

The Spotlight

VOL. X, NO. 6

FEBRUARY 11, 1965

\$1.00 PER YEAR

10¢ A COPY

Supervisor Bertram E. Kohinke, cuts the ribbon at the grand opening ceremonies of Ravida's IGA, Slingerlands, as Mr. & Mrs. Ben Ravida and Henry Voorhees, Supervisor for I.G.A., show their approval. Photo by: Studio '98"

Professor Frederick Tickner, guest speaker of the Women's Legislative Club, displays the spear he brought back from the Congo to Mrs. S. B. Gould, Mrs. A. F. Dappert and Mrs. Joseph P. Ronan. His topic of discussion was "Reflections of the Congo." The weekly meeting was held at the home of Mrs. Charles E. Walsh of 187 Rowland Avenue, Delmar. Photo by: Studio '98"

Mrs. Charles E. Walsh pouring tea for Mrs. Edward Rook, Mrs. Stanley L. Van Rensselaer and Mrs. Dunton F. Tynan at the weekly meeting of the Women's Legislative Club, held at Mrs. Walsh's home. Photo by: Studio '98"

34th ANNIVERSARY TO BE CELEBRATED BY POST

Nathaniel Adams Blanchard Unit No. 1040, American Legion Auxiliary, will celebrate its 34th Birthday anniversary, Tuesday, February 16, between 7:00 and 7:30 P.M. in the Post Rooms, on Popular Drive, Elsmere.

A social hour at 6:30 will be followed by a roast beef dinner, prepared and served by the ladies of the Eastern Star. Reservations for the dinner close on Friday, February 12.

Past presidents of the unit are honored at this annual affair and Commander Charles O'Hara of Blanchard Post will be a guest.

MARIE WIEDEMAN RECEIVES SECOND HONOR FROM PTA

In celebration of PTA Founders Recognition Day, Miss Marie Wiedeman was awarded a Life Membership in the PTA at the regular monthly meeting last evening at the Glenmont Elementary School. This is the second honor bestowed upon Miss Wiedeman, third grade teacher at Glenmont, in the past year. Last May Teacher Recognition Day became Miss Marie Wiedeman Day at the School honoring her 25 years of elementary school teaching. The Program Committee made the presentation during a surprise program in the school auditorium last night.

W. GORDON MORRIS, left, Republican committeeman of the First Ward in Albany, is the general chairman of the Fourth Annual Rail-splitters Ball of the Lincoln Republican Club of the Town of Bethlehem. The event, a square dance and buffet, will take place at Schrafft's Motel, Route 9W, Glenmont, 9 to 12 p.m., tonight, February 11. Donation for tickets, which may be obtained at the motel, is \$2 per person. In photo with Mr. Morris are: Mrs. Robert Richey and Mrs. Lindsay Boutelle, and standing, Thomas E. Mulligan Jr., chairman, Albany County Republican Information Service, and William Schoonmaker, president of the Lincoln Republican Club. Special guest for the program will be John Boos, Republican committeeman, and authority on President Lincoln.

NEAR AND NEIGHBORLY...

Save at the "sign of the clock"

... your savings and mortgage headquarters

Open 10 A.M. to 4 P.M.
Fridays until 8 P.M.

Drive-up teller's window for extra fast service

Plenty of free parking

CITY & COUNTY Savings Bank *Your Community Bank*

163 Delaware Avenue, Elsmere
Opposite Delaware Plaza

Member Federal Deposit Insurance Corporation

"HALF MOON" REPLICA MOVED TO BANK INTERIOR

The replica of Henry Hudson's brig, "Half Moon" which adorned the entrance to Home Savings Bank at 11 North Pearl Street since the building was erected in 1927 and which became a familiar landmark for art-loving Albanians, has been moved to the interior, to a position of importance over the vault of the recently refurbished bank.

tinguished this unusual piece of art.

Exposure to the elements after 37 years inevitably produced definite wear and erosion. Impressed with the unique quality and design of the ship, Mr. Harry D. Yates, the bank's president, directed its removal to the interior, but not before it was completely renovated and

The name of the artisan who designed and crafted the scale model is unfortunately not known, but sea-faring men and qualified connoisseurs have for years marveled at the workmanship that dis-

restored. Masts, sails, shrouds and penants of the all-copper ship were re-fitted, fastened and burnished, and today it shines in pristine glory, as it did when first installed over the bank's en-

1965

MUSTANG

LOW MILEAGE

BUY LOW AT CRAILO

Bucket seats, sports steering wheel, padded instrument panel, full wheel covers, all vinyl interior, colored-keyed carpeting.

~~\$2,272~~

BUY LOW AT CRAILO
CRAILO

FORD

ONLY 5 MINUTES FROM DOWNTOWN

E. GREENBUSH, N. Y.

GR 7-9302

SALE

SKI WEAR SPORTSWEAR
ALL FAMOUS NAME BRANDS

20 - 50% OFF
SALES FINAL - CASH

Bennett's

SPORTING GOODS

561 Delaware Ave., Delmar

SPOTLIGHT Classifieds will
Do Practically Anything!

HE 9-4949

HE 9-4949

HE 9-4949

Soft

IS THE WORD FOR
SPRING FASHION

Knits bloom with new beauty in supple shapings and subtle shadings in our stimulating collection. Here, for town and travel, these easy-going styles compose flattery and fit with well-bred elegance and wonderful versatility. Find your favorites now.

All sizes - All colors

HOURS:
Daily at 10 A.M.
Evenings - Wednesday,
Thursday and Friday

FOR YOUR SWEETHEART...

Russell Stover

CANDIES

RED
FOIL HEARTS
5 1/2 oz. 80¢
1 lb. \$2.10
1 3/4 lb. 3.40

FANCY
SATIN HEARTS
\$3.35 to \$20.00

ASSORTED
CHOCOLATES
1 lb. box \$1.60
2 lb. box 3.15

VALENTINE'S DAY IS SUNDAY FEBRUARY 14

L. J. MULLEN PHARMACY

256 Delaware Avenue

Elsmere, New York

HE 9-2413 - PHONES - HE 9-5411

"We Mail Candy - Anywhere!"

The **Clothes**
HORSE

AT TOLL GATE INC.

1569 New Scotland Rd., Slingerlands, N. Y.
Telephone 439-2595

Basic Oxford Shirts
BUY 2
GET THIRD ONE FREE

All fresh stock. By three leading makers whose shirts we always carry. Button-down and Bermuda collars. Long sleeve and roll-up. White, blue, pink, linen, yellow, navy and other colors. Sizes 8 to 18.

**IN ADDITION ALL SALE ITEMS
— DRESSES, SLACKS, SKIRTS,
etc. — NOW AT ½ OR LESS!
THIS IS THE FINAL REDUCTION.**

See our collection of Arnold Palmer golf wear — jackets, shorts, skirts, dresses, shirts . . . now on hand . . . and other Spring arrivals.

trance.

History records that Henry Hudson, the English navigator, while sailing the "Half Moon" along the coast in 1609, discovered the mouth of a mighty river and cruised 150 miles of its length. The river now bears his name and his anchorage point was later to become Albany.

The replica, which is the particular pride of Mr. Yates and the bank trustees and personnel is six feet long and 6½ feet high. In its new location, art lovers, visitors and customers will have an opportunity to appraise its beauty at their leisure.

Winter Tea

On Monday, February 15, 1965, The Albany Children's Theatre, Inc. will hold its annual winter tea for members and guests in the Albany Room of the Albany Institute of History and Art from 2-4 P.M.

Mrs. Levon Bedrosian and Mrs. Henry Voorhees are co-chairmen with members of the executive board assisting. Pouring will be Mesdames Donald Condon, Edward Gardner, Bart Jansen, Albert Mader, Paul Livingston, and Levon Bedrosian - all past presidents of the group.

Auxiliary Meeting

There will be a meeting of the Ladies' Auxiliary of the Delmar Fire Department on February 11, at 6:30 P.M. at the fire hall.

Selkirk Firemen Report

Chief Robert Wiggand announced at the Annual Officers Meeting of Selkirk Fire Company No. 2, Glenmont, that fires in the district are on the decline. Fire calls reached another low at 101 for 1964. The reported calls represented: 18 buildings; 1 barn; 4 railroad cars; 61 brush

**Remember
your child
with a
VALENTINE TOY**

from

Toy Fair

DELAWARE PLAZA
HE 9-5539

*Your house has
gone up
in value . . .*

**has your
INSURANCE
kept pace?**

Better make sure it has! Policies you bought a few years back may not be adequate to cover replacement cost of home and furnishings at present prices.

Let us look your policies over and bring them up to date. Do it today—for your own peace of mind.

**ROBERT L. McNITT
SAFETY FIRST
INSURANCE AGENCY**

34 Roweland Ave., Delmar
Phone HE 9-5462

and grass fires; 6 vehicles; 1 tank trailer; 4 mutual aid calls; 5 miscellaneous (power lines etc.); 2 false alarms.

One of the buildings was the 100-year old Lyons Mansion that required mutual aid from several surrounding companies. The tank trailer incident was at the Port of Albany, mutual aid was given by the City of Albany and Elsmere Departments.

In 1964 a total of 1054 man-hours were spent by the Volunteers training on procedure and equipment. There were no injuries reported to the public or company personnel.

A special note of thanks is extended to the residents of the district for their part in helping to prevent fires.

Annual Luncheon

The Literature group of the Delmar Progress Club will

hold the annual luncheon meeting at Schrafft's at 1:00 P.M. Tuesday, February 16.

Mrs. Walter Underwood, Instructor of Speech at the Junior College of Albany, will speak on "Problems 1915-1965," using reference material from books recently published. She is a graduate of New York State University of Albany, worked toward Ph.D. in folklore at Cornell University under the late Dr. Harold W. Thompson and is active in American Association of University Women. She is also speech teacher at Russell Sage College Evening Division.

Mrs. Donald I. French, president of the Club will preside, assisted by Mrs. Clarence B. Wilcox in charge of luncheon and program.

SPOTLIGHT Classifieds will Do Practically Anything!

