

Fred Waring and His Pennsylvanians Will Be at R-C-S High School October 19

Opening the fourth season of outstanding programs presented by the Ravena-Coeymans-Selkirk Community Cultural Council will be Fred Waring and the Pennsylvanians appearing in person in the gymnasium of the RCS Junior-Senior High School, Ravena on Wednesday, October 19, 1966 at 8:15 P.M. This marks the fiftieth year in the entertainment field for Mr. Waring. His October 19th appearance in Ravena will be the third stop on his nationwide tour which he has scheduled for this year.

Throughout Mr. Waring's 50-year career, he has set versatility as a hallmark of his musical shows. He has defied being typed as a conductor of a single kind of music — classics, chorales, patriotic, jazz, Broadway hits, folk songs or the latest novelty tunes, he presents them all in his shows, updating the old favorites in the popular rhythms of the times.

Featured in the orchestra and choral group of fifty are the youthful singing comedy of Linda Wickes and Jim Wheeler.

The second program in the series

ies of three which the Cultural Council will present features the world famous General Plattoff, Don Cossack Chorus and Dancers. This program has been scheduled for Tuesday, February 28, 1967.

Concluding the series will be Joe Cosco and Orchestra on Saturday April 29, 1967 in a program titled "An Evening of Jazz."

Season tickets for all three programs, or individual tickets for the Fred Waring show are now on sale in Delmar at Krugman's Drug Store at the Four Corners and Grover's Stationery Store at the Plaza. Tickets for the Fred Waring Show are scaled from \$2.00 to \$3.00. Individuals holding season tickets will occupy the \$3.00 section.


The Spotlight

VOL. IX, NO. 38

SEPTEMBER 22, 1966

\$1.00 PER YEAR

10¢ A COPY

Dr. Frank Laubach Will Speak Here

Doctor Frank C. Laubach, world-known author, educator and spiritual leader will be at the First Methodist Church, Delmar (428 Kenwood Ave.) from Friday, September 23 through Sunday, September 25.

Dr. Laubach is in his 82nd year and still maintains a vigorous physical and intellectual pace, often visiting a state a day in order to fulfill speaking engagements. He has always been a person of amazing vigor: author of thirty books, in his eightieth year he wrote two new ones.

Dr. Laubach is the founder of Laubach Literacy, Inc., an international literacy mission. He has worked in over one hundred nations and prepared literacy materials in 274 languages. It has been estimated that over sixty million people have learned to read using his "Each-one-teach-one" method and charts. He has three earned degrees and numerous honorary ones. Honored by governments all over the globe for his work, "the little people" are still his first love.

Dr. Laubach is also a tremendous spiritual leader. He has written numerous books on prayer, Jesus and the spiritual life. He tirelessly seeks to stir the world to enlist more in the great army of compassion to wage a war of amazing love.

Dr. Laubach will speak first at 8 p.m. Friday, September 23, in the Fellowship Hall of Delmar Methodist. He will speak of his literacy program, world travels and his present concerns. All are welcome.

On Saturday, September 24 from 8 to 10 a.m., there will be a breakfast with Dr. Laubach for all men who are interested. Reservations can be made for this


DR. FRANK C. LAUBACH

breakfast by Thursday, September 22, by phoning 439-9976. From 10:30-12:30 all persons are invited to a session, "Learning from Laubach" and again from 3:00 - 5:00 p.m. "Dialogue with Laubach." At 7:30 p.m., "Youth With Laubach," when all interested young people are invited to the Lounge to listen and talk with him.

On Sunday he will preach at both the 9:30 and 11:00 o'clock services of worship. The public is cordially invited to any and all of these affairs.


SEAMAN ARTHUR ALLEN, son of Mr. and Mrs. Charles Allen, 282 Kenwood Avenue, is serving aboard the aircraft carrier USS America CVA-66.

CAN YOU REMEMBER THESE?*The carriage in the window?**The grandmother clock
in the store?***Stop in and see them!****PORTABLE DISHWASHERS****\$199.95****AUTOMATIC WASHERS**
with Mini Basket**\$199.95****General Electric****30" Automatic
P-7 Oven Range****More Carefree
Cooking!**

- Oven can be set to go on and off automatically, cook while you are away!

\$249.95**the Carriage Stop****ANOTHER
MAIN-CARE SERVICE**

339 Delaware Avenue - 439-2430 -

Hours: 9-5 Mon-Fri - Sat: 9-12 - Any evening or Sat. afternoon by appointment


Delmar

New Chevy

For the 1967 car buyer, Chevrolet stresses choice with a capital "C," E.M. Estes, general manager, said today.

