

The Spotlight

VOL. XI, NO. 20

MAY 19, 1966

\$1.00 PER YEAR

10¢ A COPY

THIS WAS THE SCENE at Magee Park last Saturday at the start of the 1966 Season of the Tri-Village Little League. In the first Major League game, Pattersons defeated Mullens by a score of 3-2.

Photo by Fran Gardinier

BETHLEHEM CENTRAL'S Senior High Dramatics Club members David Skidmore, Eileen, Rasker, Lolly Geer, and Hank Kuivila rehearse for "The Glass Menagerie" which will be presented on May 20 and 21 at 8:15 P. M.

"Race Day"

"A Day at the Races" will be the theme of the Flower Show to be presented by the Delmar Progress Club Garden Group on Friday, May 20, and Saturday, May 21. On Friday, the show will run from 3 P. M. to 9 P. M. and on Saturday, 10 A. M. to 5 P. M.

The show will feature such adult entries as: Daily Double, Favorite Jockey, They're Off, Photo Finish, Post Position, and Club House Patio.

Junior entries: The Feedbag, The Paddock and Winner's Circle.

The Tack Room is an invitation exhibit from a private collection of horse memorabilia loaned by Mr. and Mrs. Ralph Plauth.

Many other categories and departments will be featured in an all-out effort to make this the "greatest of them all!"

Supper

A famous Joe Guido spaghetti supper will be sponsored by Scout Troop 260 on Thursday, May 26, at the Delmar Reformed Church. Supper will be served anytime between 5:30 and 7:30.

"The Glass Menagerie"

The Bethlehem Central Senior High School will present its third play this year on Friday and Saturday, May 20 and 21. Tennessee Williams' "The Glass Menagerie" will be presented by the Charlatans, Bethlehem's Dramatics Club, in the school auditorium.

Emphasis is being placed on mood lighting and sound rather than on a complex set, in an attempt to capture the essence of Mr. Williams' "memory play."

Curtain time is 8:15 for both performances.

Scholarship

The Delmar Fire Department is offering a \$100 scholarship to a senior boy or girl living within the Town of Bethlehem whose father is a member of one of the five fire departments or the fire police. Also, any senior boy who is a member of one of the five departments is eligible.

For further information, call Brian Gallagher (439-2859) or Sam Capone (439-1345).

Bottle Drive

Cadette Girl Scout Troop #454 of Delmar is sponsoring a bottle drive through May 28. The money raised will be used to send Kool-Aid to our servicemen in Viet Nam. The bottle drive is in answer to a request from these men to the Red Cross for Kool-Aid because it is a pre-sweetened, easy-to-prepare drink.

The troop would appreciate all donations to the cause. If you have any empty bottles please call 439-3109 for pick-up.

Omission

ART FROM EVERY ANGLE for grades 5 and up was left out of the Helderberg Workshop brochure in error. Harold Laynor, Associate, Art Education, State Education Department, will join Arthur Ahr, Assistant Professor, State University of Albany, and Joseph Roberts, Albany School System, to bring an expanded art program to the Workshop, being held at the Bethlehem Senior High School August 8 through August 26. For further information, write to Helderberg Workshop, Voorheesville, N. Y.

Top Soil at its Finest!

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

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

Quality - Responsibility - Honesty

GERANIUMS

White, Pink,
Red each **70¢**

10 for \$6.50

SPRING PLANTS

Ageratum
Alyssum
Snap Dragon
Cleome
Marigolds
Nicotiana
Portulaca
Salvia
Ackaranthus
Begonias
German Ivy
Spikes
Lantanas
Pansies
Loselia

Asters
Calendula
Coleus
Impatiens
Morning Glories
Phlox
Petunias
Verbena
Zinnia
Ivy Geriums
Sunset Ivy
Vince Vine
Fushias
Shrimp Plants
Dusty Miller

VEGETABLE PLANTS

Tomatoes - Cabbage - Cauliflower
Peppers - Cucumbers - Melons

TOP SOIL

No Weeds

50 lb. bag \$1.00

White
**MARBLE
CHIPS**

50 lb. bag **\$1** 2-50 lb. bags \$1.95

FENCING

- Patio - Post Rail - Picket -
Stockade - Milled Stockade

SPECIAL POST & RAIL SPLIT PADDLE

\$3.85 a section (11 ft. - 2 Rails, 1 Post)

Hours: 8 to 8 Mon. thru Fri.
8 to 6 Saturday
10 to 4 Sunday

14 Booth Rd., Delmar (Off Delaware) Opposite A&P

FREE DELIVERY

PHONE HE 9-9212

Library Notes

A charming exhibit is now on display in the Community Room of the Delmar Public Library. Borrowed from the collection of Mrs. Frank Sterrett are thirty beaded hand-bags of the type carried by ladies of fashion at the time of afternoon teas and calling cards.

A bit of nostalgia is sure to be felt by the viewer who remembers a grandmother or great-aunt who might have carried one as a most feminine accessory to her costume.

Included in the collection are bags dating from the early 19th to the turn of this century. They vary in size and color — truly a delight.

Mrs. Sterrett was given a green beaded purse as an engagement gift and so great was her pleasure that friends and family have continued to add to her unique collection.

To Europe

Christine Kebbon, daughter of Mr. and Mrs. Charles L. Keb-

bon of Delmar, will celebrate her sixteenth birthday on July 9th in Montpellier, France. She will be attending the Foreign Language League School along with a group from Maryrose Academy where Chris is a sophomore. The group will be chaperoned by one of the French instructors, Sister Anna of Mary.

Chris' cousin, Mary McLoughlin, from New York City will be traveling to Europe this summer and plans to meet the group in Paris for a quick "hello" before the girls leave for the French Riviera.

A pen pal, Petra Klockner, from Koblenz, Germany, hopes to spend her school holidays in France this summer and Chris is looking forward to meeting her friend in person for the first time, after corresponding with her for almost two years.

Chairman

Miss Susan Barbara Smith, daughter of Mr. and Mrs. Anthony A. Smith of 5 Kenaware Avenue, Delmar, is serving as a committee chairman for the

Yes, we are expanding: thanks to the loyalty of our customers over the many years we are opening our fourth store at the Colonie Plaza this fall . . . We are now taking applications for female full and part time employment.

- Selling and stock room positions — for our Delaware Plaza and Colonie Plaza Stores. Positions available immediately or in the early fall.
- Part Time Fashion Illustrator.

For Interview: Phone Mr. Robert Warsh, Little Folks Shops: HE 4-5613 or HE 9-2970.

traditional May Day activities at Keuka College, to be held May 21.

Luncheon

On Tuesday, May 24, the Tri-Village Welcome Wagon Newcomers Club will hold a luncheon meeting at Jack's Oyster House. The luncheon, which will begin at 11:45 A. M., will be followed by a guided tour through the Executive Mansion. Mrs. Eugene C. Mowry is chairman for the program. She will be taking reservations through Friday, May 20.

Tennis Program

The 7-week Learn To Play Tennis Program sponsored by Bethlehem Recreation and the newly formed Bethlehem Tennis Association, will conclude on Saturday, May 28th. At this time, tennis skill tests will be given to all 200 participants. Players passing the majority of the skills, will receive Tennis Emblems, purchased by the Bethlehem Rotary Club for this activity.

Members of the Rotary Club will present the tennis emblems to the players on the 28th. Members of the Bethlehem Tennis Association, headed by Mrs. Barbara Stokow and Robert Foland, will supervise the skill testing. Participants unable to

attend the May 28th Session will be able to be tested on Saturday, June 4th, at both courts at 10:00 A. M.

Gallaghers' Ski Shop will donate a tennis racket to the winner of a Special Event that all participants will be able to compete in.

WITH THE
GIRL
SCOUTS

Brownies from troop #106 and troop #396 took part in a council-wide "Brownie Be Discoverer Day" at Camp Is-shoda in East Greenbush on Saturday, May 7.

Three hundred Brownies from all over the council took part in this day long event. Activities of the day included a nature hike which ended at the camp pond where the girls had an opportunity to observe and feed the ducks and geese.

Kite flying, games, songs, bird identification, and making nature notebooks were also on the girls' busy schedule. The day ended with an impressive flag ceremony.

Spotlight Classifieds
Tell The World!!!

Rug & Furniture Cleaning

SAVE on ABBEY'S famous "Pile Brush and Shampoo" process in Home, or FREE pick-up and delivery.

ABBEY

Rug & Carpet Co.
243 Dela.Ave. Delmar
HE 9-9978

25 yrs. in every phase of the Carpet Business

Special limited time only

GUERLAIN Colognes

Chant D'Arômes

Shalimar

L'Heure Bleue

Mitsouko

Vol de Nuit

\$3.00

plus Fed. tax
introductory
size

L.J. MULLEN PHARMACY

256 Delaware Avenue

Elsmere, New York

PHONE 439-9356

King rest

Thatcher Park Road

NOW OPEN

SERVING COCKTAILS AND DINNER

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

765-4404

LEO DORSEY, Youth Bureau of the Bethlehem Police Department, makes the presentation of the trophy to Ted Wilson, Captain of the Phi Delta Phi Basketball team, and Joseph Gutman, voted "most outstanding player." The Phi Delta Phi boys played a team representing Sigma Kappa Delta in a 3-game series to determine the champion.

