90 to \$11.90
	Boys' Spring and Fall Coats - were to \$22.98	NOW \$4.90 to \$9.90

We have now re-grouped, re-priced
and brought all the Bonus Bargain
savings to Delmar.

INFANTS, TODDLERS,
BOYS, GIRLS, TEENS

SAVINGS TO 80%

All Sales Final — No Exchanges
No Returns — All Merchandise
Subject to Prior Sale

Of course you may use your
FIRST TRUST CHARGE

DELAWARE PLAZA

OUTDOOR SIDEWALK SALE SPECIALS

SATURDAY ONLY!!

1-	\$15.95	CHILD'S CHAISE LOUNGE	\$ 8.88
4-	7.00	MISS POPULARITY GAMES	3.88
1-		MARX E-Z-WEAVER	5.88
1-	19.95	CANOPY CRIB	10.00
3-	5.95	SHOO FLYS	2.88
2-	9.95	HOCKEY GAMES	5.88
1-	12.95	CAR BED	7.88
1-	9.95	TOY LAUNDRY	4.88
	17.98	CHATTY CATHY	8.99
	20.00	CHARMIN' CHATTY	9.99
1-	14.98	TUGGY TURTLE	7.88
2-	9.00	ENLARGEAGRAPH	4.88

CLOTHES for Chatty Cathy & Chatty Baby
REGARDLESS OF RETAIL PRICE 1.77

PLUS MANY UNADVERTISED SPECIALS

TOY FAIR

DELAWARE PLAZA

HE 9-5539

DELAWARE PLAZA STORE ONLY

Big Discounts
on All Remaining

LAWN & PATIO FURNITURE

Savings to 50%

provide the upstate track with approximately half the seating capacity of the huge Aqueduct track in the downstate area.

As usual, two-year-olds play an important part in Saratoga racing and seven stakes events are listed for the juveniles, starting with the \$20,000 added Flash on opening day and being climaxed by the \$75,000 added Hopeful on the closing day of the meeting, August 29.

The classic race for three-year-olds is the 95th running of the \$75,000 added Travers - oldest stakes race in the United States and pre-dated on the North American continent only by Canada's Queen's Plate. This year's Travers on August 22, could well rival some of the past in interest and excitement. The leading three-year-olds all are pointing for this mile and a quarter test. Rockby Stable's Quadrangle, winner of the Belmont Stakes and the Dwyer Handicap will have his work cut out for him.

Windfields Farm's Canadian-bred Northern Dancer will be in Travers seeking revenge. This colt had won the Kentucky Derby and the Preakness, came to the Belmont Stakes with a chance to be the first since Citation in 1948 to sweep the Triple Crown. But Quadrangle won. The Canadian colt came right back and won the Queen's Plate.

Also expected to start in the Travers are the El Peco Ranch's Hill Rise, beaten favorite in

both the Derby and Preakness; Harbor View Farm's Roman Brother, second to Quadrangle in the Belmont, and Greentree Stable's Malicious, second to Quadrangle in the Dwyer.

The older horses won't have to wait so long for their "big" race. It is the \$50,000 added Whitney of a mile and a furlong on the first Saturday of the meet, August 8, and in it are expected to be Bohemia Stable's Kelso, Cain Hoy Stable's Iron Peg, Montpelier's Mongo and W. R. Hawn's South African-bred invader from the West Coast, Colorado King.

The three-year-old filly division would seem to be wide open and the leaders will attempt to steal a march on their closest rivals in the 84th running of the \$50,000 added Alabama, at a mile and a quarter, on the second Saturday of the meeting, August 15. Among the likely candidates are Harry Nichols' Miss Cavandish, winner of the Coaching Club American Oaks; Wheatley Stable's Castle Forbes, victor in the Acorn; Hickory Tree Stable's Screee, who took the Mother Goose, and W. Haggin Perry's Face The Facts, the Comely winner.

One new stakes race this year should generate interest among the supporters of the three-year-olds. It is the \$25,000 added Jim Dandy, at one mile on Friday, August 14, just eight days before the Travers. It was written into the schedule as a

OUTDOOR SIDEWALK SALE

WIDE ASSORTMENT OF WOMEN'S

HANDBAGS

Formerly
to \$2.99

97¢

1st QUALITY SEAMLESS MESH

HOSIERY

2.97¢ PR.

MILES SHOES

DELAWARE PLAZA, DELMAR

ARMOUR STAR

BEST
BUYS

IN

**B
E
E
F**

SAVE
UP TO

40¢

A POUND

Sirloin Steak	lb	79¢
Porterhouse STEAK	lb	89¢
Top Round Steak	lb	99¢
Chuck Steak <small>BLADE CUT</small>	lb	49¢
Ground Chuck <small>FRESH</small>	lb	69¢
Club Steak <small>BONE IN</small>	lb	89¢
Chuck Steak <small>BONELESS</small>	lb	79¢
Rib Steak <small>WELL TRIMMED 7" CUT</small>	lb	69¢
Rib Roast <small>OVEN READY REG. 7" CUT</small>	lb	59¢
Top Sirloin Roast	lb	99¢
Round Roast <small>TOP</small>	lb	89¢
Cross Rib Roast <small>BONELESS</small>	lb	79¢
Short Ribs <small>OF BEEF</small>	lb	39¢
California Chuck <small>ROAST</small>	lb	65¢
Rib Roast <small>OVEN READY CHOICE FIRST TWO RIBS</small>	lb	79¢
Boneless Brisket	lb	87¢

Fresh Produce

LUSCIOUS RIPE

CANTALOUPE

4 for 79¢

GOLDEN RIPE

BANANAS

2 lbs 29¢

CALIFORNIA-SWEET JUICY

Nectarines

19¢
lb

Del Monte Sale!

DEL MONTE DRINK <small>PINEAPPLE GRAPEFRUIT</small>	3 <small>1 QT. 14 OZ. CANS</small>	89¢	DEL MONTE CATSUP	5 <small>14 OZ. BTL.</small>	89¢
DEL MONTE GREEN PEAS	5 <small>1 LB. 1 OZ. CANS</small>	89¢	DEL MONTE WHOLE BEETS	5 <small>1 LB. CANS</small>	89¢
DEL MONTE CORN <small>CREAM STYLE</small>	5 <small>1 LB. 1 OZ. CANS</small>	89¢	DEL MONTE—SLICED PINEAPPLE	3 <small>1 LB. 4 OZ. CANS</small>	\$1.00
DEL MONTE SPINACH	5 <small>15 OZ. CANS</small>	89¢	DEL MONTE—WHOLE TOMATOES	4 <small>1 LB. CANS</small>	\$1.00

Save
Cash
AND
Stamps

Freihofer's

BATTER WHIPPED SUNBEAM BREAD

COMPARE . . . and see the difference!
Batter Whipped! No Holes! No Streaks!
 Delicious Bread, Rolls & Cake!
DAILY HOME DELIVERY
Phone HO 3-2221

FEATURE OF THE WEEK
 An apple treat, deliciously spiced, baked to your taste.

APPLE KUCHEN - - - 49¢

COOKIES! COOKIES! COOKIES!

