

The Spotlight

VOL. X, No. 41

\$1.00 PER YEAR

OCTOBER 14, 1965

10¢ A COPY

Richard Haverly and Scott Jackson present trophy to Clarence Franklin in the winner's circle at Saratoga Raceway after Franklin drove his Red Rustler to a 2:08 4/5 win in the \$1,200 Citizens of Bethlehem Pace for a \$28.00 payoff.

Founders' Night

As part of its 10th Anniversary Celebration — Bethlehem Lutheran Church, Elm Avenue, Delmar — will hold a Special Banquet for the 62 "Founders of the Congregation" who are still active. It will be held on Friday, October 15, at the Center Inn, Glenmont.

Pastor Gassmann announced: "It is the desire of Bethlehem Lutheran Church to publicly honor these men and women who brought our Church into existence 10 years ago, and to acknowledge their Loyalty to Christ and His Church during this time."

A special program will follow the banquet. Fred Schurman of Valley Stream, Long Island will be the Guest Speaker. Mr. Schurman two years ago was voted "The most outstanding Lutheran Layman in the Country." He is well known in Lutheran circles as a former president of the Lutheran Laymen's League of the United States. His wit and also his forensic ability have made him a much sought after speaker.

Jerry Jonas is in charge of the banquet arrangements.

The 62 Founders who will be honored are as follows: Mr. and Mrs. William Bailey, Feura Bush; Mrs. Dorothy Bradt, Delmar; Mr. and Mrs. Donald Cronk, Delmar; Mr. Ray Felgentreff, Del-

mar; Mr. and Mrs. Henry Finger, Delmar; Mrs. Clara Forkel, Slingerlands; Mrs. Kathryn Frick, Delmar; Mrs. Mary Friebel, Delmar; Mr. and Mrs. Ernest Gall, Jr., Delmar; Mr. and Mrs. William Gall, Slingerlands; Mr. Robert Gallagher, Slingerlands.

Also Mr. and Mrs. Ronald Grenier, Delmar; Mr. and Mrs. Joseph Gutman, Delmar; Mr. and Mrs. John Haker, Delmar; Mr. and Mrs. Charles Herrick, Delmar; Mr. and Mrs. Darwin Hinsdale, Delmar; Mrs. Lynn Holmberg, Delmar; Mrs. Helen Lang, Delmar; Mr. and Mrs. Stig Lofman, Clarksville; Mr. and Mrs. Arthur Loux, Voorheesville; Mr. and Mrs. Frank Markus, Sr., Delmar; Mr. and Mrs. Frank Markus, Jr., Delmar; Mr. and Mrs. Alton Marshall, Glenmont; Mr. and Mrs. James Michaeels, Glenmont.

Also Mr. and Mrs. Charles Nicolosi, Delmar; Mrs. Helen Pinney, Delmar; Mr. and Mrs. Karlis Pols, Feura Bush; Mr. and Mrs. Joseph Powers, Delmar; Mr. and Mrs. Garland Price, Feura Bush; Mr. and Mrs. Maurice Price, Feura Bush; Mr. and Mrs. Carl Rappe, Slingerlands; Mr. Otto Rauch, Delmar; Mr. and Mrs. Fred Smith, Jr., Delmar; Mrs. Lulu Smith, Delmar; Mr. and Mrs. William Stickler, Delmar; Mrs. Matthew Tomiko, Selkirk; Mrs. Agnes Vanderburgh, Delmar; Mrs. Marie

Carl Clark

Men to Meet

On October 18 at 6:15 P. M. the W.S.C.S. of the Slingerlands Community Methodist Church will serve dinner to the members of the Methodist Men's Club in the fellowship hall of the church.

Dr. Leonard Lang, Associate Commissioner for Mental Hospitals, New York State Department of Mental Hygiene, will be the guest speaker. Dr. Lang's topic will be "Mental Health and Understanding People." A question and answer period will conclude the program.

DON'T DO IT!

Residents of the Town of Bethlehem are requested **NOT** to burn leaves — but to avail themselves of the Leaf Pick-Up by the Town by placing them at the curb.

Wright, Jr., Delmar; Mr. and Mrs. Nelson Williams, Voorheesville, Mrs. Helen Zwickelbauer, Slingerlands; Mr. Werner Zwickelbauer, Slingerlands.

UNICEF

Announcement was made this week by the Tri-Village Minister's Association that Carl G. Clark will act as General Chairman for the 1965 UNICEF Halloween drive to be conducted on Friday, October 29. This will be Mr. Clark's fifth year as Chairman, years in which contributions from the Tri-Village have risen each year and brought benefits to many children throughout the world.

Named to assist with the UNICEF program are: The Reverend Nelson Chowenhill who will coordinate the children's division from the Delmar Reformed Church; The Reverend William G. Vigne will head the Youth program which will originate at the Delmar Methodist Church; UNICEF in Glenmont area will be under the leadership of the Reverend David Boice while in the Slingerlands area the Reverend Royal B. Fishbeck, Jr., will organize the program.

Tour

REMEMBER: The OPEN HOUSE TOUR sponsored by the Town of Bethlehem Historical Association on Saturday, October 16, from 1 to 5 P. M. To be shown are the homes of Mrs. John Babcock, Becker's Corners; Mrs. Chauncey D. Hakes at Van Wie's Point; Mrs. Abraham Clapper and Mrs. Mabel Baker Thorne at Cedar Hill and Mr. and Mrs. Don Essex at Glenmont. Tickets are \$2.00 per person and may be purchased on the day of the tour at the Cedar Hill school building. A "Country Shop" selling antiques, next-to-new articles, baked goods, plants, fruits and vegetables, will be located at the school building and refreshments will be served.

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

Child Photography

John Collins
767-9023

**JAMES W. BARTLEY
and SONS**

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

Appearing on "Table Talk" - Left to right: Mrs. Martha S. Brown, Home Demonstration Agent, Albany County; Mrs. Karen Hull, Assistant Home Demonstration Agent, Albany County, weekly hostess for the program; Joe Levy, Assistant Program Director at WAST.

DO YOUR SAVINGS ADD UP AS QUICKLY?

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

ANTICIPATED RATE **4 1/4%**
provided earnings are satisfactory

CORPORATE ACCOUNTS WELCOMED!

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

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

'Table Talk'

"Table Talk" is a new television program on consumer education of interest to the entire family. Each Wednesday morning on Channel 13, WAST, from 7:30 to 8:00, it features area Home Demonstration Agents and Notable guests with timely topics. Free bulletins from Cornell University are frequently offered to supplement the topic presented.

"Table Talk" is a cooperative program by the Home Demonstration Departments of Albany, Greene, Columbia, Rensselaer, Saratoga, Schenectady, Warren, and Washington Counties. Home

Demonstration Departments of the Cooperative Extension Service is affiliated with Cornell University and the United States Department of Agriculture.

St. Thomas

Susan Sutter, president of St. Thomas' Senior Youth Group, will preside at the October 17 meeting in the school auditorium. Plans for the Christ The King Communion Breakfast on October 31 will be announced by chairmen Susan Mulkerne and Joanne Cassidy. A movie and coke will provide entertainment and refreshments.

Choice Selection of

WOOLS
CORDUROYS
VELVETEENS
TRANSITION
COTTONS

IN LARGE SELECTION
Right Here in Delmar!

THE FABRIC GARDEN
244 Delaware Ave. HE 9-4432 Delmar

Left to right: Harlan Wilbert, Ed Lange and Dick Walsh. The patient is Ellen Heenehan. All are appearing in the Slingerlands Players' production of "Thurber Carnival."

"Thurber Carnival"

Slingerlands Players are quite happily at work on what is perhaps the most bon mot play in the modern theatre, "Thurber Carnival" by James Thurber. It's a people play by, for and of and out and out comedy, with music, designed to titillate, satisfy and entertain. This look at the foibles of us humans is supremely funny, but bring a defense mechanism or two with you, as Thurber is relentless, and reaches the vulnerable spot of every man with his famous "touche!" Sometimes bitter, sardonic — but above all, witty,

"Thurber Carnival" is heartily recommended as an evening of light merriment that will leave its mark.

Directed by Richard Weeks for showing October 22 and 23, the cast includes many of the most able actors in the Slingerlands Players camp: Betty Taylor, Ellen Heenehan, Tobey Thayer, Mary Nugent, Jack Ryan, Harlan Wilbert, Douglas Marone, Dick Walsh and Ed Lange. Providing artistic and altruistic support are: Helen Cross, Assistant Director; Brucie Moore, Stage Manager; Doris Brown, Coordinator; John L. Moore, Lars Allanson, Set Design and Construction; Donna Bardwell, Costumes; Doris Sullivan, Tickets; Susan

SLINGERLANDS PLAYERS PRESENT

a Thurber Carnival

DIRECTED BY RICHARD WEEKS

FRI-SAT OCT. 22-23
 BCHS AUDITORIUM 8:40 PM
 TICKETS \$2.00 STUDENTS \$1.00

So! You think you *LIKE*
Ice Cream!
 TRY THESE ON YOUR SWEET TOOTH

No. 1 - SUPER SODA any flavor	60¢
4 scoops of Ice Cream (2 Vanilla 2 Your Choice)	
No. 2 - The SIZZLING PLATTER	90¢
No. 3 - The BUCKETT	For a BUCK TEN
No. 4 - The DOUBLE SIZZLE	\$1.75
No. 5 - The TOLL GATE DAIQUIRI	3¢
No. 6 - The HAYSTACK 5 scoops high	69¢
No. 7 - The EIGHT INCH High Super Sundae	75¢

TOLL GATE

IN SLINGERLANDS

R. E. ZAUTNER PHONE 439-9824 R. N. ZAUTNER

Kerr's Esso Service invites you to come in and meet our new manager, Jack Bross.

KERR'S ESSO SERVICE
 190 Delaware Ave.
 Delmar, N.Y.