Bloodmobile

The Kiwanis Club of New Scotland and the Albany Area Chapter of the American Red Cross will co-sponsor a Department of Defense Bloodmobile at the Voorheesville Methodist Church from 10:00 A. M. to 3:45 P. M. on Thursday, May 26, according to a recent announcement by Frederick Edmonds, New Scotland Kiwanis Club President and William G. Fraser, Blood Service Committee Chairman for the Albany Area Red Cross Chapter.

Robert T. Mudge, Kiwanis Club Special Events Chairman said that this is the first time a Defense Department Bloodmobile has been arranged by a civic organization in the Albany Area and the idea came about at a recent Club meeting when the topic of Viet Nam and "What can

we do in order to show our support?" was asked. The Bloodmobile idea grew out of the question and plans for the event were subsequently announced and discussed at the Club's weekly meeting on Thursday, May 12. Posters and other hand-out materials were distributed for members to pass out throughout the New Scotland area and a 200 pint goal was established.

Anyone wishing to be a blood donor for the Armed Forces is asked to call Mrs. William Childs at RO 5-2809 for details.

Meeting

On May 16 the Armchair discussion group of American Association of University Women will meet at the home of Mrs. Harmon Clark, 381 Delaware Avenue, Delmar. Mrs. Clark will tell about her trip to Australia.

"Better By A Dam Site" — Acoustically Better, That is . . .

Don't be alarmed this summer if, while waiting for the Philadelphia Orchestra to begin a performance in the new Saratoga Performing Arts Center, you see Geyser Creek, which flows over a waterfall by the amphitheater, suddenly stop flowing right before your eyes. It will not be an act of God, but one of Eugene Ormandy, Musical Director of the Philadelphia Orchestra who, along with his orchestra, will establish residence at Saratoga from August 4 through August 24, 1966.

Maestro Ormandy on one of his first visits to the Center (S.P.A.C.) made a point of investigating the new 5100 seat amphitheater, and stagehouse. He was accompanied by several members of the Center's Board of Directors. One of his first concerns was the acoustical provisions of the new hall. This is no small matter in the construction of any new concert hall, but, in an outdoor, partially enclosed theater of such immense size, particular attention is required.

His tour completed, Ormandy stood on stage at the spot designated for his podium and gathered in the enormity of the yet-to-be finished structure. All seemed to his liking except for a hissing sound which he said emanated from the backstage area. No one present could hear the noise, much less identify its origin. Ormandy, however, insisted that the noise be found and eliminated before he could conduct in the amphitheater. Everyone stood quietly and listened intently but all that could be heard was the sound of Geyser Creek passing not 100 feet away. To anyone accustomed to the peaceful surroundings of the 1500 acre State Park on which the amphitheater is situated, this sound was so normal that no one was conscious of it. But, Ormandy's "keen ear for perfection" told him that something was not as it should be.

As a result of this experience, a dam has been erected which will, for each performance, temporarily divert the flow of water around the waterfall and pipe it back into the creek at a lower level. In technical terms, 10 feet above the waterfall, the creek will be diverted, by means of a dam, through an adjoining sluice gate and chamber. Then, redi-

rected 40 feet by way of a 24 inch reinforced concrete pipe to a 4 foot square "stilling chamber" at a lower elevation, the water will be gradually released back into the creek.

No, you are not seeing things. The creek will resume its busy activity immediately following each performance.

MAY TIPS FOR GARDEN & LAWN

Usually gardening is a pleasure, but at this time of year, cutworms can often spoil the fun. Cutworms, the larvae of night flying moths called Noctuidae, will attack most plants from asparagus to zinnias. The worms feed at night and hide in the soil during the day. The most conspicuous damage is when a plant is cut down by the feeding. However, there are several species of cutworms and the damage inflicted varies with the species.

Plants are injured in four principal ways. The surface cutworms eat off the plants near the soil surface. The climbing cutworms will eat the leaves and fruit. The army cutworms occur in great numbers and will consume nearly all the foliage.

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

Lastly, the subterranean cutworms feed on the roots.

Since all cutworms spend their days in the soil, one method of control is to place an insecticide in the soil. The insecticides that can be used include chlordane, Methoxychlor and Diazinon. The amounts of the chemi-

cals to use varies with the concentration of the insecticide and the crop. However, these instructions are on the label of the containers.

For best results mix one of the insecticides into the soil prior to setting out plants. For plants that are already growing spray

or dust the soil surface around the plants with one of the insecticides.

Another way to control the above-ground cutworms is to use a bait. This is prepared by adding 2 ounces (6 level tablespoons) of a 40% chlordane wettable powder to 2 1/2 quarts of bran

and mix thoroughly. Then sprinkle with a mixture containing one part of molasses and four parts of water. After you have mixed in a 1/2 pint or more of the water-molasses mixture and stirred well, you will have a crumbly mass that will form a ball when squeezed. Wear rubber

time to get

GRROWING

PIN OAK

Majestic form, dark green leaves. A MUST for every yard.

\$26.95

Hardy KOREAN AZALEA

Earliest to flower!!

SPECIAL THIS WEEKEND \$6.95

FLOWERING CRABAPPLE

Many varieties & sizes.

\$7.95-\$29.95

BLACK HILLS SPRUCE

Four feet tall, very full, specimen plants.

\$9.95

DOUGLAS FIR

Beautifully colored and excellently shaped. An ideal plant for use as a screen or as a specimen on your property.

ONLY \$7.95

Beautiful

FLOWERING DOGWOOD

Single or Multiple stem. Up to 12 ft.

from \$17.95

SPECIAL! Spreading JAP YEW

3/\$14.95
Reg. \$5.95

SPECIAL! WEEPING WILLOW

Six to eight feet tall.

\$3.95

ANNUALS (Flower & Vegetable)

The Garden Shoppe takes pride in the fact that it has the largest selection of QUALITY plants in all price ranges in this area. Our annuals are carefully selected. Flower and Vegetable Plants that you'll be proud to have in your garden. See them this weekend.

FREE DELIVERY

Phone 439-1835
Route 32 - Glenmont

Garden Shoppe

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

FREE DELIVERY

YOU MAY HAVE WON ONE OF 2906 BIG PRIZES ALREADY WON IN JAYMAR SWEEPSTAKES!

Check Your LUCKY NUMBER in May 30 **Sports Illustrated**
June **GOLF** Subscription Issue Only.

Let's talk a little about slacks with Fortrel...

Cary Middlecoff, CBS-TV's noted
golf commentator

"What makes a great slack? Styling, for one thing. Slim, trim, uncluttered appearance that enhances your form, for another. But most important is comfort. The many built in extras in Cary Middlecoff slacks assure you of that. Take Permahold® . . . absolutely prevents waist-band curl. Or "Hipstripe". It's there to keep your shirt tucked in firmly at all times. Or "Lok-Tab" . . . hidden inside adjuster tabs with pressure-sensitive Velcro® closing. And for golfers, how about the handy, sewn-in towel holder? These slacks are made of a cool, wrinkle-free, automatic wash'n wear blend of 55% Fortrel® polyester/45% Bud-Rel® rayon."

Come see our large selection of Jaymar Cary Middlecoff Slacks now.

©Fortrel is a TM of Fiber Industries, Inc.
*Bud-Rel is a reg. TM

Cary Middlecoff
\$12.95

A JAYMAR® SLACK with FORTREL®

99 DELAWARE AVENUE
ELSMERE, N.Y.

Phone 439-3218

Paul Mitchell's
MEN'S WEAR

Convenient
Layaway

gloves when preparing and using this bait.

Apply the bait in the evening, since it is more attractive when fresh and moist. Rubber gloves should be worn when the bait is scattered by hand.

When using any pesticide, be sure to read the instructions on the label. This will tell you what crops the material can be used on, how much should be used and how it should be applied. Be careful to keep all pesticides off your skin and to avoid inhaling fumes, dusts or mists. Wash your hands and face before eating or smoking.

Good Neighbors Active

Members of the Bethlehem Good Neighbor Committee are busy speaking before local organizations to explain the nature and aims of their group.

The committee is working to

promote equal opportunities in housing for all races.

C. Jordan Vail, 60 Wisconsin Avenue, Delmar, will talk to the Bethlehem Lions Club, June 1. He is vice-president of Albany Linoleum & Carpet Co.

Mrs. Robert Korngold, 130 Cherry Avenue, Delmar, and Dr. Norman D. Kurland, 110 Salisbury Road, Elsmere, director of the center on innovation of the State Education Department, spoke May 17 before the Bethlehem Rotary Club.

Committee members are contacting local civic organizations, P-TAs and church groups, hoping to talk before their members in the fall.

Anyone interested in more information about the Bethlehem Good Neighbor Committee, who would like the committee to furnish them a speaker, is invited to contact Mrs. Korngold at 439-5939; Dr. George Allen, 115 Winne Road, Delmar, at 439-9281.