"Introduction of the Camaro as Chevrolet's sixth line of cars matches the American public's growing preference for individualized transportation," he declared.

Estes said the 48 new models of Chevrolet, Chevelle, Chevy II, Corvair, Corvette and Camaro* offer an "unparalleled variety of sizes, body styles, options, and safety features." They go on sale Thursday, September 29.

Two models of the personal-size Camaro — a coupe and a convertible that Estes terms "four-passenger packages of excitement" — are built on a 108-inch wheelbase.

"Camaro offers the greatest choice of engines, trims, options and accessories Chevrolet has ever introduced with a new line of cars," Estes said. "The buyer can literally tailor his own automobile."

Also new for 1967 is a top-of-the-line Chevelle station wagon named "Concours" which has wood-grain exterior trim.

Many important new safety-related product improvements are standard equipment on all 1967 Chevrolets. They range from an energy-absorbing steering column and dual master cylinder brake system with warning light to passenger-guard door locks and a four-way hazard warning flasher.

Heading a list of more than 400 options and accessories is a new stereo tape system, an improved cruise control and a new air conditioning unit which can be dealer installed on all new Chevrolets except Corvair and on all 1964 through 1966 models of Chevrolet, Chevelle and Chevy II.


Front disc brakes are available as options on regular Chevrolet, Chevelle, Chevy II and Camaro models. Four-wheel disc brakes are continued as standard on Corvettes.

Camaro — The industry's newest 108-inch wheelbase car blends four-passenger roominess with sports car proportions and wide-tread handling. Incorporated are the best features of larger Chevrolets including big car engines.

The front-engine Camaro takes a fresh look at the "long hood - short deck" concept introduced in American cars by Corvette. It stresses curved contour styling in an aerodynamic body tested in a jet age wind tunnel.

The smooth grille has a two-headlight system. Concealed headlights in a black-grid grille plus special exterior moldings are included in a distinctive Rally Sport (RS) option. Wide, rectangular taillights set in a shallow cove highlight the clean, oval-shaped rear of Camaro.

A distinctive SS 350 package is available to spotlight use of the new 350 cubic-inch engine introduced exclusively for Camaro.


The all new CAMARO will be built in sport coupe and convertible models. The Camaro line incorporates many sprightly options that include concealed headlamps behind a lattice grille which opens and closes when lights are turned on and off, plus a hood with simulated louvers and a wide "bumble bee" paint band on the nose. A 350-cu.-inch V8 engine is used in the Super Sport version of the CAMARO. They go on display September 29.

Just Arrived!

NEW SHIPMENT
CAROLINA SOAP AND CANDLES

Walley's Farm

924 New Scotland Road
Albany, N.Y. NO 2-0543


COAT CLASSIC

High fashion, single breasted Car Coat with inverted back pleat. All wool with plaid lining. In Camel and Olive. About **\$35.00.**

Sizes 5 to 15.


Hours: Daily at 10 A.M.
Evenings: Wed., Thurs., Friday

New Library Display

The Delmar Public Library is currently displaying posters concerning the fair housing issue.

The Bethlehem Good Neighbor Committee, which is sponsoring the fair housing movement, is one of several which have been active in the last few years throughout America to:

1. Create positive attitudes for freedom of choice in housing, regardless of race, creed or national origin.
2. Dispel myths and fears of integration with facts and logic.
3. Present signed pledges proving public support for open occupancy to realtors in order to urge support for equal opportunities in housing.

Dr. George Allen, 115 Winne Road, Delmar, serves as chairman of the Bethlehem Good Neighbor Committee. He would be glad to answer any questions about the group's work in the Tri-Village area or receive any offers of assistance.

A WORD TO THE WISE MEN...

AND WOMEN

To have your

personalized card

in time for
Christmas mailing,
come in now!

L.J. MULLEN PHARMACY

256 Delaware Avenue
Elsmere

PHONE 439-9356

 HUNTING HEADQUARTERS		
DUXBAK Clothing	SLEEPING BAGS	Ammunition & Cleaning Kits
Decoys & Clay Birds	Dunham HUNTING BOOTS	RIFLE RACKS & CASES
HEATERS & HAND WARMERS	KNIVES & COMPASSES	PLUS Other Accessories
ARCHERY EQUIPMENT		
BOWS	TARGETS	BEGINNER SETS
QUIVERS		
Many Accessories	ARROWS -Hunting -Field -Target	
278 Delaware Ave., Delmar		

It's CIDER & APPLE TIME

STARTING SATURDAY, SEPT. 24th AT

HASWELL FARMS

Route 32 at Murray Ave., Delmar

HE 9-3893

Judith Jacobs

Qualified Teacher of Piano

Accepting students for
Fall Term

CALL 482-2987

Western Ave., Guilderland

Ticket Prices

The Bethlehem Central Senior High School will charge the usual ticket prices for its home football and basketball games:

Regular ticket prices at the gate will be \$1.00 for all spectators, except for children in grades K-6, who will pay 25¢ when accompanied by a responsible adult.