Let us Winterize your car and
GET THESE BONUS PLAID STAMPS, TOO!*

Change Anti Freeze	25 Stamps
Install Thermostat	25 Stamps
Flush Radiator	50 Stamps
Oil Change & Lube	100 Stamps
Car Wash	50 Stamps

PLAID STAMPS NOW GIVEN ON ALL PURCHASES!

* (This bonus offer expires December 1, 1965)

New Elegance!

New Excellence!

New Excitement!

The 1966 luxury car year may now begin! The finest of all Cadillacs is here! And it greets you with an exciting new elegance surpassing even the Cadillac styling triumphs of years gone by. Its dazzling new look is highlighted by a totally new split-level grille and by new clean-swept body contours. And its interiors have never been more breath-

taking! New leathers, new fabrics and new appointments (with dramatic walnut paneling on all Fleetwood models) impart an air of unrivaled distinction and luxury. And Cadillac's traditional engineering excellence rewards you with a number of suspension, chassis, and acoustical advances which result in an almost incredible smoothness

and quietness of operation. Finally, consider the excitement of Cadillac's new performance. You'll marvel at the new alertness and the marvelous handling ease provided by Cadillac's new and exclusive variable ratio power steering. Visit your authorized Cadillac dealer soon. See and drive the great 1966 Cadillac—the new Standard of the World!

Presenting the nineteen sixty-six Cadillac

SEE AND DRIVE THE MAGNIFICENT 1966 CADILLAC NOW ON DISPLAY AT YOUR AUTHORIZED CADILLAC DEALER.

JOHN D. WENDELL, INC.

450 CENTRAL AVENUE, ALBANY

Member of Albany Auto Dealers Association

Tel. 489-2375, 489-2451

Riser, Properties; Marian Davis, House; Myrtle Losacco, Make-Up; Don Forsythe, Lighting; John L. Moore, David Morrison, Special Effects; Tom McDowell, Program Design; George Wiesner, Photography.

Playgoers are reminded that Season Tickets are now available at a substantial saving.

Photo Display

The Annual Display of Top Photos of the Delmar Camera Club's 1964-65 season will be exhibited at the Delmar Library for the entire month of October. Winners of the monthly print competition are shown along with Top Prints of the Year. They include a variety of subjects ranging from landscapes and portraits to flowers and still lifes.

A slide show will be included in the exhibit later on to enable color transparencies to be viewed. This is another feature of the Club's varied activities during bi-weekly meetings on Tuesday at the St. Stephen's Episcopal Church on Elsmere Avenue, Elsmere.

Supper And Bazaar

Preparations are being completed by members of Onesquehaway Chap. #818, O. E. S., for the Harvest Supper and Bazaar to be held at the Masonic Temple, Delmar, on Saturday, October 23. Serving will start at 5 P. M.

and will continue until all are served.

Booths featuring homemade candy, baked goods, jams and jellies, new and good used jewelry, attic treasures, grab bag, Christmas cards and wrappings, and a hat exchange will open at 3 P. M.

Dinner

On October 15 at 6:30, the Doubles Club of the Delmar Reformed Church will hold its annual barbequed chicken dinner for members, served by Mr. and Mrs. Howard Gregory, Mr. and Mrs. Robert Hyde, Mr. and Mrs. Frank Martin, Mr. and Mrs. Roy Owen, and Mr. and Mrs. Carlton Mason.

Following the business meeting, Mr. and Mrs. Edwin Potter will introduce our community ambassador, Miss Barbara Howe, of Elsmere, who will show slides and tell of her recent adventures in Chile.

Meeting

Advance preparations for Christmas will begin for the Women's League of the Delmar Reformed Church, on Tuesday, October 12, at 8:00 in the Bennett Parlor. Mrs. Donald Quackenbush will lead the devotions. The program is "Christmas Tree Ornaments - to Make or Admire", presented by Mrs. Donald Essex.

Refreshments will be served by Mrs. Harold Byers, Mrs. Everett Snyder, and Richard Erhardt.

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

Quality - Responsibility - Honesty

CAT HAVEN
FOR CATS ONLY

Individual Care in Private Home

Ethel Foy ROckwell 5-2715

Classic Sharkskin Suit

The Success Attitude is **CRICKETEER®**

The race is to the swiftest. Your bold suggestion accepted. The right decision... on the spot. Success as a way of life... best expressed in the Cricketeer Classic Sharkskin, the basic suit when you mean business. (Works after five for your other successes.) Tailored on assured natural lines in solids

Cricketeer Sharkskin, from 65.00

DROP IN FOR YOUR FREE TICKETS
to the
WPTR BATTLE OF THE BANDS
Friday, October 22nd, 1965 at Rafael's Restaurant

OPEN EVENINGS TILL 9 P.M. - SAT. TILL 5 P.M.

Always Spacious Parking

HOUSE of MAPLE
Furniture...

LATHAM - Route 9
Just South of Corners
CONVENIENT BUDGET PLAN

Early American Furniture of Solid Maple, Pine, and Cherry for every Room.

WE WELCOME YOU TO BROWSE.

Shop in Air Conditioned Comfort
EASY PARKING IN FRONT OF STORE

99 DELAWARE AVENUE
ELSMERE, N.Y.

Phone 439-3218

Paul Mitchell's
MEN'S WEAR

Convenient Layaway

Freihofers

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

OCTOBER IS DOUGHNUT MONTH: Glazed - Old Fashioned - Plain or Sugared - Jelly - Crunch Donut - Variety Pak, Dozen - Cinnamon - Dunketts - Danish
 NEW! - BUTTERMILK BREAD 31¢ DUTCH LOAF 30¢
 BROWNIES 10¢ ea.

THURSDAY Oct. 14

- LOUISIANA RING 69c
- Strawberry Rhubarb Pie . . . 69c
- Bobka 59c
- Corn Toasties 33c
- Chocolate Iced Angel Food 59c
- Blueberry Muffins 39c
- Cloverleaf Rolls 35c
- Old Fashioned Bread . . . 29c

Thursday Favorite!
APPLE KUCHEN
49¢

FRIDAY Oct. 15

- CUSTARD PIE 69c
- Cinnamon Crunch Buns . . . 39c
- Blueberry Toasties 89c
- Party Cup Cakes 59c
- Square Angel Food 59c
- Date Nut 49c
- Pan Rolls 33c
- Pane Italian 25c

Friday Favorite!
HERMITS
39¢

SATURDAY Oct. 16

- FRESH ORANGE LAYER 79c
- Pumpkin Pie 69c
- Danish Coffee Cake 59c
- Boston Brown Bread 29c
- Maple Walnut Layer 59c
- Fruit Cookies 39c
- Butter Rolls 29c
- Sunbeam Bread 26c

Saturday Favorite!
FAMILY COFFEE CAKE
98¢

MONDAY Oct. 18

- LEMON MERINGUE PIE 69c
- Lemon Buns 39c
- Chocolate Coverette Cups 39c
- Pineapple Layer 59c
- Chocolate Chips 59c
- Cinnamon Crumb Cakes . . 44c
- Butter Parkerhouse Rolls 39c
- King Size Bread 31c

Monday Favorite!
Chocolate Creme Cups
59¢

TUESDAY Oct. 19

- VALENCIA RING 69c
- Blackberry Pie 69c
- Cinnamon Buns 39c
- Orange Layer 59c
- Pound Cake 39c
- Sugar Cookies 39c
- Hot Dog Rolls (10) . . . 33c
- Buffet Rye 29c

Tuesday, Favorite!
Chocolate Sheet Cake
36¢

Cornell Club

Cornell University alumnae new to this area asked to make themselves known Monday, October 18, at the first fall meeting of the Cornell Women's Club of Albany. The meeting will be a covered dish buffet supper at 6:30 P. M. at the home of Mrs. Robert Lynk, 70 Mosher Road, Delmar. The evening will be devoted to food and fellowship.

Officers of the club are: Mrs. Francis W. Montanari, 60 Dumbarton Drive, Delmar, president; Mrs. Lynk, vice-president; Mrs. Joseph Peck, R. D. 1, Saratoga Springs, recording secretary; Miss Marjory Reid, 371 Wellington Road, Delmar, corresponding secretary; and Mrs. Millerd G. Larkin, 438B, Delaware Avenue, Delmar, treasurer.

Mrs. Montanari and Mrs. Larkin are accepting supper reservations.

Open House And Tea

The annual Open House and Tea sponsored by the Altar-Rosary-Society and staff of St. Thomas' School will be held from 2 to 4 P. M. on Sunday, October 17, in the school auditorium. Mrs. David Fris and Mrs. Julius Preska, co-chairmen, cordially invite parents, relatives and friends to attend and meet Principal Sister Mary Frederick and her faculty. Pourers will be Mesdames Arthur Ryer, John Mantica, Julius Preska, David Fris, Paul Nelson and Robert Ganley.

The regular monthly meeting of the Rosary Society is to be held Wednesday, October 20, in the school after Devotions in the Church at 8:00 P. M.

Miss Mary Ann McMannamon, our Community Ambassador to Japan, will give an illustrated talk with slides to explain her experiences and life in that country.

A social hour will follow at which time members and their guests will have an opportunity to view an assorted display of mementos associated with Japanese culture.

● 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

BEEF SALE!