ANNUAL SKI SALE

SAVINGS TO 50%

TAYLOR & VADNEY

303 CENTRAL AVE. HE 4-9183

Open Daily 8 A.M. to 9 P.M.

Star SUPER MARKETS
WE SERVE YOU BETTER
WE SAVE YOU MORE

QUANTITY RIGHTS RESERVED

406 Kenwood Avenue
Four Corners, Delmar

Armour's Star

MAINE "A" **FRYERS & BROILERS**

split or cut up
3 1/4 lb.

U.S. Choice **CLUB STEAKS** **89¢** lb.

Wilson's Certified Smoked, Sliced **BEEF** 3 3/4 oz. pkgs. **\$1**

U.S. Choice **SIRLOIN STEAK** **89¢** lb.

BOLOGNA 2 lb. pkg. links **79¢**

VEAL CUTLETS Cubed lb. **79¢**

Jello **GELATINES** all flavors each **8¢**

Pillsbury's Best **FLOUR** 5 lb. bag **49¢**

Mueller's Elbow or Spaghetti **MACARONI** 3 lb. pkg. **39¢**

Hershey's, Chocolate **SYRUP** 16 oz. can **17¢**

Pillsbury white, yellow, chocolate **CAKE MIXES** reg. size pkg. **25¢**

Maxwell House **COFFEE**

reg or drip 2 lb. can **1.39**

FROZEN FOODS

River Valley, frozen 3 10 oz. pkgs. **PEAS** **49¢**

Maine **POTATOES** 10 lb. bag **59¢**

Lean ground **BEEF** **2.98¢** lbs.

Swift's Premium **FRANKS** **49¢** lb.

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 - (Available All Week)

VALENTINE CAKE \$1.59
 A beautiful Gold Heart Shaped Layer, colorfully decorated in red and white, inscribed "To My Valentine." A "sweet heart" for your "sweetheart."

PARTY COOKIES 4 Dozen 89¢
 This delicious cookie assortment that you enjoyed through the holidays is available on order anytime. Order some today for your Valentine Party.

THURSDAY

Feb. 11

<input type="checkbox"/> STRAWBERRY-RHUBARB PIE 69c	<input type="checkbox"/> APPLESAUCE LAYER 65c
<input type="checkbox"/> Applynut Curls 36c	<input type="checkbox"/> Jelly Roll 49c
<input type="checkbox"/> Brownies 69c	<input type="checkbox"/> Chocolate Fudge Cups 39c
<input type="checkbox"/> ● Monks White Bread 31c	<input type="checkbox"/> Bavarian Pumpernickel 29c

DONUTS—FRESH FROM THE OVEN OF FREIHOFFER!
 Old Fashioned (6) Plain or Sugared daily **33c**

FRIDAY

Feb. 12

<input type="checkbox"/> CUSTARD PIE 69c	<input type="checkbox"/> BAKE N' SERVE BREAD 39c
<input type="checkbox"/> Cinnamon Crunch Buns 39c	<input type="checkbox"/> Date Nut Loaf 49c
<input type="checkbox"/> Macaroon 59c	<input type="checkbox"/> Square Angel 59c
<input type="checkbox"/> ● Rite Diet 30c	<input type="checkbox"/> Bronx Rye 29c

DONUTS—FRESH FROM THE OVEN OF FREIHOFFER!
 Jelly (6) Every Tuesday and Friday **39c**

SATURDAY

Feb. 15

<input type="checkbox"/> CHOCOLATE CREAM PIE 79c	<input type="checkbox"/> DIXIE PRIDE 79c
<input type="checkbox"/> Chocolate Eclairs 59c	<input type="checkbox"/> FAMILY COFFEE CAKE (New) 98c
<input type="checkbox"/> Pecan Coffee Ring 49c	<input type="checkbox"/> Maple Layer 59c
<input type="checkbox"/> ● Monk's Whole Wheat 31c	<input type="checkbox"/> Sliced Pumpernickel 29c

DONUTS—FRESH FROM THE OVEN OF FREIHOFFER!
 Glazed (8) Every Monday, Thursday and Saturday **39c**

MONDAY

Feb. 13

<input type="checkbox"/> PEACH PIE 69c	<input type="checkbox"/> PECAN PIZZA (New) 89c
<input type="checkbox"/> Cinnamon Crullers 29c	<input type="checkbox"/> California Cheese Ceka 69c
<input type="checkbox"/> Pineapple Layer 59c	<input type="checkbox"/> Gold Chocolate Sheet 59c
<input type="checkbox"/> ● King Size Bread 31c	<input type="checkbox"/> Cinnamon Raisin Bread 35c

DONUTS—FRESH FROM THE OVEN OF FREIHOFFER!
 Variety-Pak (12) Plain, Sugared and Cinnamon daily **54c**

TUESDAY

Feb. 16

<input type="checkbox"/> BLUEBERRY PIE 69c	<input type="checkbox"/> LOUISIANA RING 69c
<input type="checkbox"/> Streussel Buns 39c	<input type="checkbox"/> Pound Cake 49c
<input type="checkbox"/> Danish Donuts 39c	<input type="checkbox"/> Orange Layer 59c
<input type="checkbox"/> ● Old Fashioned Bread 29c	<input type="checkbox"/> Salted Rye 27c

BUSINESS MEN TO DISCUSS NEW ZONING

There will be a meeting of Town of Bethlehem businessmen to discuss new zoning requirements as they would apply to existing businesses and to make recommendations to the Bethlehem Town Board.

Ray Brownell has been asked to head up the group and has called the meeting for Tuesday, February 16, 8 P.M. in the National Commercial Bank & Trust Company auditorium.

All businessmen and interested persons are asked to attend.

Panhellenic Brunch

Albany Panhellenic Association of the National Panhellenic Conference will have a brunch on Tuesday, February 16, 11:30, at the University Club, 141 Washington Avenue, Albany. A fascinating "arm-chair" tour of the old homes of Albany County will be directed by Mrs. William Bennett, Jr.

Auxiliary Meeting

The Ladies' Auxiliary of the Elsmere Fire Co. will hold its regular monthly meeting at the Elsmere Fire house on February 11, 8 P.M. Refreshments will be served following the meeting.

Special Meeting for Veterans

Membership chairman George Reeber has announced that all Tri-Village veterans and their wives are welcome at a special Membership meeting Monday, February 15, at the Blanchard Post #1040, American Legion, at 8:30 P.M.

● 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

Hemlock
9-4444

SAVE

WITH A&P'S SCORES OF
LOW PRICES
ALSO REALLY VALUABLE
Plaid Stamps

LIKE GOOD COFFEE?
Try A&P whole-bean coffee. It's fresher . . . better . . . thrifter!

Mild Mellow
Eight O'Clock Coffee
1 LB BAG **73¢** 3 LB BAG **\$2.13**

RICH FULL-BODIED 3 lb bag **2.19**
Red Circle Coffee 1 LB BAG **75¢**

VIGOROUS and WINEY 3 lb bag **2.25**
Bokar Coffee 1 LB BAG **77¢**

10c Off! Nescafe
6 OZ JAR **1.17**

Bonus Jar! Decaf
1 OZ FREE IN BONUS JAR 6 OZ JAR **1.19**

Check The Price . . . The Trim . . . The Quality!

DOUBLE STAMPS
Wednesday!

Super-Right Boneless
ROASTS
CUT FROM HEAVY, WESTERN, CORN-FED STEER BEEF
BOTTOM or TOP ROUND LB **85¢**

Top Sirloin Roast LB **95¢**
Daisy Butts NONE PRICED HIGHER. SMOKED LB **69¢**

- Bologna IN PIECE SUPER-RIGHT LB **43¢**
- Liverwurst IN PIECE SUPER-RIGHT LB **39¢**
- Chicken Livers FRESH LB **69¢**
- Pork Liver FANCY SLICED LB **29¢**
- Brisket FRESH FRONT CUT (Straight Cut lb 89¢) LB **59¢**
- Frankforts All Meat 2 PKG 1 lb 49¢ **97¢**
- Oysters FRESH 12 OZ 8 OZ CAN **99¢**
- Canned Ham Morrell 11 lb avg. LB **69¢**
- Canned Ham Colonial 5 lb Can **4.35**
- Fried Flounder LB **65¢**
- Fried Fish Cakes LB **45¢**
- Sliced Bologna Super-Right LB **55¢**
- Meat LUNCHEON, SLICED 8 OZ SUPER-RIGHT SPICED PKG **39¢**
- Dried Beef Super-Right 3 4 OZ PKGS **1.00**

- Top Round STEAK—NONE PRICED HIGHER LB **99¢**
- Cube Steak NONE PRICED HIGHER LB **99¢**
- Swiss Steak Roast LB **95¢**
- Back Rump Roast LB **95¢**
- Ground Round LB **95¢**
- Flank Steak LB **89¢**
- Eye Round Roast LB **1.09**
- Bag Sausage Super-Right lb **35¢** 3 lbs **\$1**
- Fresh Steak Cod LB **33¢**
- Fresh Haddock Fillet LB **59¢**

Low Prices On Fresh Fruits & Vegetables!