When the kids come-arunning, keep 'em happy with a cookie.
Chocolate Chips • Brownies • Sugar • Oatmeal
Fruit • and many others

THURSDAY Aug. 6

<input type="checkbox"/> BROWNIES 69¢	<input type="checkbox"/> LOUISIANA RING 69¢
<input type="checkbox"/> Apple Nut Buns 36¢	<input type="checkbox"/> Strawberry Rhubarb Pie..... 69¢
<input type="checkbox"/> Chocolate Fudge Cups..... 39¢	<input type="checkbox"/> Sour Rye 29¢
<input type="checkbox"/> ●Old Fashioned Bread..... 29¢	<input type="checkbox"/> Maple Chiffon Cake..... 79¢

S top shopping, start saving!
FREIHOFFER'S BATTER-WHIPPED
KING SIZE BREAD... 31¢

FRIDAY Aug. 7

<input type="checkbox"/> PECAN FRUIT COOKIES 59¢	<input type="checkbox"/> CUSTARD PIE 69¢
<input type="checkbox"/> Orange Coconut Buns..... 39¢	<input type="checkbox"/> Date Nut Loaf..... 49¢
<input type="checkbox"/> Gold Creme Cups 36¢	<input type="checkbox"/> Bronx Rye 29¢
<input type="checkbox"/> ●Rite Diet 30¢	<input type="checkbox"/> Party Cups (16) 59¢

A fine textured, hole-free loaf!
FREIHOFFER'S BATTER-WHIPPED
KING SIZE BREAD... 31¢

SATURDAY Aug. 8

<input type="checkbox"/> FRUIT COOKIES 39¢	<input type="checkbox"/> SILHOUETTE LAYER 79¢
<input type="checkbox"/> Pecan Coffee Ring..... 49¢	<input type="checkbox"/> Strawberry Pie 69¢
<input type="checkbox"/> Marble Sheet Cake..... 59¢	<input type="checkbox"/> Sliced Pumpernickel 29¢
<input type="checkbox"/> ●Pane Italian 25¢	<input type="checkbox"/> Dunketts 32¢

V ery finest flavor, rich in nutrition!
FREIHOFFER'S BATTER-WHIPPED
KING SIZE BREAD... 31¢

MONDAY Aug. 10

<input type="checkbox"/> CHOCOLATE CHIPS 59¢	<input type="checkbox"/> PEACH PIE 69¢
<input type="checkbox"/> Lemon Buns 39¢	<input type="checkbox"/> Corn Toasties 29¢
<input type="checkbox"/> Angel Food 39¢	<input type="checkbox"/> Chocolate Coverette Cups 39¢
<input type="checkbox"/> ●Buffet Rye 29¢	<input type="checkbox"/> Chocolate Banana Square 69¢

E very slice the same uniform quality!
FREIHOFFER'S BATTER-WHIPPED
KING SIZE BREAD... 31¢

TUESDAY Aug. 11

<input type="checkbox"/> PEANUT BUTTER COOKIES 39¢	<input type="checkbox"/> APPLE PIE 69¢
<input type="checkbox"/> Cinnamon Buns 39¢	<input type="checkbox"/> Jelly Donuts 39¢
<input type="checkbox"/> Lemon Creme Cake 49¢	<input type="checkbox"/> Assorted Cup Cakes 39¢
<input type="checkbox"/> ●Round n' Round..... 31¢	<input type="checkbox"/> German Chocolate Sheet Cake 59¢

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

prep for the Travers and all the top three-year-olds have been nominated. The race, of course, was named after the colt who upset Gallant Fox, Whichone and Sun Falcon in the Travers of 1930 - and at odds of 100 to 1.

The best horses also attract the best jockeys and they all come to Saratoga. Boy Ussery, leading the jockey race in New York will be at the Spa. He'll have stern competition from such top notchers as Manuel Ycaza, John Rotz, Braulio Baeza and Bill Boland. Willie Shoemaker always comes in to ride at Saratoga; William Hartack will be there to ride Northern Dancer and Kelso will bring in Ismael Valenzuela. The leading apprentice boy, Michael Venezia, will ride at Saratoga as will three other top apprentices, Mario Valenzuela, William Mayorga and Carlos Lopez.

McArthur on Dean's List

Larry McArthur, 17 Burhans Place, Elmsere, has qualified for the Dean's List for the 1963-64 school year at Dartmouth College, Hanover, New Hampshire.

At present, Larry is on an ROTC midshipman cruise. He is serving on the aircraft Carrier Intrepid in the Mediterranean.

von Bank's
TV SERVICE
HE 4-5887

Quality - Responsibility - Honesty

GREENVILLE PLAYHOUSE

Route 32 Greenville, N.Y.

Through **AUGUST 8**

the comedy hit
by NEIL SIMON

COME BLOW YOUR HORN

TICKETS \$2.50 - \$2.00
 Phone YO 6-5294

Opens August 11

Everybody Loves Opal

JUMBO SIZE 36

Cantaloupes 3 for **65^c**
Nectarines 10 FOR **49^c**
Peaches SWEET & JUICY 4 LBS **49^c**
 WESTERN - PLUMP AND JUICY
Cherries LB **39^c** BARTLETT - SWEET AND JUICY
Pears 2 LBS **39^c**
 NATIVE - WHOLE KERNEL FULL OF JUICE
Corn DOZ **49^c** **Lemons** 10 for **39^c**

WEEK IN AND WEEK OUT YOU SAVE MORE BECAUSE AT A&P THERE'S...

No Let-Up on LOW LOW PRICES

DOUBLE STAMPS Wednesday!

Check and Compare . . . The Price . . . The Trim . . . The Quality!

BIG VEAL SALE!

Super-Right Quality . . . Tender, Milk Fed

Leg or Rump Roast Veal LB **59^c**
Combination Shoulder Veal Chops and Stew Meat LB **39^c**
Loin Chops OF VEAL LB **89^c**
Shoulder Chops of Veal LB **65^c**
Veal Liver GENUINE FRESH SLICED LB **89^c**
Veal Cutlets Genuine Cut From Leg Only LB **1.09**

It's logical: if there's no let-up on low prices at A&P - there's no let-up on savings for you! That's the happy state of affairs at A&P. One of the big, BIG reasons why so many customers keep shopping at A&P.

