

The Spotlight

VOL. XI, NO. 17

APRIL 28, 1966

\$1.00 PER YEAR

10¢ A COPY

Summer Hours At Museum

Bethlehem Town Historian, Mrs. Wm. D. Bennett, has announced that the Town of Bethlehem Historical Association will open the Cedar Hill School building to the public, free of charge, every Sunday afternoon throughout the summer. The opening day will be Sunday, May 1, and every Sunday thereafter from 2 to 5 P. M.

The school building, built in 1859, is owned by the Town of Bethlehem and the Historical Association. It is used as museum and meeting place. It is the aim of the Association to exhibit in the museum artifacts pertaining to the history of the Town of Bethlehem anyone with articles which he would like to donate or put on loan to the museum is urged to do so. Mrs. Bennett would also like to call attention to the fact that this building can be used by responsible groups in the community for a meeting place, subject to the discretion of the Board of Directors of the Town of Bethlehem Historical Association.

Members of the Historical Association who will serve as hostesses during May are: Miss Meredith Clapper and Mrs. Clarence Crocker; May 8 — Mrs. Wm. D. Bennett and Mrs. Constance Loucks; May 15 — Mrs. Donald Eberle and Mrs. Julian Gibson; May 22 — Exhibition of Mrs. Harold White's Early American Decoration Class; May 29 —

Scholarship

Rev. Richard D. Hunter, Pastor of the Congregational Christian Church in Ravena, has been selected by the National Protestant Committee on Boy Scouting to receive a scholarship for a Protestant Workshop on Boy Scouting this July. The workshop will be conducted at Philmont Scout Ranch in Cimarron, New Mexico, from July 27 to August 2.

Rev. Hunter is a graduate of Columbia University and Union Theological School. He served as a Chaplain in the Navy after which he worked in a Church in England. He has served the Congregational Christian Church for 6 years.

This Church sponsors Pack and Troop 67 along with a Girl Scout and Brownie Troop. Rev. Hunter is presently registered as a Chaplain of the Troop and has had many years of Scouting experience.

His wife Sara and two daughters, Annabel, 15, and Rebecca, 6, will attend Philmont Scout Ranch with him.

Mrs. Robert Lyon and Mrs. J. Phillips Campbell.

There will be an exhibit of interesting old clocks the first three weeks of the opening by Mr. John Tompkins of Coeymans Hollow. Mr. Tompkins is a collector and restorer of old clocks, and an authority on the subject. He will have on exhibition an alabaster clock, steeple clock and some clocks with old-time wooden works, among others.

MR. AND MRS. FRANK WELLS McCABE explain to Rev. Thomas J. Hiney, Asst. Editor of the Evangelist, the details of the painting of "Bourke Cochran", great steeplechase horse owned by Michael A. Nolan, Mayor of Albany from 1878 to 1883. The painting was shown at a press luncheon marking the opening of the new Beverwyck Room in L'Auberge des Fougères. The McCabes have completed a building program which has added two new rooms to the restaurant which occupies the old Hudson River Day Line Building.

MR. AND MRS. LEONARD C. SMITH of Delmar greet driver Henry LeDuc and their Christopher D. in the winner's circle at Saratoga Raceway after the Something Special gelding won the featured Bagpiper Trot in 2:06 3/5, fastest trotting mile of the young Saratoga season. It was the first start of the year for the bay, winner of four of nine races and \$3,112 in 1965.

Meeting

The newly formed Bethlehem TARS (Teen-Age Republican Society) will hold its next meeting May 9 at 7:30 P. M. at the

National Commercial Bank in Delmar. Bertram Kohinke, Town Supervisor, will be the guest speaker. All teen-agers between the ages of 12-18 are cordially invited to attend. Plans for Government Day will be made.

4 Corners Shopping Area

"MAY FESTIVAL OF VALUES"

PAGES 13 THROUGH 24

FASCINATION

Q: "Did you say 3 pair of sheer nylons **GUARANTEED** for 21 days?"

A: "Yes. I said 3 pair of sheer nylons **GUARANTEED** for 21 days!"

Seamless mesh or plain
Sizes 9 to 11 medium
3 pairs for \$2.50

Daily 10 A.M.
Evgs. Wed., Thurs., Fri.

Farewell
to **SPRING**

NOW

1/3 & 1/2 OFF

ALL THE FOLLOWING SALE MERCHANDISE:

- Dresses • Coats
- Suits • Hats
- Skirts • Slacks
- Shirts • Belts • Bags

Daily 10 A.M.

Evgs. Wed.,
Thurs., Fri.

Goodwill Week

Kiwanis International, which is spearheading the 43rd annual observance of Canada-U. S. Goodwill Week, April 24-30, this year, is also marking the 50th anniversary of its service in both the United States and Canada.

Kiwanis was founded in Detroit, Michigan in 1915. The first club in Canada was founded in Hamilton, Ontario in 1916. "Thus Kiwanis has grown up simultaneously in both these nations," said Arthur Fleahman, Jr., President of the Kiwanis Club of Del-

mar.

He went on to say that April 28, which falls within Canada-U. S. Goodwill Week, is the 149th anniversary of the signing of the Rush-Bagot Agreement which demilitarized the 3,000 mile border between Canada and the United States; hence the dates selected for the "week."

To dramatize the peaceful nature of this coast-to-coast boundary line, Kiwanians in both countries have worked together to set up some thirty-five "peace markers," one at each principal port of entry.

Canada-U.S. Goodwill Week, 1966 Golden Anniversary of Kiwanis' Service To Both Great Lands

This year Kiwanis International, originator of Canada-U. S. Goodwill Week, celebrates its fiftieth anniversary of service to both great lands. Canada-U. S. Goodwill Week in 1966 is scheduled for the period of April 24 to April 30.

Founded in Detroit in 1915, Kiwanis established its first

Canadian club in Hamilton, Ontario a year later. Thus, Kiwanis has grown up simultaneously in the United States and Canada . . . working constantly to dramatize, and to cement even further, the good neighborliness which is the hallmark of Canadian-U. S. relations.

This message from your Kiwanis club—through the courtesy of your newspaper.

Douglas G. Marone

DISPENSING OPTICIAN

9 DELAWARE PLAZA

DELMAR, N. Y.

Open Daily: 10-5:30

Saturday: 10-3:00

Evenings by Appointment

TEL. HE 9-9191

New Pool

The Board of Governors of Normanside Country Club recently announced approval of plans for a new swimming pool, bath house and recreation area. The new pool will be built across the parking area from the new clubhouse which was completed a year ago. A spokesman for the club indicated that the 75' x 75' L shaped pool will be one of the largest and finest private pool facilities in the area.

Target date for completion is July 1. William Schieffelin will return this year to manage Normanside's pool and coach its swimming teams. After last year's suc-

cessful season in inter-club competition, Normansiders are predicting great things for their swimming teams this year. In addition they are making plans to retain a precision swimming teacher for the coming season. A spokesman for the Country Club stated that the membership has been growing rapidly since the new clubhouse was completed and that golf memberships may have to be closed sometime this season. However, he indicated that the club expects

many new applications for social membership which includes swimming pool membership. The club has not yet placed any limit on the number of social members it will accept.

N.B.A. ALL STARS

Versus

BODNAR 88's

(Albany Pros)

SATURDAY, APRIL 30, 1966 - 8:00 P.M.
at Troy Armory, Troy, New York

SUNDAY, MAY 1, 1966 - 8:00 P.M.
at the C. B. A. Gym, Albany, New York

Advance Ticket: \$2.50

Reserved Seats: \$3.00

The Spotlight is NOT **HARD TO GET!**

Just send in your subscription with one dollar for a year, or two dollars for three years. It's just that simple.

L. J. MULLEN AT YOUR SERVICE

Open 9 A.M. (SUN. 9:30) to 9:30 P.M.
365 Days a Year

24 Hour Exchange for
Prescription Emergencies

OUR NEW PHONE 439-9356
Never a busy signal

L.J. MULLEN PHARMACY

256 Delaware Avenue

Elsmere, New York

SPOTLIGHT CLASSIFIEDS TELL THE WORLD
CALL HE 9-4949

NOW'S the Time to SAVE!

TRADE
YOUR OLD POWER MOWER
ALBANY'S SERVICING DEALER

for
LAWN BOY • TORO

TAYLOR & VADNEY

303 CENTRAL AVE. Tel. HE 4-9183
Open Daily-8 A.M. to 9 P.M.

SLINGERLANDS PLAYERS PRESENT

G. B. SHAW

ANDROCCLES & THE LION

FRI SAT
APR
29-30
1966

DIRECTED BY HARLAN WILBERT
BETHLEHEM CENTRAL HIGH SCHOOL

8:40 PM

DELAWARE AVE. - DELMAR

ADMISSION \$2 - STUDENTS \$1.00

SPOTLIGHT CLASSIFIEDS TELL THE WORLD!

LATEX HOUSE PAINT

REGULAR \$8.15 gal.

NOW - 6⁴⁹

OPEN EVENINGS 'TIL 9 P.M.

LOWE BROTHERS

Stuyvesant Plaza - IV 2-6220
Westgate Shopping Center -
IV 9-2571

PAINTS

MAY TIPS FOR

GARDEN & LAWN

LAWNS

Feeding Lawns—If you fertilized your lawn in late March or early April with a chemical fertilizer, now is the time for a second application of fertilizer. Well-fed grass is less prone to fungus disease and is better able to repair damage from insect and traffic injury. Frequently thin and spotty turf can be improved by feeding with fertilizer rather than seeding. One grass seed does not necessarily mean one grass plant. Grass multiplies by underground runners and above ground tillering. To stimulate this growth throughout the season, more than one application of fertilizer is required. Merion Kentucky Bluegrass is a heavy feeder. Four applications of fertilizer per season would hardly be unreasonable and should certainly improve spotty turf.

Care of Lawns—Any program of lawn maintenance should be based on the types of grass that are present in the lawn. Become familiar with the types of grass that you have present in your lawn and your maintenance problems will be narrowed down to a few possible causes when problems do arise. A color leaflet with the various types of grass pictured, along with most of the common lawn problems illustrated with colored photographs is available from your Agricultural Extension Service Office.

All Purpose Lawn Weed Controls—This is the time of the year to kill most broadleaved type of lawn weeds. You can now purchase a combination of chemicals that will kill dandelions, plantain, clover, chickweed and most other lawn weeds with only one treatment. It does not kill crabgrass. The combination contains 2, 4-D plus 2, 4 5-TP. It can be purchased as a liquid to spray on the weeds or as a granular material applied with your fertilizer spreader. Some combinations even con-

Meeting

The Women's Society of Christian Service of the First Methodist Church of Delmar will meet on Thursday, May 5th, at 12:30 P. M. There will be nominations and installation of officers.

Fellowship Day

The Tri-Village Council of Church Women will observe May Fellowship Day on Friday, May 6, at St. Stephen's Episcopal Church in Delmar. This day of interdenominational fellowship will begin at 12:30 with a petite luncheon.

Mrs. Clyde Tiffany, Council President, will welcome the guests at 1:30; Mrs. Robert Thomas of the Delmar Methodist Church will give the invocation. Speakers will be Mrs. Stanley Mayersohn, the president of ACAP, and Mrs. Anne Freeland, vice-president of the Grand Community Organization; they will discuss the work which is being done by their groups to wage the war against poverty. Mrs. John Clark of Slingerlands will render a vocal solo; her accompanist

tain fertilizer. It is a good idea to fertilize near the time that you use any weed killers. The mixture of 2, 4-D plus 2, 4, 5-TP is often slow acting. It kills the weeds gradually over a period of several weeks. Don't use the mixture in flower beds or shrub borders. Keep it on the lawn only, as it will kill other types of plants. Read the label carefully.

Annual Bluegrass—One of the least noticed and most serious weeds in the home lawn is annual bluegrass called *Poa annua*. You can easily identify Annual bluegrass now by the small fine whitish seed heads which give the lawn a smoky cast. In the spring and fall, it makes a nice looking lawn, but it dies out when it becomes hot and dry usually about mid-July. Because of this, it is an undesirable lawn weed. The seeds of this weed are not present in grass seed. This seed is usually in the soil itself. It can remain alive in the soil for many years. In the spring and fall when grass seed is sown, this weed germinates so quickly it often crowds out the better grass seedlings. The main factors which encourage annual bluegrass are: close mowing, heavy watering, and soil compaction. There is no fool-proof chemical control for this weed yet, but several universities and chemical companies are conducting research to control it.

Anytime you feel unsure
**CALL US FOR FREE
INFORMATION**
on any Gardening or Lawn
Problem

Garden Shoppe

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

Phone 439-1835
Route 32 - Glenmont

Garden Shoppe

Store Hours:
Mon-Fri: 8-8
Sat: 8-6
Sun: 10-5

GARDEN TIME

We take pride in offering the **LARGEST** variety of **QUALITY GROWING** Plants, Trees, and Shrubs, with the widest price range in this entire area.

CHECK LIST

For Your Planting Needs

(Bring this list with you)

NURSERY STOCK

- ___ A. Shade Trees
 - Maple
 - Locust
 - Oak
- ___ B. Flowering Trees
 - Dogwood
 - Flowering Crabapple
 - Plum
- ___ C. Flowering Shrubs
 - Forsythia
 - Lilac
 - Viburnum
 - Almond
- ___ D. Evergreen Trees
 - Pine
 - Spruce
 - Fir
- ___ E. Evergreen Shrubs
 - Yews, Upright & Spreading
 - Juniper
 - Pine
- ___ F. Broadleafed Evergreens
 - Rhododendron
 - Andromeda
 - Azalea
 - Lecouthis
- ___ FLOWERS
 - ___ A. Roses
 - Hybrid Teas
 - Floribundas
 - Climbers
 - ___ B. Perennials
 - Peonies
 - Primrose
 - Lupin
 - Delphinium
 - ___ C. Annuals
 - Geraniums
 - Petunias
 - Marigolds
 - Alyssum
 - Flox
 - Mums
 - Salvia

MAKE A NOTE OF THESE DATES

Our Annual Open House
will be held on Mother's
Day Weekend: Saturday &
Sunday, May 7 & 8.