- TOMATOES** NONE PRICED HIGHER FLORIDA VINE RIPE **2 LBS 39¢**
- NAVEL ORANGES** CALIF. **10 FOR 59¢**
- BROCCOLI** FRESH TENDER NONE PRICED HIGHER BUNCH **29¢**
- APPLES** DELICIOUS U.S. No. 1 LARGE WESTERN GOLDEN OR RED **6 FOR 59¢**
- Grapefruit** INDIAN RIVER SEEDLESS **4 FOR 39¢**
- Oranges** FLORIDA TEMPLE **10 FOR 69¢**
- D'Anjou Pears** **10 FOR 59¢**
- Pascal Celery** STALK **29¢**

HEART SHAPED BOX GUARANTEE FOR VALENTINE 12 OZ BOX **95¢**
Chocolates

- Corn IONA CREAM STYLE **4 1 LB 1 OZ CANS 49¢**
- A&P Beets WHOLE or SLICED **4 1 LB CANS 49¢**
- Iona Peas **2 1 LB 1 OZ CANS 33¢**
- Corn A&P CREAM STYLE **2 1 LB 1 OZ CANS 33¢**

A&P Solid Pack
WHITE MEAT TUNA
2 7 oz. Cans 59¢

Orange Juice
A&P 12 OZ FROZEN CAN **39¢** 3 6 OZ CANS **59¢**

- Beans** A&P FROZEN GREEN FRENCH STYLE **2 9 OZ PKGS 39¢**
- Beans** A&P FROZEN GREEN CUT **2 9 OZ PKGS 39¢**
- Waffles** SUNNYFIELD FROZEN **5 OZ PKG 10¢**
- Grape Juice** A&P FROZEN **12 OZ CAN 33¢**

Salad Dressing
SULTANA QT **39¢**

Verstandig's
Florist

Established 1932
DELMAR, NEW YORK

Mrs. Lang to Teach Course

Mrs. Rosalind Lang, Albany's well-known professional model, is conducting a 6-week "Charm Course" for high school girls of St. Thomas', Delmar. The program began February 7 and includes, posture correction, physical fitness, skin care and make-up magic, hair care and styling, wardrobe choice and social graces.

Reverend Paul J. Bondi, assistant pastor at St. Thomas' and director of Junior activities, has announced that St. Thomas' Jr. CYO basketball team is 8-0 in their 12 game diocesan schedule. The team's roster includes Charles Caminiti, Frank Comes, John Clyne, Daniel Dare, James Elze, Michael Kane, Patrick Laffey, James Moak, Kevin O'Brien, Chris Rutnik, Brian Shea, Tom Tipple and Alan Venus.

(Foreign Language in Elementary Schools). Mrs. Hopkins is the elementary foreign language instructor in French for the Delmar Area. A demonstration of selected fifth & sixth grade typical classes will be given illustrating methods of teaching, vocabulary improvement & audio-visual technique. Since the history of "FLES" is not "Ancient History" but rather a new method of teaching our youngsters a foreign language in grammar school, it is felt that this should prove to be a most interesting program.

Christmas Sale Report

The Christmas sale of articles made by blind workers and sponsored by the Delmar Progress Club, with Mrs. Robert Selkirk and Mrs. Josiah T. Phinney as co-chairman, has amounted to \$2,498.92, according to headquarters of the Albany Association of the Blind.

Mrs. Hopkins Will Speak

Tuesday evening, February 16, Mrs. Genya Hopkins will present the History of "FLES"

Subscribe to THE SPOTLIGHT

99 Delaware Ave. Elsmere
Next to Albany Public Market

Open Daily
Monday-Friday: 10-9
Saturday: 10-6

Jean Edwards
"SUBURBAN GAL"

SPECIAL PURCHASE!
crisp new

Coat-Suit Costume
\$58.88
\$79.98 value

Marvelous the year 'round! Figure-shaping suit with matching coat in pure wool Shepherd's check. Smart, practical costume that glides through the seasons as your favorite fashion companion. Expertly tailored with notched detailing and natural shell buttons. Green, tan or blue checks or solid Shetland colors. Sizes 8 to 20.

FOR THE MAN
IN YOUR LIFE
SELECT A . . .

**DRESS SHIRT,
SPORT SHIRT
or P-J's**

many, many other items
to choose
from

Paul Mitchell's
Men's Wear
99 DELAWARE AVENUE, ELSMERE, N.Y.

TENDER — JUICY
SIRLOIN STEAK
 lb **77¢**

Rib Steak WELL TRIMMED 7" CUT lb **79¢**
California Chuck STEAKS lb **65¢**
Club Steak BONE IN lb **99¢**
Top Sirloin Steak lb **1⁰⁹**
Chuck Steak BLADE CUT lb **49¢**

TENDER — JUICY
PORTERHOUSE STEAK
 lb **85¢**

Cube Steak lb **1⁰⁹**
Boneless Cross Rib STEAK lb **89¢**
Top Round Steak lb **99¢**
Club Steak BONELESS lb **1⁴⁹**
Chuck Steak BONELESS lb **79¢**

GRAND UNION'S BEST

BEEF

BUYS

SAVE UP TO
 40¢ a lb

OVEN READY 7" CUT RIB ROAST
 lb **59¢**

Boneless Brisket lb **89¢**
Rib Roast OVER READY CHOICE FIRST TWO RIBS lb **79¢**
Round Roast BOTTOM lb **89¢**
Cross Rib Roast BONE IN lb **73¢**
Top Sirloin Roast lb **99¢**

BONELESS CROSS RIB ROAST
 lb **79¢**

California Chuck ROAST lb **65¢**
Round Roast TOP lb **95¢**
Arm Chuck POT ROAST lb **59¢**
Chuck Roast BLADE CUT lb **49¢**
Rump Roast BONELESS lb **99¢**

GOLDEN RIPE BANANAS 2 lbs 29¢

FLORIDA—VINE RIPE TOMATOES **LB. 25¢** | FLORIDA—CRISP—FRESH GREEN PEPPERS **2 LBS. 39¢**

Soup'n Sandwich Sale!

CAMPBELL'S CHICKEN SOUP with noodles 2 10½ OZ CANS **31¢**
CAMPBELL'S CREAM OF MUSHROOM SOUP 2 10½ OZ CANS **31¢**
GRAND UNION TOMATO SOUP 2 10½ OZ CANS **19¢**
GRAND UNION VEGETABLE SOUP 2 10½ OZ CANS **23¢**
GRAND UNION SALTINE CRACKERS 1 LB. PKG. **25¢**
LIGHT CHUNK STYLE TUNA CHICKEN OF THE SEA 6½ OZ. CAN **29¢**
SWIFT'S PREMIUM PREM LUNCHEON MEAT 12 OZ. CAN **39¢**

FRESHBAKE SLICED WHITE BREAD
 1-lb. loaf **14¢**

UNDERWOOD DEVILED HAM 2 4½ OZ. CANS **69¢**
UNDERWOOD CHICKEN SPREAD 2 4½ OZ. CANS **69¢**
GRAND UNION PEANUT BUTTER 12 OZ. JAR **33¢**
GRAND UNION STRAWBERRY PRESERVES 12 OZ. JAR **33¢**
BORDEN'S CREAM CHEESE 8 OZ. PKG. **29¢**
SANDWICH SIZE GLAD BAGS 2 PKGS. OF 75 **49¢**
FOOD WRAP GLAD WRAP 2 100 FT. ROLLS **49¢**

YOU SAVE CASH AND STAMPS

WE RESERVE THE RIGHT TO LIMIT QUANTITIES (WE ARE NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS) PRICES AND OFFERS EFFECTIVE THURS., FRI., SAT., FEB. 11, 12, 13

for that
VALENTINE in
your life -

There's nothing
finer than

Whitman

CHOCOLATES

**ELSMERE
PHARMACY, Inc.**

Formerly Carroll's Pharmacy - Next to Albany Public Market
Sol Levine, B.S., Reg. Pharmacist

SPOTLIGHT CLASSIFIEDS TELL THE WORLD
CALL HE 9-4949

Men's
HOSE
from \$1.00

Handsome
Neckwear
from \$1.50

"Rooster" TIES \$2.50
Wembley TIES \$2.50

For Your Beau
an "Arrow" (Shirt)
4.50, 5.00, 6.95, 8.95

GIFTS
for V.I.P. valentines

Goods
four corner shop
men boys

368 Delaware Ave

Delmor

Mrs. Harold E. Williams, owner of the Thistle Yarn & Gift Shop, displays part of her large collection of antique salts and setting hens to Mrs. E. S. Judson, Mrs. Paul A. Livingston and Mrs. Richard C. Taylor, members of the Antique Study Group of the American Association of University Women. Photo by: Studio "98"

First at the checkout counter, Mrs. Edward Palmer and daughter Laurie, with a helping hand from Mrs. Ben Ravida, during the Grand Opening of Ravida's IGA, of Slingerlands. Photo by: Studio "98"

**STORE
-WIDE**

Sale

10 % DISCOUNT TO 1/2 PRICE

on
RUBBERMAID - BLACK & DECKER - O'CEDAR
REVERE - BPS PAINT - and other items

CENTER HARDWARE
Delaware Plaza Shopping Center

Music Group to Meet

Mrs. Donald S. Dewire has announced plans for the Feb. 15 meeting of the music group of the Delmar Progress Club. The meeting, open to guests, will be at 8 p.m. in the Delmar Public Library. Mrs. Dewire, assisted by Mrs. Sydney L. Smith, in a program, "Tuneful Companionship" will also have members participating. Dr. Charles F. Stokes, head of the music department of the State Univ. of New York, Albany, and principal violist of the Albany Symphony Orchestra, will present a group of his students in a string quartet.

Fund Drive for Friends

The Albany Committee of American Friends Service is opening their drive for '65 funds this month with a meeting at which they will learn in what areas special emphasis is being placed this year.

The Friends programs stress racial equality and peaceful solutions to all problems.

Their aim is to relieve human suffering and seek non-violent answers to conflicts, personal, national, and international. Because they initiated a program similar to the Peace Corp, they were invited to Washington to give advise in setting up the government program. Since the Friends are able to go where government agencies are not allowed, they still maintain their own project which is called VISA.

Locally the Committee will start writing letters to about ten persons apiece, asking for donations for the continuance of the work. These women are Mesdames Burton A. Andrews, Werner Baum, Wm. G. Beadenkopf, Wm. G. Bowie, John Cogeshall, Evan Collins, Harold Deuel, Lewis Eldridge, Warren Kimmey, Elizabeth Kirkbride, Werner Liebich, Daniel McNamee, Edwin Millard, W. L. L. Peltz, Dan Peretz, B. J. Savage, Charles Stedman, Wellington Wales, and Kenneth Welles.