Super-Right Quality, Grade A, U. S. Gov't Inspected

BROILER TURKEYS

Ready-to-Cook, Whole 4-8 Lbs

Meaty & Flavorful (Split or Quartered lb 41c) **37^c** LB

Smoked Pork CENTER LOIN LB **75^c**
Smoked Pork CENTER CHOPS LB **79^c**
Boneless Chuck Pot Roast LB **63^c**

Tip Top Asparagus Spears 2 1 LB 1 OZ CANS **59^c**
Oranjay Soda ASST. FLAVORS Non-Returnable Bottles 5 1 PT 12 OZ BOTS **89^c**
A&P Sliced Swiss Cheese LB **69^c**
A&P White Meat Tuna SOLID PACK 3 7 OZ CANS **89^c**
A&P Instant Coffee SAVE 14c 10 OZ JAR **1.25**
Wonderfoil 75 FT. ROLL **69^c**
White House Dry Milk ALUMINUM WRAP MAKES 12 QTS 10c OFF **79^c**

MEAT PIES

LIBBY'S FROZEN BEEF, CHICKEN OR TURKEY 6 8 OZ PKGS **95^c**

A&P Pineapple Chunks 1 LB 4 1/2 OZ CAN **29^c**
Our Own Tea Bags PKG OF 64 FOR **50^c**
Lemonade LIBBY'S OR SENECA FROZEN 10 6 OZ CANS **99^c**
Fruit Drinks Hi-C Orange, Grape, Fruit Punch 12 OZ CAN **10^c**
White Paper Napkins MARCAL 3 PKGS OF 80 **29^c**
Wilkinson's Razor Blades PKG OF 5 **79^c**
Cocktail Mixes PARTY TIME ASSORTED VARIETIES 1 PT 8 OZ BOT **99^c**

GO with the BANK on the GROW

BETHLEHEM OFFICE
City & County Savings Bank
163 Delaware Ave., Elmere
Opposite Delaware Plaza

**ONLY Savings Bank
in the Tri-Village area**

4% From Date
of Deposit

Save time as well as money
at convenient drive-up
window.

Or, driving on New Scotland
Avenue, stop at the "Sign of
the Clock."

UPTOWN OFFICE
301 New Scotland Ave.
Corner Ontario St.

Thanks to inter-office facili-
ties you can bank at any
of three offices with equal
ease. And that's just an-
other way of saying "near
and neighborly". Do stop
in, soon! . . .

**CITY & COUNTY
Savings Bank**

*Your
Community Bank*

MEMBER FEDERAL DEPOSIT
INSURANCE CORPORATION

DOWNTOWN: 100 State Street

ALL ABOUT BABIES

A Public Service of the National Baby Care Council

By Max Aronoff, Director
The New School of Music
Philadelphia, Pa.

My recent column on prepar-
ing a young child to love music,
has resulted in many letters
from readers asking me to sug-
gest the proper age for starting
music lessons. I can only an-
swer that the age varies, de-
pending upon the readiness of
the child. Usually, a strong
desire to take lessons is a good
sign the child is ready for for-
mal instruction.

After teaching children for
forty years. I'm convinced that
musical training can be signif-
icant part of everyone's educa-
tion, regardless of whether there
is any thought of the child pur-
suing a career in music. There
is no such thing as a musically
untalented child. Under a com-
petent teacher, every child can
develop some ability to express
himself musically.

Appreciation of good music
is, of course, an additional
reason for taking lessons, but
the discipline of music study
is important, also. Needless
to say, the boy or girl who is
engrossed in practicing just won't
find as much time to be tempt-
ed by less desirable, or delin-
quent activities.

The selection of a teacher is
a problem that parents should
ponder more seriously than they
generally do. It can take a
music school five years to undo
damage inflicted on a student
by an inept teacher. Parents
can send their boys and girls to
one of the music schools across
the country that provide classes
for youngsters as our own New
School does. Or, parents can
enroll their children with a pri-
vate teacher, after investigating
that teacher's accomplishments
and standings very carefully.

At the New School, we urge
beginning students to take one

licensee

**AVIS
RENT A CAR**

- Low rates—all makes & model cars
- By hour, day, week, or month
- Insurance & all gas & oil included

16 Watervliet Ave. Albany, New York
TWX ALB 475 Phone IV 9-5487
ALBANY AIRPORT
SMART NEW FORDS & OTHER FINE CARS

**FOWLER'S
Liquor Store**

See ERNIE or GEORGE
for BETTER SPIRITS

Elmere - at - the - Light
Parking right in front of store.
HE 9-2613 "We deliver."

Chilled, ready-to-serve
WINES & CHAMPAGNES

Old Chatham,
N. Y.

The Shop for the Woman with
Fashion Individuality

SALE Up to 50% Off On
All Stock - NOW -

Shop Hours: Mon.-Sat, 10-5
Open Thurs. evenings 7:30-10

Directions: Come to Nassau, N.Y.
on rt. 20. Ask for Old Chatham

Cambridge

THE SPOTLIGHT

or two years piano lessons and at the same time start studying an instrument. If a child has any ambitions for a musical career, we stress the increasing demand in the country for string players, as opposed to the minimal need for young pianists and vaocalists.

Practice is the big hurdle for children in their first two years of study, and a parental push is necessary, now and then. If my own father had not pushed me (and rather vigorously, too), I would not be a violinist with the world famous Curtis

String Quartet today. A parent can also help a child by surrounding him with fine music in the form of records and FM radio broadcasts.

After the child begins to hear proof of his own progress and can play more interesting pieces, the initiative to practice will come from himself. When this happens, you will have the satisfaction of knowing that your careful preparation has paved the way for your child's musical development and for the broadening of his cultural background.

A Man's "View" Point

by Dale E. Beckley

Dear Dale:

I have heard a lot of pros and cons on the death penalty law in the past few months. I personally don't believe in the death penalty, as the Bible says "Thou shalt not kill." What is your opinion on this subject?

Against the Death Penalty Dear Sir:

I feel the same as you do about this. I don't believe the death penalty law is or will solve our problems because of several different reasons; one is, an innocent man could be put to death; the second is, the evidence clearly shows that execution does not act as a deterrent to capital crimes. Except in rare instances, the serious crimes are committed by those suffering from mental illness; or are impulsive in nature and are not acts of the so-called "criminal class." Al-

so, when the death penalty is removed as a possible punishment, more convictions are possible with few delays.

This is very true too. . . . unequal application of the law takes place because those executed, usually are the poor, the ignorant and the unfortunate. A trial whereby a life may be at stake is highly sensationalized and has bad effects on the administration of justice, and is also bad for the community. We all know that conviction of the innocent does occur, and the death penalty makes a miscarriage of justice irrevocable, and I believe that society is justly protected by a life in prison sentence. Two states have abolished the death penalty - Maine and Rhode Island - when it was discovered that they had executed an innocent man. States that have the death penalty law now have as

SAVE NOW DURING ANNUAL MID-SUMMER SALE

Always Spacious Parking

HOUSE of MAPLE Furniture...