Super-Right Quality, Heavy Western Corn-Fed Steer Beef

ROASTS STEAKS

BLOCK STYLE (1ST TWO CUTS ONLY)					
CHUCK ROAST	LB	49^C	BONE IN CHUCK STEAK	LB	59^C
(3RD TO 5TH CUT ONLY)			BONE IN RIB STEAK	LB	89^C
BLADE CHUCK	LB	59^C	BONELESS SHOULDER LONDON BROIL	LB	99^C
EYE OF CHUCK			CENTER CUT BONELESS FILLET STEAK	CHUCK LB	79^C
CALIF. ROAST	LB	59^C	FROM CHUCK CALIF. STEAK	LB	69^C
POT ROAST			BONELESS (TOP OF CHUCK, CHICKEN STEAK) BLADE STEAK	LB	99^C
BONELESS CHUCK	LB	75^C	THIN SLICED BONELESS SHOULDER ROULADE STEAK	LB	1.09
OVEN ROAST					
SHOULDER	BONELESS LB	89^C			
FIRST 2 RIBS	LB	99^C			
RIB ROAST	3-6 RIB LB	69^C			
FROM RIB					
NEWPORT ROAST	LB	99^C			
BRISKET	FRESH FRONT CUT LB	75^C			
BRISKET	FRESH STRAIGHT CUT LB	95^C			
STEWING BEEF	LB	73^C			
PLATE BEEF	LB	29^C			
SHORT RIBS	LB	49^C			

WHAT'S THE SECRET
OF OUR **106** YEARS?
EVERY DAY...
WITHOUT FAIL...

*We Try to
Serve You
Better!*

U.S.D.A. Inspected, Ready-to-Cook . . . Plump and Meaty (Cut Up lb 37c)

LARGE FOWL Whole LB 33^C

Ground Chuck

PKG OF 3 LBS OR MORE LB **69^C**
(Lesser Quantities lb 71c)

SAVE THEM AND SEE!

PLAID STAMPS OFFER YOU GREAT GIFTS!

THINK IT OVER!

A&P whole-bean Coffee saves you money, and you enjoy big, fresh, wonderful Coffee Mill Flavor . . . fresh-ground flavor you can't get in a can . . . at any price.

1-LB BAG **69^C** 3-LB. BAG \$1.99

DOUBLE STAMPS Wednesday!

SUPER-RIGHT, SLICED, IMPORTED		
COOKED HAM	12 OZ PKG	1.19
SUPER-RIGHT		
SAUSAGE MEAT	1 LB	59^C
FROZEN SLICED		
HALIBUT	LB	79^C

Another Member of Cap'n John's Family, in Reusable Glasses

NEW! SHRIMP COCKTAIL	3	4 OZ JARS	89^C
ORANGES	2	11 OZ CANS	45^C
CAKE MIX	3	1 LB 3 OZ PKGS	89^C

SWIFT'S PREMIUM		
FRANKFORTS	1 LB. PKG	69^C
GENOA		
SAUSAGE	HOT OR SWEET LB	85^C
CENTER SLICES		
BEEF LIVER	LB	49^C
CENTER SLICES		
VEAL LIVER	LB	99^C
MORRELL		
PICNICS	CANNED 5 LB TIN	3.59
COUNTRY STYLE		
SPARE RIBS	LB	65^C
SUPER-RIGHT		
BOLOGNA	1 LB PKG	69^C

Best way to borrow money...

National Commercial borrowers say it's the best because our rates are low and life insurance is included at no added cost. Everyone who applies for a loan agrees that our service is pleasant and prompt. You can even 'phone for your loan and come in only once . . . to pick up your money. So, when you need money for any good purpose, borrow the best way . . . Stop in or 'phone NCB.

DELMAR

BECKERS CORNERS
Mondays, Wednesdays
9 to 11 a.m.

ELSMERE

BERNE
Tuesdays, Fridays
3 to 5 p.m.

WESTERLO
Mondays, Wednesdays
Noon to 2 p.m.

NATIONAL
COMMERCIAL BANK
AND TRUST COMPANY

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

FULL SERVICE BANKING through 48 offices in Northeastern New York State

MEETING TONIGHT!

The Democratic Party of the Town of Bethlehem will Meet the Candidates tonight, October 14, at 8 P.M. at the Center Inn in Glenmont. F. Warren Travers, candidate for the State Senate, and Harvey Lifset, candidate for the Assembly, will be the honored guests.

Church Fair

The Annual Fair of the Jerusalem Reformed Church of Feura Bush will be held on Thursday, October 21, and Friday, October 22, in the Church Hall.

A family-style supper will be served both evenings starting at 4:30 P. M. A variety of booths will be open at 3:00 P. M. each day with a homemade quilt given as the door prize.

The climax of the Fair will be on Friday evening at 7 when an auction will be held.

Card Party

The Town of Bethlehem Women's Republican Club will hold a Card Party and Fashion Show on Monday, October 25, 8 P. M. at the Bethlehem Senior High School. The general chairman is Mrs. Robert H. Rice.

Dinner

Saturday evening, October 16, the Onesquethaw Reformed Church Women's Guild for Christian Service will sponsor a Roast Beef Dinner and annual fair table. First serving will be at 5 o'clock.

Girl Stater

At the October 19 meeting of the Auxiliary of Nathaniel Adams Blanchard Post #1040, American Legion, the guest speaker will be Sally Morse, Post representative to Girls State this past summer. Sally will tell of her experience at the event at 8 o'clock, preceding the regular business meeting.

SPOTLIGHT Classifieds will Do Practically Anything!

ALL GRINDS—DEAL LABEL

MAXWELL HOUSE 1 LB. TIN **79¢**

GRAND UNION

MAYONNAISE QT JAR **49¢**

LIGHT CHUNK STYLE

STARKIST TUNA 3 6½ OZ. CANS **89¢**

CLIP THESE COUPONS

FREE 100 extra bonus **STAMPS**

WITH THIS COUPON AND THE PURCHASE OF ONE QUART CAN

ARMSTRONG FLOOR CARE ONE STEP

Redeemable at Your Friendly GRAND UNION SUPERMARKET

Coupon Good Thru Saturday, October 16

Code G

LIMIT ONE COUPON PER CUSTOMER

FREE 50 extra bonus **STAMPS**

WITH THIS COUPON AND THE PURCHASE OF ONE 1 PT. 6 OZ. CAN

ARMSTRONG FLOOR CARE ONE STEP

Redeemable at Your Friendly GRAND UNION SUPERMARKET

Coupon Good Thru Saturday, October 16

Code G

LIMIT ONE COUPON PER CUSTOMER

FREE 100 extra bonus **STAMPS**

WITH THIS COUPON AND THE PURCHASE OF ½ Gal. GRAND UNION ICE CREAM

• ANY FLAVOR

Redeemable at Your Friendly GRAND UNION SUPERMARKET

Coupon Good Thru Saturday, October 16

Code G

LIMIT ONE COUPON PER CUSTOMER

FREE 50 extra bonus **STAMPS**

WITH THIS COUPON AND THE PURCHASE OF TWO PKGS. OF 25 BEEF, ONION OR CHICKEN

STERO CUBES

Redeemable at Your Friendly GRAND UNION SUPERMARKET

Coupon Good Thru Saturday, October 16

Code G

LIMIT ONE COUPON PER CUSTOMER

FREE 100 extra bonus **STAMPS**

WITH THIS COUPON AND THE PURCHASE OF ONE ANY SIZE BAG

FERTILIZER OR PEAT MOSS

Redeemable at Your Friendly GRAND UNION SUPERMARKET

Coupon Good Thru Saturday, October 16

Code P

LIMIT ONE COUPON PER CUSTOMER

FREE 100 extra bonus **STAMPS**

WITH THIS COUPON AND THE PURCHASE OF ONE 5-LB. BAG ANY BRAND

GRASS SEED

Redeemable at Your Friendly GRAND UNION SUPERMARKET

Coupon Good Thru Saturday, October 16

Code P

LIMIT ONE COUPON PER CUSTOMER

CHECK THE GRADE OF BEEF YOU ARE NOW BUYING...

GRAND UNION SELLS ONLY

CHOICE **BEEF**

TENDER JUICY SIRLOIN STEAK	LB. 89¢	
WELL TRIMMED RIB STEAK 7" CUT	LB. 89¢	
TENDER JUICY STEAK PORTERHOUSE	LB. 99¢	
BONELESS CHUCK STEAK	LB. 79¢	
BLADE CUT CHUCK STEAK	LB. 49¢	
TOP SIRLOIN STEAK	LB. 1¹⁹	
OVEN READY—7" CUT RIB ROAST	LB. 69¢	
CHOICE 1st TWO RIBS RIB ROAST	LB. 85¢	
BONELESS CROSS RIB ROAST	LB. 89¢	
TOP SIRLOIN ROAST	LB. 99¢	
BLADE CUT CHUCK ROAST	LB. 49¢	
THICK CUT BONELESS BRISKET	LB. 99¢	

CLIP THESE COUPONS

300 extra bonus STAMPS	100 extra bonus STAMPS
WITH THIS COUPON AND PURCHASE OF 5-LB. PKG. U.S.D.A. CHOICE	WITH THIS COUPON AND PURCHASE OF 2-LB. PKG. U.S.D.A. CHOICE
GROUND CHUCK	GROUND CHUCK
COUPON REDEEMABLE AT GRAND UNION thru Sat., Oct. 16th	COUPON REDEEMABLE AT GRAND UNION thru Sat., Oct. 16th
LIMIT ONE COUPON PER CUSTOMER	LIMIT ONE COUPON PER CUSTOMER

"Pick of the Crop" Produce

HOT HOUSE TOMATOES	FLORIDA SEEDLESS GRAPEFRUIT
lb 39¢	LB. BAG 5 59¢

WE RESERVE THE RIGHT TO LIMIT QUANTITIES
WE ARE NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS
PRICES AND OFFERS EFFECTIVE THRU SATURDAY, OCTOBER 16

Open House

The Parent-Teachers Association of Hamagrael School will have "Open House" on October 19 and 26 at 8:00. Parents of children in pre-primary through Grade 3 are invited on the 19th. Parents of children in grades 4 through 6 will have their program the following week.

Teachers will have an opportunity to outline their course

of study to parents who visit the classrooms.

A social hour will follow in the school auditorium.