The House of
MAPLE
FOR COLONIAL FURNITURE
1/4 MILE SOUTH OF LATHAMOROLE

We welcome you to browse . . . See our vast selection of famous brand name Early American Furniture of solid maple, pine and cherry.

Convenient Budget Terms . . . Front of Store Parking

OPEN EVENINGS 'TIL 9—SATURDAY 'TIL 5

KLERSY BUILDING CORPORATION

Offers new homes of Prestige
OR a complete Alteration Department
"from Plan to Lawn" Service.

KLERSY BUILDING CORPORATION
AND
GENERAL ALTERATION DIVISION

Phone for Appointment
439-4606 439-9769

ARMOUR'S BEEF

U.S.D.A. CHOICE SALE

BONELESS
CHUCK STEAK LB. **79¢**
BONELESS
CROSS RIB STEAK LB. **1⁰⁹**
TOP
SIRLOIN STEAK LB. **1¹⁹**

WELL TRIMMED-7" CUT
RIB STEAK
lb **89¢**

TENDER JUICY
SIRLOIN STEAK LB. **99¢**
MIDDLE CUT
CHUCK STEAK LB. **59¢**
CALIFORNIA
CHUCK STEAK LB. **69¢**

TENDER JUICY STEAK
PORTERHOUSE
lb **99¢**

BLADE CUT
CHUCK STEAK

49¢

BOTTOM
ROUND ROAST LB. **99¢**
TOP
SIRLOIN ROAST LB. **1⁰⁹**
CALIFORNIA
CHUCK ROAST LB. **67¢**

7" CUT - OVEN READY
RIB ROAST
lb **69¢**

MIDDLE CUT
CHUCK ROAST LB. **57¢**
CHOICE 1st TWO RIBS
RIB ROAST LB. **89¢**
BONELESS
CROSS RIB ROAST LB. **89¢**

BLADE CUT
CHUCK ROAST
lb **47¢**

100 EXTRA BONUS
STAMPS
WITH THIS COUPON AND THE PURCHASE OF
ONE 2 LB. PKG.
M **GROUND CHUCK**
COUPON GOOD THRU.
SATURDAY, MAY 21st.

FLORIDA
SWEET CORN
10 ears **59¢**

CALIFORNIA VALENCIA
Juice Oranges
12 113 size **59¢**
10 88 size **69¢**

FLORIDA VINE RIPE
TOMATOES
lb **29¢**

GRAND UNION
FRUIT COCKTAIL
1-lb. 13-oz. can **35¢**

GRAND UNION
SOUPS
MEAT TYPE
6 10½-oz. cans **89¢**
MEATLESS
8 10½-oz. cans **89¢**

PINEAPPLE, GRAPEFRUIT
DEL MONTE DRINK
1-qt. 14-oz. cans **3 89¢**

50¢ OFF Any Packaged Unit
HEAVYWEIGHT
Stainless Steel Tableware

All Coupons Extended to Sat. May 28th.

plus **\$1⁰⁰ OFF**
FUNK & WAGNALL
STANDARD REFERENCE **ENCYCLOPEDIA**

WE RESERVE THE RIGHT TO LIMIT QUANTITIES
WE ARE NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS
PRICES AND OFFERS EFFECTIVE THURSDAY, FRIDAY, SATURDAY, MAY, 19, 20, 21

Freikofer'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

Almond Toffee Ring

Available Thursday, May 19th

69¢

An exciting new Gold Ring Cake topped with a butter creme toffee flavored icing.

Family Coffee Cake

Available Every Friday

98¢

Giant Size Breakfast Enjoyment for the Whole Family

THURSDAY
May 19th

- ☐ **STRAWBERRY RHUBARB PIE** 69¢
- ☐ Cinnamon Crunch Buns 39¢
- ☐ Corn Toasties 33¢
- ☐ Chocolate Chips 59¢
- ☐ German Chocolate Sheet 59¢
- ☐ Sour Rye 29¢
- ☐ ● King Size (in the bag) 31¢

First Communion
or Confirmation Cakes
Tastefully Decorated and Inscribed
with a Boy or Girl Ornament on Top

\$4.89

FRIDAY
May 20th

- ☐ **BLUEBERRY PIE** 69¢
- ☐ Apple Nut Buns 36¢
- ☐ Blueberry Toasties 39¢
- ☐ Hermits 39¢
- ☐ Blueberry Crumb Cake 69¢
- ☐ Salt Free Bread 29¢
- ☐ ● Pane Italian Bread 25¢

BIRTHDAY CAKES

Select From a Large Selection —
Cowboy — Disney — Circus, Doll, Etc.

\$1.98 up

SATURDAY
May 21st

- ☐ **DIXIE PRIDE** 79¢
- ☐ Lemon Meringue Pie 69¢
- ☐ Pecan Coffee Ring 54¢
- ☐ Fruit Cookies 39¢
- ☐ Marble Sheet 59¢
- ☐ Canadian Oat Bread 29¢
- ☐ ● Raisin Bread 33¢

BRIDAL or BABY SHOWER CAKES

Decorated as you Wish — Umbrella
on Top for Bridal Stork for Baby.

\$3.80

MONDAY
May 23rd

- ☐ **PEACH PIE** 69¢
- ☐ Lemon Buns 39¢
- ☐ Round Angel Food 39¢
- ☐ ● Old Fashioned Donuts 33¢
- ☐ Date Nut Loaf 49¢
- ☐ Bavarian Pumpernickle 29¢
- ☐ ● Buffet Rye 29¢

WEDDING CAKES

Several types to choose from
when you are ready to order,
ask to see picture album.

TUESDAY
May 24th

- ☐ **CALIFORNIA RING** 69¢
- ☐ Cherry Pie 69¢
- ☐ Streussel Buns 39¢
- ☐ Sugar Cookies 39¢
- ☐ Maple Walnut Sheet 59¢
- ☐ Salted Rye 29¢
- ☐ ● Whole Wheat Bread 29¢

ALL OCCASION CAKE

Cake of the Month **\$2.69**
Available Anytime on Order in
Chocolate or Raspberry.

● 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.

Freikofer's

WATCH "FREDDIE FREIHOFFER"
WRGB — WEEKDAYS — 4-4:30

3 Graduate

Three Delmar residents will be among eighty-nine students who completed their work in the Evening Division and will receive graduate and undergraduate degrees from Russell Sage College at ceremonies held by Russell Sage College on May 27, at the R.P.I. Fieldhouse, Troy, at its forty-ninth commencement exercises. Four associate degrees will be awarded at exer-

Nancy Reardon

Jane Lawrence

IRIS HYBRIDS

Large Clumps **\$1**

CEDAR HILL IRIS GARDEN

Rt. 144 - Cedar Hill - Selkirk
RO 7-3808

SHOP

The store that cares...about you!

"Super-Right" Meats—Your Best Buy!

"SUPER-RIGHT" BONELESS TOP OR BOTTOM ROUND ROAST

At A&P this is a bottom of the Round Roast... sold at only one price.
NONE PRICED HIGHER...

lb. **89^c**

lb. **89^c**

lb. **89^c**

When cut in, half this roast is still the Round Roast... sold only at the advertised price of 89^c a pound. We do not call these cuts by any other name such as Eye Style Roast and charge you the higher price at which we sell a Genuine Eye Roast.

NONE PRICED HIGHER!

89^c
lb.

SUPER-RIGHT BACK OF RUMP OR TOP SIRLOIN ROAST

lb. **99^c**

SUPER RIGHT TOP SIRLOIN OR BACK OF RUMP STEAK

lb. **99^c**

- | | | | |
|--------------------------|--------------------------|-----|-----------------------|
| CHICKEN BREASTS | U.S.D.A. Inspected Fresh | lb. | 69^c |
| CHICKEN LEGS | U.S.D.A. Inspected Fresh | lb. | 65^c |
| PORK BUTTS | Fresh—4-6 lb. avg. | lb. | 59^c |
| HADDOCK FILLETS | Fresh | lb. | 69^c |
| ROASTING CHICKENS | Fancy 4-5 lb. avg. | lb. | 55^c |

SUPER RIGHT THIN SLICED LUNCHEON MEATS

- | | | |
|--------------------|---------------|---------------|
| Bologna | Pickle Loaf | Single |
| Soft Salami | Pepper Loaf | Pkg. |
| Olive Loaf | Old Fashion | 34c |
| YOUR CHOICE | 3 6 oz. Pkgs. | \$1.00 |

GENUINE SPRING LAMB SALE

OVEN READY

None Priced Higher

LEGS of LAMB

lb. **79^c**

Lamb Chops Rib Chops lb. **\$1.09** LOIN CHOPS lb. **\$1.49**

SHOULDER LAMB CHOPS lb. **89^c**

LAMB COMBINATION Chops & Stew lb. **49^c**

LAMB PATTIES lb. **69^c** **LAMB STEW** lb. **19^c**

Thrifty, Dependable Grocery Values!

SULTANA
SALAD DRESSING
Qt. Jar **39^c**

ANN PAGE ASSORTED
Cake Mixes
2 1 lb. 3 oz. Pkgs. **57^c**
BETTY CROCKER
CAKE MIXES Asst. 2 1 lb. 3 oz. Pkgs. **59^c**

NEW
BLUE SAIL DETERGENT
Giant Pkg. **57^c**

LOAN PLANS?