LATHAM - Route 9
EAST SOUTH OF CORNELL

CONVENIENT BUDGET PLAN

Open Evenings 'til 9 p. m.
Closed Saturdays During August
Easy Parking in Front of Store

SAVE ON FAMOUS BRAND NAME Early American Furniture of solid maple, pine and cherry

MEATS

BOTTOM	ROUND ROAST	lb. 79¢
TOP ROUND OR CUBED	STEAK	lb. 95¢
EYE ROUND	ROAST	lb. 95¢
	ROUND GROUND	lb. 79¢
1st PRIZE	FRANKS	1 lb. cello pkg. 67¢

FRESH PRODUCE

LARGE, SOLID HEADS	ICEBERG LETTUCE	Head 10^c
PASCAL	CELERY	Bunch 10^c
- NONE PRICED HIGHER -		

BORDEN'S VANILLA, STRAWBERRY & CHOCOLATE	MILK SHAKES	4 FOR 69¢
LINCOLN'S LO-CAL ORANGE & GRAPE	FRUIT DRINKS	32 oz. Jar 2 FOR 49¢
FROZEN	LEMONADE	6 oz. can 10¢
KRAFT'S-TASTY LOAF	CHEESE SPREAD	2 lb. Loaf 55¢

Custom Cut and Wrapped

FREEZER BUYS

Special Freezer Paper Used

U.S. GOV'T CHOICE BEEF

Hindquarters lb. **61¢**

Sides of Beef lb. **51¢** **Forequarters** lb. **41¢**

GROUND CHUCK 25 lbs. or more lb. **69¢**

Reserve right to limit quantities - Prices effective Thursday, Friday, Saturday (8/6, 8/7, 8/8)

DAVIS'
Stonewell Shopping Center
JUNCTION HIGHWAYS 85 AND 85A
NEW SCOTLAND, NEW YORK
HE 9-5398
Open Daily and Sundays 10 A.M. to 10 P.M.

**FREE CHECKING ACCOUNT SERVICE
FOR ONE YEAR...**

FOR THIS YEAR'S HIGH SCHOOL AND COLLEGE GRADUATES

As a graduation gift, National Commercial Bank offers you a full year of Convenient Checking Account Service without charge. We believe that every young graduate should experience the convenience and other practical advantages of paying by check. Checks are safer than carrying cash and provide legal proof of payment. Quarterly statements show how much you spent, when and where. Whether you take a job or continue your education, visit your nearest National Commercial Bank office and open your free checking account.

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

FULL SERVICE BANKING through 36 offices in Northeastern New York State

many or more capital crimes than states without it. This law, "the death penalty," is a tragic failure. Recently nine states and some forty foreign countries have abolished the death penalty law and I hope the rest will follow suit.

"Dale"

Dear Dale:

I am going on a two or three months vacation and am worried that someone may break in and steal my valuables. What should I do to keep thieves away?

Worried?

Dear "Worried":

If you are going on a vacation, for goodness sake don't go around telling everyone about it. One of the first things to do is have the newspaper discontinued, and also stop the milkman from making deliveries. You can leave lights on in your home so it looks and creates a "lived in" look to discourage prowlers, leave shades and blinds in their normal position and ask neighbors to mow the lawn etc. . . and now, enjoy your vacation.

"Dale"

Dear Dale:

Are there any good rules to follow in winning contests? I have tried hundreds with no success. . . haven't even come close.

No Success

Dear "No Success":

There are a few rules you should follow, and I will give you a few tips on how to improve your chances of winning. First, read and follow the rules to the letter. Be sure to be original. Don't repeat what has been said about a product . . . try for the very unusual . . . don't be glib or too cute. Double check your grammar, word usage, rhyme and logic, and for goodness sake, don't rush . . . write your entries carefully . . . let them cool a few days and then reread them before mailing. Don't listen to your friends . . . stick to your own ideas . . . mail as many entries as possible, but don't waste time. Be neat . . . type

entries if possible and last but not least, enter to win, and then forget about it, because your probably several million to one in winning. The odds are against you, but keep trying . . . you may win some day.
"Dale"

Dear Dale:

When you are a guest at a fish fry, what is the best way to remove the bones?
"Poor Fish"

Dear "Poor Fish":

I would say do the same as when you eat chicken - use your fingers - they were made before forks.
"Dale"

Dear Dale:

Under the School Aid Bill, would the church schools and other private schools benefit?
Dear Sir:

As recommended by the President, no help would be given to any private schools under the general education bill. Another education bill is in the works, however, extending the National Defense Education Act. It is assumed that Congressional leaders expect that this other bill will be altered to include an expended program of aid for private schools.
"Dale"

Send your problems and questions to Dale Beckley, in care of this newspaper.

ARE YOU REMODELING?

HAVE ALBANY BUILDING CENTER DO IT!

PHONE HO 3-3211

Here's something that spells security - a safe box filled with U. S. Savings Bonds.

JUNIOR AND MISSES SPORTSWEAR

NOW AVAILABLE AT SCHOOLHOUSE

MYERS RED SCHOOL HOUSE GIRL SCOUTING HEADQUARTERS
Uniforms and Complete Camping Needs

Plenty of Free Parking - Courteous and Helpful Sales People
Choice of Several Credit Plans
Open Daily, Mon. thru Fri. 10 A.M. 'til 9 P.M.
Sat. 10 A.M. 'til 6 P.M.

Myers **ALBANY RED SCHOOL HOUSE**
School House Road and Western Ave., McKownville

BARTKE'S RESTAURANT AND COCKTAIL LOUNGE
Route 9W, Ravena, N.Y.
TEL. 756-1141

NOW
Air Conditioned

FINEST IN STEAKS AND CONTINENTAL CUISINE

At Adams

Our Bridal Registry

is the "LITTLE BIRD" that tells your family and friends which pattern you prefer. There are no mistakes, no gift duplications . . . At your earliest convenience, come in and list your silver, china and stemware gift wishes with us. You'll find it advantageous to register here, where stocks are most adequate.

Sterling *The Largest Selection in This Area
Towle—Garham—Wallace—International—Stieff—Lunt
Reed and Barton—Heirloom—Manchester—Watson
Blackinton—Georg Jensen and others

China *The Largest Selection in This Area
Lenox—Haviland—Franciscan—Syracuse—Franconia
Royal Worcester—Royal Copenhagen—Castleton's
Independence Ironstone—Oxford Bone China and others

Stemware *The Largest Selection in This Area
Fostoria—Seneca—Imperial—Royal Mossell
Hawkes—Irice—Sweden's BODA—Queen's Lustre Ware
and Tiffin

Stainless Steel & Silver Plate
*The Largest Selection in This Area

Unusual Bridal Attendants Gifts Engraved on the Permisses
*Finest Engraved Invitations at Wonderful Savings
20% Discount for Girls who register here

FRANK H. Adams
JEWELERS - SILVERSMITHS

58 North Pearl St., Corner Steuben Free Parking at All Park & Shop Lots

Janco's Stone Ends

NOW OPEN Seven Days a Week!

Whirlpool WASHERS

SPECIAL PURCHASE - 1964 MODEL
2-speed, 3-cycles - Limited Quantity

\$199.95

DELMAR APPLIANCE

239 DELAWARE AVE., DELMAR

For prompt service on Any Appliance
Telephone HE 9-4558

CRAB-NIX

ONE BAG COVERS
5,000 SQUARE FEET

\$6.95

2 for \$13.50

EARLY MUMS

For Late Summer and Early
Fall Flower.

LIVING LAWN

Fully natural lawn. A blend
of the finest Fescues and
Bluegrasses. For grass
where you want it, when you
want it.

One Square Yard **\$1.44**

Feura Bush Road, Glenmont, N.Y.

Between 9-W and Elsmere Ave.