IT'S TIME TO PLANT

FLOWERING CRABAPPLE

Several Choice
Varieties

White, Pink, Red and
Purple Flowers

THIS WEEKEND \$7⁹⁵ to \$11⁹⁵

INTERMEDIATE

SPREADING YEWS

Low growing foundation
plants

each \$2⁹⁵ or 4 for \$9⁹⁵

CANADIAN HEMLOCK

Bushy, Landscape Size
Plants

from \$12⁹⁵

SPREADING JUNIPER

Silver
Blue
Color

\$4²⁵

FLOWERING ALMOND

Heavy, already-budded
plants

Pink-white Flowers \$3⁹⁵

MAGNOLIA SOULANGEANA

Beautiful, large white-to-
Pink Flowers

\$7⁹⁵

Remember, we're open every **SUNDAY** from 10 A.M. to 5 P.M.

Freihofer's

BATTER WHIPPED SUNBEAM BREAD
NO HOLES! NO STREAKS!

PHONE **HO 3-2221**

FOR DAILY HOME DELIVERY . . .
OF DELICIOUS BREAD, ROLLS, CAKE

FEATURE OF THE WEEK

It's Spring — Time for Salad and Rolls

Choose from our large variety of delicious rolls as a way to add the light touch to your Springtime menus.

Butter Parkerhouse — Pan — Butter — Cloverleaf
Hard Seed Rolls — Hot Dog Rolls — Hamburg Rolls

THURSDAY

April 28th

- ☐ LOUISIANA RING 69c
- ☐ DUTCH APPLE PIE 69c
- ☐ Blueberry Muffins 39c
- ☐ Corn Toasties 33c
- ☐ Cinnamon Raisin Bread..... 35c
- ☐ Chocolate Fudge Cups..... 39c
- ☐ ●Whole Wheat Bread..... 29c

Fresh From the Ovens of Freihofer

ORANGE BUNS..... 39c

Every Thursday

FRIDAY

April 29th

- ☐ CUSTARD PIE 69c
- ☐ Chocolate Layer 59c
- ☐ Party Cups 69c
- ☐ Bran Toasties 33c
- ☐ Bronx Rye 29c
- ☐ Jelly Donuts 39c
- ☐ ●Cracked Wheat Bread..... 29c

Fresh From the Ovens of Freihofer

HONEY PECAN RING..... 59c

Every Friday and Saturday

SATURDAY

April 30th

- ☐ APPLESAUCE LAYER 79c
- ☐ Lemon Pie 69c
- ☐ Maple Layer 59c
- ☐ Peanut Butter Chips 59c
- ☐ Gold Sheet Cake 59c
- ☐ ●Old Fashioned Donuts..... 33c
- ☐ ●Rite Diet 32c

Fresh From the Ovens of Freihofer

PECAN COFFEE RING..... 54c

Every Friday and Saturday

MONDAY

May 2nd

- ☐ RED RASPBERRY PIE 69c
- ☐ Pineapple Layer 59c
- ☐ Chocolate Coverette Cups..... 39c
- ☐ Date Nut Loaf 49c
- ☐ Sliced Pumpnickle 29c
- ☐ Gold Creme Cups 36c
- ☐ ●Raisin Bread 33c

Fresh From the Ovens of Freihofer

CINNAMON CURL BUNS..... 36c

Every Monday

TUESDAY

May 3rd

- ☐ CALIFORNIA RING 69c
- ☐ Blackberry Pie 69c
- ☐ Golden Fluff 54c
- ☐ Sugar Cookies 39c
- ☐ Coconut Jelly Layer..... 59c
- ☐ Canadian Oat 29c
- ☐ ●Old Fashioned Bread..... 29c

Fresh From the Ovens of Freihofer

STREUSSEL BUNS..... 44c

Every Tuesday

● 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.

Freihofer's

QUALITY BAKING
IS OUR TRADITION

will be Mrs. Jennie Moak. Mrs. George Chesbro of the Delmar Methodist Church will be in charge of the program.

Mrs. Pasquale Pugliese of St. Stephen's Church will take charge of the luncheon arrangements. Hostesses will be Mrs. John Brown of the Delmar Reformed Church, Mrs. Robert C. Millsbaugh of the Bethlehem Lutheran Church, and Mrs. Earl Robinson of the Delmar Methodist Church.

The women of the several churches in the council have been saving commemorative stamps and will present them upon this occasion. The stamps will be used to provide Care packages for the needy.

All women of the Tri-Village area are urged to come; nursery care will be provided.

Meeting

The annual election and installation of officers of the Wesleyan Service Guild of the First Methodist Church, Delmar will be held on Tuesday, May 3, at 6:30 P. M. The meeting will be preceded by a covered dish supper.

Mrs. Carlton Chesbro will be in charge of the installation service.

Scholarship

Richard Hale, son of Mr. and Mrs. Hale of Feura Bush Road,

Richard Hale

has been awarded a scholarship by the Glenmont Parent-Teacher Association. Presentation

how good are A&P frozen vegetables?

Read on... you be the judge.

The best vegetables are Grade A.

Every package of A&P Brand Frozen Vegetables is Grade A.

Pick up a package.

You'll see. "Grade A" is printed on every wrapper.

Do you have a different brand in your freezer?

Check it. See if it's labeled Grade A.

Surprised at the quality of A&P Brand Frozen Vegetables?

Not if you're an A&P shopper.

After all, it does bear the A&P seal.

What more is there to say?

Just this.

You won't believe the prices... they're so low.

Are A&P Brand Frozen Vegetables a good reason for shopping A&P?

They're one of many.

P.S. There are exceptions:

Potato Morsels, Cottage Fries, Whole Peeled Potatoes.

That's because today there are no standards for Grade A on these items.

But don't worry. There are none finer.

COPYRIGHT © 1966, THE GREAT ATLANTIC & PACIFIC TEA CO., INC.

A&P—Grade A
Frozen

Green Peas
4 9-oz. Pkgs. **59¢**

A&P—Grade A
Frozen

French Fries
2 1-lb. Pkgs. **47¢**

ORANGE JUICE A&P Frozen 6 6-oz. Cans **89¢**

Fine Quality Groceries!

BLEACH	Bright Sail	1/2-Gal. Jug	26¢
CAKE MIXES	ANN PAGE Assorted Varieties	3 Pkgs.	97¢
PINEAPPLE	A&P Sliced Grade A	1 lb. 4 oz. Can	39¢
APPLE SAUCE	A&P Grade A	7 1-lb. Cans	\$1.00

Super Right Quality Beef CHUCK ROASTS

Boneless NONE PRICED HIGHER lb. **77¢**
CALIFORNIA ROAST FROM CHUCK lb. **69¢**

SHOULDER ROAST Super-Right Boneless lb. **89¢**
GROUND CHUCK Super-Right None Priced Higher lb. **79¢**
CHUCK STEAK Super-Right Boneless lb. **89¢**

Super-Right 12 to 16 lb. "Short Shank, Fully Cooked, No Water Added"

NONE PRICED HIGHER **SMOKED HAMS** NONE PRICED HIGHER
Shank Portion lb. **57¢** Butt Portion or Shank Half lb. **67¢** Butt Half No Slices Removed lb. **77¢**

Super Right Quality 7-Inch Cut From First Four Ribs Only
RIB ROASTS NONE PRICED HIGHER lb. **89¢**

Boneless Steak **DELMONICO** lb. **\$1.79**
Beef—Super-Right **SHORT RIBS** lb. **49¢**
7-Inch Cut **RIB STEAKS** lb. **99¢**
U.S.D.A. Insp. Roasting **CHICKENS** lb. **55¢**

U.S.D.A. Inspected **CHICKEN QUARTERS**
LEG or BREAST None Priced Higher lb. **43¢**

U.S.D.A. Inspected **FOWL**
Fresh WHOLE lb. **39¢** None Priced Higher
Cut up lb. **43¢**

Super Right Quality **Pork Butts**
FRESH 4 to 8 lb. **55¢** None Priced Higher
Average lb. **55¢** Sliced lb. **59¢**

Fresh Produce!

Sweet Green **PEPPERS** 4 for **29¢**
Fresh Crop **CUCUMBERS** 3 for **25¢**
Cello **RADISHES** 2 6-oz. Pkgs. **15¢**

Hot House **TOMATOES**
Ripe Flavorful lb. **45¢**
NONE PRICED HIGHER

CHECK and COMPARE A&P's LOW LOW PRICES!

HILL'S—Reg. or Drip COFFEE 4c OFF 1-lb. Tin 77¢	Sunsweet PRUNE JUICE Qt. Bottle 39¢
KELLOGG'S ALL BRAN 1-lb. Pkg. 34¢	ANN DALE JELLY ECLAIRS 1-lb. Pkg. 49¢
For Dishes LIQUID LUX 1 pt. 6-oz. Bottle 57¢	BURRY'S GaUCHO COOKIES 10-oz. Pkg. 43¢
Household Cleaner MR. CLEAN 1 pt. 12-oz. Bottle 67¢	THOUSAND ISLAND Pfeiffer's Dressing 8-oz. Botl. 39¢
Full Strength—2c OFF CLOROX 1/2-Gal. Jug 27¢	PEIFFER'S ROQUEFORT DRESSING 8-oz. Botl. 59¢

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

If I were renting A FLOOR SANDER

I'D CALL...
HILCHIE'S
439-9943

EVERGREENS

HEMLOCKS

4 Ft. to 5 Ft.
\$15.50

Beautifully
SHEARED - DENSE

TAXUS CAPITATA

(UPRIGHT YEW)

2 to 4 Ft.
\$11.00 and up

SHEARED-DENSE
(Rich Green Color)

JUNIPERS

(SPREADING)

1 HETZ **\$3.95**
1 PFITZER
1 ANDORRA
And Up

SHADE TREES

- Pinoak
- Ginkgo
- Crimson King
- Red Maple
- Mt. Ash
- Sugar Maple
- Weeping Willows

- Imperial Locust
- Sunburst Locust
- Schweidler Maple
- Green Ash
- London Plane
- White Birch
- Norway Maple
- Silver Maple

TOP SOIL

50 lbs. **\$1.00**
NO WEEDS
For Top Dressing,
Reseeding, Potting

FORSYTHIA

YELLOW FLOWERS
10 For **\$6.95**
18" to 24"
(10 to a Pot)

FREE
DELIVERY

STORE HOURS

STORE HOURS: 8 A.M. TO 8
P.M. Monday thru Friday; 8
A.M. to 6 P.M. Saturday; 10
A.M. to 4 P.M. Sunday

14 Booth Road, Delmar

Off Delaware Ave. Next to A&P HE 9-9212

of the award was made by Mrs. Rolf A. Olsen, chairman of the scholarship committee, at the final meeting of the year.

Richard plans to major in languages at the State University at Albany in September. He likes to bowl and enjoys singing. He is a member of the Bethlehem Central School choir and also the Delmar Reformed Church Choir. During the summer, Richard assists his grandparents who own the Haswell Farm on Feura Bush Road.

Meeting

The spring meeting of the Bethlehem Central Preschool P-TA will be held on Tuesday morning, May 3, at St. Stephen's Episcopal Church from 9:45 to 11:00 A. A program of summertime recreation and safety is planned.

There will be a list available of the area recreational facilities and points of interest for families with young children.

Dr. Robert Pike will speak on simple precautions to take so the summertime will be healthy as well as happy.

Coffee will be served before the meeting and child care will be provided.

Poppy Day

With more than 2,000 young Americans killed in the Viet Nam fighting and more than 10,000 wounded, the American Legion Auxiliary's Poppy Day 1966 assumes an immediacy and

seriousness for millions of patriotic citizens who wish to acknowledge their great debt to those making this sacrifice in defense of the nation. Almost every city and hamlet in the country has felt the urgency of the Viet Nam situation as casualty reports are made known each week.

Plans for another successful Poppy Day observance of the Auxiliary of Blanchard Post #1040, American Legion in the Tri-Village area scheduled for May 11th are under way here as volunteer workers make preparations for the annual Day of Remembrance, according to Mrs. Given S. Hynds, Chairman.

The familiar red flowers offered on the Auxiliary's Poppy Day are all handmade by disabled veterans in hospitals throughout the U. S. These veterans are supplied with the materials needed for the production of some 20 million poppies and they are paid for their efforts. Medical authorities agree that the activity provides important occupational therapy for our hospitalized veterans.

The dimes and dollars dropped into the contribution boxes in exchange for poppies goes directly to the welfare activities of the American Legion Auxiliary to provide the funds which aid in the rehabilitation of those veterans disabled by their war service and to assist the widows and children of veterans killed in the fighting.

Mrs. Hynds is now organizing her corps of volunteer Poppy Day workers who will be stationed at several locations throughout the area.

"Through the simple act of wearing one of the scarlet flowers on Poppy Day, May 11th, all of us in the Tri-Village area may acknowledge our great debt to those courageous Americans who have made the supreme sacrifice," Mrs. Hynds said.

Kart Racing

Another year of Kart Racing starts Sunday, May 1, at the Cocksackie Speedway in Cocksackie.