We have them all One-day service Low bank rates

ONLY YOUR FULL SERVICE BANK can lend you money for such a vast variety of purposes. So, just remember: if you have the desire, we have the dollars. And for your protection, life insurance is provided on all National Commercial instalment loans up to \$10,000 at no cost to you. Up to \$25,000 protection on mortgage loans at very low rates.

SPECIAL SATURDAY HOURS — 9 A.M. TO 1 P.M. ALBANY: 40 Beaver Street (4th floor).....474-8035

DELMAR

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

ELSMERE

BERNE
Tuesdays, Fridays
3 to 5 p.m.

WESTERLO
Mondays, Wednesdays
Noon to 2 p.m.

NATIONAL
COMMERCIAL BANK
AND TRUST COMPANY

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

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

Margaret Gutman

cises held at the Junior College of Albany on the same date.

Delmar residents are as follows: Mrs. Margaret Hoole, Gutman, 481 Huron Road, Delmar; Mrs. Jane Ridgway Lawrence, 40 Albin Road, Delmar; Mrs. Hoole and Mrs. Ridgway will be awarded Master's Degrees in Education (Elementary). Miss Nancy Jean Reardon, 1 Borthwick Avenue, Delmar, will be the recipient of the Bachelor of Arts Degree.

Speaker

James H. Carnahan, 10 Wiggand Drive, Glenmont, popular local speaker, who recently acted as master of ceremonies for the Selkirk Fire Company No. 2 and Ladies' Auxiliary installation dinner, will deliver the keynote address at the American Red Cross Water Safety Instructors Clinic at the University of Rochester on Saturday, May 21.

Mr. Carnahan, director of Health and Safety for the Albany Area Chapter of the American Red Cross, who sets up the

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

Saint Gregory's School FOR BOYS

Has a few vacancies for highly qualified boys in kindergarten to grade 8.

Saint Gregory's offers:

- Preparation for admission to college preparatory schools
- Low student-teacher ratio
- Daily athletic program
- Bus transportation available

*For Interview or Further Information,
Call or Write the Headmaster*

Saint Gregory's School

Old Niskayuna Road, Loudonville, N. Y. 12211

Phone ST 5-0514

Myers

Downtown Albany

THURSDAY, FRIDAY, SATURDAY
STORE-WIDE

GREAT MAY VALUES

Excellent Buys In All Departments
For All Members Of The Family
Open Thursday Night 'til Nine

It's Barbecuing Time! State of Maine

CAPONS 5-7 lb. avg. whole or cut lb. **47¢**
Pork Rolls Boneless lb. **59¢**
Pork Steaks lb. **69¢**
CHUCK 3 lbs. GROUND or more lb. **69¢**
FRANKS Tobins, First Prize lb. **79¢**

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¢**

HADDOCK River Valley, Frozen 1 lb. pkg. **45¢**
CATSUP Hunt's 14 oz. bottle **15¢**
MACARONI P & R, Elbow lb. pkg. **19¢**
FIG NEWTONS N. B. C. lb. cello bag **29¢**

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

PRODUCE SPECIALS

REPEAT OF A SELL-OUT

All Varieties & Colors

PETUNIAS doz. plants **79¢**

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.
(5/19, 5/20, 5/21)

Wagner's Tavern

(FORMERLY JONES)
ROUTE 85-A -- NEW SALEM

THE ELJINS

Playing a Variety of Dancing Music
EVERY FRIDAY NIGHT

As of Saturday, May 21st featuring
RAY JONES and THE TUNE TOPPERS
Round & Square Dancing Saturday Night 9:30-1:30

SPOTLIGHT CLASSIFIEDS TELL THE WORLD!

Open Thurs. til 9
Closed Mondays

Special Sale!

Save \$11.00 per Chair

Lambert Hitchcock's own "Inn Chair" beautifully finished in black lacquer, trimmed with gold and stenciled with a multi-colored original Hitchcock motif and a cherry finished seat.

Reg. \$40.00

for a limited time only \$29.00

Learn-to-Swim campaign for the area, will use as his subject "Water Front Leadership for Private Beaches, Camps and Pools." He will also serve on a panel:

James H. Carnahan
"Your Backyard Swimming Pool and Safety."

Mr. Carnahan has a rich background in safety, which includes

15 years as a public school principal and 16 years as director of First Aid and Water Safety for the Chicago, Illinois, area of the American National Red Cross.

Meeting

Albany Children's Theatre, Inc. will hold its Annual Meeting at 11 A. M. on Tuesday, May 24, at the Albany County Club. Luncheon will follow the business meeting at which the president, Mrs. Brayton Babcock, will preside. Annual reports from Committee Chairmen are due at this time.

At the conclusion of the business meeting Miss Susan Yager, well known for her active work and interest in the Albany Symphony will speak briefly on plans which the Conductor, Mr. Julius Hegyi, has for the young people of the area.

WHOLESALE AND RETAIL

What'll you have . . . flowers for edging, borders, background or cutting? Our *GARDEN/STAR* selections provide any or all for your home. Colors . . . the complete range from white and red through yellows, lavenders, rose and blues. Varieties . . . colorful Petunias, Snapdragons, Zinnias, Dahlias, Marigolds, Salvia and flowers that grow in the shade —Ball Coleus and Dwarf Impatiens. Come in today while our selection is complete.

GERANIUMS — 30,000 extra fancy
TOMATO AND VEGETABLE PLANTS

SCHULTZ FARM & GREENHOUSES, Inc.

136 Wolfe Road (1 mile in from Macy's)
Hours: 10-9, Open Sundays

UN 9-7054

Open House

All of the weapons that Armed Forces Day visitors will see being manufactured and assembled at Watervliet Arsenal will also be displayed as "finished products" at the installation's May 21st Open House.

All US Army weapon systems mounting guns made at Water-

vliet will be exhibited — ranging from the 60mm mortar to the 175mm self-propelled gun, the Army's largest conventional weapon.

The display of tracked and wheeled armored might will include the main US battle tank, the M60, and the medium M48 tank, armed respectively with 105mm and 90mm guns, both

designed and developed at Watervliet.

All the Army howitzers — the huge 8-inch, the 155mm and the 105mm will be in the arsenal's "tank park" during the 10 A. M. to 4 P. M. hours of the Open House.

One of the most unusual exhi-

bits as the annual event will be a vehicle equipped with bulldozer blade and crane, and mounting the arsenal's 165mm "demolition" gun, designed for use by combat engineers to clear the way for assault troops.

Another "first" is the largest vehicle ever to be shown at an

Maj. John G. Watson, chairman of the Watervliet Arsenal Armed Forces Day Open House, points out features of the Arsenal-made 105mm gun which arms this M60 tank. With him is Helmut Haag who is in charge of special exhibits for the Open House. The M60, the Army's main battle tank, will be one of many weapon systems to be on display at the annual observance on May 21.

DO YOUR SAVINGS ADD UP AS QUICKLY?

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

CURRENT RATE

4 1/4 %

INTEREST ON ALL DEPOSITS

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

VOORHEESVILLE
Savings and Loan Association
Voorheesville, N. Y. Tel. ROckwell 5-2772

THINKING of CARPET?
WHERE YOU CHOOSE
your Carpet

is just as important as
the carpet you select!

CARPET CENTER, Inc.
Half mile north of shopping center
Latham, New York

Open Daily til 9 p.m. Sat. til 5 p.m.
Phone ST 5-8595

Open House — the gigantic tank-recovery vehicle. This 56-ton armored monster used to retrieve disabled tanks is being made available by the 1st Bn., 210th Armor, NYARNG, Albany.

An armored personnel carrier, 106mm recoilless rifles, 60mm, 81mm and 107mm mortars, and most of the Army's machine guns, rifles and other small arms will also be exhibited.

As in former years, refreshments will be available at convenient locations, and there will ample parking areas within the arsenal grounds.

Program of Sacred Music

Bethlehem Senior High Choraliers will present a program of Sacred Music at the Cathedral of the Immaculate Conception in Albany, on Sunday evening, May 22, at 8 P. M.

The choir, directed by Magdalene York, recently won a 6A rating in NYSSMA Competition, represents grades 10, 11 and 12 of senior high.

The program has been chosen from the fine church music of the 17th and 18th century and includes also some 20th century compositions of Randall Thompson and Stravinsky.

TRAVEL ON ANY OF THE FOLLOWING

NATIONWIDE TRIPS!