Phone 439-1835

SUMMER HOURS: Mon.-Sat. 8-6 P.M. - Thur. & Fri. *til 8:30

One-Night Expedition

In connection with her camp-craft studies at Vermont YWCA Camp Hochelaga, Miss Judith Kurzon, daughter of Mr. and Mrs. Samuel Kurzon of 39 Wellington Road, Delmar, recently made a one night expedition to Underhill, Vermont, with 20 girls and five staff members.

Miss Kurzon, a senior camper, plans to spend the final month of the season at the Lake Champlain establishment. This is her third year at the camp.

Teachers to Hear Murrow

Five hundred Albany County teachers will hear social worker Daniel Murrow of East Harlem and Brandeis University deliver the keynote address at their annual Workshop Conference September 9 at Bethlehem Central Senior High School.

Following Mr. Murrow's talk, the teachers from North Coltonie, Bethlehem Central, Maplewood and Menands will view textbooks, library books, and paperback books at a morn-

Van Allen Farms will continue to operate the Vegetable Stand with RUTH POLAND & ISLA BAUMES, Co-Managers

Same Policies Will Prevail

HOMEGROWN TOMATOES, POTATOES & CORN

VAN ALLEN FARMS

ON 9-W - FIRST FARM NORTH OF JERICHO DRIVE-IN
OPEN 9 A.M. to 8 P.M. ROger 7-9101

TAWASENTHA PARK

FUN SPOT OF THE CAPITAL DISTRICT

NEW POOL OPENING NEXT MAY

Accepting Memberships to Semi-public Pool and
Completely Private Grove

.....
- JOIN NOW FOR NEXT YEAR -
Limited Membership Available
.....

1/2 MILE OFF ROUTE 20 ON ALTAMONT ROAD, ROUTE 146
PHONE IV 2-9441 (let phone ring several times)
OPEN 7 DAYS A WEEK UNTIL 9 P.M.

We Want Your BUSINESS!

ALBANY DODGE

949 CENTRAL AVE.

ing book exhibit.

After luncheon, the group will divide into ten discussion groups to develop Mr. Murrow's theme, "Emotional Atmosphere for Learning." Each group will have a local teacher discussion leader and a guest consultant. There will also be a group for administrators led by Dr. Harold Bookbinder of Bethlehem Central

Mrs. Grace Erksen, Glenmont School, Bethlehem Central District, is chairman of the morning's general session. Her committee includes Mrs. Catherine Boehm, Delmar School, and Mrs. John LaFleur and James Girvin, Boght Hills School, North Colonie Central School District. John H. Fink, District Superintendent, is General Chairman of the Steering Committee.

**SPOTLIGHT
CLASSIFIEDS
HE 9-4949**

**GLENSMERE GUERNSEY
FARMS**

There is no substitute for Guernsey Milk. Buy it at the farm or have it delivered at your door.

**HE 9-2291
KLEINKE'S DAIRY**

**GOING ON VACATION?
COMING BACK?
NEED MILK?**

Try MEAD'S
24 hour
VENDER
SERVICE

ESSO SERVICE STATION
309 Delaware Avenue, Delmar
GULF SERVICE STATION
Cor. Delaware & Elm Ave., Delmar
SUTTON'S GARAGE
Route 9-W, Selkirk

**CHRISTIAN SCIENCE
SOCIETY**

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

READING ROOM
397 Kenwood Avenue
Mon. - Sat. -

11:30 a.m.-4 p.m.

All Are Welcome

OPEN TUES. & THURS. 'TIL 9

Only.... a
Lacoste

wherever smart golfers gather—
the one and only
crocodile-crested Lacoste
is king
for the active sportsman
\$8.95

Mail and Phone orders
Filled

Stulmaker's
8 James Street
Just off State
Open Thursday to 9
Member Park'n'Shop

Here at Haufl's . . . August is traditionally one of two sale months of the year in which we offer our entire stock of quality home furnishings at reductions of 10 to 50%. During the 67 years of serving Albany and the Capital District . . . we have a reputation as "the House of Quality" on which the high standards of quality merchandise we sell and the excellent service we render our customers. We invite you to come in and take advantage of these wonderful savings . . . everything has been reduced except price controlled merchandise. Many items are only one-of-a-kind so we suggest you act promptly . . . and remember . . . If it comes from Haufl's . . . you know it's good."

AUGUST FURNITURE

SALE

Savings to

50%

Closed Saturdays - Open Mondays
Daily 9 to 5:30 - Customer Parking
in Rear - Use Sherman St. Entrance
OPEN EVENINGS BY APPOINTMENT

The Village Shop
Town and Tweed, Inc.

Closed MONDAYS during
 JULY & AUGUST

DELAWARE PLAZA
 DELMAR, NEW YORK

**If I were renting
 an
 CAMP TRAILER
 I'd call
 HILCHIE'S
 439-3941**

Complete Fishing, Golfing
 and ALL Summer Sports
 Equipment

**Gallagher's
 SKI
 & Sport
 Shop**

278 Delaware Ave., Delmar

**Security Communications
 Installed at Sing Sing**

A maximum security communication system, designed by New York Telephone to maintain a round-the-clock vigil, is being installed at Sing Sing Prison in Ossining.

The new installation is the first of its kind in the state and is another example of the custom-tailored communications services the telephone company designs to meet special needs of its customers.

The focal point of this system, which reaches into every corner of the prison, is a central control panel. It triggers automatically visual and audible alarms if there is the slightest deviation from set calling procedures from any one of the 61 correction officer posts.

Some of the unique features of this telephone service are:

- *It allows simultaneous calling to as many as 21 correction officer wall posts.

- *It alerts the prison control center to the location and nature of any disturbance. Such disturbances can be reported by dialing a number and the control panel then spots the trouble site. It follows the same procedure if a guard fails to complete his call within seconds after lifting the telephone receiver.

- *It allows top officials to break into circuits for emergency calls just by dialing.

The system, which will operational in October, constantly checks every telephone extension and sounds the alarm if

What would an "odor-detector" say about your pillows?

Suppose there were a scientific odor-detecting device as sensitive as the human sense of smell. What would it say about your feather pillows? Would it register a pleasant "plus" or an embarrassing "minus?"

Let's face it. No feather pillow can be used night after night and month after month, to say nothing of periods of illness, without absorbing perspiration, hair and skin oils. The pillow owner may become insured to the resulting odors, however subtle, but they would be quickly apparent to a visiting guest.

Your feather pillows CAN be made odorless and hospital-sanitary at Killip's pillow clinic—and their original resilience restored. Killip alone in this part of the state possesses the costly, modern equipment for scientifically "Sanitizing" feathers. One unit of this equipment is shown here. From every pillow we sanitize for families, hotels and hospitals we vacuum out at least a half cupful of broken quills, accumulated dust and other foreign residues. All pillows are processed one at a time so that your feathers never come into contact with those of other pillows. After the feathers are washed in hot steam, they are dried in warm air currents to restore their "bounce," then restored to their freshly washed and ironed ticks.

The low cost of Killip pillow sanitizing makes it available to everyone . . . only \$1.95 per pillow! Usually, your old ticks have many years of service left in them, but if brand new ticks are needed, we supply a super-quality new tick for only \$1.50.