Anniversary

SALE

STILL GOING

ON

BROWN'S

PIANO &
ORGAN MART
Tri-City's Largest Selection
1047 Central Ave., Albany
459-5230

Spotlight Phone HE 9-4949

CUT FROM YOUNG GRAIN
FED WESTERN PORKERS

Pork Loins

RIB PORTION
39¢ lb
WHOLE LOIN lb **54¢**

RIB HALF
49¢ lb
LOIN HALF lb **59¢**

U.S.D.A. CHOICE-BONELESS
CROSS RIB ROAST
lb **99¢**

ALL COLORS
SCOTTISSUE 1000 SHEET ROLL **10¢**

PILLSBURY
BISCUITS SWEET MILK, BUTTERMILK, or BALLARD 8 OZ. PKG. **9¢**

EARLY MORN
MARGARINE QUARTERS 5 1 LB. PKGS. **89¢**

HOMOGENIZED
SPRY SHORTENING 2 LB. 10 OZ. TIN **79¢**

FREE 100 STAMPS EXTRA BONUS

With This Coupon and the Purchase of One 1 lb. Pkg.

GRAND UNION SLICED BOLOGNA

Redeemable at your friendly
GRAND UNION SUPERMARKET

COUPON GOOD THRU SATURDAY, APRIL 30th

LIMIT ONE COUPON PER CUSTOMER

BUY IN QUANTITIES AND SAVE

Dollar Sale

GRAND UNION SLICED OR WHOLE
POTATOES 6 1 LB. CANS **\$1**

HOMESTEAD
TOMATOES 6 1 LB. CANS **\$1**

GRAND UNION
APPLESAUCE 7 1 LB. CANS **\$1**

FRANCO AMERICAN
SPAGHETTIOS 7 15 1/2 OZ. CANS **\$1**

GRAND UNION—SLICED
CARROTS 7 1 LB. CANS **\$1**

HOMESTEAD
CREAMED CORN 7 1 LB. CANS **\$1**

FLORIDA-JUICE

ORANGES

5 LB. BAG **39¢**

50¢ OFF WITH THIS COUPON

AND THE PURCHASE OF ANY PACKAGED UNIT OF HEAVYWEIGHT STAINLESS STEEL **TABLEWARE**

Redeemable at **GRAND UNION**

COUPON GOOD APRIL 29th THRU MAY 7th

LIMIT ONE COUPON PER CUSTOMER

VOLUME NO. 8
SAVE \$1.00 **FUNK & WAGNALLS**
STANDARD REFERENCE **ENCYCLOPEDIA**
WITH COUPONS YOU RECEIVED IN THE MAIL

WE RESERVE THE RIGHT TO LIMIT QUANTITIES
WE ARE NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS
PRICES AND OFFERS EFFECTIVE THURS., FRI., SAT., APRIL 28, 29, 30

Spring SAVINGS

**STOP IN AND BROWSE AROUND AND
SELECT . . . GOLF EQUIPMENT
FISHING EQUIPMENT
BASEBALL EQUIPMENT**

PHONE
HE 9-4851

HOURS:

Mon. - Thurs. 9-6
Fri. 9-9
Sat. 9-5

278 Delaware Ave., Delmar

**L-I-G-H-T-W-E-I-G-H-T
WHEELCHAIRS**
by Everest & Jennings
ONLY 26 POUNDS! Albany Surgical Co.
HE 4-5716

JAMES W. BARTLEY and SONS

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

SUBSCRIBE TO THE SPOTLIGHT

Hours: Mon., Tues., Sat. 10 to 6
Wed., Thurs., Fri. 10 to 9

2 DAYS ONLY

FRIDAY & SATURDAY

SUBURBAN GAL

99 DELAWARE AVE., ELSMERE

Spring CLEARANCE

GROUP OF DRESSES

ACRILAN KNITS
COTTONS
ARNELS, ETC.

Reg. to 19.98 **\$5**

SPRING SUITS

WOOL

Reg. 27.50 **\$14**

SPRING COATS

WOOL

Reg. to 45.00 **\$22**

LEFT-OVERS FROM LAST YEAR
BERMUDA & JAMAICA

SHORTS Reg. 4.98 to 7.98 **\$2.88**

Meeting

The Elsmere Evening Unit of the New York State Cooperative Extension Service will meet at 8 o'clock on Wednesday night, May 4, in the Bethlehem Central Junior High School.

"Money Management" will be discussed by Mrs. William Larkin. The nominating committee will present the new slate of officers. Refreshments will be served.

- ADDITIONAL EVENTS -

FAMILY STYLE Roast Beef Dinner at VFW rooms, 404 Delaware Avenue, Saturday, April 30. Servings from 5:30 to 8:30.

Bethlehem Senior Citizens will take part in the Hobby Show and Sale at Albany Institute of History and Art, May 3, 4, 5 from 9 A.M. to 5 P.M.

Little League Get Acquainted Party, Friday, April 29, at Bethlehem Elks Club starting at 6.

Monday Night, May 2, last Symphony Concert of season by Albany orchestra with Edgar Curtis making his final appearance. At Philip Livingston Junior High School, 8:15.

Good Neighbor Committee

Local clergymen are joining with the Bethlehem Good Neighbor Committee to support non-discrimination in housing.

The Bethlehem Committee is one of several — others are in Albany, Colonie and Guilderland, for example — organized in the Capital District through the Albany Fair Housing Committee. It is working jointly with the Tri-Village Interfaith Committee to promote equal opportunities in housing for all races.

The Albany Fair Housing Committee is one of 1,000 such groups that have sprung up all over the country. The local committee is an outgrowth of the public affairs committee of the YWCA, which saw the need to press for equality of housing in this area.

Miss Marvin Posner of Loudonville is committee chairman. Mrs. J. R. Handwerker of Delmar is coordinator of all the Good Neighbor groups.

Many local clergymen have

General Insurance

Time Payments

Surety Bonds

Frank G. Coburn, Inc.

283 Washington Ave.

Albany, N.Y.

Phone Albany HO 3-4277 - 8-9

**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

been contacted by the Bethlehem Good Neighbor Committee, and have expressed their support for its principles of fair housing, either from the pulpit or in their church bulletins, or both.

They include: Rev. LeRoy C. Brandt of the Delmar Reformed Church; Rev. Robert T. Thomas, First Methodist Church, Delmar; Rev. Charles H. Kaulfuss, St. Stephen's Episcopal Church, Elsmere; Rt. Rev. Msgr. Raymond Rooney, St. Thomas Roman Catholic Church, Elsmere; Rev. George H. Phelps, Delmar Presbyterian Church, and Rev. Royal B. Fishbeck, Jr., Community Methodist Church, Slingerlands Church, Slingerlands.

The purpose of the Good Neighbor Committee is to:

1. Create a positive attitude for "freedom of choice" in housing, regardless of race, creed or national origin.

2. Dispel myths and fears of integration with facts and logic.

Sponsors of the fair housing movement are the Capital Area Council of Churches, Catholic Interracial Council and American Jewish Committee.

Cooperating groups belonging to the Fair Housing Committee are the YWCA, YMCA, League of Women Voters, Hadassah,

Council of Jewish Women, Citizens Planning Committee, Arbor Hill Community Center, NAACP, Open Occupancy Committee, Tri-Village Interfaith Committee, Council of Community Services, Albany Jewish Community Council and Clinton Square Neighborhood House.

The executive committee includes members of the YWCA's public affairs committee, plus representatives of all cooperating groups.

Dr. George Allen, 115 Winne Road, and Mrs. Robert Korngold, 130 Cherry Avenue, both of Delmar, are co-chairmen of the Bethlehem Good Neighbor Committee. They would be glad to answer any questions about the group's work in the Tri-Village or receive any offers of assistance.

Advertise where people look to buy in the

WANT ADS

439-4949

ALBANY DODGE REBELLION!

HUSTLER GOLF

WULTEX BLDG. 384 CONGRESS ST., TROY

GET A GRIP ON YOUR GAME!

- ★ CUSTOM CLUB MAKING
IRONS — PUTTERS — WOODS
- ★ CLUB REPAIRS
- ★ SHOES BY CONNALLY
(2000 IN STOCK—MENS' & WOMEN'S)

The largest supply of fine golf equipment in the East!
Open Daily 10-10; Sat. 10-6; Sun. 1-6. Lessons by Appointment.
PHONE 274-1273

Pork Loins	rib half lb. 49¢	loin half lb. 55¢
Pork Loins	Sliced, quartered family size pkg. of 10-12 chops lb. 59¢	
Chicken Qtrs.	STATE OF MAINE	
LEGS LB. 39¢	BREASTS LB. 45¢	
Ground Chuck 3	lbs. or more lb. 69¢	
Sliced Bacon	Hudco lb. pkg. 59¢	

MEAT DEPT. PHONE: 439-9419

Custom Cut and Wrapped

FREEZER BUYS

Special Freezer Paper Used

PORK LOINS whole or cut lb. 69¢	
HINDQUARTER lb. 69¢	FOREQUARTERS lb. 49¢
SIDES OF BEEF U.S.D.A. CHOICE lb. 59¢	

SUCREST SUGAR (limit 1 bag to a family) 5 lb. bag **45¢**

CRAB MEAT Geisha 7 1/4 oz. can **89¢**

DOLE'S DRINK Pineapple-Grapefruit 4 46 oz. cans **\$1**

INSTANT COFFEE Maxwell House 6 oz. jar **79¢**

A FREE TICKET ON A BICYCLE
with every \$2.00 PURCHASE
Drawing to be held May 31st

PRODUCE SPECIALS

Bananas Golden, Yellow 2 lbs. **29¢**

DAVIS' STONEWELL SHOPPING CENTER

JUNCTION HIGHWAYS 85 & 85A
NEW SCOTLAND, NEW YORK

HE 9-5398

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

Reserve right to limit quantities

Prices effective: Thurs., Fri., Sat.
(4/28, 4/29, 4/30)

Just Arrived!

WIDE SELECTION OF

**SPRING
FABRICS**

THE FABRIC GARDEN

244 DELAWARE AVENUE
HE 9-4432

Top Soil at its Finest!

Rich, specially prepared, sandy loam or sandy clay loam. J. W. MICHAELS CO., INC., LANDSCAPE CONTRACTORS. HE 9-3823.

**All Sunday
NEW YORK PAPERS
Delivered to Your Home
PHONE 439-4711**

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

**EVERYTHING
YOU NEED
TO GROW AT**

Verstandig's

florist nursery

"Serving You Since Thirty-Two"

*Add beauty and value to your
property, select from the
finest assortment of
Nursery Stock.*

454 Delaware Avenue
Delmar, New York

HE 9-4946

Young America on the Go-Go

by Patti Poulsen
"Miss 400 Astrojet"

Flash: The biggest news ever to hit teen travel is the new half-price plane fares! Anyone between the ages of 12 and 22 can now travel for 50% less than the regular price of jet coach ticket—and to just about any place that's anything in the U.S.!

* * *

More young people will be taking to the skies than ever before. Know what that means? The scene will be swinging even before the destination is reached!

* * *

Some tips for making that next trip the best ever: First, don't wait until the night before to start making plans. Half fare travel is on a standby basis so get your tickets beforehand.

* * *

Know someone where you're heading? Then drop him (or her) a card before to set things up. Don't wait 'til you arrive to call; your friend may already have plans and nothing beats the inside know-how of a native for getting you the right spots.

* * *

Don't take everything with you that isn't nailed down. Porters are always around except when you need them. Just in case you should be one of "the chosen ones" however, be sure to have some quarters in an accessible pocket.

* * *

Now, to get down to important business—where the kids are. The IN spots are: More than ever before *New York* is where the action is. Twenty years ago young people made pilgrimages to Paris; today they come to NYC—the young people's town... *Provincetown*, America's Bohemia on the Waterfront and one of the liveliest, swingingest stretches of sand on the American Mainland... *Washington*—for a cultural-political survey course the fun way!... *Los Angeles* where the liveliest season is the summertime when the Hollywood Bowl, Greek Theater, Disneyland and the indomitable beach parties get into full swing.

* * *

Quickies: Don't miss—New York's Washington Square in Greenwich Village, scene of a gigantic art show in the spring and fall and folk singing every Sunday afternoon... the Tombs in D.C.—a noisy cellar where beer starts at 35¢ and you can chew on a Polish sausage for all of 17¢... "Pop" folk music at The Troubadour in L.A. where if you can prove you're 16 you get a 50% discount at the door... San Francisco's Windsor Hotel, the perfect pad for the student shoestring—plushy for the price... "Camp" is IN and so is camping in the Grand Canyon area... One of the farthest out discotheques is Boston's Bibliotheque which *does* look like a library!

* * *

For more of where the action is—send for a free 64-page booklet "Go-Go American." It contains detailed information on student priced accommodations, restaurants, and 200 IN discount coupons for top spots all over the country! Just drop a card to Dept. ML, Youth Plan Headquarters, 633 Third Ave., New York, N. Y. 10017.

**Be Sure! Buy the wall paint with
the WRITTEN GUARANTEE!**

NOW

\$ 4.87

GAL.

Now guaranteed five ways! Coverage • Durability • Washability • Beauty • Easy Painting. Spred Satin must do what we say it will or your money back! You be the judge!

W. W. CRANNELL LUMBER CO., INC.
18 South Main Street, Voorheesville RO 5-2377

The Quarter Horse

All-American Breed

THE QUARTER HORSE—the cowboy's best friend—is world's largest, most versatile breed. Today, he's winning new friends with unmatched talents in . . .

RACING . . . in 25 states. All-American Q.H. Futurity at Ruidoso Downs (N.M.) in 1965 was the richest race ever held—\$419,460!

RODEOS . . . where the nation's top cow horse shines—he's perennial winner of the National Cutting Championships.