Anyone they do not contact who wishes to contribute should

*A Tradition
Of Excellence*

From the days when jewelers were genuinely craftsmen "jewelers by trade," the skill of designing and construction has been carefully retained in the Frank Adams workrooms, where you are always welcome to actually watch your precious stones reset or jewelry transformed into objects of beauty. We are proud that the experience of our staff of experts totals 250 years. We are proud to be still "jewelers by trade."

FRANK H. *Adams*
JEWELERS - SILVERSMITHS.

58 N. Pearl, Corner Steuben
Free Parking at all 13 Park and Shop Lots

U.S. GOV'T GRADED CHOICE

Steak SIRLOIN 79¢
LB. PORTERHOUSE 85¢
BONELESS ROUND ROAST 83¢
EXTRA LEAN, WESTERN CORN-FED
SPARE RIBS 43¢
WILSON'S CERTIFIED
SMOKED BEEF 29¢
LEAN, ALL BEEF (100%)
GROUND BEEF 43¢

FREEZER BUYS
U.S. GOV'T. CHOICE BEEF
Hindquarters lb. 59¢
Sides of Beef lb. 49¢ Chucks of Beef lb. 49¢
Ground Chuck 25 lbs. or more lb. 69¢

Custom Cut and Wrapped
Special Freezer Paper Used

N.B.C., RITZ
CRACKERS STACK-PACK 31¢
PKG.
MORTON'S FROZEN
PIES CHOCOLATE NEOPOLITAN BANANA 3 for \$1
SWANNEE, TOILET
TISSUE 4 roll pack 35¢
FAB GIANT SIZE 10¢ OFF DEAL 67¢

FRESH PRODUCE
TENDER, STRINGLESS, PASCAL
CELERY EXTRA LARGE BUNCH 19¢

Reserve right to limit quantities - Prices effective Thurs., Fri., Sat. (2/11, 2/12, 2/13)

DAVIS' Stonewell Shopping Center

JUNCTION HIGHWAYS 85 AND 85A

HE 9-5398

NEW SCOTLAND, NEW YORK

Open Daily and Sundays 10 A.M. to 10 P.M.

Enjoy peace of mind for only

pennies a day

Your valuables are SAFE here

It costs so little to protect important papers, jewelry, heirlooms, and other valuables from fire, theft or loss. Keep them in a safe deposit box at Commercial Bank. Your safe deposit box is available in complete privacy anytime during bank hours . . . but only to you or someone authorized by you. No one else ever sees its contents. Come in soon and choose the size that best fits your needs.

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 40 offices in Northeastern New York State

make checks payable to American Friends Service Committee and mail to Mrs. Wm. G. Bowie, 23 N. Helderberg Parkway, Slingerlands, N. Y. Those wishing to donate good used clothing - at least 6 months wear - or blankets, can leave such articles at the Chestnut St. entrance of Westminster Church where the Service Guild meets each week to sort and pack. The Guild is willing to pick up such articles at your home also, as there is a great need for good clothing.

Friendship Group Meeting

The Friendship Group of St. Stephen's will meet on Wednesday, February 17, at 8 P.M. for a Covered Dessert and White Elephant Auction. The proceeds will go to St. Margaret's Home in Albany.

Rosalind Lang to Speak

Rosalind G. Lang, the well-known fashion commentator will be the featured speaker at a general St. Peter's Hospital Auxiliary Meeting, to be held Wednesday, February 17, 1965 at 8:00 P.M. in McAuley Hall, St. Peter's Hospital School of Nursing. The topic will be "Spring Fashions."

Covered Dish Supper

A Covered Dish Supper to honor newcomers will be the theme for the evening of February 17 when the Rosarians from St. Thomas Church conduct their monthly meeting starting at 7:00 p.m. in the school auditorium.

Entertainment will be featured after the supper hour and door prizes awarded.

LETTERS

To the Editor:
 With the closing of the year 1964, we thought that the public would be interested in knowing that the Delmar Rescue Squad answered all ambulance calls, including 58 for the month of December. This is the highest number in the history of the Rescue Squad representing approximately 850 man hours. The Delmar Fire Department answered 79 fire calls in 1964 representing approximately 1600 man hours.

We would like to take this opportunity to thank the residents of Delmar Fire District for the thoughtfulness and consideration shown during the drought we had this fall. If the residents had not been so careful and displayed such safety with rubbish and leaf fires, our fire calls for that period may have been tripled. Other fire districts not having our co-operation had a rage of grass and wood fires.

At this time we would like to make one further request. In the event that we receive heavy snowstorms this winter, the people living near a fire hydrant would please dig it out for us. It is not that we are afraid of getting our feet wet but it does enable us to spot the fire hydrant more quickly when responding to a call.

The ambulance of the Delmar Rescue Squad is available to anyone feeling he needs this service. It is on call seven days a week, 24 hours a day, on a no charge basis as we are a volunteer unit rendering a service to the community in which we live.

Sincerely yours,
 Newell C. Cross
 Lieutenant, Rescue Squad

-0-

Dear Sir:
 The Albany Friends Meeting wishes to thank the people of the Tri-Village area for their generous support of the Christmas tree in the Delmar Library. Over 100 articles were received and sent to the American Friends Service Committee to

LOOK WHAT A DOLLAR WILL DO!

TABLE-RITE MEATS

Rib end - 5 rib
PORK ROAST 29¢ lb.

Chine end
PORK ROAST 39¢ lb.

Table-Rite
Canned HAMS 3⁹⁹ 5 lbs. rib center

PORK CHOPS 69¢ lb. Country style

SPARE RIBS 35¢ lb.

TABLE FRESH PRODUCE

TABLE FRESH, CELLO
TOMATOES 19¢

TABLE FRESH
CARROTS 9¢

TABLE FRESH McIntosh
APPLES 29¢ 3 lbs.

Table Rite-DAIRY PRODUCTS

Table-Rite corn oil
MARGARINE \$1 4 quarters.

Table-Rite IGA sliced American
CHEESE 3 \$1 8 oz. 3 for

TABLE-RITE FROZEN FOOD

Aunt Jemima
WAFFLES 3 \$1 (mix or match)

Aunt Jemima
CORN STICKS 3 for \$1

Aunt Jemima
CINNAMON STICKS 3 for \$1

Taste O' Sea
Haddock DINNERS 3 for \$1

TABLE FRESH BAKERY

IGA brown & serve
ROLLS 49¢ 12 to pkg. 2 for

IGA large
BREAD 49¢ 2 for

IN OUR GROCERY DEPT.

IGA
GARDEN PEAS 303 can 6 \$1

IGA 303 can
WHOLE KERNEL CORN 6 \$1

IGA
CREAMED CORN 303 can 6 \$1

IGA Cut
WAX BEANS 303 can 6 \$1

IGA Evaporated
MILK 8 for \$1

IGA Sliced
PINEAPPLE No. 2 can 3 for \$1

IGA Pink liquid
DETERGENT 32 oz. 2 for \$1

IGA Window box
CANDIES 4 for \$1

SLINGERLANDS IGA MARKET

MONDAY THRU SUNDAY 9 A.M. TILL 11 P.M.

INCLUDING SUNDAYS AND HOLIDAYS

1526 NEW SCOTLAND ROAD
 Next to Fire House
SLINGERLANDS, N.Y.

**SNOW
PLOWING**
Call anytime
HE 6-1050

**HANDY-DANDY
HEmlock**
9-4444

NEED CARPET?
Shop Smart! See Mill Ends at
GENTILE'S
1100 Central Ave. at The Underpass
IV 2-3998 Daily 'til 9

If you don't have time to get to the bank, or the weather is frightful, bank by mail at ASB. Self-addressed, postage-free envelopes...quick, confidential.

CLIP
AND MAIL
THIS COUPON
TODAY

ALBANY SAVINGS BANK
North Pearl St. corner Maiden Lane
P.O. Box 70
Albany, N.Y.
Please send me a free bank-by-mail kit.

Name _____
Address _____
City _____ State _____ Zip Code _____ D

ALBANY SAVINGS BANK
the helpful bank that's part of your future

MAIN OFFICE:
No. Pearl St. Corner Maiden Lane
Monday thru Friday, 9 AM to 3 PM
Thursday Eve. until 8 PM

MAIN OFFICE: 1/2 Hr. Free Parking
at Pigeon Hole Parking, 59 Chapel St.
PINE HILLS OFFICE: Free Parking

PINE HILLS OFFICE:
Western Ave. Corner West Lawrence St.
Monday thru Friday, 9 AM to 3 PM
Friday Eve. until 8 PM

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

distribute to children in need around the world.

I think that this year our community has an added interest in the work of the American Friends Service Committee because of the timely exhibit in the Delmar Library, which demonstrates what the Committee has done, and continues to do in peace education, and in relief in War-stricken areas.

I understand that the exhibit will remain at the Library until Feb. 15th, and I hope that many will have an opportunity to see it.

Sincerely,
J. Augusta Beadenkopf

Dear Sir:

As Commander of Nathaniel Adams Blanchard Post of the American Legion I, and the members of our organization, would appreciate it if you would insert the following article in your publication issue of February 11.

"Nathaniel Adams Blanchard Post of the American Legion is again asking the citizens and merchants of this community to display the American flag on at least the two holidays of this month, the birthdays of Abraham Lincoln (Feb. 12), and of George Washington (Feb. 22).

Commander Charles J. O'Hara of Blanchard Post states that the Legion, as a veteran's and patriotic organization, has always been deeply concerned that our great American heritage is taught to our youth in our schools and homes, and that the celebration of holidays commemorating great events in our history include the display of the American Flag. Thus, the community-wide display of the flag on appropriate holidays has been, and will continue to be, a prime program objective of the American Legion.

Commander O'Hara goes on to say that if the American Flag is to be planted on the moon, we should first demonstrate here on our own beloved soil our reverence for that flag."

Very truly yours,
Charles J. O'Hara
Commander

SAINT ROSE PLANS \$5 MILLION BUILDING PROGRAM

Sister Catherine Francis, C.S.J., president of The College of Saint Rose, today announced a \$5,000,000 long range construction program for the expansion of the College. She outlined proposed construction in order of need as: a new residence hall, a wing to the present Science Hall, a fine arts building, an addition to the Library, combination auditorium and gymnasium, and a chapel.