All you have to do is to call Killip on the telephone and a courteous route man will pick up one or more pillows—and return them to you on his next regular visit to your neighborhood. Vacation time, if you expect to be away, is an excellent time to have your pillows Sanitized. And here's a promise—your Killip-sanitized pillow will be even more sanitary and sterile than it was when you first purchased it.

CALL HO 5-3311
KILLIP LAUNDERING CO.
 76 - 80 Green Street, Albany

Free Pick-Up and Delivery
 Tri-Village - Voorheesville - Altamont
 Glenmont - Cedar Hill

**IF I WERE
 BUILDING A
 PORCH
 ENCLOSURE**

I would get a FREE
 estimate from

ALBANY BUILDING CENTER
 352-354 Central Avenue
 Albany HO 3-3211

MINIT MAN
CAR WASH
 590
 CENTRAL AVE
 ALBANY

TOP SOIL AT ITS FINEST!
 Rich, specially prepared sandy loam or sandy clay loam. J. W. MICHAELS CO. INC. LANDSCAPE CONTRACTORS. HE 9-3823.

JAMES W. BARTLEY and SONS
 Plumbing, heating & electric water pump sales & service
 Clarksville PO 8-2230

APPLIANCE AND TV SERVICE
PAUL HOPKINS
 HE 9-3820 HE 9-4558

She helped . . . Mrs. Helen MacBean, telephone operator.

She thought she was alone among strangers... until an unexpected friend helped.

Sometimes it seems people are too busy these days to take time to help someone in trouble. But lots of folks are still ready to help, as one elderly lady discovered this year.

Somehow, in the rush-hour swirl of New York City's huge Pennsylvania Station, she missed her connection for the last train to Gainesville, Florida, where her daughter was expecting her. Upset, tired, a stranger in New York . . . she wasn't sure what to do next.

And then she saw a friendly face. She stepped up to Mrs. Helen MacBean, the New York Telephone operator on duty at the station's public attended phones. And Mrs. MacBean did help. She sat down with the lady over a cup of coffee. She learned about the missed train, and that the lady might have to spend the night in New York . . . somewhere. Mrs. MacBean knew what to do. She arranged to change the lady's train ticket for the following day. She reserved a room for her to stay overnight. She saw her safely to a cab, making sure all

details about tomorrow's train were clear. Then Mrs. MacBean phoned Gainesville and told the folks who were waiting what had happened.

Later, Mrs. MacBean received a letter —

"I want to thank you from the bottom of my heart for being so nice to my mother, and for phoning to tell us what had happened that night.

"It is now two weeks since you phoned the second time to ascertain that mother had finally reached Gainesville and I thought you might like to know that she is safely home . . .

"May people always be as nice to you!"

Do people take the trouble to help strangers any more? Yes. Lots of them do. Telephone people do. We're glad when they do.

New York Telephone
 Part of the nationwide Bell Telephone System

FOR YOUR CONVENIENCE . . .

FREE COPY

WARDS NEW FALL CATALOG

AVAILABLE AT

**ALBANY PUBLIC
Markets**

99 DELAWARE AVE.
Elsmere Store Only

**A & P
Supermarkets**

248 DELAWARE AVE.
Elsmere Store Only

Available at Above Stores:
FRIDAY, Aug. 7: 9 to 9
SATURDAY, Aug. 8: 9 to 6

HO 2-2611

MONTGOMERY WARD OPEN DAILY TO 9 P.M.

any equipment has been tampered with. It also has a built-in jam-proof feature that prevents the network from being "captured."

**IT'S A
WOMAN'S
WORLD**

The Woman's Program reports on
**NEW YORK STATE AT
THE WORLD'S FAIR**
THE NEW YORK STATE PAVILION TOPS EVERYTHING - New York Staters at the World's Fair walk a little prouder when

they see their New York State Pavilion, according to the State Commerce Department Woman's Program, who report it as "magnificent." The pavilion has been hailed by experts as "the architectural delight of Flushing Meadows," and New Yorkers will find it a worthy representation for the leading state of the nation.

The New York Pavilion conveys an impression of soaring height, with its 1600-foot-high columns at the "Tent of Tomorrow" main building and the two tallest observation towers - approximately 200 feet high - that overlook all else at the Fair.

ADVERTISEMENT

**The Truth About The New
Johns-Manville
Aluminum Siding!**

All aluminum siding is good, but Johns-Manville Siding made by Johns-Manville is best. The Johns-Manville label means beauty, protection, savings. This remarkable material stays new looking for years. This means no paint chipping, cracking, flaking, peeling or blistering to repair or re-cover.

has been here one tenth of that time.

25% Savings

For a limited time only, Albany County homeowners can save 25%. Learn about this tremendous savings by calling this number: IV 9-0991 for a free house estimate. There is no obligation. No Money Down - Convenient Financing. You will save money by dealing with Albany County's oldest authorized Johns-Manville siding contractor. Don't delay! Call State-Wide Modernization Corporation. Call IV 9-0991.

Carries 20 Year Guarantee
We can cover any type of home; concrete block, frame, stucco, etc. Choose from many decorator colors. This is our twentieth year in Albany County.

GET THE NAME THAT MEANS
QUALITY: JOHNS-MANVILLE
AND PROGRESS

No other aluminum siding contractor doing work here today

**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

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
ALTERATIONS and sewing. Pickup. HE 9-4636. 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

AUTO UPHOLSTERING

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

BLACKTOP

LETO PAVING COMPANY, work guaranteed, reasonable price. Free estimates. HE 4-3779. tf

LUIZZI BROS., blacktop paving, driveways, sidewalks, parking lots and garage floors. Free estimates. 482-3484. tf

BUILDING & CONTRACTING

HOMES, garages, remodeling, additions, "easy terms." Ho-

gan Construction Co. IV
2-4693. tf

BICYCLE REPAIRS

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

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
HANKS HANDY Man Service - no job too small for our expert care. Call after 6 P.M. 767-9094.

CHILD CARE

"HOUSE OF CHILDREN", infants to 5 years, reasonable rates, state license. HE 9-2518.

CLEANING SERVICE

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

CORN

CORN is ready at Haswells. Potatoes, tomatoes, choice pickles and dills; Early Mac Intosh VA RIETY apples. Feura Bush Rd. at Murray Avenue. HE 9-3893. 3t820

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

ELECTRICAL REPAIRS

SMALL APPLIANCES and motors repaired. PO 8-2621. If no answer, call 5:00 P.M. tf820

Subscribe to the Spotlight

FURNITURE REFINISHING

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

FURNITURE UPHOLSTERY

PROZDOL Upholstering Service. Experts in home furniture upholstery. 16 Judson Street. HO 5-6795. tf

FUNERAL DIRECTORS

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

FUR STORAGE

FUR storage, cleaning, repairing. Free pick-up and delivery. Edward F. Meehan Furs, 53 Central Ave., Albany. 465-1473. tf

INSTRUCTIONS

ART LESSONS - qualified teacher, children, adults, group or individual instructions. 768-2813. 4t86

CLASSIQUE DANCING SCHOOL

154A Delaware Avenue
CHILDREN AND ADULTS
PRIVATE OR GROUPS
All Types of Dancing and Body Conditioning
HE 9-3331 Bagha Follett

IBM MACHINE TRAINING

MEN AND WOMEN urgently needed to train for high paying positions in IBM tabulating, programming and computers. Persons selected can be trained in a program that will not interfere with present job. Financing available. Learn if you can qualify. Write giving phone number and hours you work to Automation Training Div., Box "IBM," Spotlight, Delmar.