Senior High students who have paid their \$1.00 Student Association membership fee will be able to purchase home and away game tickets for 35¢ during the school week. Students who do not purchase the pre-game 35¢ ticket at the Senior High must pay the regular \$1.00 spectator ticket price at the gate.

At the Junior High, 25¢ tickets will be available on Fridays to all Junior High students for the home games only. Junior High students not purchasing the pre-game tickets for 25¢ must pay the regular \$1.00 spectator price at the gate.

The first football game of the season will be played at Mohon-
asen on Saturday, September 24. On Saturday, October 1, Guilderland will play here at the Bethlehem Junior High School.

Garden Club Bus Trip

Bethlehem Garden Club members will leave the A&P parking lot by bus at 9 A.M. on Wednesday, September 28, for a trip through Sterling Forest Gardens.

Round trip fare and admission to the Gardens costs \$5.25. Picnic tables are available or lunch may be purchased. The bus will stop on the way home for dinner.

Limited space is available for non-members by calling Miss Emma White (HO 3-8165) or Mrs. James Denn (439-1386).

Subscribe to The Spotlight

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

FOUND

in all the best places:
the sweaters that
men like best...

*Bernhard Altman
and
Paul Mitchell's*
present them
to the
Tri-Village
area for the
first time!

Priced from \$15.00

in Lambswool, Shetlands,
V-Necks, Cardigans
and London Turtle Collar

Paul Mitchell's
MEN'S WEAR
Phone 439-3218


Convenient
Layaway


99 DELAWARE AVENUE
ELSMERE, N.Y.

Voorheesville Auction-Bazaar

The Annual Auction-Bazaar of the Voorheesville Methodist Church will take place on Saturday, October 1. General Chairmen William Childs and Quinton Weaver report that activities will get under way at 10:30 a.m. with the opening of booths followed at 11:00 a.m. by the auction of antiques and household goods.

Featured in the various booths will be gifts for every occasion, used clothing for all members of the family, white elephants, home made candy, books, home grown produce and canned goods, plants and patches, and home baked items of all descriptions.

The annual auction, which has developed a large following, will feature antique guns, lamps, furniture, and dozens of other items. Household goods of all kinds will also be included. One of the specialty items at the auction will be a valuable hand sewn quilt made entirely of silk neckties.

Activities for the children will include pony rides, fish pond and various other games. Refreshments will be available throughout the day.

Everyone will enjoy visiting the display of hobbies including

a large gun collection, ceramic pieces, hand crocheted items, a collection of decorative tiles, and garden items. Another special feature of the day will be a band concert at 5:00 p.m. by the Voorheesville Central School Concert Band under the direction of Francis McDermott.

From 4:30 to 7:00 p.m. the ever popular family style roast beef supper will be served and the day's activities will come to a close that evening with a teenage dance.

Bus Trip

Have you ever been to Old Sturbridge Village? If not, here's your chance!

The Ladies' Auxiliary of the Elsmere Fire Company is sponsoring a fall foliage bus trip on Saturday, October 15. Buses will leave the Elsmere Fire Hall at 7:25 A.M.

This typical New England village of the early 1800's was visited last year by over 400,000 people from each of the 50 states. Old Sturbridge Village is a bit of Americana in a modern-day world that makes us proud of our heritage. It will be a day well

spent in relearning our history and making us more appreciative of all the modern conveniences we take for granted.

Make it a family day! You may take a packed lunch and picnic on the grounds or buy your lunch in the cafeteria at reasonable prices. The thirty-six exhibits include all of the crafts of this by-gone era, where working craftsmen are dressed in authentic costumes of the period. Also there is the old country store, the village church, the country school, the tavern and many more. There is a beautiful woodland walk; the children will want to see the farm animals; the ladies will enjoy browsing through the gift shop and the men can visit the blacksmith shop, the clock exhibit, the cabinetmaker's shop and the gun display.

Call either Mrs. Donald Blodgett - HE 9-4572 or Mrs. Paul Rukwid - HE 9-5321 for complete details as to bus fare, special admission price to the "Village," how to make reservations and your choice of dinner.