The College has inaugurated "Project 70", a capital fund raising campaign, with a minimum goal of \$1,250,000, the first such drive since the founding of Saint Rose in 1920. The significance of the title, "Project 70" is in the fact that by 1970, Saint Rose will be celebrating its Golden Anniversary and hopes to crown its fifty years of educational service to the greater Albany area by completing Phase I of its long range program, the addition of the new dormitory and the wing to the Science Hall.

The proposed new dormitory would approximately double the College's capacity to provide on-campus residence for undergraduate day students. The wing on the Science Hall will provide twelve new classrooms, fourteen suites of administrative offices and faculty offices, and other facilities. The present offices in the Science Hall will be converted to classrooms. Total cost of the new construction is estimated at \$1,750,000.

Increasing college enrollment on a national level, and the current trend toward students residing on campus - even those within easy commuting distance - has put constant pressure on the institution to expand. Additions of a dormitory and science wing will allow Saint Rose to increase its full time undergraduate enroll-

ment by thirty-three percent in 1970.

Heading the Saint Rose fund drive as honorary chairman will be the Most Rev. William A. Scully, D.D., Bishop of the Albany Roman Catholic Diocese. The Most Rev. Walter A. Foery, D.D., Bishop of Syracuse, will be associate honorary chairman.

Co-chairmen of the drive will be Joseph J. Carey, Albany attorney, partner in the

WINTER CLEARANCE!

SPECIAL:

ALL WOOL WILTON BROADLOOM

in four colors **\$11.95** per yard

Completely Installed

Includes: Carpet - 52% Rubberized Cushion
Tackless Installation

CARPET CENTER

DOWN THE UNDERPASS
NORTH OF THE
LATHAM CIRCLE
(On Route 9)

Open Evenings til 9
(Sat. til 6 P.M.)

MARCUS FABRICS

Annual Re-Upholstery

SALE

THIS IS A ONCE A YEAR OFFER TO ACQUAINT YOU WITH THE SUPREME QUALITY OF OUR CUSTOM RE-UPHOLSTERY.

SAVE 30% to 50%

- CHOOSE FROM OUTSTANDING QUALITY FABRICS.
- ALL WORKMANSHIP FULLY GUARANTEED 5 YEARS!

Marcus FABRICS

Stuyvesant Plaza
Open Every Night
'til 9 P. M.
Sat. 'til 6 P.M.

CALL TODAY
489-4795
Use Our Free
Shop at Home Service

INCOME TAX SERVICE
 STATE & FEDERAL
 Personal & Business
 Home Service
 For Appointment, Call HE 9-5418

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

**HANDY-DANDY
 PRODUCTS**
HEmlock
9-4444

**MINIT MAN
 CAR WASH**
 590
 CENTRAL AVE
 ALBANY

Grants
 KNOWN BY VALUE!
 WANT MORE FOR YOUR MONEY?
 KEEP YOUR EYE ON GRANTS

**SPECIAL AT
 MOST OF GRANT STORES**

Bradford

**NO MONEY
 DOWN!**
 3 Easy Charge It
 Plans

**AUTOMATIC STITCH ZIG-ZAG
 PORTABLE SEWING MACHINE**

You can sew forward or reverse

complete with **CONSOLE**

Sale **\$99.00** Reg. 119.95

Ultra-Simplified for outstanding straight, fancy or automatic stitching. Complete set of insertable cams . . . your key to automatic stitching.

W.T. GRANT CO
YOU MUST BE SATISFIED OR YOUR MONEY BACK

On Sale At Most Grant Stores

firm of Dugan, Casey, Burke and Lyons, and vice-president of City and County Savings Bank, and Edgar Sandman, vice-president of First Trust Co. Area residents composing the Campaign Advisory Committee are: Mrs. Donovan Farrell, a director of State Bank of Albany; J. Earl Kelly, director of classification and compensation, New York State Department of Civil Service; Frank Wells McCabe, chairman of the board and executive officer of National Commercial Bank and Trust; Dr. Arthur Wallingford, Albany gynecologist and president of the Albany Board of Education; James Warren, president, James D. Warren & Son, heating and plumbing.

The first Catholic liberal arts college for women established in the northeastern portion of New York State, The College of Saint Rose opened in 1920 with one building, St. Rose of Lima Hall; a faculty of 8 and a student body of 17.

Today the College occupies 25 buildings on an 18 acre campus in the Pine Hills section of Albany. In addition, there is a Rosati branch of Saint Rose located in the Provincial House of the Sisters of St. Joseph of Carondelet in Latham.

Saint Rose now operates on a \$2,000,000 annual budget. Though conducted in the Sisters of St. Joseph, the College is non-sectarian. Total student enrollment in all sessions is 2,538. Curriculum includes 14 major areas of study in the undergraduate level, and five fields on the graduate level. By a special inter-institutional arrangements with Siena College, graduate students may apply credits from either institution toward a Master of Arts degree.

The faculty now numbers 117 of whom 45% are laymen and women and priests with the remainder, members of the Sisters of Saint Joseph of Carondelet. The combined teaching faculty holds 38 doctorates from 20 universities. In addition, there are 50 with master's degrees and of this number, 7 are studying toward the doctorate.

Saint Rose has a total of 5,500 alumnae from its undergraduate and graduate schools with about 50% of the lay alumnae residing in the Tri-City area. Sixty-nine percent of the employed alumnae are currently engaged in teaching. Also, the Sisters of St. Joseph of Carondelet, with its Albany provincial headquarters in Latham, is a teaching order with its Albany provincial headquarters in Latham, is a teaching order with 1,041 professed Sisters. The Sisters are teaching over 35,000 students in 77 schools, spanning kindergarten through college levels of education. Therefore, the combined lay alumnae and Sisters are playing a substantial role in education today. With the present shortage of teachers, this is especially significant.

**YOUR
 BEST BUY
 IS WITH
 BODNAR
 OLDSMOBILE**

Central at Manning

482-4491

**'Space' on Curriculum Again
At Heldeberg Workshop in '65**

The Heldeberg Workshop and the National Aeronautics and Space Administration recently renewed their commitment to one another and to Science in the Space Age.

NASA officials, Hiram R. Haggett, Educational Programs Officer and Bernard R. McColgan, Spacemobile Coordinator, met with members of the Workshop committee at the Slingerlands home of Mrs. Robert Pauley, Heldeberg Workshop director.

The Government space agency agreed to provide, for a second year, teachers of space science and instructional materials such as satellite models, films (including close-up shots of the moon etc.) The Workshop in turn plans to offer other courses in related fields and to give all the children who attend, no matter what course they

may be taking, an opportunity to hear about the latest developments in the realm of space.

Mr. Haggett affirmed NASA's satisfaction with the result of last summer's space science class. He told Mrs. Pauley "The work you've been doing was so productive to us, we elected to come back." The youngsters who go to the classes (held at Vooheesville High School but open to all children from the Albany, Troy, Schenectady area) are the only students serviced by NASA during the summer. Most of its summer educational program is directed at teachers.

In its far-reaching and forward-looking educational effort NASA hopes to interest children in space science careers. "The man still is more important than the machine" Mr. Haggett said. "The spaceman has many scientific tools at his disposal. He alone can decide which ones to use."

The Heldeberg Workshop's

**If I were renting
A MOVIE SPLICER
AND EDITOR**

**I'd call
HILCHIE'S
439-9943**

**FOWLER'S
Liquor Store**

See ERNIE or GEORGE
for BETTER SPIRITS

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

Chilled, ready-to-serve
WINES & CHAMPAGNES

**ONLY
5.49 GALLON**

touraine
Washable VINYL Plastic
Super
RYPLEX
571
GREEN MIST

*Make Every Room in Your Home
As Beautiful as all Outdoors with*

touraine
Super **RYPLEX**

- Dries in 20 minutes
- Highly washable
- Clean brush or roller with water
- No paint odor
- 1200 decorator colors

**DELMAR LUMBER
& BUILDERS SUPPLY inc**
340 DELAWARE Ave • Phone HE 9-9968

Wilhelm's
Lark St at Lancaster
Albany

**After
43 Years**

**GOING OUT
OF BUSINESS**

Sale of Furs

**SELLING OUT OUR ENTIRE STOCK
LOW LOW PRICES**

WILHELM FURS

LARK AND LANCASTER STS., ALBANY, N.Y.
Open Daily 9 to 5 Open evenings by appointment

**Valentine
treats**

**ICE CREAM
&
CANDY**

**TOLLGATE
SLINGERLANDS**

**Gallagher's
SKI
& Sport
Shop**

278 Delaware Ave., Delmar

FIRST

Anniversary

SALE

20% - 40% OFF

SKI BOOTS SKIS

STRETCH PANTS

PARKAS KNICKERS

TURTLE NECKS

aim is to give youngsters the opportunity during the summer to pursue their interests in areas not normally taught in schools. It offers the finest instruction available in music, art, literature, dramatics, mathematics and science and to supplement the space science course hopes to include classes in astronomy, aeronautical design, the design and firing of rockets and meteorology.

the children present their teacher with gifts for the Nursery School. Each child brought a puzzle, a record, or a toy, presenting it himself to Mrs. Mary Caruso. These gifts were very welcome, as Mrs. Caruso gave several older toys away, after they had seen three years service. Another Christmas present to the School is the large piece of equipment recently purchased by the Board. It is a combination jungle-gym, tunnel, climbing apparatus - wonderful for indoor use. Mrs. Caruso said it is her favorite Christmas gift, as she knew how much the children needed it and would use it. The parents inspected the new equipment and watched the children enjoy it, (in spite of party clothes and shoes.) After seeing a movie about Santa's Workshop, cookies and punch were served, pictures were taken, gifts opened (each child brought a grab-bag gift for another child) and school was officially over for 1964.