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

LANDSCAPING

20 YEARS experience. All phases landscaping. Estimates. Reasonable rates. Louis Bauer - PO 8-2066. tf
LAWN WORK of any kind. Odd jobs. HE 9-2042 between 10 A.M. and 1:00. tf

LAWNMOWERS

LAWN MOWERS sharpened, repaired. Jacobsen Sales and Service. Trades accepted. Pick up and delivery. M. Gudz, 138 Elm Ave., Delmar. HE 9-2025. tf

Spotlight Classifieds Save Our Readers Dollars'n'Dollars

Spotlight Classifieds have performed some small miracles over the past several years . . . but their biggest contribution has been the dollars'n'dollars'n'dollars they have saved both Spotlight Readers and Spotlight Classified Advertisers!!

In order to be sure that you don't miss the issue that has 'that something' in it you might buy . . . fill out the coupon below and become a PAID SUBSCRIBER!!!

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. enclose \$1.00.
Name _____
Street Address or Route _____
City or Town _____ State _____

LAWNMOWERS SHARPENED

AND REPAIRED
Lawn Boy and Toro Sales - Service. Free pick-up & delivery. Taylor & Vadney, 303 Central Ave. HE 4-9183.

MASON WORK

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

MASONRY and carpentry. Experienced. Fireplaces, veneers, etc. Alterations, additions. Free estimates. Fred Chalcraft, HE 9-1796 after 5.

MOVERS

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

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

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.

PAINTING & PAPERHANGING

INTERIOR, exterior painting.

CAT HAVEN

FOR CATS ONLY

Individual Care in Private Home
Ethel Fay ROckwell 5-2715

IF I WERE INSTALLING A

NEW KITCHEN

I would get a FREE estimate from

ALBANY BUILDING CENTER

352-354 Central Avenue
Albany HO 3-3211

Free estimates. Work guaranteed. Jim Vogel. HE 9-9718.

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

INTERIOR and exterior painting. Also carpentry work. Frank Salisbury. Days: HE 9-5527, nights: HE 9-1355.

PAINTING, inside or out. Call between 9 A.M. and 6 P.M. HE 9-2042.

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.

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

BERNICE PELLMAN, specializing in permanents, tinting. Kenwood Avenue, Delmar. 439-2258. 4t813

ROOFING

ROOFING - new and repairs, chimneys. Best Roofing Service. HO 5-2471. Estimates. 4t820

Don't get CAUGHT!!! without a subscription to THE SPOTLIGHT

Colonial Acres

RT. 32, GLENMONT, N.Y.

FROM ALBANY 1 MILE SOUTH ON 9W, RIGHT ON ROUTE 32.

OPEN DAILY 7 A. M.-5 P. M. TUES. & FRI. EVES. 7-8:30 P. M. SUNDAY 2-5 P. M. OR ANYTIME BY APPT.

A planned community of Early American Homes. A link with yesterday's past and today's leisure living.

COLONIAL ACRES with its picturesque landscape, warm-hearted fireplaces, paneled rooms and beamed ceilings offer you that snug cozy feeling that comes only with AUTHENTIC COLONIAL HOMES plus added enjoyment of a beautiful swimming pool and a nine hole golf course now under construction.

PHONE HE 9-9231

RENTALS

licensee

AVIS RENT A CAR

• Low rates—all makes & model cars
• By hour, day, week, or month
• Insurance & all gas & oil included
16 Waterliet Ave. Albany, New York
TWX ALB 475 Phone IV 9-5487
ALBANY AIRPORT
SMART NEW FORDS & OTHER FINE CARS

SAW FILING

SAWS sharpened, chain saw service. N. Livingston, 4 Mountainview, Karlsfeld. IV 9-1979.

SCISSORS SHARPENED

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

SEPTIC TANK SERVICE

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

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

SLIPCOVERS & UPHOLSTERING

SLIPCOVERS and upholstery, 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.

SPOTLIGHT Classifieds will Do Practically Anything!

THE FINEST HOMES

in the

TRI-VILLAGE AREA

are listed and SOLD

by your LOCAL

REAL ESTATE BROKER

William B.

PAGANO

465-8841

TREE SERVICE

FOR the best in tree service, call Northeastern Tree. GR 7-5579. 10t827

VACUUM CLEANER SERVICE

AUTHORIZED Hoover Dealer, sales & service all makes. Free pickup. Best vacuum service, 483 Washington Avenue, Albany. HE 9-9665.

WATCH REPAIRING

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

MERCHANDISE FOR SALE

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

NEW SNEAKERS - open Wednesday only during summer. Dot's. Phone PO 8-2627.

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

THE KNIT-WIT Yarn Shop, Feura Bush. HE 9-3676. Free instructions.

KNAPP shoes summer sale. For appointment, call Perry HE 9-1221, HE 4-7051.

FURNITURE: our low cost operating policy enables us to bring you BIG SAVINGS on NEW furniture, rugs and bedding. BURRICK FURNITURE, 560 Delaware Ave., Albany. Just across the Thruway Bridge in Albany.

FREE KNAPP Shoe Exhibit, Altamont Fair. Phone Perry. HE 9-1221 - HE 4-7051.

HETRICK Homestead tent. Size: 9'x13', center 7', sides 5'. Willow green. Used one summer, \$100. HE 9-3664.

LADY'S golf clubs, three woods, seven irons plus bag, excellent condition, \$25. HE 9-2121.

MOVING: Carriage \$25, baby scales \$6, three large boxes baby clothes, blankets \$15, child's bookcase \$3, kitchen table, 4 chairs \$10, sofa \$10, Gas dryer \$10, Frigidaire washer \$50. PO 8-2664.

KEEP your carpets beautiful, despite constant footsteps of a busy family. Get Blue Lustre. Rent electric shampooer \$1. Adams Hardware, Four Corner, Delmar.

26" BOY'S Schwinn bike, pellet rifle, miniature tape recorder. HE 6-7964.

MOVING: Refrigerator, red kit-

chen set, Mahogany dining room set, curtains. 439-1683.
FIRE screens and 11 storm windows, 36x54, 5 screens and 8 storm windows 30x54. Phone HE 9-1941.

HIGGINS folding camp trailer, 12' plywood boat. 768-2186.

HAMBURG that has a good steak taste, 79¢ lb. Also, hamburger especially priced for parties or freezer orders of 20 lbs. or over. **GUTMAN'S**, "The Old Fashioned Meat Market," Elsmere. HE 9-2250
\$40 WILL BUY Kelvinator refrigerator in good condition. HE 9-9771.