Ceremony

Five residents of Delmar will be among students at The College of Saint Rose, to be invested with academic cap and gown at a ceremony in the College Chapel on Wednesday, October 20, at 3:30 P. M. This event will mark the

formal reception of the Freshman Class as members of the student body.

From Delmar: Linda Caminiti, daughter of Mr. and Mrs. Domenic Caminiti, 323 Kenwood Avenue; Anne Hoffman, daughter of Mr. and Mrs. William Hoffman, 18 Bedell Avenue; Karen O'Hern, daughter of Mr. and Mrs. John O'Hern, 107 Elsmere Avenue; Rosemary Rowe, daughter of Mrs. Rosemary Rowe, 38 Rowe-

land Avenue; and Mary Jane Wasserbach, daughter of Mrs. John Wasserbach, 203 Kenwood Avenue.

Open House

The Annual Open House at the Bethlehem Central Senior High School will be on Thursday, (tonight) October 14, 1965. All parents are cordially invited and the program will start at 8:00 P. M. "Sharp" in the auditorium.

Dr. Richard Moomaw, Superintendent, and Dr. Kimball Howes, High School Principal, will talk to the group. New teachers will be introduced.

As usual, the parents will be able to pay a short visit to each of the class rooms of their children.

After the class room sessions are completed, the parents and faculty will meet in the gymnasium for refreshments arranged by the Parent-Faculty Advisory Committee.

Meeting

The Ladies Auxiliary of the Elsmere Fire Company will hold its regular business meeting on Thursday, (tonight) October 14, at 8:00 P. M. at the Fire House.

A representative from the Fire Company will be on hand to report and demonstrate on "Fires in the home, how to prevent and extinguish them."

Refreshments will be served by the Mesdames Roland Whitney, Chester Smith, Conrad Saulsbury, and Lawrence Gifford.

Meeting

The Music Study Group of the Delmar Progress Club will meet at 1:30 P. M. on October 18, in the Delmar Public Library.

Alfred Restifo will speak on the singing voice as it is used in opera and will illustrate with background examples from operas. Mr. Restifo is a music teacher in the Bethlehem School System. Hostess for the meeting is Mrs. Arthur C. McHugh.

SUBSCRIBE TO

THE SPOTLIGHT

Let us give your oil-heating equipment a free analysis now!

Now's the time to have your heating equipment checked—and put in top condition. After performing faithfully all winter, it may need cleaning, adjustment, minor part replacement. You may want to improve your oil burner with Texaco's Jet Flame Booster, the scientific new flame-control development that can increase burner efficiency by as much as 42%. Give us a call today for a FREE ANALYSIS of your home heating needs. Our experts do a dependable job and leave your equipment in good condition when they're through. Call us now. You'll be way ahead when cold weather sets in.

It will also pay you to let us keep you supplied with Texaco Fuel Chief Heating Oil, the best your money can buy. You'll like our careful, dependable service.

Prevue

The Albany Symphony Vanguard once more offers its unique PreVue service to music lovers in general and to symphony

subscribers in particular. Inaugurated last October, the Pre-Vues are now swinging into their second season with an interesting exposition of the first Symphony program.

This event will take place on Sunday afternoon, October 17, at three o'clock in the Fellowship House of the First Presbyterian Church, 362 State Street. Admission is free.

The PreVue committee, headed by Mrs. George L. Dresser, has been fortunate in securing the services of Sister Annette Theresa, D.M.D. Head of the Music Department of Maryrose

ELSMERIAN RESTAURANT

Delaware Shopping Plaza - Elsmere

FEATURING

EVERY SATURDAY NIGHT from 5 to 9

\$3.30 All You Can Eat

For Your Listening and Dancing Pleasure

MIKE & NICK DUO

From 9:30 P.M. to 3 A.M.

New Fall Hair Stylings

VERY MUCH AVAILABLE
We just returned from the 1965 National Hair Fashion Show in New York City loaded with NEW Suggestions.

- Lively Curl
- New techniques in blonding, tinting, and frosting.

CALL TODAY FOR YOUR APPOINTMENT

HE 9-4411

Mele's Beauty Salon

Delaware Plaza, Delmar

Star
SUPER MARKETS
WE SERVE YOU BETTER
WE SAVE YOU MORE
406 Kenwood Avenue
Four Corners, Delmar

FINER FOODS FOR BETTER MEALS

AT LOWER PRICES

STATE OF MAINE ROASTING
CHICKENS
LB. **33¢**

FIRST PRIZE, BONELESS
PORK ROLLS
LB. **69¢**

fresh **PRODUCE**
FIRST OF THE SEASON
WHITE, SEEDLESS
Grapefruit
6 FOR **39¢**

SUNSWEEP PRUNE
Juice
bottle **39¢**

FIRST PRIZE BAG
Sausage LB. **79¢**
HUNTS
Catsup 14 oz. bot. **3 for 49¢**

Celery LG. BUNCH **15¢**

Kleenex
white and assorted box 400's **2 for 39¢**

MAXWELL HOUSE
COFFEE
reg. or drip
lb. **\$1.99**
3 can

BUTTERNUT OR ACORN
Squash LB. **5¢**

RIVER VALLEY FROZEN
Haddock Filets lb. pkg. **49¢**

NEED CARPET?
 Shop Smart! See Mill Ends at
GENTILE'S
 1100 Central Ave. at The Underpass
 IV 2-3398 Daily 'til 9

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

Academy, to analyze Piston's "Serenata" and the Shostakovich Symphony No. 5.

Sister Theresa is a native of Troy and great niece of Rufus Zita who conducted the famed Zita's Orchestra.

Edgar Curtis, on sabbatical leave from his duties as Conductor of the Albany Symphony Orchestra, will discuss the Sibelius Violin Concerto. A noted composer, as well as conductor, Mr. Curtis brings a wealth of knowledge and experience to his presentation.

The question and answer period, always popular with the audience, closes the program.

Mrs. William Clarke of Delmar, assisted by Mesdames Bryan Quinn and Harold Guertz, is in charge of the social hour.

Meeting

The Literature Group of the Delmar Progress Club will meet on October 19 at 10 A. M. in the Delmar Public Library. Mrs. Edwin B. Piper, Mrs. Clarence B. Wilcox and Mrs. Russell S. Miller will review books on "Life, Love and Works of a Conventional World." Coffee will be served at 9:30 by Mrs. John Valkenberg.

Rummage

The Women's Guild of St. Stephen's Episcopal Church, Elsmere, will hold a rummage sale on Friday, October 22, from 9:30 A. M. to 4:00 P. M. in the Parish Hall.

Vote

Edward Rook, GOP candidate for Assemblyman from the 112th Assembly District, has issued an appeal to the voters in the Town of Bethlehem to turn out in record number for the general election on November 2nd.

Mr. Rook said that the voter in the Town of Bethlehem had an opportunity this year to be represented in the State legislature by a resident of the Town - "and for that matter of the district" (referring to the fact than his opponent lives in Loudonville).

"It has been over forty years

**BAZAAR
 FRAME
 FASHIONS**

by *Harlequin*

**THE
 Day Dress**

Harlequin's

Met

in

Periwinkle Blue

DiNapoli & DiNapoli

PRESCRIPTION OPTICIANS
 Serving the Eye Physician
 and His Patients
 215 Lark St., Albany
 Tel. HO 3-4340

Fall Specials

20-FOOT ALUMINUM
 SAF-T-MASTER®

**EXTENSION
 LADDER**

reg. 22.50

SPECIAL \$17.50

Full 1 1/4" aluminum rungs, corrugated for secure foot grip, locked into side rails; positive action safety locks. 3" wide aluminum side rails cannot bind; extra strong rope and pulley. Riveted end caps; wide, heavy-ribbed vinyl tread safety shoes. U.L. Approved.

HANDYMAN'S DELIGHT!

**5-FT.
 ALUMINUM
 STEP LADDER**

reg. 14.40

special **\$8.88**

Lightweight for easy handling, even by a woman. High strength all-extruded heat treated aluminum; slip-resistant safety shoes. Pail holder supports 50 lbs. One-hand opening and closing; folds flat for small-space storage.

Sizes to 8' at Comparable Savings.

YOUR BEST INVESTMENT IN SAFETY
 IS A TOP QUALITY LADDER

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

**fight against
 FOREST
 FIRES!**

**YOU RING
WE BRING!**

Tel.
THE 9-4581

or visit us for

All legal

Wines,

Whiskies,

Cordials, etc.

Chilled

Cocktails,

Champagnes

and Wines

at all times . .

**SLINGERLANDS
PACKAGE
STORE**

At the Rear of
IGA MARKET

TABLERITE MEAT
STEAK
FULL CUT
ROUND LB. **89¢**
SIRLOIN LB. **79¢**
CUBE LB. **99¢**
PORTERHOUSE
LB. **89¢**

*Corral
Big Savings
at IGA's*

BEEF
Roundup

SIRLOIN TIP
ROAST LB. **99¢** **BACON** LB. **83¢**

DAIRY FOODS
TABLERITE **ICE CREAM** ½ GAL. **59¢**
FISHERS **SNACK PACK** 8 OZ. **39¢**

TABLEFRESH PRODUCE
MUSHROOMS LB. **49¢**

BANANAS
2 LB. **29¢**

FLORIDA
GRAPEFRUIT
3 for **29¢**

IGA OVEN FRESH
BREAD KING SIZE 4 for **\$1**

LIBBY FROZEN
ORANGE JUICE 6 OZ. 5 for **\$1**

MAXWELL HOUSE
COFFEE (REG. OR DRIP) 1 LB. **69¢**

HEINZ
KETCHUP 20 OZ. **29¢**

SUNSWEEP PRUNE
JUICE QTS. **35¢**

HUNTS Y.C.
(SLICED OR HALVED)
PEACHES
2½ 4 for **\$1**

KEN-L-RATION
DOG FOOD 1 LB 2 for **29¢**

VERMONT MAID
SYRUP 12 OZ. **31¢**

PUDDINGS
MY-T-FINE (ALL FLAVORS)
3 OZ. 3 for **25¢**

BETTY CROCKER
CAKE MIXES 19 OZ. **29¢**

HELLMANN'S
MAYONNAISE QTS. **59¢**

SCOT TOWELS REG. SIZE 6 for **\$1**

(For when you run out of time) **DELICATESSEN** (For when you run out of time)

GRANDMA LAVERY'S ORIGINAL HOME BAKED BEANS AND SALAD
— ALSO YOUR FAVORITE DOMESTIC AND IMPORTED
CHEESE AND COLD CUTS

FRESH COOKED FISH EVERY FRIDAY

SLINGERLANDS IGA MARKET

NEW STORE HOURS: Mon. - Sat. 7 a.m.-11 p.m. Phone 439-9816
We reserve the right to limit quantities Sundays 9 a.m. - 9 p.m.
Prices Effective Thursday, Friday, Saturday, (10/14, 10/15, 10/16)

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

Fall Sale
on SCOTTS
25% OFF
on all
Scotts
products

Wild Bird Feeders

Hanging, Pole and Window Sill Type **\$1.39** and up

IMPORTED
 from HOLLAND
TOP SIZE BULBS
 TULIPS — CROCUS
 DAFFODILS — HYACINTHS
 SCILLAS — ALLIUM, etc.