Tea

The Mothers' Association of Maryrose Academy, 1075 New Scotland Road will have a Membership Tea, Sunday, September 25, from 3:00 to 5:00 o'clock. The chairman will be Mrs. William O'Brien and her co-chair-

man will be Mrs. Frederick Truesdale.

Mrs. John Mulherne will be in charge of table arrangements, Mrs. William Schade, membership, and Mrs. Richard Kearne will be in charge of refreshments.

This year the class officers will pour. The receiving line will include the senior class president Miss Katherine O'Brien and Miss Nancy Truesdale, senior vice president, as well as Sister Ellen Dorothy, Sister Lois Maureen, Father John H. Mealey, Mrs. Herbert Myers and Mrs. William J. McGrath, President of the Mothers' Association.


Traditional Apparel for the Young Man

- GANT SHIRTS
- CORBIN TROUSERS
- BURBERRY RAINCOATS
- RIVETZ NECKWEAR
- ALAN PAINE SWEATERS
- JOHN ALEXANDER BLAZERS
- FREEDBERG OF BOSTON SUITS

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


Little Folks
SHOP IN DELMAR


Must we wait 'til tomorrow
to buy my new Edwards Shoes?


Shoe Department
LITTLE FOLKS SHOP
Delmar Store


SALE

ON ALL CHILDREN'S

SHOES

1/3 OFF

— ACROBATS made by Genesco

You can pay \$5 more but cannot get a better shoe

DELMAR BOOTERY

Four Corners Jack Leonardo, Prop HE 9-1717

Shoe Rebuilding by Factory Method


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

FAMILY COFFEE CAKE 98c

Available Every Friday

BREAKFAST TREATS
Glazed Donuts Cinnamon Buns Corn Toasties
Dozen Assorted Donuts

THURSDAY

Sept. 22

- ☐ LOUISIANA RING 79c
- ☐ Dutch Apple Pie 79c
- ☐ Blueberry Muffins 44c
- ☐ Chocolate Fudge Cups 39c
- ☐ Chocolate Iced Angel Food 69c
- ☐ ● English Muffins 29c
- ☐ ● Cracked Wheat Bread 31c

Breakfast Special
Every Thursday

CINNAMON CRUNCH BUNS 44c

FRIDAY

Sept. 23

- ☐ BLUEBERRY PIE 79c
- ☐ Date Nut Loaf 49c
- ☐ Gold Creme Cups 39c
- ☐ Hermits 39c
- ☐ Chocolate Layer 69c
- ☐ ● Hard Seed Rolls 33c
- ☐ Whole Wheat Bread 31c

Breakfast Special
Every Friday

APPLE KUCHEN 49c

SATURDAY

Sept. 24

- ☐ GOLD FUDGE LAYER 89c
- ☐ Blueberry Crumb Cake 79c
- ☐ Maple Layer 69c
- ☐ Dunketts 32c
- ☐ Peanut Butter Chips 59c
- ☐ Hot Dog Rolls (10) 33c
- ☐ Hamburg Rolls (12) 33c

Breakfast Special
Every Saturday

PECAN COFFEE RING 59c

MONDAY

Sept. 26

- ☐ LEMON PIE 79c
- ☐ Round Angel Food 39c
- ☐ Pineapple Layer 69c
- ☐ German Chocolate Sheet 59c
- ☐ Chocolate Chips 59c
- ☐ Sliced Pumpernickel 33c
- ☐ ● Buffet Rye 33c

Breakfast Special
Every Monday

CINNAMON CURL BUNS 39c

TUESDAY

Sept. 27

- ☐ VALENCIA RING 89c
- ☐ Cherry Pie 79c
- ☐ Chocolate Creme Cups 39c
- ☐ Banana Muffins 44c
- ☐ Sugar Cookies 39c
- ☐ Canadian Oat Bread 33c
- ☐ ● Pane Italian 29c

Breakfast Special
Every Tuesday

STREUSSEL BUNS 49c

● 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.

LETTERS

Dear Sir:

My 3 children had the opportunity to spend the summer being a part of a swim club led by Mr. Ray Sliter which met and practiced daily and competed throughout the County with other swim clubs. They enjoyed this activity very much and I enjoyed and appreciated the time and effort put into this by Mr. Sliter and his teenage helpers.

The group of teenagers set a fine example for my young people: they befriended them, encouraged them and were very enthusiastic during the entire summer. They were not paid for the time and trouble they took with the little ones and I would like to thank them publicly for the fine example they set for my elementary age children to follow. Janet Kerr, Jean Winchell, David Boehm, and Ned Monthie all deserve a big "thank you" from many of us in the community. You provided a very worthwhile and exciting summer for our swimming youngsters.