SHOWS . . . more than 1,000 each year with 60% or more featuring youth events. Used in 4-H projects, too.

AND PLEASURE . . . ideal family horse. Economical to keep, mild tempered. Truly an All-American!

4 Corners Shopping Area
"MAY FESTIVAL OF VALUES"

Dick's Coffee Shop

333 Delaware Avenue, Delmar

439-9800

Announcing

We are now also a Delicatessen—all homemade soups, salads etc. Fresh Cooked Meats, Fresh Cooked Fish and Cold Cuts in wide assortments. Make at least one day a week "Mother's Day;" bring home a Delicious Home Cooked Dinner.

ON THE MOVE

WANT ADS

ON TARGET EVERY TIME
439-4949

4 Corners Shopping Area
"MAY FESTIVAL OF VALUES"

Phone
439-4101

Dorothy Lynn

INC. 360 Delaware Avenue
Delmar, N.Y.

STORE-WIDE REDUCTIONS 10%

APRIL 29 and 30

4 Corners Shopping Area
"MAY FESTIVAL OF VALUES"

FOR YOUR CONVENIENCE:

We're located at the very center of
the 4 Corners Shopping Area

FREE
Prompt Delivery

All
legal beverages

Delmar Liquor Store

Pete & Kaye Jones
Four Corners HEmlock 9-1725

Delmar

4 Corners Shopping Area
"MAY FESTIVAL OF VALUES"

COMPLETE CAR CARE

Specializing in • Brakes

- Front End Alignment • Tune-ups and naturally our
 Body Work — Painting. The same quality body work
 we've been doing for some 20 years.

VETS

GARAGE

332 Delaware Avenue — HE 9-9919

4 Corners Shopping Area
"MAY FESTIVAL OF VALUES"

SAFETY CLEATS for SAFE PLAY

Little League

Oxfords

Officially approved by

from **3.95** up
 In complete
 selections of
 sizes (white
 or black)

Keds
 Shock-proof
 Arch Cushion
 Also for Men,
 Women, Children
 in all colors

LITTLE LEAGUE OXFORD

Baseball design, approved by Little League.
 Molded outsole, safety design rubber spikes.
 Sturdy duck uppers, All around foxing. Duo-
 Life counter.

DELMAR BOOTERY

Four Corners

Jack Leonardo, Prop

HE 9-1717

SPRING FASHION NOTE

With the sweet smell of Spring comes a new raft of knits—young, snappy and rib-clingy. For this season, the Go-Go crowd is discovering Durene cotton in mad scads of Poor Boy sweaters. The fashion eye focuses here on a pale pow of a knit top by Mr. Blouse for Tops n' Blouses. With a new slant on the Poor Boy, he reveals here a horizontally ribbed top that is sleeveless and cowl-necked. It's a perfect companion to loose-legged Harlow slacks. And it's made of 100%

4 Corners Shopping Area
"MAY FESTIVAL OF VALUES"

FRED'S Barber Shop

371 Delaware Avenue
 439-1826

We appreciate your
 Patronage

Durene cotton yarn for looks, comfort and extra long wear. Because Durene cotton is a mer-cerized yarn, it adds lustrous beauty to knitted fashions. For this reason Durene is finding enormous appeal with the young of all ages. It is also more durable and comfortable than ordinary cotton, and its high dye affinity affords glorious colors. Look for these swingy sweater tops in leading stores around the country.

4 Corners Shopping Area
"MAY FESTIVAL OF VALUES"

SPECIAL PURCHASE
 (While Supply Lasts)

Girls' & Ladies' (American-made)

SNEAKERS

Value \$4.00

1.99

Well Known
 Brand

MEN'S SOCKS

by Hanes

Reg. 59¢ 3 for **1.23**

Reg. 79¢ 3 for **1.67**

Ladies' **GOWNS &
BABY
DOLLS**
 by KATZ

Reg. 2.98

1.82

SPECIAL GROUP

182 Ladies' 8 to 18

BERMUDA SHORTS

Value to 3.98

1.66

DELMAR DEPARTMENT STORE

4 CORNERS

Dr. and Mrs. Richard Ball of 52 Dumbarton Drive in Elsmere are the proud parents of a daughter, Andrea Lynn, born April 6. Their other children are Gary, 3 1/2, and Shelly, 1 1/2. Dr. Ball is a pediatric allergist with an office in Albany.

...

Mrs. Bruce (Nancy) MacDonald of 69 The Crossway in Elsmere has asked me to pass along her "overwhelmed" thanks for the kindness of her friends and neighbors during her recent hospital stay. "Everyone was just wonderful," she told me, and all the cards, notes, food for her family and other favors were much appreciated.

Her husband, who is with the State Traffic Commission, and their three daughters, Maureen, 12, Priscilla, 11, and Denise, 6, are happy to have her home — and to know first-hand what a neighborly community they live in.

...

Richard Olson, son of Mr. and Mrs. Harry C. Olson of 6 Burhans Place, in Elsmere, has been accepted as a graduate student at the Northeastern University Graduate School of Professional Accounting in Boston, and will begin his studies there in July.

Dick will be graduating in June

4 Corners Shopping Area "MAY FESTIVAL OF VALUES"

LIQUIDATION SALE

Cash Only — No Charges

on

NURSERY STOCK ONLY

EVERGREENS

FLOWERING SHRUBS

SHADE TREES

33 1/3% TO 50% OFF

at our Nursery Location

Delaware Gardens

524 Delaware Avenue, Delmar

HE 9-3838

Tri-Village Cleaners Tailors

Four Corners, Delmar
Phone HE 9-9611
Antonio Cazzato, Prop.

EXPERT CLEANING

SPECIALIZING IN
RE-STYLING

for Men — Women

COATS, SUITS, DRESSES

4 Corners Shopping Area "MAY FESTIVAL OF VALUES"

Now you can SAVE

25%

FOR A LIMITED TIME

ON WONDERFUL

PAUL REVERE BOWLS

IN

GORHAM SILVERPLATE

So decorative, so useful

Use for... centerpiece, salads, popcorn, potato chips, mayonnaise, sauces, flowers, nuts, candy, shrimp, dips, as a beverage cooler in the 12" size... and many, many other ways.

	Diam. 4½"	5.20 Reg. 6.95
	Diam. 5"	5.95 Reg. 8.25
	Diam. 6½"	7.45 Reg. 9.95
	Diam. 8"	9.95 Reg. 13.50
	Diam. 9"	11.95 Reg. 15.95
	Diam. 10¼"	17.05 Reg. 22.75
	Diam. 12"	25.50 Reg. 34.00

Prices subject to any applicable tax

from High Point College in High Point, N. C., and will be married two weeks later to the former Florelle Kurz of Douglaston, Long Island, so he has a busy few months ahead of him.

A 1962 graduate of Bethlehem Central, Dick has been an expert golfer since his high school days, and even chose a southern college so he could play golf year-round, according to his mother. But now he's so occupied with his accounting studies, she said, that golf is a pleasurable pastime he fits into his schedule only occasionally.

His parents are very proud of Dick's being what the educators would call "a late bloomer," for he's one of only 40 collegians from all over the country to be accepted for the graduate program at Northeastern.

...

Three Tri-Village women were among a group of 12 from Albany County who visited Ithaca, N. Y., last Wednesday and Thursday for the Fifth Annual Home Economics Institute at Cornell University.

Mrs. Matthew Tomiko of Wildwood Lane in Selkirk, a member of the executive committee of the Home Economics Division of Cooperative Extension for Albany County; Mrs. E. LeRoy Brown of Glenmont, a Cooperative Extension agent; and Mrs. Bruce Hull of 543 Delaware Ave., also an Extension agent and hostess of the WAST program, "Table Talk," took part in the Institute program and found it

most interesting.

Among the speakers were Mr. Charles Whewell from England, whose topic was "Textiles and Clothing in a Changing World;" Mrs. Robert Riley, a well-known designer who spoke on "Clothing - A Reflection of Cultural Change;" and Professor Rachel Dardis of Ireland, who talked about "The Power of Fashion."

Mrs. Tomiko told me she was very impressed with the Home Economics teaching facilities at Cornell, and with the caliber and number of Institute participants from all over the country. An added bonus of the trip, for her, was the chance to see her oldest son, Lewis, who is a freshman studying engineering at Cornell.

...

Elsewhere in this issue of the Spotlight, you can read about the Tennis Association for the Town of Bethlehem that a group of area tennis enthusiasts are currently organizing. So many young children have signed up for tennis instruction this summer that interest in the sport is sure to gather momentum in the years just ahead.

I just wanted to add my two cents worth to support for the proposed Association, and I hope all of you who love tennis as I do will also lend your support. It will mean full-scale tournaments for both young people and adults can be held every year, and perhaps eventually a more adequate number of courts can be constructed here in Delmar.

4 Corners Shopping Area "MAY FESTIVAL OF VALUES"

Anne's Hat Box SALE

1/3 OFF all Pre-Easter Flower & Straw Hats

Anne McGoe, 406 Kenwood Ave., Delmar
Daily 10-5:30, Friday nite until 9

SWEDISH CRYSTAL LINERS

CRYSTAL LINERS can be

1. Used as dishes by themselves.
2. Removed and put in refrigerator.
3. Used even for planting flowers.

Colors: RED, BLUE, CLEAR.

IN 6 SIZES

4½", 2.00 5", 2.55 6½", 3.55
8", 5.00 9", 6.00 10¼", 9.00

HARRY L. BROWN Jeweler Thistle Gift Shop

363 DELAWARE AVENUE AT 4 CORNERS, DELMAR

4 Corners Shopping Area

"MAY FESTIVAL OF VALUES"

Delmar

Star

SUPER MARKETS

WE SERVE YOU BETTER
WE SAVE YOU MORE

QUANTITY RIGHTS RESERVED

Some of the specials on this page are in addition to our reg. Thurs., Fri., Sat., specials advertised in the Albany papers.

DID YOU KNOW

STAR MARKETS are famous for their Quality CHICKEN . . . it's no secret to sell Chicken at so-called bargain prices . . . We could do it too . . . but not Maine Grade "A". There IS a difference you can see . . . a difference you can taste. If you're not buying chicken at STAR MARKETS, is your chicken marked Maine Grade "A"? Check! Compare!

MAINE BROILING OR FRYING

Whole

CHICKENS lb. 29¢

Cut up lb. 33¢

Mrs. Filbert's

Margarine 4 lbs. \$1

Cut-Rite

Wax Paper roll 23¢

River Valley Frozen

Waffles pkg. 10¢

SUNKIST - California Navel

Oranges doz. 39¢

ALL CENTER CUT
SMOKED

HAM
Slices

lb. 89¢

Hormel's Best - Fancy Slices

Bacon lb. 79¢

Wilson's Certified

Franks lb. 55¢

Wilson's Certified Sliced

Bologna lb. vac. pkg. 59¢

Swift's Premium CHICKEN (All white meat)

Breasts lbs. 2.99¢

DOMINO OR JACK FROST
PURE CANE

SUGAR

5 lbs. 49¢

ICEBERG

LETTUCE

JUMBO SIZE 19¢

MORTON FROZEN FISH OR MEAT

DINNERS

3 FOR \$1

**Starts
tomorrow
Friday
April 29**

4 CORNERS SHOPPING AREA "MAY FESTIVAL OF VALUES"

PARTICIPATING MERCHANTS:

Adams Hardware
Andriano's Pizza
Anne's Hat Box
D. A. Bennett, Plumbers
Harry L. Brown, Jeweler
Delaware Gardens
Delmar Bakery
Delmar Bootery
Delmar Corner Store
Delmar Department Store
Delmar Liquor Store
Delmar Lumber & Builders Supply, Inc.
Delmar Market
Delmar News & Card Shop

FIRST PRIZE: 21" GE COLOR TV

MORE THAN 400 PRIZES

4 Corners Shopping Area
"MAY FESTIVAL OF VALUES"

4 Corners Shopping Area
"MAY FESTIVAL OF VALUES"

This Week's Values at WARNER PHARMACY

372 Delaware Avenue at the 4 Corners

\$1.75 size	BRECK SHAMPOO	\$1.29
\$1.39 size	BUFFERIN	\$1.09
63¢ size	ALKA-SELTZER	49¢
98¢ size	LISTERINE	71¢
69¢ size	LISTERINE	51¢
\$1.87 size	GELUSIL TABLETS	\$1.49
\$1.33 size	ANACIN (100)	\$1.04
\$2.33 size	ANACIN (200)	\$1.83

\$19.75 SQUIBB'S BROXODENT
ELECTRIC TOOTH BRUSH **\$13.95**

Limit 2 on these items

Plus Top Value Stamps

PAINT COLORS

WE'LL MIX ANY COLOR YOU WANT

No matter what you're planning to paint we have the right Sherwin-Williams® paint you need . . . in the loveliest colors you've ever seen! We'll mix your color choice accurately on our Colormeter while you wait.

HARDWARE

**ADAMS
HARDWARE, INC.**

380 Delaware Avenue, Delmar, New York

Phone: 439-1866

SHOPPING AREA OF VALUES"

TV - Retail Value: \$459.95

FOUR WEEKS ALL THROUGH MAY!

PARTICIPATING MERCHANTS:

Delmar Pharmacy
Delmar Tavern
Dick's Coffee Shop
Dorothy Lynn
Fred's Barber Shop
Main Bros. & Carriage Stop
National Commercial Bank & Trust Co.
Pauline's Style Center
Bob Phillips, Jeweler
Star Super Market
Tri-Village Cleaners
Vet's Body Shop & Garage
Warner's Pharmacy
Tad's

FREE PRIZES!