**Holiday Activities at
Slingerlands Nursery School**

Christmas is now behind us and we look forward to spring. However, all the children in the Slingerlands Nursery School had a delightful holiday. School ended on December 18th, with a Christmas party. Mothers, fathers and friends of the school gathered in Fellowship Hall of the Slingerlands Community Church, where they watched

**ALBANY AGWAY COOP.
(FORMERLY G.L.F.)**

**52 or 80 Gal. ELECTRIC
HOT WATER HEATER**
Glass lined - Quick Recovery Unit
10 Year Warranty
Offer good through March 2nd, 1965

**FREE
\$50
INSTALLATION
ALLOWANCE**
NIAGARA MOHAWK

IF YOU QUALIFY

642 SOUTH PEARL ST.
ALBANY, N. Y. PHONE HO 5-3541
HOURS MON.-FRI. 8-5; SAT. 8-NOON

Facts on Health Insurance

By the end of 1964, an estimated 149 million Americans were protected by some form of health insurance against the costs of ill health, the Health Insurance Institute reported today in a review of the past year.

This figure represents 78 per cent of the U.S. civilian population, the Institute said, and is an increase of 3.7 million persons over the number protected in 1963.

Benefits paid to insured persons last year were estimated at \$8.6 billion or some \$800 million more than in 1963. These benefits were paid by over 1,800 insuring organizations including 903 insurance companies, 77 Blue Cross and 72 Blue Shield plans, and nearly 800 other health care plans.

The Institute said that record highs were established in 1964, in both the number of persons protected and in the amount of benefits paid out.

Of the 149 million persons protected under hospital insurance in 1964, an estimated 139 million persons also had surgical expense insurance and 105 million also had regular medical coverage. The increases over the 1963 totals for surgical and regular medical insurance were 4.1 million and 3.3 million persons respectively.

Major medical expense insurance, provided by insurance companies, continued to be the fastest growing of all health insurance programs, the Institute said. In 1964, an estimated 45.5 million persons had major medical insurance protecting them against the costs of serious illness or injury, either in or out of the hospital. That's an increase of 8.3 per cent or 3.5 million persons over the number protected under major medical in 1963.

Loss-of-income insurance which helps to replace lost wages of insured persons when they are disabled due to illness or injury, protected an esti-

mated 48 million persons in 1964, the Institute said. This is an increase of one million persons over the number protected in 1963.

Benefits paid to persons insured by loss-of-income policies totaled an estimated \$977 million in 1964. In 1963, \$936 million were paid out. (These figures exclude accidental death and dismemberment benefit payments.)

Don't let insecurity overshadow YOUR golden years. Invest in U.S. Savings Bonds today for a happier tomorrow - for both yourself and your country.

Falls Are Killers!!

FALLS ARE SECOND ACCIDENTAL KILLER - Falls are second only to motor vehicle accidents as the major cause of accidental deaths in the United States, Mr. Ray Albertini of the Albany Area Chapter of American Red Cross stated recently. In 1963, the National Safety Council reported 19,700 deaths from falls - 12,600 of which occurred in the home. In work accidents, Mr. Albertini said, more than one-fourth of all permanent injuries to arms and legs, back and trunk of the body are the result of falls. Although per-

the
**Carriage
Stop**

MAIN BROS.
339 Delaware Avenue
Delmar, New York
HE 9-2430

All Appliances

FEBRUARY

WAREHOUSE RUG & CARPET SALE!

- Remnants • Mill Ends
- Wall to Wall Carpeting

SAVE UP TO 33 ¹/₃ %

PLANT & SHOWROOM
243 Delaware Avenue, Elsmere (Just above Delaware Plaza)

Abbey Rug Cleaners and RUG & CARPET SALES

FREE Pickup and Delivery
HE 9-9978

Watch the Spotlight for the dates of the Tri-Village Little League Registration!

**N.Y.S. OFFICIAL
Inspection Center**
L & H
Brake & Front End Service
100 Adams Street, Delmar
HE 9-3083

Alignment
Wheel Balance
Mufflers & Tail Pipes
Brakes
Front End
Springs

sons 65 years of age or older comprise only 9 percent of the population, they accounted for 74 percent of the total number of deaths from falls, he pointed out.

Mr. Albertini also reminded that falls cause some 35 percent of the injuries to children in primary grades, 25 percent of the injuries to children ages 10 to 14, and 15 percent of injuries each year to boys and girls of high school age.

This appalling number of deaths and injuries from falls

can be prevented, Mr. Albertini stated, but awareness of the problem and proper preventive action must be called to the attention to all Americans, he said, adding that the fundamental rules of safety can reduce the incidence of falls.

To avoid falls, Mr. Albertini suggested the following:

1. Keep walking surfaces free of foods or liquids. Wipe up spilled substances immediately.
2. Fasten loose materials, such as throw rugs, to the floor or use a nonskid backing on them.
3. Repair or replace floor covering that causes uneven walking surfaces - worn carpeting that causes uneven walking surfaces.
4. Use extra care on slip-

pery surfaces. Adjust your walking speed. Use salt or sand on icy steps and walks.

5. Keep walking surfaces clear of foreign objects, tools, toys, pencils. An unobstructed walking surface is of particular importance in poorly lighted passageways and stairs.

6. Use proper stepladders or stepstools of appropriate height to extend your reach. When using a stepladder, maintain a handhold at all times. Avoid using chairs, tables, and boxes as ladder substitutes.

7. Check all ladders for defects before using them. Lock and check the spreader of a stepladder before use. When using a leaning ladder, place it at a safe angle. The base of a ladder should be placed on a secure, even surface so that it will not slip or turn.

8. Provide for well lighted walking surfaces. If adequate lighting is not available, have proper lights installed. Switches should be provided at the top and bottom of stairs. When needed, use a flashlight.

9. Provide guards at the top and bottom of stairways to keep young children away from the steps.

10. Mark the bottom and top of stairways to indicate both the top and bottom steps.

Watch the Spotlight for the dates of the Tri-Village Little League Registration!

PATROON FUELS, Inc.

offers a real
**"BIG
PACKAGE"**

"WATCHDOG" OIL HEAT SERVICE IS THE MOST COMPLETE OIL HEAT PACKAGE!

This is what you get: Esso Heating Oil - premium quality at no extra cost • Automatic Deliveries • "Watchdog" Oil Burner Service day and night • Budget Payment Plan that spreads your bills over 10 months • Complete line of Esso Oil Burners and Oil Heat Units with the exclusive fuel-saving "Economy Clutch."

FOR COMPLETE "WATCHDOG" SERVICE CALL

"WATCHDOG" OIL HEAT SERVICE

PATROON FUELS, Inc.

91 LEXINGTON AVENUE ALBANY
HO 5-3581

Thurs.

Please be sure to bring in or mail your news items so they'll arrive at The SPOTLIGHT by 5PM on Thursday... otherwise we cannot assure their appearance in the next issue.

**UNIQUE
BODY SHOP**
242 DELAWARE AVE., DELMAR

WE CAN **FIX IT!**

EXPERT
**AUTO GLASS
INSTALLATION**

All Cars - All Models

GUARANTEED WORKMANSHIP

NYS Inspection Station

Charles Tavernier, Prop.

HE 9-9923

Miss Regina Frank, daughter of Mr. and Mrs. Edward Frank of Glenmont, was married recently to Winston Greer, son of Mr. and Mrs. Norman Greer, 46 Second Avenue, Albany.

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

A loaf of bread . . .
A jug of wine . . .
And thou . . .

Happy Valentines Day with a nice dessert - cherry vanilla ice cream with one ounce of Cherry Jensen poured over it.

CHERRY JENSEN \$2.99
(Danish Cherry Wine) fifth

ELSMERE WINE & LIQUORS
222 DELAWARE AVE., DELMAR
Phone 439-9229 **FREE DELIVERY**

Open Daily 9 a.m. to 9:30 p.m. "As near as your phone"

Downtown Albany

THIS THURS., FRI. and SAT.

FLOWER DAYS

SAVE 20% to 50%

IN EVERY DEPARTMENT

Use your convenient Myers Charge Account

Store Hours:
Thursday - 10 to 9, Friday & Saturday - 10 to 5:30

Sorry, no mail or phone orders on Flower Days Specials

THE **Mele's Beauty Salon**

Can you name this movie star?

**THE FIRST 50 CORRECT ANSWERS
ARE ENTITLED TO 30% OFF
ON ALL PERMANENT WAVES!** First 4 days
of the week.
(CALL OR STOP IN WITH YOUR ANSWER)

Open Daily 9 to 9; Sat. 9-5 HE 9-4411 11 Delaware Plaza

ALBANY LUGGAGE SHOP

Just in time for Valentine Day...

Sale!

New Styles . . . All Leather Ladies

Hand Bags

Up **1/2** OFF
To
And More

included in this wide
assortment are famous
names you know...

A fashion-wise group of beautiful
handbags for every occasion —
dressy and casual. The smartest
shapes. All exquisitely detailed.

GROUP #1
Handbags Val. 7.95 to 8.95
NOW \$5.

GROUP #2
Handbags Val. 10.95 to 14.95
NOW \$7.

GROUP #3
Handbags Val. 16.95 to 18.95
NOW \$10.

GROUP #4
Handbags Val. 18.95 to \$25.
NOW \$14.

all prices plus tax
Sale ends Feb. 13th

Albany Luggage Shop
515 BROADWAY 6 DOORS NORTH OF P.O.

OPEN THURSDAY EVENING TO 9

Remember When . . .

VINCENT SPINOSA, proprietor of the Plaza Barber Shop, helped put up the signs for one of the first big promotions at the Plaza. Helping Vince (on the ladder) is Col. Jim Healy, who was Public Relations Director for the Plaza at that time.

WOOLWORTH'S

"Be My Valentine"
with

Soft Cuddly

**STUFFED
TOYS**

They're So Cute
and Lovable!

IN BRIGHT
RED and WHITE

1.98
to
3.66

Variety
of animal
subjects
to choose
from

YOUR MONEY'S WORTH MORE AT **WOOLWORTH'S**

DELAWARE PLAZA, DELMAR

IN THE Spotlight

by Ann Treadway

This month's art exhibit at the Delmar Public Library includes 10 paintings and a sculpture that are the work of an 18-year-old Bethlehem Central senior. The talented and versatile young artist is John R.