May 22—Lilac Festival—Highland Park, Rochester. Dinner at The Beeches. Trans. only	7.50
May 26—Sterling Forest Trans. and Admission	6.00
May 30—Cathedral of the Pines, Rindge, N. H. Trans. and Dinner	10.25
June 11-12—Boston Weekend. Trans., Hotel and Dinner	21.75
June 26 — Lake Minnewaska Resort transportation and dinner	\$9.95
June 25-July 15— Canadian Rockies Tour	423.95
July 2-5—Nantucket Tour	74.95
July 4-11—Nova Scotia Tour	153.95
July 5-10—Virginia Beach Trans. Hotel and Sightseeing	93.50
July 9-16—Gaspé Peninsula Tour.....	133.95
July 16-Aug. 6—California Tour	410.00
July 17-24—Smoky Mountain Tour, hotel, transp. and sightseeing	129.95
July 18-23—New England Tour	85.00
July 24-28—St. Anne's Feast Day-St. Anne De Beaupre. Trans., Hotel and Shrines (St. Anne's, St. Joseph's, Cape de Madeleine	65.95

PRICE-GREENLEAF INC. SEED GARDEN STORE AND NURSERY

YOUR JACOBSEN LAWN EQUIPMENT DEALER

14 Booth Rd., Delmar
HE 9-9212

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

SPOTLIGHT CLASSIFIEDS TELL THE WORLD — CALL HE 9-4949

You and The Invisible Man can make beautiful music together.

For Reservations
CALL

377-3392

NATIONWIDE TOURS INC.
SCHENECTADY TRANSPORTATION CORP.
1344 Albany St., Sch'dy, N.Y.

**Suburban
Propane**

**SAVE
\$50**

SPRING SALE

Model X-8476-W-75R

**Suburban
Propane**

HARDWICK

Eye-Level Gas Range
30" Debutante
model with new
work-saving
Tri-Temp Burners

Features:

Two spacious ovens so you can
bake and broil at same time •
both with 140° low temperature
controls • clock & timer • por-
celain finish • leveling legs •
choice of 4 popular colors

Regular \$299.95

SALE \$249⁹⁵

Or \$9.95 down—
low monthly payments

FREE Delivery and Connection to Suburban Propane Gas Service

FREE 8-piece set CORNING WARE
with ranges selling from \$169.95 and up
LIMITED TIME ONLY

Suburban Propane

Fuller Rd., Albany, N.Y.

IV 9-3271

Who makes the records spin... the tele-
vision play... and the radio sing? The
Invisible Man—electricity. He brings you
relaxation, entertainment, excitement
—all at the flick of a switch. And he never
varies. Just the right amount to make the
turntable turn and that 21-inch screen

come alive, all the time. Best of all, he
works for peanuts. The Invisible Man—
electricity—operates the home enter-
tainment center plus all the lights and
appliances in the average home for only
pennies a day. So have a ball! Make some
beautiful music with The Invisible Man.

**NIAGARA
MOHAWK**

Working hard to make electricity work harder for you

BEST PIZZAS
IN THE CAPITOL DISTRICT
 EAT THEM HERE OR TAKE THEM HOME
WE ALSO SELL UNCOOKED PIZZAS
 CALL 24 HOURS IN ADVANCE FOR FREE
 DELIVERY ON 10 OR MORE PIZZAS
DELMAR TAVERN
 4 Corners, Delmar HE 9-9810

Delmar Meat Market
 4 CORNERS, DELMAR Nick Ippolito, Prop.

FRANKS Tobins, First Prize lb. **75¢**
SAUSAGE Tobins, First Prize lb. bag **85¢**
BREAD Bond or Tip-Top large loaf **25¢**
 Armour's Star Tenderized, whole or shank half
HAMS pre-cooked **45¢**
 Unsliced, loaf
ITALIAN BREAD 2 for **25¢**

Keep Pa Cool This Summer

**Amazing
low price!**

Thinline Bedroom Air Conditioner
Installs Instantly...cools quietly!

Never before an air conditioning value like this - a G-E quality-built bedroom air conditioner with 4000 B.T.U.'s of cooling power, at a price you wouldn't have believed possible! Easy to handle, easy to install, easy to enjoy . . . take one home today!

Install it in minutes. Lightweight, with built-in side-closure panels, for quick, do-it-yourself installation.

Fits most windows. Fits easily in sash windows from 26" to 39½" wide. Just slide out the side panels.

the Carriage Stop

339 Delaware Ave.

439-2430 Delmar

Cherished

ENGAGEMENT &
WEDDING RINGS
Stylized by *Milhening*

ALSO AVAILABLE
MATCHING EARRINGS
MATCHING BRACELET

(Ask About Our Diamond Club)

HARRY L. BROWN Jeweler
Thistle Gift Shop

363 DELAWARE AVENUE AT 4 CORNERS, DELMAR

WARM WEATHER VALUES

Men's & Women's SKI PANTS pair 7.99	Men's SHIRT JAC limited quantity - ea. 99¢	Special Initial CUFF SETS \$1	Mid-weight & summer SUITS Reduced	Value to 3.95 SUN GLASSES each 99¢
odd lots DRESS SHIRTS each 1.99	Men's VELOUR HATS (5 only) each 4.95	SPECIAL 88¢ TABLE	Special Lot TIES each 79¢	Cotton CHINOS Size 28-34 waist - ea 1.49

Parking in the rear
of the store

No Alterations

Cadd
four corner shop
men boys

368 Delaware Ave Delmar N.Y.

Cash or

Genuine, Spring
Loin

LAMB CHOPS

lb.

\$ 1.19

LEG of LAMB

OVEN READY,
GENUINE SPRING

63^c
LB.

4 Corners Shopping Area
"MAY FESTIVAL OF VALUES"

THIS WEEK'S SPECIAL

STANLEY
PRUNER

No. PA16

\$1.89

- Natural cutting angle
- Soft vinyl grips

STANLEY
HEDGE SHEAR

No. HS53A

\$5.25

- All steel
- 8 inch blades
- Soft vinyl grips

SPECIALS ON SODAS

(QUART SIZE ONLY)

1 QUART	20¢
2 QUARTS	39¢
3 QUARTS	58¢
4 QUARTS	77¢
5 QUARTS	95¢

Plus Deposit

"Best PIZZAS from
Delmar to Naples"

(All "NO DEPOSIT" bottle quarts 25¢)

ANDRIANO'S

Pizzas and Submarine Sandwiches

A DELIGHT WITH EACH BITE

365 DELAWARE AVE.

DELMAR, N. Y.

HOT MEAT BALLS AND SAUSAGE SANDWICHES

HOURS: MON. THRU THURS. 11 - 11

FRI. - SAT. 11 A.M. - 1 A.M. - SUN. 11 A.M. - 12 MIDNIGHT

PHONE
HE-9-5501

**DELMAR LUMBER
& BUILDERS SUPPLY inc**

340 DELAWARE AVE • Phone HE-9-9968

DELAWARE GARDENS

Flower & Gift Shop

FOUR CORNERS, DELMAR

PHONE: HE 9-3838

ROSES

Special - Top Quality

(Reg. \$5.00 a dozen)

DOZ. **\$2.49**

THURSDAY, FRIDAY, SATURDAY ONLY

Don't forget to register
for 4 Corner Give-a-way Prizes

FREE FAUCET

WITH PURCHASE OF DOUBLE BOWL

Less Spray

STAINLESS SINK

priced from

\$32.88

VANITIES

complete with bowl
and fitting

COMPACT
SPACE-SAVER

SPECIAL NOW

\$70.49

TANK BALLS

Famous Sealmaster

42¢

D.A. BENNETT INC.

HEATING AND
PLUMBING SUPPLIES

341 DELAWARE AVENUE

HE 9-9966

ON TARGET EVERY TIME

439-4949

Recital

Scott Quinton Hauser will present an organ recital at 4:30 P. M. on May 22 at the Cathedral of All Saints. Scott studies organ under Lloyd Cast, organist and choirmaster at the Cathedral.

Scott Hauser

For the past 3 years he has been organist at the Unionville Dutch Reformed Church.

Scott, 17, a senior at Bethlehem Central High School, also builds and plays banjos, mandolins, and guitars. He will enter Oberlin College this Fall.

Meeting

The Annual Meeting of the Town of Bethlehem Historical Association will be held at the Cedar Hill School building on May 19 at 8 P. M. At this meeting Committee Chairmen will give a year-end report, a budget will be voted upon and new officers and directors will be elected.

The program for the evening will be presented by Mrs. Crosby Rutenber of Albany. Mrs. Rutenber is a native of the Town of Bethlehem and she is a collector of old and antique buttons. She will bring a part of her collection to exhibit at the meeting and will give an illustrated talk concerning old buttons.

Anyone who is interested in the purposes of the Historical Association is welcome to attend this meeting.

During the month of June the Association will have an exhibit of old hand tools on exhibit in the museum at the Cedar Hill building. This exhibit is being ar-

ranged under the chairmanship Mrs. Paul Dickinson of Delmar, with the following assisting: Messrs. William Baumes, Henry Myer and William Weisheit, of Selkirk and Messrs. John Abell and Robert Jackson of Delmar. Members are also requested to bring to the annual meeting on the 19th any old hand tools which they could loan for the exhibit.

Luncheon

The general meeting of the American Association of University Women will be a luncheon meeting May 21 at the Thruway Motor Inn. The program will include a reception for past presidents, a report of the 75th anniversary year and an address by Dr. Blanche Dow, president of the National Association AAUW, entitled "A Look to the Future."

On TV

Little Cheryl Fisher of Dormansville, will appear as a guest on the Al Cahill T-V show (Channel 13) on May 24 at 8:30 A. M. Cheryl, who sings, pantomimes and dances for area shows and has been a BARN (Channel 6) performer, will do one of her most requested pantomimes. She is a pupil of Miss Eloise Stoddard of the Sternfeld Studios and is a student at Greenville Central School.