4 Corners Shopping Area
"MAY FESTIVAL OF VALUES"

SPECIALS

Cash & Carry
Prices

Self Rimming
Stainless Steel
with Single Lever
Faucet Strainer

\$25.90

TANK BALLS
LIQUID WRENCH

TOILET SEATS Heavy Moldwood
Metal Post

MEDICINE CABINETS **up to 60% off**

Recessed - Plate Glass - Hinged - Sliding Doors - Vanity

Reg. 75¢ **42¢**

Reg. 35¢ **19¢**

\$3.19

D.A. BENNETT INC.

341 DELAWARE AVENUE

HE 9-9966

4 Corners Shopping Area
"MAY FESTIVAL OF VALUES"

GOLF SHOES

Men's

\$9.95

SWIM TRUNKS

Men's

\$2.49 to \$4.99

SWIM TRUNKS

Boys'

1/2 price

SHIRTS

Boys' Dress

\$2.95

CASH or

Tad's

four corner shop
men boys

FOUR
CORNERS
DELMAR

Parking at Rear
of Store

FREE

SPAIN

The Richness of Moorish Spain

Sophisticated Lace Gatework Proportions Inspired By An Ageless National Craft. Elegant interiors from the Mediterranean tastefully accented with this black metal tracery. Height 17"—Width 23"

Scandinavia

The Quiet Strength of Scandinavia

Widely Popular Modern Design in Typical Scandinavian Materials. Polished teakwood veneer is crafted with the simple lines and soft curves found in Danish modern design. Height 9"—Width 20"

Japan

The Artistry of The Orient

Ancient Japanese Landscape Inspired by 13th Century Oriental Artistry. Characteristic execution of a single idea enhances the finest of Far Eastern and Modern decor. Height 23"—Width 8"

THE CARRIAGE STOP is proud to present this distinguished collection of CLOCKS AROUND THE WORLD. The entire series is now on display in our window. See it soon.

With the purchase of any one of these beautiful timepieces, you get FREE a book in full color, devoted to the country of your choice.

ITALY

The Spirit Which is Italy

Traditional objects of Italian character capture this land's mood and spirits. Italian and Mediterranean room furnishings stylishly appointed with this original tableau. Height 28"—Width 13"

FRANCE

The Romance of France

Historic French Settings with a Parisian Flavor. Continental and contemporary room arrangements tastefully highlighted by this original collage of familiar motifs. Height 28"—Width 13"

Mexico

The Splendor of Mexico

Authentic Reproduction of the Ancient Aztec Calendar. Mexican and Contemporary decor elegantly complemented with this richly designed timepiece. Antique bronze color finish. Full 18" in diameter.

Open Daily 9 A.M. to 5 P.M.
Monday through Saturday
(Any evening by appointment)

Personalized Service:
Call Beryl Hicks

the Carriage Stop

ANOTHER MAIN CARE SERVICE
Where You Buy With Confidence

339 Delaware Avenue - 439-2430 -

Delmar

At Convention

Mrs. Barbara Conway, Faculty advisor to the Future Business Leaders Chapter at the Bethlehem Central Senior High School, served as one of the judges in the Public Speaking Contest at the State FBLA Convention last week-end. The delegates from the FBLA and Phi/Beta Lambda Chapters from the State met in their second Annual State Convention at the State University College at Delhi.

On Tour

The Shorthand II and Transcription Class at Bethlehem Central Senior High School had an opportunity to visit the Capital District Newspapers on Thursday, April 21. Mr. Charles Cramer and Mrs. Kanuk, of the Times Union - Knickerbocker News Staff, conducted the girls through the operations of the two area newspapers. The girls were able to observe the wire service, the Associated Press Headquarters, the composing room, the engraving department, the Linotype operations, and the actual printing of the newspaper.

Banquet

The annual banquet of the Delmar Progress Club will be held May 2, at 6:30 P. M. in the Delmar Methodist Church. A Program, "Comedy in Music," will be presented by Mrs. Sylvia Horwitz and Mrs. Joyce Muckenfuss, sopranos, Mrs. Florence Lubersky, accompanist and Mrs. Marion Stewart, narrator. This group comes from Schenectady and has performed for other clubs in this area.

The above date for the dinner is a change from that published in the Club Calendar.

Raspberries

Red raspberries are usually preferred by home gardeners over black and purple varieties because they do not have thorns. According to Albany County Cooperative Extension agent Joseph Huth, many people who like red berries find them difficult to buy in season; they may

4 Corners Shopping Area

"MAY FESTIVAL OF VALUES"

SATURDAY HOURS!

9 A.M. to NOON

at National Commercial's

GUILDERLAND OFFICE

Western Avenue at State Farm Road

ELSMERE OFFICE

Delaware Plaza Shopping Center

At Guilderland Office . . .

Drive-in Teller Service

from 8 a.m. on weekdays

NATIONAL COMMERCIAL BANK AND TRUST COMPANY

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

FULL SERVICE BANKING through more than 50 offices in Northeastern New York

have to grow their own in order to have them to eat.

Agent Huth and Professor John Tompkins of the New York State College of Agriculture point out some of the features of

the varieties of black and purple raspberries as well as the red.

Dundee, Bristol and New Logan are the principal black raspberry varieties in New York State. Dundee is best because

of its large attractive fruit that's easy to pick. Sodus is the best of several purple varieties; others are Marion and Columbian.

One of the most practical red raspberries is September. Taylor and Milton are best for freezing and Latham and Newburg are older but still popular varieties. Amber is a garden curiosity because of its yellow color; the fruit quality is only fair.

Raspberry planting is done in the fall or early spring. The raspberries can be in either of two systems. The hill system has plants in rows five feet apart with five feet between plants in the rows; cross cultivation is possible in this system.

The hedge row system lets plants grow together by leaving only 30 inches between plants; five or six feet are left between rows.

Pruning of the raspberry is done in March. The canes that bore fruit the previous year are cut.

"learn to play" tennis program of the Bethlehem Recreation Program which has attracted 185 boys and girls of the 5th, 6th, and 7th grades in the Town, was made possible by the active support of numerous tennis enthusiasts of the Community.

All men and women having an interest in tennis as players, or in youth programs, adult programs, or as general supporters of the game, are invited to attend the meeting.

Water Show

The Bethlehem Central Senior High School Girl's Aquatic Club is presenting its annual water show, Mother Goose Afloat, on April 29 and 30. The show will be presented from 8 to 9 P. M. at the Senior High School Pool. There is no admission charge.

The program will include selections such as The Old Woman in the Shoe, Old King Cole, and Humpty Dumpty. They will also present two solos by alumni: Linda Lee and Elaine Bair.

Tennis Assoc.

A meeting to form a Tennis Association in the Town of Bethlehem will be held on Wednesday evening, May 4, at 7:30 P. M. at the Senior High School cafeteria dining room in Delmar.

The purpose of the Association is to promote tennis to encompass all ranges of interest in the sport. The recently started

Meeting

Onesquethaw Chapter #818, Order of the Eastern Star, will honor all mothers on "Mothers Night" at the regular business meeting on May 4 at the Delmar Masonic Temple. Worthy Matron, Jean Herbst, and Worthy

4 Corners Shopping Area "MAY FESTIVAL OF VALUES"

**Something
Exciting
- Coming -**

SEE NEXT WEEK

HARRY L. BROWN *Jeweler*

Thistle Gift Shop

363 DELAWARE AVENUE AT 4 CORNERS, DELMAR

4 Corners Shopping Area "MAY FESTIVAL OF VALUES"

CLAIROL

FIVE MINUTE

COLOR RINSE

reg. 7.00

\$5

complete with shampoo and set

(TUESDAY THRU THURSDAY ONLY)

*Pauline's
Style Center*

Pauline Carley, Prop.
412 Kenwood Ave., Delmar
HE 9-1217
Daily 9-6, Friday 9-9

4 Corners Shopping Area "MAY FESTIVAL OF VALUES"

Delmar Meat Market

4 Corners, Delmar
Nick Ippolito, Prop.

Cut from Choice and Prime Beef

GROUND CHUCK lb. **75¢**

LONDON BROIL lb. **75¢**

MILK Gallon Carton **85¢**

BANANAS Fancy Yellow **3 lbs. 25¢**

4 Corners Shopping Area

"MAY FESTIVAL OF VALUES"

**SUPERB
QUALITY**

PRO

**HARDWARE
STORES**

**GREAT
VALUE**

*Spring
Spruce-up*

SALE

Hardware Week Special

STANSAFE™

STAND-OFF BRACKET

Holds ladder 12" away from building to permit working to top. Heavy duty aluminum, 40" span. Non-mar safety tips, spring clips and chain.

Reg. 5.95

3.99

Hardware Week Special

**HEAVY DUTY
LAWN RAKE**

Pull type; spring braced. 22 teeth, 41/3' handle. Reg. 3.99.

2.99

**It's a
Hold-all**

... and it folds up flat for storage ... is easy to assemble ... good and strong, too.

Only \$4.58 for 2 3/4 bushel capacity reg. 5.55

A pet cage, a trash burner, a storage bin, a live fish box

Hardware Week Specials

WERNER

SAF-T-MASTER®

ALUMINUM LADDERS

16' EXTENSION LADDER—Heat-tempered aluminum alloy for lifetime strength and safety. Exclusive Alflo rung joint makes rungs spin-proof and ladder twist-proof. Swivel safety feet and safety locks. Reg. 19.95

12⁸⁸

20' EXTENSION LADDER — UL approved. High strength aluminum; 3" side rails; molded end caps; safety shoes, rope, pulley, spring-loaded locks. Twist-proof Alflo rung joints.

Reg. 29.95

19⁹⁵

**ENTER NOW! NO JINGLES
NO STRINGS—NOTHING TO BUY**

**WIN ONE OF
FOUR**

RAMBLER AMERICAN HARDTOP

ROGUES

nrha SPRING HARDWARE-HOUSEWARES WEEK

**HAPPY HOME
VALUES CONTEST**

Contest validity subject to Federal, State and Local laws.

PLEASE PRINT

ENTRY FORM

NAME _____

ADDRESS _____

CITY _____

STATE _____

HARDWARE DEALER NAME AND ADDRESS STAMP BELOW

Hundreds of Other Prizes During This Big Sale, April 21-30, 1966, You May Win

Hardware
Week
Special

TEFLON COATED
BUFFET STYLE

Sunbeam

ELECTRIC FRYPAN

Permits non-stick, fat-free cooking. Vented cover, removable heat control. Immersible. Recipes.

Reg. 19.43

18.98

**DELMAR LUMBER
& BUILDERS SUPPLY inc.**

340 DELAWARE Ave • Phone HE.9.9968

Patron, James Herbst, will preside.

Miss Mary Ann McManamon, Community Ambassador to Japan, will be the guest speaker.

Strawberries

The strawberry is the ideal

fruit for the home gardener because plants can be set one year and a nice crop harvested the following year.

According to Albany County Cooperative Extension agent Joseph Huth, there are 40 to 50 varieties available. Sparkle is considered the best strawberry

by home gardeners. Catskill's large fruit is good for shortcake. Midland and Empire are two more popular varieties.

The New York State Fruit Testing Association in Geneva, New York, has several strawberries considered to be improvements of the well-known varieties. Geneva is a new everbearer. Fortune is superior in size and flavor to Catskill. Fletcher is better than Sparkle for freezing.

Strawberries can be planted in either of two systems. In the hill system, rows are put 12 to 15 inches apart. Runners are cut off the mother plant and a large multiple crown is formed. Forty to 50 leaves are grown per mother plant; each mother plant produces one-half to one quart of fruit.

The most common and easy to care for system is the matted row. Plants are put two feet apart in rows; the rows are four feet apart. About 10 runner plants are allowed to root around the mother plant. The matted

row strawberry plant system sometimes becomes too crowded.

The best method of weed control is a sharp hoe. The hoe is faster than mixing and spreading a chemical weed killer; it also makes sure the weeds are out.

Strawberries should have some kind of mulch. The mulch protects against winter injury, keeps fruit clean in fall and spring, conserves moisture, keeps the ground cool, and ensures better summer growth.

Any good garden fertilizer will do for strawberries; there should be more emphasis on water and less on fertilizer. Use two or three pounds of fertilizer per 100 feet of plants. Throw on some lawn clippings or organic material and water sufficiently.

Ambassador to Be Chosen

Ambassador Night represents the culmination of the year's activities for the Bethlehem Community Ambassador Project. At

4 Corners Shopping Area
"MAY FESTIVAL OF VALUES"

BOB PHILLIP'S, JEWELERS

Four Corners (back of Delmar Meat Market)

19th **Anniversary**
SALE

SAVINGS OF 10% - 50%

4 Corners Shopping Area
"MAY FESTIVAL OF VALUES"

Complete Line of
HERSHEY'S ICE CREAM
Now Available
at
DELMAR NEWS & CARD SHOP

4 Corners, Delmar

4 Corners Shopping Area
"MAY FESTIVAL OF VALUES"

DELMAR CORNER STORE

4 Corners, Delmar

Clyde Hauley, Prop.

THIS WEEK'S SPECIAL

Complete

LUNCHEON 98¢

(including soup, dessert, and beverage)

4 Corners Shopping Area
"MAY FESTIVAL OF VALUES"

Bathing Caps - Special Price
Luminos Photo Paper - 15% off
DELMAR PHARMACY

4 Corners, Delmar, New York

4 Corners Shopping Area
"MAY FESTIVAL OF VALUES"

- EXCELLENT FOOD
- BEST PIZZAS IN CAPITAL DISTRICT
- DAILY SPECIALS
- WEEK-END DINNER SPECIALS

DELMAR TAVERN

4 Corners

this meeting the Selection Committee announces its decision as to who shall represent the Town of Bethlehem abroad in the coming summer.