John Schreck

Schreck, son of Mr. and Mrs. George R. Schreck of 43 Fernbank Ave. in Delmar.

John is planning a career in commercial art after graduating in June. He will study at Pratt Institute in Brooklyn. This is his first one-man show, but he's already won a total of 26

awards at various art contests and fairs.

When he was 11 years old, John had a still-life painting selected for exhibition at the Smithsonian Institute in Washington D.C. This painting later toured the Far East, under the Children's Exchange Program sponsored by the Institute.

John has also had his work displayed at the Roeliff Jansen Art Exhibit for high school pupils, in Hillsdale, N.Y., and at many local competitions, including the Eastern Regional Exposition at Altamont and the Delmar Library's Bizarre Bazaar.

In addition to his high school classes, he has taken a two-week advanced art course at Buffalo State and personal instruction from Harold Laynor who is an associate in art education for the State of New York and a member of the Village Four. John has also had the benefit of consultations with Clover Mikol, a charter member of the Village Four and one of his strongest boosters.

"John is one of the most versatile young artists I've ever known," Mrs. Mikol told me. "He can work with all media,

The Ideal Gift for Your Valentine - Something She Will Truly Appreciate

MOJUD HOSIERY

all the new Spring Shades \$135

also Textured Hose \$1.65
Cantrece Hose \$1.65
Panty Hose \$2.50
(Gift Wrapped)

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

YOU'RE INVITED!
FREE ORGAN CONCERT
Fun: Refreshments Sunday 3 P.M.

**ROUTE 9, LATHAM—1/2 MILE NORTH of CIRCLE
ST 5-0941**

We Want Your BUSINESS!

ALBANY DODGE

949 CENTRAL AVE.

TRAVEL THE NATIONWIDE WAY

Feb. 19-20-21-22—Washington, D. C. 43.00
(Includes Transportation, Hotel and Sightseeing)
Feb. 21 — Sportsman Show — N.Y. Coliseum \$5.50

Feb. 22 - Mar. 7 — 14 Day
Mardi Gras Tours \$225.00
(Includes Trans. Hotel & Sightseeing)

During our stay we visit the famous Bellingrath Gardens also make two local sightseeing tours through the old and new city, with a local guide giving you a complete description of the history of this old city. Each evening you have the privilege of visiting a different French Restaurant. Now that thirty mile cruise down the Old Mississippi River, so rich in past History. Who would want to miss this trip? Then comes the fabulous, colorful Mardi Gras Parade — one that you just cannot forget. Bring along your camera and record some of these scenes for your friends while viewing it from your selected Grand Stand Seats.

March 6, 10, 13, 14 — Flower Show — N.Y. Coliseum (Transportation & Admission) \$7.50
Mar. 8-Mar. 21-14 Day Florida Circle Tour 225.00
(Includes Transp., Hotel & Sightseeing)
March 17 — St. Patrick Parade N. Y. \$5.50
June 26-July 16 — 21 Day Lake Louise Candaian Rockies \$399.95
(Includes Transp., Hotel & Sightseeing)

Passengers will be picked up in Schenectady, Albany, Troy, Watervliet, Cohoes, Green Island, Saratoga, Mechanicville, Glens Falls, Amsterdam, Gloversville, Fonda, Johnstown, Schuylerville, Broadalbin and Northville.
For all tours out-of-state.

For Reservations Call — **377-3392**

NATIONWIDE TOURS

1344 ALBANY ST. — Sch'dy, N.Y.

"COMING and GOING"

ACCIDENT PROTECTION

Up to \$50,000 airline
and \$25,000
for other travel.

FOR DETAILS SEE -

Frank G. Coburn, Inc.

283 WASHINGTON AVENUE

ALBANY, N. Y.

Phone 463-4277

**JAMES W. BARTLEY
and SONS**

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

HEmlock

9-4444

CHIROPRACTIC

Dr. William F. Wolfe, located in
the Colonial House Professional
Building, 230 Dela. Ave., Elsmere.
Hrs.: Tuesday, Thursday, Saturday
by Appointment. 439-3921

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

Quality - Responsibility - Honesty

including oil, pastels, water-color and sculpture."

This is only the second time the Delmar Library has displayed the art work of a youngster. Mrs. Mikol, who arranges for the monthly exhibits, believes John's work is worthy of the one-man show and hopes too that it may encourage other young people to develop a greater interest in good art.

About 70 women, members of the Legislative Women's Club, enjoyed luncheon one day last week at the home of Mrs. Charles E. (Tracy) Walsh Jr., 187 Rowland Ave. in Delmar. Special speaker for the event was another Delmarite, Dr. Fred J. Tickner, who lives with his wife at 322 Wellington Rd.

Dr. Tickner spent almost a year in Africa, in charge of a United Nations mission to the Congo. He spoke to the ladies about his experiences there, particularly in the Stanleyville area which is still very much in the news.

Both Dr. and Mrs. Tickner

believe that it will be a long time before the situation gets much better in the Congo. The violence is basically a racial problem, Dr. Tickner pointed out, and the white people there have exploited the natives to such an extent that emotions run high and horrible massacres and other cruelties are the result.

Mrs. Tickner spent two months with her husband in a rented villa in Luluabourg, the capital of the Kasai Province, and told me her visit there was pleasant enough, but there was always tension in the air.

She said Luluabourg is a beautiful city, but is ghost-like today because the Belgians evacuated it when the uprisings began after the Congolese were granted independence. Their villa had all the modern conveniences, but they never knew when any of them might cease to function.

Dr. Tickner was employed by the United Nations for 10 years, and retired following his mission work in the Congo. He's now a professor of political science at the Graduate School of Public Affairs of the State University.

The Tickners are both British and like living in Delmar very much, although Mrs. Tickner admitted to me they miss their associations with people from all over the world that made life so exciting while he was with the U.N. They had a home in Bronxville before coming to Delmar.

They have a daughter, Ann, who is married to Heywood Alker, a professor of political science at Yale University, and a granddaughter, Joan, who was a year old last month.

Mr. and Mrs. Joseph B. Peck of Saratoga are the proud parents of a baby boy, David Edward, born Jan. 30. Mrs. Peck is the former Patricia Dunn, daughter of Mr. and Mrs. G. Perry Dunn of 154 Adams Pl. in Delmar.

Both Mr. and Mrs. Peck are graduates of Cornell University. Pat has just received a master's degree in education from St. Rose College, and her sister, Kathleen, just finished up work for the same degree from Syracuse University.

MR. TRAVIS

**CALL
HO 2-4261
CONSOLIDATION
LOANS**

Fast Efficient Confidential Service

MR. VISSCHER

\$1,500 | \$2,500 | \$5,000

• UP TO 36 MONTHLY PAYMENTS •

**INDUSTRIAL
BANK of COMMERCE**

OF ALBANY

EVENING BANKING HOURS

50 State St.

Every Thursday from
5 P. M. to 8 P. M.

and

Regular banking hours both of-
fices: Mondays Through Fridays
9 A.M. to 4 P.M.

567 New Scotland Ave.

Every Friday from
5 P. M. to 8 P. M.

Member Federal Deposit Insurance Corporation

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

APPLES

BEST PLACE to buy CHOICE McIntosh, Spy, Cortland, Delicious, Baldwin and Greening apples. Fresh brown eggs. Haswell Farms, Feura Bush Rd. at Murray Avenue. HE 9-3893. Deliver Tri-Village. tf

APPLIANCE SERVICE

WESTINGHOUSE, RCA, Kelvinator. Guaranteed used washers. Area Appliance Service. HE 9-2953. tf
RAE Small Appliance Repair. We repair household appliances, vacuum cleaners, power tools, electric clocks, shavers, fans, lamps, etc. FREE pickup and delivery. RO 7-3821. tf

BUILDING & CONTRACTING

HOMES, 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
SERAFINO, contracting, painting and carpentry. Free estimates. RO 5-2186. 4t225

CLEANING SERVICE

HOUSE CLEANING, window washing, floor maintenance, also any other cleaning you need. Old Holland Cleaning Service, Inc. RO 7-2739. 4t218

DECORATING

DO YOU need help with colors, fabrics, furniture, etc.!! Call Roranne Snyder. 286-3280. 4t218

DOLL REPAIRING

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

Subscribe to The Spotlight

DRAPERIES

TREMENDOUS selection of new decorative fabrics. Finest workmanship at low, low prices! FREE "Shop At Home" Decorating Service. Phone 489-4795, Marcus Fabrics, Stuyvesant Plaza, Albany. tf

FUNERAL DIRECTORS

M. W. TEBBUTT'S SONS
Albany Delmar

420 Kenwood Ave.

HE 9-2212

Serving All Faiths
For Over 100 Years

FIREPLACE WOOD

CHOICE HARDWOOD, also kindling. HE 9-2072. tf

FURNITURE REFINISHING

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

FORMAL RENTALS

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

INCOME TAX

FEDERAL and State Income Taxes prepared. Reasonable rates. Call HE 9-1471. 4t211

INSTRUCTIONS

LEARN to drive, \$6. per hour. Albany Academy Driving. HO 2-1309. tf

CLASSIQUE DANCING SCHOOL

154A Delaware Avenue

CHILDREN AND ADULTS
PRIVATE OR GROUPS
All Types of Dancing and
Body Conditioning

HE 9-3331 Bogha Follett

JEWELRY

EXPERT watch and jewelry repairs, Diamond setting, engraving wedding and engagement rings, reasonable. Your trusted jeweler, D. LeWanda, Delaware Plaza Shopping Center. HE 9-9665.

MASON WORK

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

MASONRY and carpentry. Experienced. Fireplaces. Alterations. Additions. Fred Chalcrafts. HE 9-1796. 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. Local and long distance moving. Reasonable rates. No job too small or too large. Dick Leonardo. HE 9-5210. tf

SUBSCRIBE TO

THE SPOTLIGHT

THESE ARE FOR THE BIRDS!