Daffodils

For Naturalizing

a doz. **\$1.45** 50 for **\$5.50**

FREE DELIVERY

HE 9-9212

14 Booth Road, Delmar, off Delaware Ave., Opposite AAP
 STORE HOURS: Monday Through Saturday 8:30 to 6. Wednesday and Friday evenings 'til 8. Sundays 10 to 4.

since the voters of my district have been represented by a Republican," said Mr. Rook, "isn't it about time that the voter sees what a Republican can do. A good legislator does more than attend the sessions — he acts as liason between the municipalities and the State Departments — and as liason for the voters and citizens in matters of State concern. We presently have no legislators who are willing to do this."
 "An active and interested legislator — especially one of the same political faith as the administration — could clear up the stagnating Slingerlands Bypass

Edward Rook

to the satisfaction of all — obtain State funds for the acquisition of lands for Town & City park lands," said Mr. Rook.
 "The impetus of the civic minded citizen of the Town of Bethlehem in conjunction with the efforts of the Town of Bethlehem Republican Committee," said Mr. Rook, "has turned in over a 90% vote in the past. This is a close race and I'll need that kind of a vote to win and act for the citizens of my district."
 Mr. Rook also urged those voters who thought they might be absent on election day to contact their Republican committeeman for absentee ballots or to apply at the Board of elections for an absentee ballot. Those who are ill may also apply for a medical absentee ballot. "It makes no difference if you are not an enrolled Republican," said Mr. Rook, "The Town of Bethlehem Republican Committeemen have long provided absentee and medical absentee ballots as a public service. But hurry, the deadline in October 26th."

"Our Greatest Asset is Our Inventory"
Carpet Center
 Rt. 9, No. Traffic Circle
 Latham, N. Y.
 Open Evenings - ST 5-8595

DISTINCTIVE
 MEN'S SHOES
 by
FRENCH SHINER
 Exclusive In
 The Capital Area
 At
LEVISON SHOES
 25 Beaver Street
 Below So. Pearl St.
 Free Parking HO 3-2177

Top Soil at its Finest!
 Rich, specially prepared, sandy loam or sandy clay loam. J. W. MICHAELS CO., INC., LANDSCAPE CONTRACTORS. HE 9-3823.

SPOTLIGHT Classifieds will Do Practically Anything!

AVIS RENT A CAR 5 P.M. FRI. TO 9 A.M. MON.
WEEKEND SPECIAL
 Rent a Car **5.95** Per Day Plus 10c a Mile
PLYMOUTH
 For Reservation, Phone **IV 9-5487**
Avis Rent A Car
 INQUIRE ABOUT OUR LOW TRUCK RENTAL RATES

We Want Your BUSINESS!
ALBANY DODGE
 949 CENTRAL AVE.

There are a number of people in our community who have joined the staff of the State University in Albany this fall, many of whom are also newcomers to the Tri-Village area.

Three of the families are neighbors on Gardner Terrace. Mr. and Mrs. George Swenson and their eight children moved to their Gardner Terrace home last month, after living in Albany for two years, before which they lived in Utah. Mr. Swenson is a professor in the University department of speech therapy, and he's also director of the Northeastern New York Speech Center, with offices at 652 Washington Avenue in Albany. (Mr. Swenson has been on the University staff for the past two years.)

The Swenson children are: Corwin, 17, Susan, 15, Kristine, 14, David, 11, Diane, 10, Dan, 7, Julia, 3, and Curtis, 6 months. The older children all attend the Bethlehem Central schools.

Mrs. Swenson is active in the Five-or-More Mothers Club, (you must have at least five children to be eligible for membership) and invites all eligible mothers in the Tri-Village to call her if they'd be interested in joining the club. It meets twice monthly.

Mrs. William S. Rooney, who moved with her family to 98 Meadowland St. in Delmar last July, might not be interested in the club, (how do these mothers find time for any meetings?) but she's certainly eligible, for the Rooneys have seven children.

Shop Myers

Sat., Oct. 16th is
4-POINT SALE
COURTESY DAY
SAVINGS OF 15% OR MORE

Quality Superb
Values Excellent
Savings Enormous

Myers DOWNTOWN, ALBANY

KNEPS OR GUNSBURG CORNED BEEF (round or brisket)
 lb. **69¢**

RATH'S HICKORY SMOKED BACON SLICED
 lb. **79¢**

NATIVE CALF'S LIVER
 lb. **89¢**

OUR OWN, COUNTRY STYLE SAUSAGE extra lean
 lb. **69¢**

10¢ SALE!

ROYAL PUDDINGS assorted flavors	10¢
BABO CLEANSER small size	10¢
Campbell's TOMATO SOUP	10¢
Doe Skin, Facial TOILET TISSUE	10¢
Kraft's CREAM CHEESE	10¢
Chef's Choice, Crinkle Cut POTATOES	10¢

FREEZER BUYS

U.S. GOV'T. CHOICE BEEF
Hindquarters lb. **69¢**

Sides of Beef lb. **58¢** **Chucks of Beef** lb. **49¢**
Forequarter local, black Angus avg. weight lb. **49¢** **Side of Beef** 220-275 lbs lb. **52¢**

Custom Cut and wrapped *Special Freezer Paper Used*

PRODUCE SPECIALS

U.S. No. 1 Mac Intosh **APPLES** 3 lbs. **29¢**

Halloween **PUMPKINS**
INDIAN CORN & CIDER

Reserve right to limit quantities - Prices effective Thurs., Fri., Sat., (10/14, 10/15, 10/16)

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.

At FRANK ADAMS

Yes . . . Your DIAMOND can be
Reset While You Wait

OVER A THOUSAND SETTINGS TO SELECT FROM

\$20. to \$2000.

Open Thurs. 'til 9

Charge or Budget

FRANK H. *Adams*
JEWELERS - SILVERSMITHS

Capital District's Largest Diamond-Setting Specialist

58 No. Pearl St., Cor. Steuben, Albany Free Parking at All Park & Shop Lots

SPECIAL SALE
on ALL portable appliances
Do your shopping NOW
Low Low prices

Show Her

General Electric Portable Appliances. For cooking, mixing, and ironing, nothing makes it easier than these gleaming gifts. We have a complete selection on display. Come in today.

with **PORTABLE APPLIANCES**

the Carriage Stop
ANOTHER
MAIN-CARE SERVICE

339 Delaware Avenue - 439-2430 -

Delmar

Mr. Rooney, who was formerly a consultant to the Surgeon-General's Office in Washington D. C. while lieutenant-colonel in the Army, is now a professor in the social welfare department, in the graduate division of the State University.

The Rooney children include: William Jr., 21, a student at Boston College, Mary, 18, a student at the College of Notre Dame in Baltimore, Kathryn, 16, Carolyn, 14, Patricia, 12, Robert, 9, and Edward, 4.

The other two University families on Gardner Terrace are those of Mr. and Mrs. Robert Garvin and Mr. and Mrs. George Wiesner. Mr. Garvin is now an assistant professor in the philosophy department, and is studying for his doctorate at Columbia University. The Garvins, who have lived in Delmar for seven years, have three children: Christine, 6, Paul, 4, and Michele, 2.

Mr. and Mrs. Wiesner have lived in Delmar for four years, and Mrs. Wiesner is now the art director for the University television department. He was formerly in the communications division of the State Education Department. The Wiesners have two daughters: Nikki, 4, and Hillary, 2.

Mrs. and Mrs. James Johnston

moved to their new home at 19 Orchard Street in July, and Mr. Johnston is a professor in the education department of the University. They have two children: Donald, 12, and Linda, 6.

In a new position at the State University is Dr. Webb Fiser, who was a professor in the graduate School of Public Affairs and since September 1 has been University Vice President for academic affairs. He and his wife live at 501 Huron Road, with their two daughters, Deborah, 12, and Becky, 10, and Mrs. Fiser is a fifth grade teacher at the Elsmere Elementary School.

There are, of course, many other State University in Albany staff members who live in our suburban area. We're proud and happy to have them, and let's be sure to make the newcomers feel at home.

•••

Say, it's about time to get going on those knitting projects you had planned to give as Christmas presents. There's a young housewife out in Feura Bush, Mrs. Peter Frueh, who would be happy to help you out.

Donna Frueh, who is the daughter of Mr. and Mrs. Conrad Spuck of 60 Wellington Road in Delmar, started The Knit-Wit Yarn Shop a year ago last spring.

Did you know?