The "magic night" for 1966 will be May 5, at the library of the Senior High School, 8 P. M.

Officers for the 1966-67 season will be elected.

Awards

Three Shorthand I students at Bethlehem Central Senior High School have earned awards offered by the Gregg Publishing Company Award Division. Carol Hughes wrote shorthand at 60 words per minute for five minutes and transcribed it with 95 percent accuracy, while Marianne Barthe and Donna George wrote for three minutes at 60 words per minute and transcribed their notes with 95 per-

cent accuracy. These girls are members of the shorthand I class of Mrs. Barbara Conway.

WITH THE
GIRL
SCOUTS

Brownie Troop #122 has begun making bookmarks for Brownie Handbooks. They are embroidered by the girls with their choice of color and design and the numbers 122 at the top. The troop is also making sit-upons in preparation for their day at Camp-Is-sho-da.

...

The time has come for organizing the various troops in the area for next year. As usual,

SEED POTATOES
VEGETABLE & FLOWER SEED
IN PACKETS
PEA, BEAN & CORN SEED
IMPORTED GLADIOLAS & BEGONIAS
ROSE BUSHES

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

HE 9-9923
UNIQUE
BODY SHOP
242 DELAWARE AVE., DELMAR

GENERAL REPAIR RADIATOR REPAIR
PAINTING WELDING
COLLISION SERVICE SIMONIZING
SALES and SERVICE Front End ALIGNMENT

Hoffman's
PLAYLAND

NEWTONVILLE, NEW YORK
ROUTE 9 - North of Siena College

NOW OPEN!
13 DIFFERENT RIDES

BRING THE CHILDREN

Open daily at 3 p.m.
Sat. & Sun. at Noon Weather Permitting

Home and
Fashion Giftware

What a wonderful way to say . . .
"I LOVE YOU MOM"

Give her an exclusive fragrance from Pearl Grant! Available in Perfume (from 1 dram), Spray Mist, Cologne, Bath Oil and Dusting Powder.

BERGDORF GOODMAN
In four scintillating scents:
Number 9 - Plaza 3
Nandi - Butterfield 8
Perfumes and Colognes from 3.25
Spray Mist from 4.00
REVILLON
In two famous fragrances:
Detchema - Carnet de Bal
Perfumes and Colognes from 6.00
Spray Mist from 6.50

Prices listed are
for smallest quantities.

THESE PERFUMES ARE OURS ALONE!

Shop Daily 10 to 9; Saturday 10 to 6
Stuyvesant Plaza, Albany 438-8409

FUR STORAGE

INCLUDING

FUR TRIMMED
& CLOTH GARMENTS

Fur Repairing Cleaning
Fur Restyling

The Name of Authority in Furs
CALL HO 5-1511

W. Walsh & Sons

STATE AND EAGLE STREETS
OPEN THURSDAY EVENINGS

don't wait!

SAVINGS RECEIVED
BEFORE
MAY 10

Earn **4 1/4%** from
MAY 1

compounded and credited quarterly

FREE Save-by-Mail Service.
Postage paid on all trans-
actions by mail.

Member
Federal
Savings
&
Loan
Insurance
Corporation

PARK FREE at Howard
Parking Plaza, Corner
Lodge & Howard Streets.

The PERMANENT SAVINGS & LOAN ASSOC.

91 STATE STREET, ALBANY, N. Y.

there are a few gaps where leaders are needed — especially at the Cadette level. Anyone interested in learning more about Girl Scout Leadership should call the Neighborhood Chairman.

...

Jr. Troop #322 is planning a hike and cookout for the completion of their Gypsy Badge. As individuals, the girls are busy finishing the requirements of the badges they have worked on this year in their own particular fields of interest.

Speaker

Dr. Matthew H. Elbow, Professor of History at the State University of New York at Albany, will address the Bethlehem Central School elementary teachers on the subject "Tradition and Change in the Middle East." The meeting will be held at the Glenmont Elementary School on April 28 at 4 P. M.

Dr. Elbow has lectured and written extensively on the Middle East. He was Visiting Professor of History at Beirut College for Women, Beirut, Lebanon in 1962-63, and in 1963-64. He has taught at the State University of New York at Albany since 1947.

Card Party

The "Tenth Anniversary" Card Party and Fashion Show sponsored by the Altar-Rosary-Society of St. Thomas' Church will be held on Friday, May 13, in the school auditorium.

Mrs. Arthur B. Ryer, President, has appointed Mrs. Kenneth C. Spooner as General Chairman with Mrs. Leo V. Feichtner and Mrs. Clayton Koonce as Co-Chairmen.

Ticket sales are under the direction of Mrs. Francis Hoff, Mrs. John W. Mantica, and Mrs. Arnold F. Mosmen. There will be door and table prizes.

On Dean's List

Miss Ruth E. Roberts, daughter of Mr. and Mrs. William C. Roberts, 18 Pinedale Ave., Delmar, has been designated for

**Colonial
Acres**

RT. 32, GLENMONT

GOLF COURSE

Limited Private

Membership

Now Available

For further information
Call

Glenmont Development
Corp. HE 9-9231

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

SPRING DISCOUNT!

SAVE 15%

Don't Delay - Call Shay

Bonded Aluminum

Roofing Siding

Aluminum Doors

Windows

27 Years of Experience

No Down Payment
5 Years to Pay

**HOME
IMPROVEMENT
CO.**

48 Herrick Ave.
Delmar

HE 9-2942

CAT HAVEN

FOR CATS ONLY

Individual Care in Private Home

Ethel Fay ROCKWELL 5-2715

YOUR

JACOBSEN

DEALER

14 Booth Rd., Delmar

HE 9-9212

SUBSCRIBE TO

THE SPOTLIGHT

Safe!

MENCHEL SAFE

A safe place for
your furs!

- Safe from moths!
- Safe from heat!
- Safe from theft!

Make reservations now!

CALL HE 4-2233

MENCHEL'S

56 North Pearl Street

Downtown Albany

Thursday evening 'til 9

the Dean's List for outstanding scholarship at Dean Junior College. Franklin, Massachusetts, for the third quarter ending April 2, 1966. Miss Roberts is a freshman at Dean Junior College taking the General Education course.

In Air Force

Charles Whiting, a graduate of B.C.H.S. has enlisted in the Air Force and is now stationed at Lackland Air Force Base, Texas.

Campaign

Dr. Albert H. Harris of the State Health Department has been re-elected chairman of the board of the Capital District Chapter of the National Multiple Sclerosis Society.

He announced that the 1966 campaign will be held from Mother's Day, May 8th, to Father's Day, June 22, with Campaign Day on May 22. He pointed out that more than 500,000 persons now suffer from multiple sclerosis, a crippling disease of the central nervous system. The cure, cause and prevention of this "crippler of young adults" are still unknown, said Dr. Harris.

New V.P.

Carole James, DECA Area 4 Vice-President, and a student at the Bethlehem Central High School, has begun her term of office by attending a recent workshop for State officers. The meeting was held at the Herricks High School and Mr. William Hailes, Jr., the State Advisor of DECA, met with the officers in their planning sessions.

Within her own area, Carole has begun work in earnest by publishing the first of a series of monthly newsletters. These newsletters contain news of the activities of the chapters within Area 4 and are distributed to the various chapters in an effort to stimulate activity and interest in DECA. Carole has been assisted with her undertaking by Robert Pierson, Coordinator of Distributive Education at Bethlehem Central.

**King
rest**

Thatcher Park Road

REOPENING MAY 7th

RESERVE NOW FOR MOTHER'S DAY

SERVING COCKTAILS AND DINNER

Open Daily 5 P.M.; Sunday 2 P.M.

Closed Monday

765-4404

BIGGER

THAN EVER

Myers

Downtown Albany

4

**POINT
SALE**

- Storewide Savings on all new spring and summer merchandise.

- Savings of 15% or more.

LAST THREE DAYS

VADNEY'S FEED STORE

FEURA BUSH, NEW YORK

HE 9-3239

FEEDS - SEEDS - FERTILIZER

LAND LIME	80 lb. bag 50¢
5-10-5 PLANT FOOD	50 lb. bag \$1.60
STEEL POST - 6 FOOT	\$1.00
ROOF COATING	5 gal. \$2.95
ORANGEBURG PIPE AND FITTINGS	
10-6-4 LAWN OR PLANT FOOD	50 lb. \$1.95

Open Monday thru Saturday 'til 5 P.M.

Shop Downtown—Shop T. Arthur Cohen

ENJOY

That EXTRA Lift

in the NEW

\$30.95

2314
Rich, finely boarded
calf in brown
or black.

Others 28.95 to 32.95

It's a comfortable fact . . . life is easier, more
fun . . . in the new Dr. Locke shoes for men.

T. Arthur Cohen

Shoe Specialists

81 CHAPEL STREET opposite Ten Eyck
Albany

Member Park & Shop—Open Thurs. 'til 9

BILLY GRAHAM in a Nationwide TV Crusade will be seen on Television Channel WTEN on MAY 2 from 9 to 10 P. M.; May 3 at 8:30 to 9:30 P. M.; and on May 4 at 9 to 10 P. M.

PreVue

On Sunday, May 1st, the final PreVue of the 1965-66 Albany Symphony Series will take place at 3 P. M. in the Fellowship House of the First Presbyterian Church, 362 State Street. Since Mr. Curtis is conducting his last concert with the Symphony on May 2nd, a special effort has been made to make the final PreVue an outstanding occasion.

With this in mind, the PreVue Committee obtained the services of John M. Hodgins, distinguished Canadian and British organist, at present in charge of music at St. Peter's Church. Mr. Hodgins will give a thorough analysis of the works to be played at the Monday night concert, Beethoven's Ninth Symphony and Bruckner's Te Deum.

New Arrival

Mr. and Mrs. John E. Myilis of 16 St. Clair Dr., Delmar, announce the birth of a daughter, Colleen Ann, on April 14. Other children in the Nyilis family are John Francis, 4; Michael Joseph, 3; and Mary Therese, 2.

Mr. Nyilis is a teacher and coach at Bethlehem Central High School.

SUBSCRIBE TO

THE SPOTLIGHT

von Bank's
TV SERVICE
HE 4-5887

Quality - Responsibility - Honesty

Real Old Fashioned
HAND DIPPED
ICE CREAM
at the

TOLL GATE

in Slingerlands

-- 15 FLAVORS --

Affluent Names in
MENSWEAR

Countess Mara
Neckwear

Bronzini
Neckwear

Alan Paine
Sweaters

Daks

Burberry
Rainwear

Baker Clothes

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

BOTTLED GAS EQUIPMENT

5 lb. and 20 lb. Tanks
To replace throw-a-way
Cylinders - Regulators
Hoses - Camp Stoves
Gas Lanterns - Mantles
Hot Plates

DELMAR APPLIANCE

239 Delaware Ave., Delmar
HE 9-4558

WE'RE PROUD OF OUR BUSINESS

PATROON FUELS

INCORPORATED

91 Lexington Avenue
HO 5-3581

WE'RE PROUD OF OUR PRODUCT

Premium Quality Atlantic Heating Oil is triple-refined ... to ignite instantly, burn clean and steady ... to give you the most for your heating oil dollar. Call NOW. We provide prompt, automatic delivery service.

The Rev. Dr. Herbert S. Mekeel will address the Graduates of the Albany Bible Institution, 281 State St., Albany on Sunday, May 8 at 4 P. M. The Alumni will sponsor a time of fellowship at 5 P. M. The public is invited. Dr. Mekeel is Pastor of First Presbyterian Church of Schenectady and President of Albany Bible Institute and Camp Pinnacle.

Who hasn't played "Associations"—the thought game in which someone says a word and everyone else says the first thing that comes to mind? It's practically an American institution. And speaking of America—there's "America, the Beautiful" ... "Only in America" ... "land of the free and home of the brave" to mention only a few of the many asso-

TELL THEM ABOUT WELCOME WAGON

If you know of a family who has just arrived in your community, be sure to tell them about Welcome Wagon. They will be delighted with the basket of gifts and helpful information they will receive from our hostess, a symbol of the community's traditional hospitality. Or you may call

Welcome Wagon International

Phones: ST 5-9640 - 439-5134
439-2987 or 439-3935

ciations possible. But it's America as a "nation to be discovered" that will have greater significance than ever during the 1966 vacation season.

With more than 90 million vehicles on the move, the "open road" of yesteryear is fast becoming a misnomer. But vacationers heeding President Johnson's admonition to "Discover America" still can derive full measure of motoring enjoyment by following these simple suggestions:

1. On cross-country excursions you'll get there faster and see more at the same time when you subscribe to the "turn back the clock" routine. It works like this: Instead of rising at 8, eating breakfast and hitting the road sometime after 9, get up at 6 for a change! Highways are relatively deserted between the hours of 6 and 8. Then, breakfast at 9. Getting in more miles in the early hours enables you to pull up for the day as early as 4 p.m. No

STAGE 1

SITE PLAN

scale: 1" = 60'

1. main entrance
2. front entrance
3. drive-up teller window
4. customer parking

THE HOME SAVINGS BANK

94 YEARS OF SERVICE TO SAVERS 1872-1966

MAIN OFFICE
11 No. Pearl St.

CENTRAL AVE. OFFICE
163 Central Ave.

COLONIE OFFICE
Wolf Road

MEMBER OF FEDERAL DEPOSIT INSURANCE CORPORATION

Ed Traeger LANDSCAPING

Residential - Commercial
Shrub plantings, new lawns,
renovating, fertilizing, light
grading.