Meeting

A meeting of the Teenage Republicans was held Monday night, May 9, in the Community Room of the National Commercial Bank and Trust Company. The new officers for this year are President, Carla Pelton; Vice President, Robert Denny; Second Vice President, Laura Lehner; Secretary, Candice Eagen; Treasurer, Marie Van Cott.

Bertram Kohinke, Town Supervisor, spoke at the meeting and suggested the selection of TARS members to assume the duties of Town Officers on Saturday, May 21, which is Teenage Republican Day.

At Normansville

The Rev. and Mrs. Robert Atwood, Missionaries and Musicians, will show 3 colored films of Central America at the Nor-

Mrs. Robert Atwood

mansville Community Church near the Delaware Avenue viaduct on Sunday, May 29, at 9:45 A. M. and 7 P. M. Rev. Atwood will preach at 11 A. M. Mrs. Atwood, an international childrens' worker, soloist and accordionist, will present special numbers. The programs are open to the public.

Luncheon

On Teacher Recognition Day, May 17, mothers of Slingerlands Elementary School pupils honored the teachers at a buffet luncheon. Each teacher received a corsage or boutonniere upon arriving at the school gym where

the luncheon was held. Tables were decorated with fresh spring flowers. A P-TA committee coordinated the event.

ROAST BEEF SUPPER

A Roast Beef Supper will be served at the New Scotland Presbyterian Church in New Scotland, Saturday, May 21, starting at 4:30.

Banquet

Seventy-one guests and members of the Future Business Leaders of America Chapter at Bethlehem Central Senior High School enjoyed the annual banquet on Thursday evening. Those attending, at the Bavarian Chateau, witnessed the installation of next year's officers, and were entertained with several vocal numbers by Virginia Lennox, a member of the FBLA group, accompanied by Linda Lee.

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

FOR YOUR CONVENIENCE:

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

Delmar Liquor Store

Pete & Kaye Jones
Four Corners HEmlock 9-1725

Delmar

MAR-LINER SWIMMING POOLS

"America's Finest Pre-Engineered Vinyl Liner Pool"

see it at the new
PADDOCK POOL MART

- Upstate New York's only complete pool store and display.
- Built by Paddock, the largest and most respected pool builder in the East.

**NO MONEY DOWN
UP TO 7 YEARS TO PAY**

for further information.

Paddock Pool Builders, Inc.
P.O. Box 5101, Albany

NAME _____
ADDRESS _____
CITY _____ PHONE _____
☐ RESIDENTIAL ☐ COMMERCIAL

"DS"

**PADDOCK
POOL BUILDERS, Inc.**

118 Railroad Ave. Extension Albany
(West of Fuller Rd. Near Northway & Thruway)
PHONE COLLECT **459-3121**

HE 9-4949

HE 9-4949

HE 9-4949

Mr. and Mrs. James H. Ackerman of 79 Devon Rd. in Elmsere entertained their immediate neighbors a week ago Saturday night at a farewell party for two families who will soon be moving from our community.

The guests of honor were Dr. and Mrs. H. Petterson Mack of 75 Devon Road and Mr. and Mrs. William F. Strelow of 74 Devon Rd.

The Macks are moving to Evansville, Ind., where Dr. Mack

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

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 \$29.99
WALL TO WALL
CEILING TO FLOOR

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.

Affluent Names in
MENSWEAR . . .

Countess Mara
Neckwear

Bronzini
Neckwear

Alan Paine
Sweaters

Daks

Burberry
Rainwear

Baker Clothes

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

We Rent

- SCOTT'S PRO TURF
Conditioner - aerator
- ROTOTILLERS
- SPREADERS
- ROLLERS

Brin's Hardware

444 Delaware Ave.
ALBANY

**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.

will be in the clinical research department of Mead-Johnson. During the two years they have lived here, he has worked in a similar capacity for Sterling-Winthrop.

Dr. Mack left for Indiana and his new position this week, and Mrs. Mack and their six children will join him there when the school year ends next month. The Mack youngsters, who have attended our Bethlehem Central Schools, are Bill, 15, Debbie, 14, Kathy, 10, Chuck, 9, Sandy, 5, and Tom, 4.

Dr. and Mrs. Mack are both artists. He does mostly sculpture, and some painting, and she specializes in oil painting, having sold some 13 portraits and landscapes to friends here in Delmar. She'll thus be leaving something of the family behind, but all who know them are awfully sorry to see them go.

Mr. and Mrs. Strelow are moving to Silver Springs, Md. Mr. Strelow has already assumed a new position in the Washing-

Spotlight Phone HE 9-4949

EVEREST & JENNINGS WHEELCHAIRS

FOLDS TO 10"
RENTALS & SALES
Albany Surgical Co.
HE 4-5716

JAMES W. BARTLEY and SONS

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

SUNSHINE RAIN and JACOBSEN

maintain the finest lawns in America

We can't improve on nature but we do sell Jacobsen—the most modern lawn mowing equipment available. All Jacobsen reel and rotary mowers are quality designed, tested and built to help you properly maintain your lawn with a minimum of time and effort.

NEW JACOBSEN 4-BLADE POWER MOWERS

- Easier starting
- Exclusive 4-Blade cutting unit
- Larger capacity grass catcher
- Fold-down handle

Power propelled models feature tilt-touch clutch on handle and rear wheel drive for more positive traction!

JACOBSEN REEL POWER MOWERS

- Easier starting
- Really power propelled
- Patented reel construction
- Level height adjustment
- Dura-Flex grass catchers
- Rear wheel drive models cut, trim and catch grass all in one operation!

Nature provides the sunshine and rain. We can provide the Jacobsen rotary or reel power mower model just right for you! Come in! Prices start at: **from 74.95**

Jacobsen Reel and Rotary Power Mowers comply with the American Standards Association safety code for your protection.

MIKE GUDZ

LAWNMOWER SERVICE
138 Elm Avenue, Delmar
HE 9-2025

How many Publishers should
a Personal Bookshop Stock ?

We don't know, but

JOHN MISTLETOE BOOKSHOP

238 WASHINGTON AVE.

STOCK 326 OF THEM

FINANCING A COLLEGE EDUCATION...

**By a
Low Cost,
Long Term,
Delayed Repayment
Loan from this Bank**

For the serious-minded, determined high school graduate, loans are available at this Bank to finance a college education, even going on to graduate study, through our cooperation with the New York Higher Education Assistance Corporation.

Up to \$7,500 may be borrowed over a 4 year period, and for subsequent years of graduate study.

The student pays no interest while in school. (This is assumed on the student's behalf by the New York Higher Education Assistance Corporation.) After graduation, or termination of study, the student pays only 3% interest (additional interest is assumed by the NYHEAC).

While the student may repay the loan at any time, arrangements for monthly repayment of capital must be made within 60 days after graduation or the termination of study. Payments may be spread over a period as long as six years.

Eligible students and their parents are cordially invited to consult our officers at any of our 3 conveniently located offices, or mail coupon at right for complete information —

Mechanics Exchange Savings Bank
47 State Street, Albany, N. Y.

Please send me your folder on student loans

Name _____

No. _____ Street _____

City _____

111 WASHINGTON AVENUE

ALBANY

**MECHANICS
EXCHANGE
SAVINGS
BANK**

47 STATE ST.

NEW YORK

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

Since 1855... THE FAMILY BANK for Savings and Home Financing

ton D. C. office of the Masonite Corp., and the family — minus one — will move to their new home next month.

The Strelows are leaving behind their oldest son, Larry, so he can spend his senior year in high school at Bethlehem Central. You may remember that it was Larry who was injured in a football game last November, playing for the Bethlehem Central team. He lost a kidney as a result of the injury and isn't able to compete in interscholastic sports anymore, but otherwise is leading the normal life of an active teenager.

Larry will live next year with the family of Craig VanDecar, son of Mr. and Mrs. Charles P. VanDecar of 13 Elwood Road in Slingerlands. The other Strelow children, who will continue their schooling in Maryland, are Barbara, 12, Paul, 8, and Lori, 6.

The Strelow family has lived in Elmsmere for almost four years, and are pretty sad about leaving. Mrs. Strelow admitted to me she told her neighbors they wouldn't have to worry about filling the local swimming pool this spring, because her tears would fill it to overflowing.

It is sad to be losing such families — and this must be a prime moving time of year because I keep hearing of people who are busy packing — from our Tri-Village area. But we're glad to

Ed Traeger LANDSCAPING

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

Slingerlands IV 2-1794

If I were renting

TABLE & CHAIRS

I'D CALL...

HILCHIE'S
439-9943

have had them with us for a while, and perhaps in my next few columns I'll be able to tell you about some of the people moving IN.

...

This being "Insurance Women's Week," it seems an appropriate time to turn my figurative spotlight on the Delmar woman who has served as president of the Insurance Women of Albany for the past year. She's Mrs. Carlton Brown — better known as Dot or Dotty — who is vice president of the Butler and Brown Insurance Agency at 230 Delaware Avenue. She and her husband live at 3 Herber Avenue.