Center Hardware

is closing the doors forever

on Oct. 31st

all merchandise

DRASTICALLY REDUCED

CENTER HARDWARE

Delaware Plaza Shopping Center

She has Bernat, Botany and fine imported yarns available, and also needles and a wide selection of pattern books.

Orders may be placed with her for hand-knit articles (if you're not so handy yourself, but would like to give personalized Christmas gifts.) She will finish and block your knitted items, and is assisted by Mrs. Ted (Willie) Hodorowski in these services.

Donna is just 21 years old, and has a young son, Christopher, who is 2. Her shop is open from 1 to 5 P. M., Monday through Friday, and mornings and evenings by appointment (439-3676). She lives and has her shop next door to the Feura Bush Post Office.

...

Mr. and Mrs. Donald Cornelius are currently enjoying residence in one of our newest states - Alaska. They are both studying for masters degrees, she in English and he in wildlife management, at the University of Alaska just outside Fairbanks.

The young couple was married two years ago and left for the colder climate a few months later. He is the son of Mr. and Mrs. Arthur Cornelius Jr. of 11 Birchwood Place in Delmar, and she is the former Betty Tinney, daughter of Mr. and Mrs. William E. Tinney of Van Wies Point.

Betty is a graduate of the State University in Albany, and Don was graduated from Middlebury College. They spent this past summer at Mt. McKinley National Park in Alaska - "out in the boon-docks," according to Betty's brother, Bob, who is now a graduate assistant at the State University here.

As a result of their experiences at the park, Don and Betty have written an article on duck-hunting which will be published in the November issue of "Fur, Fish and Game." We don't go in much for duck-hunting around these parts, but it might be fun to read the article and find out how two former Delmarites got to be authorities on the subject.

20th Birthday of UN

"Pacem in Terris" is the theme for the 20th Anniversary Observance of the Founding of the United Nations which will be celebrated locally from October 15 through October 30 in conjunction with International Cooperation Year.

Pacem in Terris, the Latin for Peace on Earth, is the title of the late Pope John XXIII's encyclical addressed to all the people of the world and calling for worldwide involvement in a campaign to achieve peace.

"The proposals in the encyclical are basic to the success of the United Nations," said Mrs. Stanley P. Mayersohn, chairman of Albany Mayor Corning's Steering Committee for this year's observance of UN Week.

As the theme denotes, Mrs. Mayersohn continued, the UN anniversary celebration "has an ecumenical aspect because many people of different beliefs worked together all summer planning it." The week will open with the raising of the United Nations Flag at Albany City Hall on Friday, October 15.

That same night, Senator Robert F. Kennedy will speak at Chancellors Hall to open the

QUALITY and VARIETY!

THIS IS THE BEST DESCRIPTION OF THE NURSERY STOCK AVAILABLE AT THE GARDEN SHOPPE. ALSO THERE IS MORE VARIETY AND CHOICE OF SIZE THAN ANYWHERE ELSE IN THE AREA.

FALL BULBS
Just arrived from Holland to make your grounds more beautiful next Spring.

- Tulips
- Hyacinths
- Daffodils
- Crocus
- Many more very colorful and unusual types of bulbs.

All bulbs top size

FALL IS AN EXCELLENT TIME FOR LANDSCAPING. See our large selection of evergreens and deciduous plants. Discuss your landscape situation with our landscape specialist.

Feura Bush Road
Glenmont, N. Y.
HE 9-1835

HOURS:
Mon., Wed., Sat:
8 to 6
Thurs. & Fri:
8 to 8
Sun: 10 to 6

Ambassador Restaurant

27 ELK ST., ALBANY (opposite State Capital)

FISHERAY

ONLY **\$2.00**

ALL YOU CAN EAT

In Banquet Room
Fisherman's Wharf Motif
Sportswear Acceptable - Come with or Without the kids

DANCING - ENTERTAINMENT
Huge Selection of Sea Foods

SMORGASBORD - Saturdays, 5 till 10 P.M.

WITH THE LARGEST VARIETY OF GOURMET DELICOUSES

CALL IN YOUR RESERVATIONS NOW - HO 3-9187

ALL YOU CAN EAT

\$3.95

children half price

BANQUET FACILITIES
up to 250 people

MARV & RUTHIE SHERMAN
Pat Rocco, Chef

WEDDING RECEPTION
HEADQUARTERS

ATTENDANTS TO PARK YOUR CAR AS YOU PULL UP TO THE DOOR

SUBSCRIBE TO THE SPOTLIGHT

Dixieland Session

**NOW GOING ON
Every Sunday
7:30 P.M. to ??**

**Featuring: RIVERBOAT
JAZZ BAND**

HEAR THE BEST, TRADITIONAL BAND
IN THE LAND

DELABAR 302 Delaware Avenue
Albany

Pacem in Terris Convocation which will continue the following day. His visit is sponsored by the World Affairs Council.

The Convocation, which is the highest of the Capital District's 20th Anniversary Observances of the founding of the United Nations, will begin at 1:30 P. M. at the Albany Girls' Academy on Academy Road, Saturday, October 16. Gene Robb, publisher of the Capital Newspapers, will moderate the Panel Discussion which will open the Convocation.

Panel members Dr. John W. Nixen, President of the Alabama NAACP, and Father Peter Heymans, Superior of the Mill Hill Missionary Fathers, State Farm Road, Slingerlands, who has also spent many years in the Cameroons, Africa, will discuss "Human Dignity." The other two Panel members, Norman Wilson, Peace Education Secretary of the New York City Office of the American Friends Service Committee who has recently returned from two years of Quaker work in the Philippines, Singapore and Japan, and Robert F. Ewald, Program Director, Fund for Education Concerning World Peace Through World Law, will discuss "Approaches to Human Conflict Resolution."

At 3:45 P. M. following the Panel Discussion, Round Table Discussions will open. Leaders will be: Rev. Dorman Avery, New York State Commission of Human Rights; Miss Margaret Barnard, Deputy Commissioner, N. Y. State Department of Social

Welfare; Rev. Robert Lamar, First Presbyterian Church, Albany; Sister John Francis, College of St. Rose, History Dept.; Prof. Edward LeClair, RPI, Chairman, Dept. History and Political Science; Rabbi Alvin Roth, Temple Beth Emeth, Albany; Prof. Fred Tickner and Prof. Morris Schaefer, Graduate School of Public Affairs, Albany.

There will be a twenty-five minute break for Tea from 5:00 to 5:25 P. M. after which the summation will be made by Giorgio Pagnanelli of the United Nations Commission on Human Rights. Attendance at the Convocation will be by advance registration only. Registrations are being taken by Mrs. Arthur W. Wright, 642 Western Avenue, Albany. Charge is \$1.50 per person. Mrs. L. F. Eldridge, Rensselaerville, and Fr. Bonaventure O'Brien, O.F.M., Siena College, are co-chairmen.

On Sunday, October 17, Prof. Paul Tillich of the University of Chicago Divinity School, will speak at a dinner for the Association of College Professors, to be held at Siena College. Professor Tillich is a widely-known philosopher and theologian.

Monday, October 18 - Opening of United Nations Stamp Exhibit, Women's Stamp and Seal Club of Albany, Mechanics & Farmers Bank, 1984 Madison Avenue, Albany. Featured will be a frame of 6 pages of Stamp Craft by the pupils of the Roesleville School under the direction of Mrs. K. Malloy, 4th grade teacher.

NEW

Dutch Boy

NALPLEX

The latex wall paint with the built-in second coat.

(SO HIGH IN HIDING, SO SMOOTH IN LEVELING, ONE COAT LOOKS LIKE TWO)

Now, you can roll on new wall beauty with a single coat. New Dutch Boy Nalplex is made especially for roller use. Virtually eliminates roller marks, splatter or spray. No unpleasant odor either. Dries in a jiffy. And no mess—clean up hands, brushes or rollers with soap and water. Try it. You'll like it.

Dutch Boy Paints more years to the gallon

Price Paint & Wallpaper Co.
INC.
216 CENTRAL AVENUE, ALBANY
HE 4-1612

Free Delivery
to
Tri-Village Area

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., Elmsere

Human Rights

"Education - fulcrum for full participation in democracy," will be the subject of addresses by two State Officials: Salvatore J. Amato, Regional Director of State Commission for Human Rights, and George Harrison, Field Representative of the State Education Department's Division of Intercultural Relations, at the third session of the HUMAN RIGHTS PROGRAM SERIES to be held Monday, October 18, at 7:30 P. M., in the Auditorium of the Bethlehem Central Junior High School, Delmar, New York.

Mr. Amato, Regional Director of the State Commission for Human Rights, will speak on the subject of the Commission's program for community education. A lawyer by profession, Mr. Amato is a career State employee, having entered State service in 1957 as a Public Administration intern assigned to the then Commission Against Discrimination. Upon completing his internship, Mr. Amato became a field representative with the Commission. In July of 1962, he was made Assistant to Commissioner J. Edward Conway, and worked in this capacity in the Commission's Albany and

Monday, October 19 - Opening of United Nations Exhibit, City & County Savings Bank, 100 State Street, Albany. Tours for school classes may be made by calling the bank.

Saturday, October 23, 6:30 P. M. - United Nations Dinner Dance, Hotel Ten Eyck, sponsored by Food Service Executives Assn. for the Benefit of UNICEF.

Sunday, October 24 - UNITED NATIONS DAY.

Sunday, October 24 - 7:30-10 P. M. Reception at Albany Artists, Group International Art Show, 179 N. Main Avenue, McEnaney Oily Co. Building. Open to public. Exhibit runs from October 24-30.

Wednesday, October 27 - 8-10 P. M. - Reception for UN Exhibit, City and County Savings Bank, 100 State Street, Albany.

Meeting

A special meeting of the Little League Auxiliary will be held Monday night, October 18, at 8 P. M. in the Junior High School cafeteria. New officers will be elected and board members will conclude the business for 1965. All mothers are invited.