BIRD FEEDERS
from \$1.25

BIRD FOOD
25 lb. \$2.19
bag

SUNFLOWER SEEDS

20¢ lb. 25 lbs. \$4.00 50 lbs. \$7.00

ALBANY AGWAY INC.

(FORMERLY G.L.F.)

642 South Pearl Street, Albany

Open Daily 'til 5, Sat. 'til 12

HO 5-3541

IT'S TIME FOR A CHANGE

IT'S METERED

To enjoy new kitchen freedom, you'll praise Happy Cooking Metered Gas Service - METERED for your protection and convenience. The meter is read monthly . . . your supply is checked and replenished regularly, with no attention on your part.

MAIN BROS. OIL CO.

INCORPORATED

318 DELAWARE AVENUE, DELMAR TEL. 439-9951

ORIENTAL RUGS

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

PAINTING & PAPERHANGING

INTERIOR, exterior painting. Free estimates. Work guaranteed. Jim Vogel. HE 9-9718. tf

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

FREE estimates - interior, ex-

SKEETER
BY EVINRUDE

IMMEDIATE DELIVERY

JAF MOTORS INC.
1371-73 BROADWAY
SCHENECTADY, N. Y.
EX 3-2621
EVINRUDE
SALES-PARTS-SERVICE

Growing... Growing...

Your heart is a camera, of sorts, but our professional portrait camera "remembers" exactly the look, the smile, and the pose. Let us help keep the child with you always. Call today for your appointment.

STUDIO "98"

-PHOTOGRAPHERS-
154 A Delaware Avenue
(one block from Delaware Plaza)
HE 4-3612

terior painting, paperhanging. insured. Don Vogel. HE 4-8370. 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

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

PHONOGRAPH REPAIRS

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

PIANOS

PIANOS - new Knabe, Fisher, Starck, also selection of used pianos. A. Andrew Gigliotti, HO 3-5223. tf

PIANO TUNING

PIANO tuning and repairing. Emile Catricala. AR 3-7844.

HONDA

Feb. prices start at \$215*

All models reduced
Deposit holds any model for Spring delivery at this price

HAGIE'S SALES

336 FIRST ST. SO. TROY
Parts and Service

* Plus freight and set-up

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. OR ANYTIME BY APPT.

A community of Early American Homes of authentic design offering the warmth and charm from the past with the modern conveniences of today.

Plus the added enjoyment of swimming pools and now under construction a nine hole golf course. PHONE HE 9-9231

RENTALS

We try harder We try harder

WEEKEND \$12 SPECIAL

5 P.M. Fri. to 9 A.M. Mon. . . . Plus 10¢ per mile

Rent a New Ford Galaxie or Other Fine Car

For Albany Reservations
Phone **IV 9-5487**
Central & Watervliet Aves.

For Schenectady Reservations
Call **FR 7-7373**
Erie Blvd.

SERVING ALBANY - TROY - SCHENECTADY AREA

Inquire About Our Low Truck Rental Rates

SAW FILING

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

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

SLIPCOVERS & UPHOLSTERING

SLIPCOVERS and upholstery, custom made. Tremendous selections of fabrics. Finest quality workmanship. Lowest Prices! Free "shop at home" service. Phone 489-4795. Marcus Fabrics, Stuyvesant Plaza, Albany. tf

SNOWBLOWERS

ARIENS, Snowbird, Lawnboy Snowblowers and Lawnmowers Sales and Service. Free storage. Pickup and Delivery. HILCHIE'S Hardware, Delmar. HE 9-9943. tf

TREE SERVICE

HERM'S TREE SERVICE: trimming and removal (insured). Call Albany, IV 2-5231. 4t218

VACUUM CLEANER SERVICE

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

MERCHANDISE FOR SALE

ALUMINUM combination windows, doors, siding, etc.

Safe Buy Used Cars AT MURPHY

LOOK HERE FIRST FOR A SAFE BUY USED CAR

Know what you're getting! Get a Safe Buy used car...quality-checked by your Mercury dealer!

MURPHY

LINCOLN MERCURY COMET

945 Central

IV 9-5421

One Block West of Westgate Shopping Center

Finest quality at lowest prices. Taylor Aluminum Products. RO 5-2856. **tf**
ANTIQUES bought and sold at the sign of the Coffee Mill, 67 Adams Pl., Delmar. HE 9-1021. **tf**

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. **tf**

THE KNIT-WIT YARN SHOP, Feura Bush. HE 9-3676. Closed Tuesday. **tf**

MAHOGANY dining table, miscellaneous household articles, power tools. February 12-13, 11 A.M. to 4. 548 Custer Road, Delmar.

AUTOMATIC Florence oil heater, 20 ft. copper line, barrel, pipes. HO 3-7843.

GOODRICH snow tires, 6:70x15, reasonable. HE 9-2407.

FUEL OIL: 2¢ per gal. cash discount. Academy Oil Service, Glenmont. 24-hour service. HO 2-1309, 465-5336. **tf**

FREEZER CHEST, 20 cu. ft., \$125. RO 7-2628. Call after 5 P.M.

TAKE SOIL away the Blue Lustre way from carpets and upholstery. Rent electric shampooer \$1. Adams Hardware, 380 Delaware Avenue, Delmar.

ADIES charcoal tweed, size 14, orlon alpaca lining, good condition. HE 9-2557. Call evenings.

DOT'S sale on new small children's clothing. Used crib, and chifferobe. Open Wed. and Sat. 10 to 5:30, or by appointment. HE 9-9086.

KITCHEN oil stove, black and white, 55 gal. drum, some pipe, good heater, \$15. HE 6-1055.

FURST'S EXCHANGE, accepting Spring merchandise February 15th. Please pick up winter articles. RO 7-3024.

EXTENSION ladder, andirons, Morris chair, large O.G. mirror. HE 9-2788.

CERAMIC hobby kiln, 11"x11"x6 1/2" deep; 4 drawer chest, pine, maple finish, 27" wide, 36" high x 15" deep, new \$15; fiber rug, 9x12, multi, new, \$10; card table, \$2; Britannica language dictionaries (2), \$20. HE 9-1434.

32"x21" STAINLESS steel kitchen sink, twin deep bowls, faucets, sprayer, other plumbing fixtures. Very good condition. Best offer. HE 9-3819.

AUTOMOTIVE FOR SALE
 1956 CHRYSLER 4-door, automatic, power steering, power

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

brakes, radio, heater, \$250. RO 5-2667.
 1961 FORD Galaxie hardtop, good condition, original owner. 439-4783.

1958 OLDS HOLIDAY, four door, hard-top. All power, good condition. \$395.00. HO 2-2416.

1960 CORVAIR MONZA, R & H, auto. trans., 15,000 miles, one owner, exceptionally clean. 765-2122. 2t218

Saab Authorized Dealer
NEW SALEM GARAGE
 New Salem Route 85-A
 DeWitt and Fred Carl
 - NEW AND USED CARS -
 Telephone RO 5-2702

HELP WANTED
 WANTED, women for full time part time and substitute work in the school lunch rooms. For application, phone Mrs. Benedict. HE 9-9961. 2t211

WANTED, woman to clean one day a week. Must provide own transportation to Slingerlands. Call 439-2157.

SECRETARY, small local office. Must have shorthand, typing, office machine experience. Mature woman preferred. Transportation needed. Box "S", Spotlight.

SITUATIONS WANTED
CHILD CARE, in my home, age 1 1/2 to 5 years. 439-2766.

REAL ESTATE FOR RENT
 APARTMENT for rent. Four rooms, heat and hot water furnished. On bus line. \$100, available now. HE 9-3790.
 OFFICE SPACE, on Delaware Avenue, 700 sq. ft. Rent reasonable. HE 9-3790.

FIGHT CANCER WITH A CHECKUP AND A CHECK
 AMERICAN CANCER SOCIETY

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

YOUR BEST BUY IS WITH BODNAR OLDSMOBILE
 Central at Manning
 482-4491

Open Mon. thru Fri. 'til 9 . . . Sat. 'til 5:30

says: We Can't Make You Buy

but: with reductions like these . . . Can You Resist?

SAVE up to 1/2 OFF and even more . . . and Charge It!

SPECIAL GROUPS . . . MEN'S DEPT.

	reg. 65.00	reg. 59.95	reg. 69.95
SUITS	32.50	45.89	52.89

	reg. 35.00	reg. 29.95
SPORTCOATS	17.50	22.99

ZIP-LINED COATS	reg. 65.00	reg. 75.00
	47.99	54.99

small size **SLACK SPECIAL** values to 15.95 **3.99**

Discontinued models, colors, fabrics from our regular stock in small sizes only . . . Sorry no alterations.

	reg. 19.95	reg. 29.95	reg. 39.95
OUTERWEAR	12.99	16.99	19.99

Special Groups . . . boys' dept

SLIGHT CHARGE FOR ALTERATIONS

all fur-felt HATS	reg. 10.95	6.89
entire stock famous brand SWEATERS		1/2 price
our own famous brand WHITE SHIRTS	reg. 4.50 ea. box of	4 / 12.00
famous nat'l brand WHITE SHIRTS	reg. 5.00 & 5.95	3.39 or 3 / 10.
PAJAMAS	reg. 4.00	2.99 reg. 5.00 & 5.95 3.89
famous nat'l brands SPORT SHIRTS	reg. 4.00	2.29
	reg. 5.00	3.39 or 3 / 10.00
famous nat'l brands STRETCH SOX	reg. 1.00 & 1.50	.69 or 3 / 2.00
TIES	reg. 1.50	.75 reg. 2.50 1.25 reg. 3.50 1.75

famous nat'l brands OUTERWEAR	reg. 17.95	reg. 29.95
	9.99	14.99
CORDUROY SLACKS	reg. 4.98	reg. 5.98
	3.99	4.99
famous nat'l brands SPORT SHIRTS	reg. 1.98	reg. 3.98
	1.69	1.99
SWEATERS		1/2 price

ALL SALES FINAL
Charge it . . . open an account today . . . take 30 days, months, 6 months to pay!

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