Dot Brown has been in the insurance business practically all her life, because the Brown family moved here in 1929 and her dad started in the business shortly thereafter. Her father retired about five years ago, (he bought a home in Florida recently and plans to live there six months of each year) and Dot and her husband, Carl, incorporated the agency 12 years ago. They have a son, Richard, 21, who graduated from Hudson Valley Community College last June and is now working with them.

Besides being president of the 55-member Insurance Women's Group this past year, Dot is treasurer of the Credit Women's Association of Albany County, president of the Bethlehem Central Alumni Association, and a member of the Bethlehem

Are You Hard to fix

DON'T YOU BELIEVE IT. KELLY CLOTHES can take care of the **MOST DIFFICULT SIZE PROBLEM.** 35 years of "know-how" in the clothing of **MEN.** Complete custom tailoring service at no additional cost. **COME ON IN. KELLY** can **FIT YOU** easily . . . only choosing from a wide selection will be hard.

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

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

It's RUG CLEANING TIME at Allen's

The Home of
Complete
Rug and
Carpet Care!

• Oriental • Chinese • Domestic Rugs and Carpets

- Installation
- Sewing
- Repairing
- Altering

SPRING CLEANING TIME

Affirm your attitude of reflecting the best in your home . . . Our plant has over 8,000 square feet of floor space devoted to the care of rugs and carpets . . . Factory trained experts handle your rugs and carpets from start to finish . . . 70 years of quality workmanship!

**Call
Today
HO 3-2157
or
HE 6-0723**

Authorized Users
of **BIGELOW
SANFORD**
"KARPET-KARE"
Methods for
Cleaning
Carpets in
Your Home
or Office

Serving
Capital-
land
Since 1895
**FREE
PICK-UP
and DELIVERY**

WILLIAM H. ALLEN Inc.

RUG CLEANING

Telephone HObart 3-2157

394 South Pearl Street, Albany

5 P.M. FRI.
TO
9 A.M. MON.

WEEKEND SPECIAL

Rent a Car **5.95**

PLYMOUTH

Per Day Plus
10¢ a Mile

For Reservation, Phone
IV 9-5487

Avis Rent A Car

INQUIRE ABOUT OUR LOW
TRUCK RENTAL RATES

Business Women's Club.

She puts in six days a week at the office, sews for herself and for daughter, Carol, 19, a student at the State University of Oswego, and belongs to two bridge clubs. Busy as she is, Dot Brown always has time for a pleasant chat and is certainly one of the nicest and most capable businesswomen around.

She suggested I might mention that the Insurance women are pushing a "Lock your car" campaign during this week. "So many people leave their cars unlocked, and even leave the keys in them," she said, "and this is a great temptation for youngsters." She thinks we could cut way down on this aspect of juvenile delinquency if we didn't

make it so easy for cars to be taken. A well-founded notion, I'm sure.

...

The Bethlehem Tennis Association is now officially organized, and membership cards are currently being mailed to everyone in the town who has shown an interest in promoting

tennis locally. This amounts to more than 300 names, which strikes me as an impressive start for any group.

At the organizational meeting held on May 4, these officers of the association were elected: President, Mr. Thomas S. Stevenson; vice president, Dr. Kimball L. Howes, secretary, Mr. Frederick R. Walsh; treasurer, Mr. Douglas J. Ferguson; and directors, Mrs. John A. Baling, Mr. Donald M. Camp, Mr. Wayne F. Fry, Dr. James E. Siggins, and Mr. Robert H. Taylor.

The tennis group will soon be circulating a list of members and a list of players. The player list will be of great use to people looking for good partners and/or opponents, so if you'd like to have your name on that list and get one yourself, you may call Mr. Ferguson, who lives at 49 Douglas Road in Delmar.

SPECIAL FREE OFFER!

AT
UNITED
Cleaners
and
Shirt Launderers

BOX STORAGE

Complete & Convenient Garment Protection
For All Your Winter Garments!

Get all this FREE! It costs nothing for the finest, safest professional storage when you use our FREE Box Storage service. Just cram the giant hamper full with all the winter garments you want stored. Return it to us and we'll store everything FREE all summer.

Send Coats, Suits, Dresses, Jackets, Everything!

**NO
FINER
STORAGE
ANYWHERE**

- Everything Stored on individual hangers in our own air conditioned vaults, not in the box.
- Storage is FREE • Insurance is FREE (Up to \$200 on each box)
- You pay only regular drycleaning charges when you pick up your freshly cleaned and pressed garments in the fall.

Borgano, Borg Fabric, 'Ollegro Dynel, and other Man-Made Fabric

COATS CLEANED

FUR COATS

CLEANED AND GLAZED

by Expert Craftsmen . . .
Furriers Methods Used Exclusively

ONE LOW BULK RATE PRICE!

Nothing to Pay Until Fall 1964 . . . Reserve Your Hamper Now!

1 HOUR UNITED 3 HOUR
Cleaners
and
SHIRT LAUNDERERS

156 DELAWARE AVENUE, DELMAR

HE 9-2367

MENCHEL'S SAFE

A safe place for your furs!

Safe from moths!

Safe from heat!

Safe from theft!

CALL HE 4-2233

MENCHEL'S

quality furs with fashion flair

56 N. Pearl St., Albany

Open Thursday Evenings

Anniversary

SALE

STILL GOING

ON

BROWN'S

PIANO &
ORGAN MART

Tri-City's Largest Selection
1047 Central Ave., Albany
459-5230

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. 4t89

ALTERATIONS and Sewing. Call Irene. 386 Kenwood, Delmar. HE 9-9257. 4t69

ALTERATIONS and dressmaking — smocked dresses and children's clothes a specialty. Mrs. Mason. 439-1215. 3t528

APPLIANCE SERVICE

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

AUTO UPHOLSTERING

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

BLACKTOP

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

CAPITAL PAVING SERVICE — Black top — landscaping — top soil. Free estimates, all work guaranteed. 434-4920 4t526

Spotlight Phone HE 9-4949

HONDA

Largest Stock — Best Service

HAGIE'S SALES

336 First St., South Troy
"The Honda Center of the Capital District"

Colonial Acres

RT. 32, GLENMONT, N.Y.

A planned community of early American homes.

PHONE HE 9-9231

BUILDING & CONTRACTING

HOMES, garages, remodeling, additions, "easy terms." Hogan Construction Co. IV 2-4693. tf

CARPENTRY

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

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

CARPENTRY — paneling — roofing — we do them all, big or small. 439-3707. 4t69

CAR WASHING

2-25¢ coin operated stalls; 1-\$1 automatic stall attended. Bethlehem Auto Laundry, Route 9W, Bethlehem Center. 4t526

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, 872-0622. 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

FURNITURE REFINISHING

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

SCHWINN • RALEIGH BICYCLES

Parts and Accessories for

All American and English Bikes
We repair all makes
TRADE-INS

Bennett's
SPORTING GOODS
561 Delaware Ave., Delmar, N.Y.

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

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. 8t623

JEWELRY

EXPERT WATCH AND JEWELRY repairs. Diamond setting, engraving wedding and engagement rings, reasonable. Your trusted jeweler, D. LeWanda, Delaware Plaza Shopping Center. HE 9-9865.

LANDSCAPING

TOP SOIL, landscaping, lawn maintenance, tree cutting, **SPRING CLEANUP**. Hummel, 439-8115, Slingerlands. 5t69

Colonial Acres

RT. 32, GLENMONT

GOLF COURSE

Limited Private

Membership

Now Available

For further information

Call

Glenmont Development

Corp. HE 9-9231

LAWN MOWERS

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

SHARPENED, repaired. Jacobsen Sales and Service. Rotors, Reels, Riders. Time payment plan available. M Gudiz, 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 9-1783 evenings. tf

EXPERIENCED — all types. Masonry. Tony Burton. HE 9-2258 evenings. 5t618

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

HARLEY-DAVIDSON

\$225

SPITZIE'S SALES

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

CARPET SALE

ABBEEY

Rug & Carpet Co.
243 Dela. Ave. Delmar
HE 9-9978

25 yrs. in every phase of the Carpet Business

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

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. Also 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, 6 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

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

TRASH REMOVAL

JUNK and Trash removal, no amount too small. Call 785-2148. 4t69

TREE SERVICE

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

TUTORING

INDIVIDUAL instruction: Reading; spelling; English Composition. Velma B. Glenn. 439-2447. 4t62

UPHOLSTERING & SLIPCOVERS

REUPHOLSTERING, slipcovers made to order, reasonable. 25 years experience. Capitol Upholstery. HO 3-2359. 4t69

WORLD BOOK

WORLD BOOK Encyclopedia Dictionary, Atlas. Easy monthly payments. Phone 439-2380. 8t623

MERCHANDISE FOR SALE

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

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

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

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

COMBINATION washer and dryer, Easy combomatic; dryer needs new element, \$25. PO 8-2331.

THREE horsepower, 4-cycle gas engine, horizontal shaft, Montgomery Ward by Briggs and Stratton, 40 hours use, mounted on 1957 Rototiller Rotolet, self propelled tiller, needs repair, \$50. HE 9-3969 Saturdays.