SINGLE BEDS, springs, 6 HP walking tractor, attachments. HE 8-0014.

GAS RANGE, Magic Chef 20", apartment size, excellent, \$75. HE 9-1434.

MOVING! Kenmore washer, dehumidifier, T.V. train table, Dark Bay Horse (gelding). HE 9-1434.

R.C.A. Estate Electric Range \$25. Good Condition. 489-1978.

MOVING! G.E. Refrigerator, 14 cu. ft. Freezer Top, two door. Excellent 12 year old condition. \$100. Available Aug. 23. HE 9-4789.

027 LIONEL TRAIN, crib, canning jars, rocker, child's desk. HE 9-4324.

AUTOMOTIVE FOR SALE

1962 RAMBLER convertible, automatic. Gold, bucket seats, snow tires, seat belts. Excellent. \$1300. HE 9-5951. Evenings.

Don't envy the kid on a

HONDA

Get one yourself

People from 6 to 60 enjoy them. It's socially smart and the quickest way possible to cool off.

Prices from \$295 delivered
 No Money Down

A cupful of gas buys the fun for an evening

HAGIE'S GARAGE

336 First St., So. Troy

Larger Models in Stock

Tues. thru Fri. 'til 8 P.M. for sales only

Let us help you with your
 Bike Insurance

1950 DODGE 4-door, \$25. 2 Snow tires 710x15, \$20. PO 8-2664.

1963 FORD 500XL 2-door hard-top, 390, 4 speed, excellent condition. 1954 Ford 1 ton platform truck. 768-2186.

Saab Authorized Dealer

NEW SALEM GARAGE

New Salem Route 85-A
 DeWitt and Fred Carl
 - NEW AND USED CARS -
 Telephone RO 5-2702

PETS

FREE KITTENS 5 weeks old. Call RO 7-3017.

REAL ESTATE FOR SALE

NEAR SO. BETHLEHEM, brick home, slate roof, 3 apartments, hot water, oil heat; all copper plumbing, 115 acres. Excellent condition. Reply - Spotlight, Box "A" tf

SCHENECTADY - 4 bedrooms, 2 baths, attractive living room, fireplace, full dining room, screened porch for living, garage, nice yard. only \$12,000. Haley. 465-6892. 2t86

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

CHERRY AVENUE, Delmar - one family 3-bedroom house, oil hot water heat. HE 9-3468. 2t813

REAL ESTATE FOR RENT

ROOM for lady near 4 Corners, Delmar. 439-5218. 2t86
\$125 - DELMAR 2-bedroom one family Duplex, yard, garage, utilities. 439-9037.

WANTED TO RENT

SEPTEMBER 1st; 3-bedroom house, Delmar area, reasonable rate, one or two year lease. 439-5223.

WANTED TO RENT

Three or Four-bedroom house by September 1st.

Bethlehem School District.

Up to \$150.00

HE 9-4250

HELP WANTED

STENOGRAPHER - small insurance claims office, 5 days. HE 9-4928. tf
HOUSEWORK, one day week,

experienced, Delmar, near bus. 439-3352.

WOMAN to do careful personal ironing. Phone daytime HO 5-8900.

SALSLADIES. FULL AND PART - TIME POSITIONS AVAILABLE. APPLY LITTLE FOLKS SHOP, DELAWARE PLAZA.

AREA MANAGERS AND DEMONSTRATORS WIN A FORD!!

Leading Toy Party Co. will pay Top Commissions to high calibre people. **PLUS FORD FALCONS** as Bonus Prizes. No collecting or delivering. For details call or write: American Home Toy Parties, Inc. Mrs. Helen L. Mintline, Dist. Mgr. 60 N. Main St., Box 676 Voorheesville, N.Y. 12186 Tel. 765-2343

SITUATIONS WANTED

ODD JOBS. High school students. Reasonable rates. HE 9-2739. 2t86

LOST & FOUND

FOUND - Hound dog black and tan. Vicinity Delmar Grade School. HE 9-5803.

SPOTLIGHT Classifieds will Do Practically Anything!

SEND IN YOUR SPOTLIGHT CLASSIFIED AD ON THIS HANDY ORDER FORM

SPOTLIGHT, INC., 154 DELAWARE AVE., DELMAR, N.Y.

FILL IN BELOW PLEASE PRINT

10¢ per word; \$1 minimum. Phone number counts as one word.

CLASSIFICATION

DATES TO RUN

YOUR AD: _____

NAME _____

ADDRESS _____

PHONE _____

PAYABLE IN ADVANCE

says: **Nothing is Free!**

but, you can Save up to **1/2 OFF** and more . . .

and Charge it!

men's department

SUITS

Regular-weight		Tropical-weight
reg. 65.00	32⁵⁰	reg. 39.95 19⁹⁷
reg. 69.95	34⁹⁷	reg. 39.95 29⁹⁹
reg. 59.95	46⁹⁹	reg. 49.95 & 55 39⁹⁹
2 pair pants reg. 79.50	63⁹⁹	

SPORTCOATS

Regular-weight		Tropical-weight
reg. 29.95	14⁹⁷	reg. 29.95 24⁹⁹
reg. 29.99	24⁹⁹	

SLACKS

Regular-weight		Tropical-weight
reg. 15.95	12⁹⁹	reg. 10.95 to 14.95 8⁹⁹ to 11⁹⁹

men's furnishings

TIES reg. 1.50 **75^c** reg. 2.50 **1²⁵**

SOCKS reg. to 1.00 **69^c** or **3 for 2⁰⁰**

SPORT SHIRTS

long-sleeve reg. 4.00 **2⁰⁰**

short-sleeve reg. 4.00 **2²⁹** reg. 5.00 **3²⁹**

KNIT POLO SHIRTS reg. 5.00 **2⁴⁹**

BOXER SWIM TRUNKS reg. 4.00 **2⁵⁹**

PAJAMAS reg. 4.25 **2⁹⁹**

BANLON SHIRTS reg. 5.00 **3⁴⁹**

BERMUDA SHORTS reg. 5.95 to 10 **3⁸⁹ to 7⁴⁹**

ROBES reg. 12.95 **6⁴⁷**

long-sleeve **DRESS SHIRTS** reg. 5.00 **3³⁹** or **3 for 10⁰⁰**

short-sleeve **DRESS SHIRTS** reg. 4.25 ea. **4 for 11⁰⁰**

STRAW HATS **HALF PRICE**

MEN'S RAINCOATS reg. 22.95 **14.99**

ALL SALES FINAL

boys' department

Boys' & Students regular-weight

SUITS & SPORTCOATS **HALF PRICE**

SPORT SHIRTS reg. 2.98 **1.99** reg. 3.98 **2.99**

POLO SHIRTS reg. 1.98 **1.69** reg. 2.98 **1.99** reg. 3.98 **2.99**

BERMUDA SHORTS reg. 2.98 **1.99** reg. 3.50 **2.49** reg. 3.98 **2.99**

PAJAMAS reg. 2.98 **1.99**

many other items reduced storewide
We Cannot Guarantee Complete Selections for Entire Sale.

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