Now You Can Own a **Whitehall KITCHEN**

whitehall
CUSTOM
BUILT
KITCHENS

Comes in 14 rich Natural Wood Finishes... and costs less than you think!

CALL NOW for FREE PLANS & ESTIMATES HO 3-3211
ALBANY BUILDING CENTER
INCORPORATED
352 Central Avenue, Albany 6, New York

"PUMKIN" CENTER

APPLES

SWEET CIDER INDIAN CORN

(Freshly-cut Meats)

VAN ALLEN FARMS

On 9W - First Farm North of Jericho Drive-in
Open 9 a.m. to 8 p.m. ROger 7-9101

DECORATE NOW
FOR FALL
at *Marcus Fabrics*

Custom-made Slipcovers

- We use only finest quality fabrics
- Featuring Waverly Bonded Fabrics
- All fabrics Schotchgarded, vat dyed, and pre-shrunk
- Our famous quality workmanship
- No expensive detail spared
- Prompt Delivery

One Chair
reg. \$39.00 **\$29**

One Sofa
reg. 79.00 **\$59**

FREE Shop at Home Service!

If you can't come in, our skilled decorators will bring samples to your home to help you with your selection. No obligation.

Phone **489-4795**

Marcus FABRICS

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

General Insurance

Time Payments

Surety Bonds

Frank G. Coburn, Inc.

283 Washington Ave.

Albany, N.Y.

Phone Albany HO 3-4277 - 8-9

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

Syracuse Regional offices until he was made Regional Director in May, 1965. His previous governmental service included positions with the Sheriff's Office, the Domestic Relations Court, and the Welfare Department, in New York City.

Mr. Amato was born in Brooklyn in 1928. He attended public schools and received his B.A. from Fordham; his LL. B. Law degree is from Fordham Law School. He is a member of the State Bar, and of the Albany Catholic Interracial Council.

Mr. Harrison, of the staff of the Division of Intercultural Relations of the State Education Department, will speak on the general topic of education for full participation in a democratic society. In his capacity with the Education Department, Mr. Harrison consults with local school officials and others on problems related to equality of educational opportunity, and assists in inservice training for teachers, guidance counselors and others, in intergroup relations.

After an early career in settlement house work, welfare work, and with the New York State Division of Parole as a parole officer, Mr. Harrison joined the staff of the Anti-Defamation League of the B'nai B'rith, a community relations organization. Centered in Atlanta, Georgia, and covering several southeastern states, his work brought him into contact and close association with church groups, interracial organizations and many others. He opened a regional office of the League in Buffalo, New York, and as its Director, continued for a number of years his work of cooperating with schools, churches, labor organizations, governmental agencies and interracial groups, in the betterment of human and community relations.

After a brief period with private industry, Mr. Harrison returned to the field of intergroup and intercultural relations by joining the staff of the State Education Department. A graduate of Wesleyan University, he has also earned a MA degree from Columbia University's Teachers' College; he is a speaker before college, high school and citizens' groups and has authored a number of articles on topics in his field.

Billed as "an adventure in understanding," the Human Rights Program Series provides six separate but related programs on the subject of human rights, prejudice and racial tension. The series, designed to be objective, informational and stimulating, generally features lectures or panel discussions, followed by discussion sessions in small dialogue groups. There are no fees and no prior registration.

Don't miss Agway's first big bargain buster

INDIAN SUMMER SALE

OF FARM AND HOME VALUES

SALE ENDS OCT. 16

Combination Storm & Screen Windows

Reg. 14.95 **Only \$11.50**

100W 60W

SYLVANIA LIGHT BULBS
Reg. 25c Each
Only 17c each

SALE ON
Re Caps Winter Tread
TIRES

6:50x13	9.95
7:50x14	9.95
8:00x14	9.95

Combination Storm & Screen Door

Reg. 34.95 **Only \$25.95**

CHECK THESE VALUES

23 Cu. ft. Upright Freezer	295	259.95
Radial Shop Saw	199	159.95
Utility Broom	2.52	1.99
Insulated Jacket	14.75	10.90
Flashlight Batteries	2 for 40¢	2 for 23¢
Remington Portable Adding Machine	89.95	69.95
Handi Post 5'1" to 8'2"	8.45	5.25

ALBANY AGWAY

LAWN AND GARDEN CENTER

642 South Pearl St. HO 3-6590

OPEN WEEKDAYS 8-5 SAT. 8-4 FRI. 8-9

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 9-4948

Write, or stop in at our convenient office:
154 Delaware Avenue

ALTERATIONS & SEWING

ALTERATIONS and sewing. M. Buess. HE 9-1270. tf
ALTERATIONS and sewing. Kirk Hauser. HE 8-0014. tf

APPLES

BEST PLACE to buy McIntosh, Cortland, sweet cider, pumpkins, good potatoes, fresh eggs. **HASWELL FARMS**, Rt. 32 at Murray Ave., Delmar. HE 9-3893. tf
APPLES AND FRESH CIDER. Helderledge Orchard, Picard Road, RD#2, Altamont, Laurence G. Bailey. 765-2344. 4t1021

APPLIANCE SERVICE

RAE: small appliances repaired. Free pick-up and delivery. RO 7-3821. tf

BUILDING & CONTRACTING

HOMES, garages, remodeling, additions, "easy terms." Hogan Construction Co. IV 2-4893. tf

BLACKTOP

LUZZI BROS., Blacktop Paving: Parking lots, driveways, garage floors, sidewalks. Free estimates. 482-3484. tf

CARPENTRY

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

ADDITIONS, remodeling, roofing, stairs, general repairs. Arthur Molle. HE 8-7165. tf

CLEANING SERVICE

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

Subscribe to the Spotlight

DOLL REPAIRING

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

DRIVER TRAINING

FREE BROCHURE available ABC Auto Driving School. Dial 438-0853 now. tf

Albany Driving Academy

Glenmont, New York
Beginners - Intermediates
Brush-Up

CARS AVAILABLE FOR ROAD TESTS:

Standard & Automatic
\$6 per hr. Call HO 2-1309

FIREPLACE WOOD

SEASONED FIREPLACE logs, free delivery within 25 miles. Voorheesville, 765-2089, Ravenna 756-4214. tf

FURNITURE REFINISHING

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

FUNERAL DIRECTORS

M. W. TEBBUTT'S SONS
Albany Delmar
420 Kenwood Ave.
HE 9-2212

*Serving All Faiths
For Over 100 Years*

INSTRUCTIONS

CLASSIC BALLET and contemporary dance, children, adults. Call Lola Liebmann 756-3213, 185 North Allen, Albany and New Scotland Road, New Salem. tf

LAWNMOWERS

LAWNMOWERS: Jacobsen, Goodall, Lawnboy sales. We service all makes. Pickup and delivery. **HILCHIE'S HARDWARE,** Delmar. HE 9-9943. tf

LAWNMOWERS — Jacobsen 4 blade Turbocone rotors, reels, riders. Sales & Service. M. GUDZ. 138 Elm Avenue, Delmar. HE 9-2025. tf

IMMEDIATE REPAIR or overhaul, all makes lawn mowers. HE 9-4873. tf

Subscribe to the Spotlight

Colonial Acres

RT. 32, GLENMONT, N.Y.

A planned community of early American homes.

PHONE HE 9-9231

LAWN MOWERS SHARPENED

Lawn Boy and Toro Sales-Service. Free pickup-delivery.

Taylor & Vadney

303 Central Ave. HE 4-9183

MASON WORK

EXPERIENCED, all types masonry, new or repairs. Guidara. HE 9-1763 evenings. tf

CARPENTRY AND MASONRY Experienced. Fireplaces. Alterations, additions. Fred Chalcrafts. HE 9-1796. tf

MOVERS

D. L. MOVERS. Local and long distance moving. Reasonable rates. No job too small or too large. Dick Leonardo. HE 9-5210. tf

LIGHT HAULING — refrigerators, washers, ranges. Tri-Village, reasonable rates. Weekends only. HE 9-1140. tf

HOUSEHOLD MOVING, low rates, new equipment, experienced personnel, free maid service. Local moving. 465-1200. tf

ORIENTAL RUGS

NEW AND USED, in all sizes and colors at reasonable prices. Washing and repairing by native expert. Pickup and delivery. Free estimates. Rod Kermani, Stop 3, Albany-Schenectady Road, 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 exterior painting, paperhanging. Insured. Don Vogel. HE 4-8370. tf
ROY FLANSBURGH, painting

"Picotte Sold Mine"

Again and again this familiar message appears in your neighborhood . . . If you need action phone one of our full time Salesmen or Saleswomen for the best Real Estate Service in the Capital District.

PICOTTE REALTY

HO 5-4747

contractor, Voorheesville. RO 5-2712 or RO 5-2896. tf

PERMANENT WAVING

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

PIANOS

PIANOS — MASON & HAMLIN, Knabe, Fischer, Weber and Stark, also fine selections of slightly used pianos. Call A. Andrew Gigliotti. HO 3-5223. tf

PIANO TUNING

PIANO TUNING and repairing Emile Cattricala. AR 3-7844. 10t114

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

REUPHOLSTERING, slipcovers made to order, reasonable. 25 years experience. Capitol Upholstery. HO 3-2359. 5t1014

TOPSOIL

TOP SOIL — finest top-foam soil, immediate delivery. Call J. Wiggand & Sons, Glenmont, N. Y. HE 4-8550 and HO 5-3992. tf

TOP SOIL AT ITS FINEST! Rich,

DELMAR'S LEADING REALTOR

When Buying or Selling
A Home
Call Your LOCAL
REAL ESTATE BROKER

William B.
PAGANO

Our 45th Year
264 Delaware Ave.,
Delmar, N.Y.