Slingerlands IV 2-1794

Now Open Neal's Seafood

HELEN & OZ CROOKS, Props.
New Scotland, 2 miles West of N.
Scotland, New York, Route 85
RO 5-2007

ANTIQUES SHOW and SALE
May 11th - 11 A.M. - 10 P.M.
May 12th - 11 A.M. - 9 P.M.
Mont Pleasant Reformed Church
Crane St., Ostrander Place
Schenectady, New York

SUBSCRIBE TO

THE SPOTLIGHT

The minimum acceptable standards are these: take your family on at least a two-weeks winter vacation to Florida during the height of the tourist season; and take your family on at least a two-weeks summer vacation to Cape Cod. In taking these necessary vacations your family must live first class. Living first class does not mean the hot dog and hamburger routine. First class means filet mignon and prime ribs of beef.

For a family of four to travel to Florida, and to live in Florida first class for two weeks during the height of the winter tourist season conservatively costs \$70-\$80 per day, or a minimum of \$1,000.00.

29 foot Franklin Travel Trailer, only \$4,000.00. Franklin is a gold seal, luxury travel trailer. This 29 footer is ideally appointed for four and has all the modern conveniences. With this Franklin your family can travel to Florida; and live in Florida first class during the height of the winter tourist season for only \$10 per day. Your swimming dog will enjoy the Atlantic Ocean with you, and passing through Jacksonville your cat will be stretched out full length basking in the Florida sun. Take your dog and cat with you, you have plenty of room. And besides, do you think a can of dog food compensates your dog for watch-dog services rendered - what about the fringe benefits: we took "Hortense". With this 29 footer, you know you can afford to have your family spend the entire summer vacation on Cape Cod in luxurious first class living.

Let's get down to the unvarnished facts - and in your heart you know we're right. Your wife and children view with envy when the neighbors and their children leave for Florida for winter vacations. Your excuse is that you can't get away. The fact is you really can't afford to take your family on a Florida winter vacation - not at \$70-\$80 per day, it's too expensive for your pocketbook. But don't kid yourself with the rainbow and pot of gold routine that when you retire you and your wife are really going to start enjoying yourselves - that's bad for your mental health. Your heart balm then is medicare. When your children are young is the time for your wife and children to go places and do things together as a family. Your children will reflect that you never went anywhere and did anything as a family.

We are exclusive franchised dealers for Franklin and Avalon Travel Trailers and Pickup Campers.

Heldeberg Trailer Sales, Inc.

ROUTE 43

VILLAGE OF EAST BERNE, NEW YORK

PHONE 872-1100

PHONE 482-0840

* Yes, Virginia, with this 29 foot luxury Franklin, your family too will be going on three-week Florida winter vacations.

You Save Up to 20%

NATIONALLY FEATURED MEN and YOUNG MEN'S clothing as well as Kelly's own at savings of **UP TO 20%**. You gain the benefit of **KELLY'S FACTORY LOCATION . . .** it's as simple as that.

**TROY'S FACTORY
FAMOUS STORE**
621 River Street

Open daily including Saturday
9 a.m.-5:30 p.m. Tuesday and
Friday Eves. 'til 9 p.m.

nighttime pushing! Then a dip in the motel pool . . . a leisurely dinner . . . early to bed . . . and wake up refreshed in the best Ben Franklin tradition.

2. More about those travel games. To avoid mental fatigue while driving, try one of the old-time favorites: "Ghost" or "Twenty Questions" or that old standby to keep the children occupied—finding license plates from every state. With the inclusion of Alaska and Hawaii, this classic is good for at least an afternoon's diversion.

3. You can eliminate time-consuming stops by keeping the following items in the car: pencils, tissues, gum, candy, a disposal bag, and something cool to drink. Also handy: a damp cloth for sticky hands. (Just wrap it in foil to keep it moist.)

4. Don't rely on your sixth sense. Locating that hard-to-find spot unaided may be great for your ego, but devastating to your family's nerves. American Oil service stations featuring "As You Travel, Ask Us" service can supply you with road maps as well as local information on short cuts, road conditions, local interest points, and good places to eat and sleep.

5. One of the nicest ways to "get the feel" of a place is to stop at some of the roadside stands along the way. It's a good way to take a break, and chances are you'll bite into an apple the luscious likes of which you never tasted back home. Most of the people tending these stands are great expounders on Americana who love nothing more than an audience. When you get back home, you'll have more to tell the folks than just the places you saw!

It's a Hobby Hat . . .

HOBBYIST Sandy Freeman has hobbies on her mind—and on this one-of-a-kind Spring bonnet. Unique hat is trimmed with miniature models of planes, cars, trains and ships, as well as paintbrushes. It was specially made to signal the start of "April is Hobby Month," nation-wide promotion of model-building and handicrafts by the Hobby Industry Association of America.

Boating Tips...

Pulling an outboard rig with the family automobile requires practice, not special knowledge, maintain the Mercury outboard boating experts. This is particularly true of backing your trailer. The prime rule to remember is that you must turn the wheel of the car to the left to make the trailer turn to the right, and vice versa. To develop skill in moving in reverse, set up some empty cardboard cartons on a vacant parking lot and practice backing your trailer between them. When towing your rig out on the highway, allow more time for braking, accelerate more slowly and swing wider on corners. Figure that you need twice as much space to pass another vehicle when you are pulling a trailer.

YOUR HOME AND YOU

Switching Over to Spring

For homemakers, Spring means more than just cleaning. It offers more excitement than that! This perennial season of rebirth can have application for the decor of your home too. With only a few simple touches you can give your surroundings new perspective.

Fine Tooth Comb Approach

Before you get to the part that's fun, give every room a thorough going over. Tackle closets with vigor. When you've thrown out everything you think you can spare, throw out a little more. Now you're ready to change shelving paper.

Light and Airy

When every room is sparkling, examine every detail with your most critical eye. Heavy window treatments must come down. In their place, hang something light and airy in feeling. Current favorites: colors and patterns complementing 17th and 18th century English furniture and Mediterranean interiors.

Both trends are given new importance in Spring draperies of

RUGS SHAMPOOED

CALLED FOR & DELIVERED

Karpets-Kare

The Famous Cleaning Method

- Takes only one day
- Right in your own home

9' x 12'
ONLY
\$9⁷⁵

NOW
done by the only
automatic rug
cleaning machine
in Albany

LEKTRO-KLEEN

27 SHERMAN ST.

Our 27th Year

Meyer Cohen, Prop. Tel. HO 5-7870

Feather Your Nest

with a

HOME IMPROVEMENT LOAN

REPAIR! PAINT! FIX-UP!

No need to put up with a crowded, out-of-date or shabby home. Our Bank is prepared to lend you the money, at a surprisingly low rate of interest, to make any repairs and improvements. Need a new roof? Want to add a room? An extra bath? Let us give you the help you need, soon!

CENTRAL SAVINGS AND LOAN ASSOCIATION

302 CENTRAL AVE.

Customer Parking in Rear

REMODELING SALE WE MUST MAKE ROOM . . .

Which Forces Us to Offer Tremendous Savings on All Floor Samples

Bedrooms - Living Rooms Dining Rooms - Kitchen Sets ALL BRAND NEW MERCHANDISE BURRICK FURNITURE

560. DELAWARE AVENUE - ACROSS THRUWAY BRIDGE IN ALBANY

PHONE 465-5112

Open Every Night till 9 except Saturday till 5:30

easy-care Eastman Estron acetate and Chromspun acetate.

While solid colors are popular (especially the pinks, golds and olives) there is growing interest in prints in classic traditional or tapestry patterns, documentaries, and above all, floral designs. A secondary trend in draperies is the sheer look. Handsome, versatile prints of Eastman Kodol polyester and cotton in florals, two-tone stripes and other stylized and geometric prints are designed to complement every decor.

New Look

Giving your bedroom decor a new look is almost as easy as changing the bedspread. In fact, a new bedspread can bring freshness and sparkle to a room and set the scene for other changes.

One of the most charming new styles for Spring is a bedspread quilted with Kodol polyester fiber-fill with a matching canopy, tiered curtains and throw pillows. The canopy and bedspread are trimmed with ruffles of white eyelet embroidery, a delicate effect especially appealing to young girls.

Marcus
FABRICS

SPRING DRAPERY SALE

YOU GET THE SALE PRICE . . AND MORE!

at Marcus Fabrics - you pay 20% to 40% less than the cost of fabric alone for decorator styled Antique Satin draperies in 37 sizes and 21 fashion colors.

SALE
WALL TO WALL
CEILING TO FLOOR
\$29.99

Style "Cortique" Antique Satin 144" Wide
in 21 exciting colors! 95" Long

LENGTH	48" wide	72" wide	96" wide	144" wide
36"	\$3 ⁹⁹			
45"	5 ⁷⁹	\$9 ⁹⁹	\$13 ⁹⁹	\$20 ⁹⁹
54"	5 ⁹⁹	11 ⁴⁹	14 ⁹⁹	22 ⁹⁹
63"	6 ⁹⁹	11 ⁹⁹	15 ⁹⁹	24 ⁹⁹
72"	7 ⁴⁹	12 ⁹⁹	16 ⁹⁹	25 ⁹⁹
84"	7 ⁹⁹	13 ⁹⁹	17 ⁹⁹	27 ⁹⁹
90"	7 ⁹⁹	13 ⁹⁹	17 ⁹⁹	28 ⁹⁹
95"	8 ⁹⁹	14 ⁹⁹	19 ⁹⁹	29 ⁹⁹
99"	8 ⁹⁹	15 ⁹⁹	19 ⁹⁹	30 ⁹⁹
100"	9 ⁹⁹	16 ⁹⁹	22 ⁹⁹	32 ⁹⁹

Stuyvesant
Plaza

Open Every
Night 'til
9 P. M.

Marcus
FABRICS

Recharge Instead of Refueling

A no-fuel, no-flame, no-flint, no-wick, windproof cigarette lighter is among the most novel items in a growing variety of rechargeable battery-powered consumer products.

Powered by a tiny nickel-cadmium battery, the lighter will light up to three packs of cigarettes before it needs recharging through its retractable prongs plugged into an ordinary outlet. The battery, which can be recharged thousands of times, heats the lighter's special platinum element to 1500 degrees.

Available in several colors and in a variety of models, the lighter is made by Gulton Industries, Inc., of Metuchen, New Jersey.

Rechargeable nickel-cadmium batteries are also used as a source of power for completely portable cordless electric shavers, toothbrushes, carving knives, manicure sets, food mixers, ice crushers, patio lamps, flashlights, clothes and shoe brushes, swizzle sticks, office machines, power tools, and even vacuum cleaners.

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, dressmaking. Diane. HE 9-5740. 4t512

ALTERATIONS and Sewing. Call Irene. 388 Kenwood, Delmar. HE 9-9257. 4t512

APPLIANCE SERVICE

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

APPLES

BEST PLACE TO BUY McIntosh, Northern Spy, Cortland and Baldwin apples, fresh brown eggs. Haswell Farms, Rt. 32 at Murray Avenue, Delmar. HE 9-3893. tf

AUTO UPHOLSTERING

AUTO SEATS repaired, plastic windows; Bob's Auto Top Shop, rear 300 Delaware Avenue, Delmar. tf

BLACKTOP

LUZZI BROS., Blacktop Paving: Parking lots, driveways, garage floors, sidewalks. Free estimates. 482-3484. 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. Eitel. HE 9-1048. Ed Hehre, HE 9-1198. tf
ADDITIONS, remodeling, roofing, stairs, general repairs. Arthur Molle. HE 8-7165. tf

CLEANING SERVICE

LOCHMOOR Window Cleaning Co. Resident and office maintenance, complete. IV 9-0121 or 489-2474. tf

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

DOLL REPAIRING

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

DRAPERIES

DRAPERIES, custom made in my home. Material reasonable. 872-0897, 872-0822. 4t519

DRIVER TRAINING**Albany Driving Academy**

67A Edgewood Ave., Albany

Beginners - Intermediates

Brush-Up

CARS AVAILABLE FOR ROAD TESTS

Standard & Automatic

Call HO 2-1309

FUNERAL DIRECTORS

M. W. TEBBUTT'S SONS
Albany Delmar

420 Kenwood Ave.
HE 9-2212

*Serving All Faiths
For Over 100 Years*

FORMAL RENTALS

MEN'S - All types available, latest styling and colors for dances, formal dinners, weddings, parties, etc. On 24-hour notice. Reasonable TAD's, 4 Corners. HE 9-4511. tf

FURNITURE REFINISHING

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

INSURANCE

MOTORCYCLE, Scooter Insurance - Special rates - immediate FSI. Chas. E. Bryant, Inc. HE 9-4072, HO 5-4711. tf

LIFE INSURANCE - Health Insurance, general insurance. Phone Bob Roth - 439-2360. 8t428

LANDSCAPING

TOP SOIL, landscaping, lawn maintenance, tree cutting, **SPRING CLEANUP**. Hummel, 439-6115, Slingerlands. 4t428

LAWN MOWERS

LAWN MOWERS - SALES AND SERVICE. Hilchie's Hardware, Delaware Avenue, Delmar. HE 9-9944. tf

SHARPENED, repaired. Jacobsen Sales and Service. Rotors, Reels, Riders. Time payment plan available. M. Gudz, 138 Elm Avenue, Delmar. HE 9-2025. tf

LIQUORS & WINES

SLINGERLANDS PACKAGE STORE. Complete line. Deliveries. Discount on case lots. Party consultants. Open 10 A. M. to 10 P. M. Phone HE 9-4581. tf

MASON WORK

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

EXPERIENCED - all types. Masonry. Tony Burton. HE 9-2256 evenings. 5t512

MASONRY and carpentry. Experienced. Fireplaces, alterations, additions. Fred Chalcraft. HE 9-1796. tf

SMALL JOBS, masonry, carpentry, roofing, taping. After 4:30: 439-6339, 477-4315. 4t512

MIMEOGRAPHING SERVICE

REASONABLE RATES - Mimeographing - stencils cut - addressing - mailing, Delmar, N.Y. 439-3383. 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

FRI SAT SUN

\$5⁹⁵

Per Day

RESERVE AHEAD FOR A NEW PLYMOUTH . . . Avis Weekenders enjoy a special rental rate, too! This one low rate covers all your costs . . . insurance—gasoline, oil—even what you may need along your weekend way!