DINING room set \$1200, Landstrom, Hepplewhite inlaid mahogany with 6 needle pointed chair \$450. Also Hide-A-Bed with Beautyrest and 2 bedroom sets. 439-1055.

SNOW tires on wheels, Olds 88, practically new, \$45. 439-1055.

HOUSEWIVES wanted with free time, to join the Melody Manor beginners' organ class - practice arrangements can be made. Call now for details. 785-0941. 2t526

CHILDREN'S swing set, \$10; gas space heater, \$15. 439-3600.

FRIGIDAIRE refrigerator, good condition, \$50; white wicker porch furniture, 4-piece set plus glider and cushions, \$60; 3-piece beige sectional, excellent condition, 3 matching walnut tables, 2 matching lamps, \$150. HE 9-5247.

DUPLEX bed and mattresses, use as singles or double, good condition, \$15. Call 438-5474 after 4 P. M. weekdays.

LOST bright carpet colors... restore them with Blue Lustre. Rent electric shampooer \$1. Adams Hardware, 380 Delaware Avenue, Delmar.

ENCYCLOPEDIAS, 1965, childrens and adults, 30, volumes. 439-9136 after 3 P. M.

ANTIQUE pine dresser, four-drawer, asking \$85; swingomatic baby swing, \$5. 765-2508.

REFRIGERATOR-freezer, Norge, 2 years old, excellent condition. Call 439-5132 after 6 P. M. 2t526

DOT'S - NEW sneakers, cribs,

porta cribs. Clearance on all spring merchandise. Used baby furniture. Closed Mondays. HE 9-9088.

AIR compressor, plumbing tools, electric range, craftsman table saw, other items. 477-7253.

DINING room furniture, walnut, dinette size, 7 pieces, good condition, priced to sell. Call 439-2285 after 5 P. M.

BLUE spruce Special, Saturday and Sunday only: 12" - 18", \$1.50; 18" - 24", \$2.50; others \$3 up. Tip Nelsons Evergreens, 32 Bender Lane, Elsmere.

GARAGE SALE - garden tools, porch furniture, padded chaise lounges, picnic table, chuck wagon grills, bench saw and planer, 2 motors 1/4 - 3/4 HP, console TV, 8 ft. pool table, pot bellied stove, lamps, household items. Sunday 10 to 4, May 22, 72 Louise Street, Delmar.

GOLF clubs men's - 4 woods, 7 irons, putter, bag, \$50. 439-6284.

ONE BAG JAEGER cement mixer. Rubber wheels and motor. Cost \$600 new; \$150. HE 9-2841. 2t526

AUTOMOTIVE FOR SALE

1951 MGTD Roadster, completely restored. Box K. Spotlight, Delmar. tf

Saab Authorized Dealer

NEW SALEM GARAGE

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

1960 Plymouth Bronz 2-door standard \$250. Call after 5 P. M. RO 7-9257.

1965 Chevrolet, tan, powerglide, V-8, air conditioned, radio, \$1700. 439-5763.

1961 CHRYSLER New Yorker. Fully powered, Equipped, Attractive. Excellent. \$450. HE 9-2727.

Subscribe to the Spotlight

SEE HONDAS

In Action on T.V.
WRGB in color
Sun., May 22, 3:30 P.M.

Make it a T.V. Party
See how to get more safe
fun with a HONDA
Film supplied by

Hagie's Sales

336 First St., So. Troy
"The Honda Center of the
Capitol District"

Insurance Agent present
Mon. & Thurs. evgs. 6-8

RUGS SHAMPOOED
CALLED FOR & DELIVERED**Carpet-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

PETS

DOG GROOMING, professional. Pickup, delivery. Poodles a specialty. Donna. HO 5-3601.10t714

BIRD Care, week, month. HE 9-2337.

BIRD CARE, week - month. HE 9-2337.

WANTED TO BUY

ANTIQUE picture frames, marble top furniture. China, glass, clocks, dolls and parts of dolls, also other old items. Pinkerton's Antiques, Ravena. 758-9191. 2t519

WE need atlases, country and local histories of New York State, especially Albany, Schenectady, and Rensselaer Counties; Dutch Settlers Year books, etc. Half Moon Books, Box 444, Guilderland, N. Y. 12084.

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

3-ACRE residential building site, with view, 4 miles beyond Delmar Center in Bethlehem School District, \$2500. Box M, Spotlight, Delmar. 2t519

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

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

EQUIPPED

GARAGE-TYPE SHOP

For Rent - Reasonable

Flat Rock Road at Route 43

Call Evenings 768-2056

OFFICE SPACE in Colonial House Professional Building, 230 Delaware Avenue, Elsmere. HE 9-5173, HE 9-2957. 4t528

WANTED TO RENT

WANTED--Place to store some furniture. Write Box H, Spotlight, Delmar, N.Y.

HELP WANTED

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

WOMAN young--to work in modern poultry plant gathering and packing eggs, 9 A. M. - 6 P. M. Contact Heath's Dairy, Glenmont. HO 3-1721. 2t519

EXPERIENCED painter only. Call 765-2186 after 6. tf

BABY SITTER wanted 5-day week, experienced. Call after 5:30 P.M. HE 9-3982. tf

MOTHER'S helper, Glenmont, Monday, Wednesday, Friday, 9 to 4 P. M., must have car. HE 9-5737.

CLEANING woman, one day a week in Delmar home. 439-6268. 3t62

FULL or part time porter for general store maintenance at Delaware Plaza and Colonial Plaza. Phone Mr. Robert Warsh, Little Folks Shops, HE 4-5613 or HE 9-2970.

ONLY 2 openings available. Escape from full time housewife to part-time career girl, no investment. Call manager evenings. 374-6283.

WOMAN for secretarial and general office duties, vicinity of Clarksville, N. Y., own transportation; high school graduate, typing essential, shorthand desired but not necessary, liberal company benefits. Send resume of qualifications to Box "A", Spotlight, Delmar. 2t526

PART-TIME INSURANCE investigator wanting to supplement income. Ideal for retirees, too young for Social Security, or those having 20 to 30 daytime hours a week available. Must be able to type and have own car. Phone 439-4971 between 9:30 and 12 Noon. 2t526

SITUATIONS WANTED

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

SENIOR High girl wishes to be baby sitter or mother's helper. HE 9-4345.

SUBSCRIBE TO

THE SPOTLIGHT

CARD OF THANKS

The family of the late Harold (Dutch) Ferguson, 53 Harrison Avenue, Delmar, N. Y., wishes to express their appreciation for the kindness and sympathy of all their friends and neighbors also to the Delmar Ambulance Service. The late Mr. Ferguson was a representative for the James W. Perkins Real Estate firm. Mrs. Harold H. Ferguson & Sons

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!

TAKE THE WHEEL

Go Where You Can Get Your Deal

Go Crailo-Ford E. Greenbush

SEND IN YOUR SPOTLIGHT CLASSIFIED AD ON THIS HANDY ORDER FORM

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

FILL IN BELOW PLEASE PRINT

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

CLASSIFICATION

DATES TO RUN

YOUR AD:

NAME

ADDRESS

PHONE

PAYABLE IN ADVANCE

open 'til 9

exclusively Steeffel's

54.95

MEN'S MAGIKOOL SUITS

By FRIEDMAN-MARKS

From our brand new '66 Collection! The suit that promises cool, lightweight comfort! Finely tailored two-button Lounge model of 55% Dacron polyester/45% wool, with very new narrow clover-leaf lapels. All the latest spring shades in all sizes; regulars, shorts, longs. Also available in the 3-button model.

CHARGE IT! OPEN AN ACCOUNT TODAY!

Husbands Don't Understand Wives, Says Noted Jeweler

At an exclusive interview with Frank H. Adams, a well-known jeweler in the area, some revealing insight was gained into the philosophy of "Diamond Giving". "In most cases," says Mr. Adams, "husbands fail to understand this craving for a diamond, considering it an unnecessary extravagance. Yet, these same men will indulge themselves in any number of luxuries . . . expensive hunting and golfing equipment, all manner of fishing paraphernalia, elaborate tool supplies, boats, cars . . . luxuries that are meaningless to wives and often, never used by the men. But wives are expected to 'understand'." Mr. Adams continued, "To a woman, a diamond is not a status symbol rather it is a symbol of her husband's love and respect . . . a 'thank you' for the years of devotion the wife has shown for caring for him, his children and his home." With the wisdom of experience, Mr. Adams went on: "Men give their secretaries a fat bonus for Christmas, just for tending their mail. So, why not give your wife a well-deserved bonus too — a diamond!" With a humorous wink, Mr. Adams concluded the interview prudently recommending that the gentlemen see him before it's too late.

Frank H. Adams, reliable jewelers and Silversmiths for four decades, are located at the corner of North Pearl and Steuben Streets in Downtown Albany.

FUR STORAGE INCLUDING FUR TRIMMED & CLOTH GARMENTS

Fur Repairing—Cleaning
Fur Restyling

The Name of Authority in Furs

CALL HO 5-1511

W. E. Walsh & Sons

STATE AND EAGLE STREETS
OPEN THURSDAY EVENINGS

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