439-9921

Multiple Listing Service

specialy prepared sandy loam or sandyclay loam. J. W. MICHAELS CO., INC., LANDSCAPE CONTRACTORS. HE 9-3823. tf

TREE SERVICE

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

TUTORING

GEOMETRY TUTOR, also other mathematics, experienced and certified. Call 439-6147. 4t1028

TUTORING: certified secondary school teacher of English. HE 9-5468 after 5 p.m.

VACUUM CLEANER SERVICE

AUTHORIZED Hoover dealer sales & service, all makes, free pickup. Best Vacuum Service, 538 Clinton Avenue, Corner No. Lake, Albany. HE 6-4147. tf

WATCH REPAIRING

EXPERT WATCH AND JEWELRY repairs. Diamond setting, engrav-

ing wedding and engagement rings, reasonable. Your trusted jeweler, D. LeWanda, 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. 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

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

TWO ELECTRIC RANGES; set of harness. Sanders. 439-2555. tf

LOSE WEIGHT safely with Dex-a-Diet tablets only 98¢ at Voorheesville Pharmacy, Voorheesville, N.Y. 14t1230

KNAPP SHOES for economical foot comfort. Call Perry. HE 9-1221, HE 4-7051. 3t1021

SNOW TIRES, 7:50x14, Chevrolet wheels, \$25. Good condition. 439-2432.

RUG AND PAD, one year old, green, 12x16 1/2. Sacrifice. HE 9-1927.

COAT: beautiful sheared raccoon, size 14-16, one half original cost. Like new. HE 9-9892.

MOTOROLA TV, 21", \$25; hand crocheted tablecloth, 1 1/2 yds. x 2 1/2 yd. long, napkins, doilies, \$25. HE 9-9770.

PAIR SNOW TIRES, 7:50x14 with wheels, Riverside nylon. HE 4-9039.

ROSEMARY'S antiques bought, sold, consignment. Orchard Street, Feura Bush. HE 9-4014.

DINING ROOM TABLE, drop leaf, pad, 4 chairs; bicycles: boy's

28", girl's 20"; Kitchen chairs. HE 9-3072.

FRIGIDAIRE, 1963, 2-speed washer, practically new, cost \$269, will sell for \$135. Mahogany drop leaf table with custom built red leather pads, \$35. 21" TV, RCA floor model, \$90. Electric broiler, \$10; white metal four-shelf cabinet, \$10; 5-piece kitchen set, modern, \$25; hand slicing machine, \$10; hanging mirror, \$10; large electric fan, \$10. 434-0080.

RECLINERS, king size, regular \$159, special \$89.95. Michelson's Quality Furniture, 1704 Western Ave., Albany. HE 8-5321.

SEAL SKIN jacket, excellent condition, very reasonable, size 14-16, owner moved to Florida. Phone 439-1051. 2t1021

TAKE SOIL AWAY the Blue Lustrine way from carpets and upholstery. Rent electric shampooer \$1. Adams Hardware, 380 Delaware Ave., Delmar.

REMINGTON 12 ga. automatic shotgun, like new, shot less than 50 times; also Remington 22 caliber rifle, bolt action, 15-shot with telescopic sight, excellent condition. Call 767-3812.

XMAS TREES. Select your prime scotch pine now, cut later. Enjoy picnicking, hiking, fall foliage, weekends. France's Farm, Lawson Lake Road, 11 miles Southwest of Delmar. PO 8-2373. 2t1021

BUNK BEDS, convertible to twin, complete, good condition, \$40. 439-4422.

DOT'S: ladies', children winter coats, skirts, boys', men's winter suits, jackets. New sneakers. HE 9-9088.

LINGUAPHONE records - Russian, complete course. HE 9-5265 after 2 P.M.

9' **SINK** and faucet, \$15; Compass (Schoener), \$9; sun lamp with bulb and timer, \$15; electric range, \$35. IV 2-8802.

AUTOMOTIVE FOR SALE

1964 FORD FAIRLANE 500, beige 2-door, excellent condition, complete set of extras, owner transferred to NYC, \$1500. Call 439-1862.

1981 FORD GALAXIE 2-door, blue

& white, automatic. RO 7-3198 after 4 P.M.

Soab Authorized Dealer

NEW SALEM GARAGE

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

PETS

FREE! Adorable roly-poly tiger kittens 8 weeks old. Housebroken. HE 9-4884. 2t1014

REAL ESTATE FOR SALE

FOUR ACRES in the center of the Village of Slingerlands, on all bus lines, near school. HE 9-1886.

REAL ESTATE FOR RENT

DESK SPACE and phone in State Bank Building, Albany. HO 3-4419. tf

APARTMENT, 1 bedroom, heat, hot water, adults preferred, \$75. HE 9-3858.

ONE HALF HOUSE, 5 rooms, bath, heated, hot water, stove, refrigerator, \$150. Utilities included. RO 7-3454.

WANTED TO RENT

YOUNG MAN wants room in Elsmere, Delmar. Please call HE 9-1883.

WANTED by middleage couple: one or two bedroom apartment or flat. Call 439-9130.

DELMAR, centrally located, not over \$85, three-room apartment, unfurnished, for business woman. HE 9-2355 evenings.

ENCLOSED storage space, 16' camp trailer. Call HE 9-5332 evenings.

HELP WANTED

AVON CALLING for Christmas. Openings for several ladies in Tri-Village Area. Call Mrs. Calisto. ST 5-9857.

DICTAPHONE TYPIST, \$70, Delmar location. Career Guidance Bureau Agency, 91 State. 462-6647.

NEED FRENCH TUTOR for news reporter headed overseas, must

GRAILO • FORDS PUNT PASS & KICK CONTEST

SAT., OCT. 16TH AT 11:00 A.M.

BOYS: AGES 8 to 13

EAST GREENBUSH SHOPPING CENTER COLUMBIA TURNPIKE

Pick Up Your Application At

GRAILO

E. GREENBUSH - GR 7-9302

Now on display The NEW 1966

longer, lovelier, livelier **SAAB**

NEW SALEM GARAGE

Route 85 - New Salem - Phone ROckwell 5-2702
OPEN 7 A.M. TO 7 P.M. EXCEPT SUNDAY

Look to **OLDS** for the NEW! and

BODNAR for the Best Buy

Jack invites you to visit "ACTIONLAND" see and drive a '66 Rocket Action OLDSMOBILE

Bodnar Oldsmobile

Corner Central at Manning IV 2-4491

have studied in or native of France. Call 485-8588 before 7:30 P.M.

LOCAL WOMAN, housework one day, bi-weekly, own transportation. 439-9786.

WANTED: retired man for four hours porter work daily (8-day week). Call 439-2224. 2t1021

WOMAN to help with housework and child care, 3 hours daily. 439-9674.

FULL TIME cleaning lady (5-day week). General housework. Children in school. HE 9-9173 evenings.

SITUATIONS WANTED

HANDYMAN, no job too small. 439-5558. 5t1014

WILL MOTHER little girl, my home, also consider room for working mother. HE 9-3487.

COMPANION part time, own transportation. PO 8-2295.

BABY SITTING, experienced adult, references furnished. Phone HE 9-1996.

LOST & FOUND

LOST: vicinity McKinley Drive and Huron Road, small, new Murray tricycle. 439-2186.

LOST: Man's glasses, black plastic frames. Reward. 439-9674.

SPOTLIGHT Classifieds will Do Practically Anything!

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

FOR HIRE

CAR AND DRIVER go anywhere, day or longer, also folioje rides. Westerio PY 7-5165. 2t1014

SPOTLIGHT CLASSIFIEDS SAVE READERS DOLLARS

Spotlight Classifieds have performed some small miracles over the past several years . . . but their biggest contribution has been the DOLLARS 'N' DOLLARS they have saved

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 _____

DART—POLARA—CORONET

DODGE CITY'S Bargain Stampede OF ALL MAKES AND MODELS

The Stampede Is on to Empty the Corral... And Pardner, You're a Spendthrift if You Don't Lasso Yourself a Bargain! **NOBODY . . . BUT NOBODY** Can Offer You

BETTER QUALITY, BETTER SELECTIONS AND LOWER PRICES

• ECONOMY CARS •

'65 TR 4 "A" Roadster, radio, heater. Slightly damaged	\$987	'64 Fiat "1500" Roadster, Gray. Low mileage.	\$1644	'64 MG Midget Roadster, Gray.	\$1199
'64 Hillman Deluxe Sedan, Green. Radio, Heater.	\$1288	'64 Porsche Coupe, Model 1600C. Radio, heater.	\$3488	'62 Sunbeam Alpine Roadster. White. Real nice.	\$1299
'65 Triumph Herald Convertible. Radio, Heater.	\$1399	'65 M G A Coupe. Radio, heater.	\$499		

OVER 100 QUALITY CARS TO CHOOSE FROM
You Can Pay More... BUT WHY?

YOUR OFFER MAY BE OUR SELLING PRICE

CIRCLE DODGE, Inc.

NEMITH-LATHAM

ST 5-8531

Area's Largest Stock of Dodge Products

SALES AND SERVICE

880 CUSTOM—DODGE TRUCKS

FAMOUS-MAKE

Guess Who?

(- - - - -)

CHINO SALE

BOTH STORES

men's
\$3.99
reg. 5.98

boys'
\$2.99
reg. 4.50 & 5.50

We can't mention the name . . . but you'll certainly recognize the label in these nationally famous chinos! An unusual chance to buy these wash'n'wear, 50% polyester/50% cotton and 100% combed cottons, at fantastically low prices!! Continental and belt-loop models in natural, black and olive. Men's, 29 to 42. Boys', 8 to 20. Huskies, 29 to 34.

SLIGHT CHARGE FOR ALTERATIONS

HE 9-4444

PICK-UP AND DELIVERY

SPECIAL CARPET SALE NOW GOING ON!

RUG & CARPET SALES

"Known for Quality and Service"

243 Delaware Avenue, Delmar

439-9978

Summer Hours:

Daily 8-5

Wednesday 8-9

Saturday 8-1

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