Call Avis today. Join the Avis Weekenders. Membership drives start on Fridays as a rule!

10c Per Mile

BONUS

10% DISCOUNT
WITH THIS AD
ON TIME AND
MILEAGE

AVIS
RENTACAR

ALBANY & TROY

IV 9-5487

Main Office: Central and Watervliet Aves., Albany

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. Guaranteed. Insured. Jim Vogel. HE 9-9718. tf

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

DON VOGEL, painting — paperhanging, fully insured. Winter rates. HE 4-2853, 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

PHONOGRAPH REPAIRS

PHONOGRAPHS, Hi-Fi's, stereos repaired, 8 months guarantee. Needles sold and installed. Blue Note Shop, 156 Central Avenue. HO 2-0221. tf

PIANOS

PIANOS — organs. Area's largest selection. **BROWN'S PIANO** — **ORGAN MART**. 459-5230. tf

SCISSORS SHARPENED

SCISSORS SHARPENED, 6 pairs med. size, \$2.00 also pink shears, saws, hair clippers, lawnmowers, knives. Called for and delivered HE 9-3893. tf

Subscribe to The Spotlight

RALLY 'ROUND THE FUN WITH YOUNG AMERICA

Where else can you get Harley-Davidson sportcycle quality at this price? 300 miles between fills! Pennies a week. Insurance and low-cost financing available.

TWO MODELS starting at about

\$225

SPITZIE'S SALES

Stop 9, Albany-Schenectady Rd. (Route 5) Tel. EX 3-2127

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

BROWNIE'S COMPLETE TREE SERVICE and removal, fully insured, free estimates. IV 2-5031. 4t428

TRASH REMOVAL

JUNK & TRASH removal, low rates, no amount is too small. 765-2148. 4t519

TREE SERVICE

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

TUTORING

REMEDIAL READING — experience and references. Velma B. Glenn. HE 9-2447. 4t55

UPHOLSTERING & SLIPCOVERS

REUPHOLSTERING, slipcovers made to order, reasonable. 25 years experience. Capitol Upholstery. HO 3-2359. 4t512

WATCH REPAIRING

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.

WORLD BOOK

WORLD BOOK Encyclopedia, Dictionary, Atlas. Easy monthly payments. Phone 439-2360. 8t428

MERCHANDISE FOR SALE

ALUMINUM combination windows, doors, siding, etc. Finest quality at lowest prices. Taylor Aluminum Products. RO 5-2858. tf

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

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

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

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

RENSSELAER FLOOR COVERING — Custom work our specialty — Carpets — tiles — linoleum. Free estimates. Call John Boyle or Frank Lent, 314 Broadway, Rensselaer. Business phone 462-1304 or 436-0158. 5t428

SCHWINN Bikes, repairs. Jerry's Bike Shop, Sand Creek and Wolf Roads. UN 9-7800. 2t428

GARAGE SALE, Rou e 32, Feura Bush, near NYCRR bridge: clothing, household items, 25¢ up. April 30th, 10-4 P. M. 2t428

CHINESE screen, desks, \$2 each; silver, pressed glass, dishes. RO 5-2634. 2t428

FOR FOOT comfort, wear Knapp Shoes. Phone Perry. HE 9-1221, HE 4-7051. 3t55

MAPLE SYRUP. Woodview Maple Farm, five miles west of altamont on Route 146. 872-1482.

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

RANGE, 39" General Electric, automatic oven, push button controls. HE 9-2855 after 6 P. M.

30" GIBSON electric range, \$50; 4x6 mirror \$5; 4 pair beige drapes, \$10 pair. HE 9-4800.

CRAFTSMAN Garden Rototiller, 3 1/2 HP. \$25; Toro 21" self propelled, whirlwind lawn mower, \$25. Call 439-1783.

CLUB chair, excellent condition, new slipcover. 439-3094 after 5.

CHAIRS, occasional tables, lamps, dining room suite. 439-4208 evenings.

EXCELLENT upright piano; portable fire screen. 439-3857.

BUFFET and china closet, Queen Ann. Frigidaire electric stove, 40". Make offer. HE 9-3615.

GIRL'S bicycle, 24", in good condition, reasonable. HE 9-5971.

FIRESTONE 20" reel type power mower, good condition, \$35. HE 9-9121.

PINE chest of 4 drawers, 36x15x27 wide, \$10; desk, child's, 4 drawers, wood. 15 1/2x30x32 wide, \$8. HE 9-1434.

DAVENPORT with slip covers, very good condition, \$30. HE 9-1820.

GARAGE SALE — Friday, April 29th, Saturday April 30, 10-4, wide selection of household items, furniture, clothes, baby equipment, etc. Hilton Road, off 85-A, between Slingerlands and Voorheesville.

ENCYCLOPEDIA Britannica, Reference Standard of the World. Call Forester. 439-3719. 4t519

DOT'S — New famous brand knits 1/2 price. New and used baby furniture. Spring merchandise, ladies', children's coats, suits. Men-Boys suits, sport jackets. New Sneakers. HE 9-9086.

FOUR TIRES, 6-00x18, brand new. HE 9-2745 after 6 P. M.

RANGE, electric-deluxe Hotpoint, push button, white, stainless steel top AA1 condition \$125. 439-5736, 2-6 P.M.

TWO BICYCLES, 1 girls, 1 boys. Excellent, 26 in. \$25.00 each. HE 9-3483.

DINING ROOM Suite, Light wood. 4 ft. china cabinet with sliding glass doors. 5 chairs (need new seat covers) 96" extension table with pads. Good condition. Cost \$400 new, sell for \$89.00. HE 9-3483.

AUTOMOTIVE FOR SALE

MOTORCYCLE INSURANCE: Midwest Mutual — special rates for under age 25 — same day FS-1, monthly payments. Dan P. Dryden. HO 5-4711 — PO 8-2126 evenings. 4t512

'58 MERCURY, good body, engine excellent, radio, heater, new battery, \$125. HE 9-3596.

TO HIGH BIDDERS — Two 1965 4-door Custom Fords. 8 cylinder Cruisomatic, radio, excellent con-

dition, very low mileage. Bids close May 16th. Agricultural Extension Service, 209 Old Post Office Bldg., Albany, 472-3137. 2t428

1964 PONTIAC, R & H, very good running condition, \$80. Phone 463-3391.

1961 MG TD ROADSTER, completely restored. Box "C", Spotlight, Delmar.

1958 CHEVROLET, automatic, R & H. 767-2782 after 8.

1982 CHEVROLET Impala four door, radio, power steering, automatic, \$1100. HE 9-5534.

Soab Authorized Dealer

NEW SALEM GARAGE

New Salem Route 85

DeWitt and Fred Carl

— NEW AND USED CARS —
Telephone RO 5-2702

PETS

DOG GROOMING, professional. Pickup, delivery. Poodles a specialty. Donna. HO 5-3601. 7t428

DOG grooming. Call Judy. HE 6-1445. 2t55

WANTED TO BUY

WANTED: house, vicinity of Delaware Plaza or Country Club. HE 9-2727.

MOVIE CAMERA, Super 8, Argus or Bell & Howell. HE 9-4949 bet. 9:30 A. M. - 4:30 P. M. 2t428

REAL ESTATE FOR SALE

INCOME Country property, 6 miles from GE plant, Feura Bush, 3 apartments, 125 acres, 3,500 frontage, brick, slate roof, ample water. 439-4098. tf

DELMAR — New split-levels or ranches, 3-4 bedrooms, family room, double garage, wooded lot, \$28,900. Haley. 465-6892. 2t55

WHITEHALL ROAD area, 1 family with two apartments, 3 car garage, good potential. Haley. 465-8892. 2t55

LOT, 65'x135', Elsmere, residential street. Water, gas, sewers, \$2200. IV 2-8435 after 5 P. M. 2t55

REAL ESTATE FOR RENT

VOORHEESVILLE — \$150 month, new, large 2 bedrooms, wall-to-wall carpet, heated, built-in appliances, 1 1/2 baths, garage, couple, no pets. RO 5-2011. tf

OFFICE SPACE in Colonial House Professional Building, 230 Delaware Avenue, Elsmere. HE 9-5173, HE 9-2957. 4t428

CAPE COD, Bass River, The Blue Lodge, 2-3 bedroom, spacious, heated, housekeeping cottages. South Shore. HE 9-3213. tf

LAKE PLEASANT at Speculator, fire bedroom summer camp available July 23 — August 6, \$125 per week. All conveniences, private beach. HE 9-1235. 3t512

Subscribe to the Spotlight

DELMAR \$70 — furnished apartment, three rooms, bath, available June 1. Adults. HE 9-2229. 2t55

HELP WANTED

APPLICATIONS now being taken for full time sales ladies. Apply Woolworths, Delaware Plaza, Delmar.

MALE 17 or over to work in Bethlehem Auto Laundry, 2 P. M. to 9 P. M. four days a week. Call HE 9-5173 or HE 9-2957.

BOOKKEEPER wanted. Call RO 5-2377 or RO 5-2091 evenings. W. W. Crannell Lumber, Voorheesville. **PRIVATE** school, Albany, desires Teacher of middle grades for afternoons beginning next September. 438-1911 before 3 P. M. 2t55

WOMAN to care for children Monday thru Friday, in my home, for working mother. Call 439-1315 after 5:30.

GIRL to work Saturdays as receptionist, must have transportation. Call 439-9231, Hayfield, Rt. 32, Glenmont. 2t55

EXAMINERS of Student Loan Applications needed immediately. Mature women. Permanent, full time. Good salary, benefits, training provided. Albany location but moving to Elsmere in June. Send resume to Box 7155.

FEMALE for part to full time days until June, then start again September, experience not necessary. Apply Mr. George, Plaza Pharmacy.

FILE CLERK and a part time typist, near Delaware Plaza, ideal location for Delmar, Elsmere residents. 439-4971.

WOMAN for light housekeeping 8:30 - 12:30 P. M. 5-day week. IV 2-6708. Call between 7:30 to 9 P. M.

RETIRED man for part time work. Phone HE 9-9231. tf

SITUATIONS WANTED

EXPERIENCED PAINTER only. Call 785-2186 after 6. tf

COMPLETE CLEANING: garage, attics, yards, trees trimmed. No job too small. 463-8054. tf

EXPERIENCED secretary, dictaphone operator, desires part time employment, own transportation. 439-5203.

TYPING, dictaphone work, at my home, also business letters, record keeping. 439-5203.

NEAT woman wants day cleaning work. Delmar, 7 hours. 463-2015.

NEAT WOMAN wants day cleaning work in Delmar. 463-2015.

MEET THE CHALLENGE!

SERVE WITH PRIDE IN THE NATIONAL GUARD

Advertise
where people
look to buy
...in the

WANT ADS

439-4949

**Colonial
Arres**

RT. 32, GLENMONT, N.Y.

A planned community of
early American homes.

PHONE HE 9-9231

All Roads Lead To Hallmans'!

WE'LL REACH FOR ANY DEAL !!

**MARSH HALLMAN HAS THE
LARGEST SELECTION**

of NEW

1966 CHEVROLETS

IN THE ENTIRE CAPITAL DISTRICT

*** WE'LL MAKE THAT IMPOSSIBLE DEAL!**

* All Ready for Immediate Delivery

* No Payments Till Late Spring

**MARSH HALLMAN
CHEVROLET, Inc.**

781 CENTRAL IV 9-5551

Open Daily 'Til 9 P. M. Friday-Saturday 'Til 6 P. M.

Where More People Buy For Less!

**Tee-Up in Springtime with a
"TORONADO" by Olds**

Special Sale this week-end 15% off list

Oldsmobile

FREE GIFT
(while they last)
WITH
DEMONSTRATION
RIDE

Thursday, Friday,
Saturday

**12
IN
STOCK**

Corner Central at Manning

IV 2-4491

open 'til 9

DELMAR STORE ONLY

men's famous-make

**WHITE
SHIRTS****\$2.99**

reg. 4.25

we cannot mention the name . . . but you'll recognize the label! Fantastic shirt savings! Finely tailored long-sleeved broadcloth shirts with permanent stays. Sizes 14½ to 18, 32" to 35" sleeve lengths. Come early, they're going fast!

MEN'S SMALL SIZE SLACKS SALE

values up to 15.95

\$2.99

Smart-looking group of slacks, sizes 28 to 30 ONLY! Choose from 100% wools or blends in assorted colors.

FREE CUFFS ONLY!

ABBEY'S

home cleaning

SPRING SPECIAL*

***PLACE YOUR ORDER NOW FOR HOME
CLEANING AT THESE SPECIAL PRICES**

carpeting
shampooed

8¢ sq. ft.
for 900 sq. ft.

(100 sq. yds.) or more to 10¢ sq. ft. for under 450 sq. ft. Minimum rug order is \$20.

sofa and 2 chairs
cleaned

\$29.85

If done separately \$35.00

Minimum furniture order is \$10

additional home services

-FREE pick-up and delivery

-Carpet sales

-Rugs cleaned and stored in plant

home cleaning and repair, ABBEY - Phone 439-9978

Abbey Rug Cleaners
RUG & CARPET SALES

"Known for Quality and Service"

243 Delaware Avenue, Delmar

439-9978

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