Sincerely,
Virginia Bailey

This is the final letter to the community from Tim Thornton, Bethlehem Community Ambassador to Poland. He will home shortly to report in person to the community on his experiences. His first slide lecture to which the public is cordially invited will be held on Thursday evening, September 29 at 8 P.M. in the Dining Room of the Bethlehem Senior High School.


Dear Friends,

The "Experiment" was officially over a few days ago when we left Ghent after our Polish language test, but all of us felt that the richest experiment ended which we said goodbye to our Polish families in Krakow and flew to Warsaw.

Pershaps I should explain why THIS summer was particularly interesting in Poland. First,

Freikofer's

QUALITY BAKING
IS OUR TRADITION


what is the definition of a private brand?

To some people, it is a retailer's own brand created with selling price first in importance and quality second.

To us at A&P, it's the opposite.

Quality comes first.

Value...the best for the least is the rule for our private brands.

If this wasn't true, how foolish we'd be to invest, as we have, literally millions of dollars in processing plants and testing laboratories.

If all we wanted were products we could sell cheaply without quality control, anybody could produce them for us.

The idea of quality private brands isn't new at A&P.

As a matter of fact, it's one of our oldest policies—and by golly, we're proud of it.

Are A&P Private Brands a good reason for shopping A&P? They're one of many.

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

ANN PAGE

TOMATO SOUP

4 10½ oz. Cans **39¢**

Pick-of-the-Crop Produce!

FLAME RED

Tokay Grapes

2 lbs. **29¢**

NONE PRICED HIGHER

U.S. #1 SIZE A

POTATOES

20 lb. bag **89¢**

NONE PRICED HIGHER

Red Delicious
APPLES

lb. **29¢**

Maxim Instant
COFFEE

4 oz. jar **88¢**

Imported
PITTED DATES

lb. **39¢**

Nabisco
FIG NEWTONS

1 lb. pkg. **37¢**

"Super-Right" Meats!

FRESH 2 TO 3 LB. FRYING OR BROILING
(AND MAY BE ROASTED TOO!)

Chickens


WHOLE CHICKENS

Cut up lb. 33¢

29¢

NONE PRICED HIGHER

A&P'S price policy assures you of the top grade, whole, split, quartered or cut-up broiling or frying chickens at the advertised prices

FRESH CUT UP CHICKENS!

Breast	Legs	Wings	Backs or Necks	Quarters Breast or Legs
lb. 59¢	lb. 55¢	lb. 33¢	lb. 10¢	lb. 39¢

"SUPER-RIGHT" BONELESS

CHUCK ROAST

NONE PRICED HIGHER

lb. **79¢**

Super-Right Bologna or

LIVERWURST

in chunk lb. **59¢**

Super-Right Boneless

SHOULDER ROAST lb. **89¢**

Super-Right from Chuck

CALIF. ROAST

lb. **65¢**

Super-Right (single pkg. 34¢)

Luncheon Meats 3 6 oz. pks. **\$1**

Armour's or Morrell's

CANNED HAMS

3 lb. tin **\$2.99**

Fresh

HADDOCK FILLETS lb. **63¢**

CORNEB BEEF

SUPER RIGHT

Straight Cut lb. **79¢**

Front Cut lb. **69¢**

Good Buys on Fine Groceries!

Save up to 30¢
NEW! FROM A&P

MOUTHWASH

A&P BRAND ANTISEPTIC

14 oz. Bot. **49¢**

SLICED-CHUNKS-CRUSHED
A&P GRADE A

PINEAPPLE

3 1 lb. 4½ oz. Cans **\$1.00**

PINK LIQUID

DETERGENT
A&P BRAND

qt. bot. **57¢**

MAYONNAISE


ANN PAGE
REALLY FINE

1 quart 16 oz. jar **85¢**

ANTI FREEZE

MARVEL
QT. CAN 49¢

gal. **\$1.59**


Vol. 1
89¢

ON SALE NOW
All others \$1.49 each

Iona Brand

GREEN PEAS

4 1 lb. 1 oz. Cans **59¢**

Jane Parker

PUMPKIN PIE

1 lb. 8 oz. pie **59¢**

Kleenex

FACIAL TISSUE

2 200 2 ply pks. **45¢**

Cap'n John's Frozen

FLOUNDER DINNER


10 oz. pkg. **49¢**

Musselman's

APPLE SAUCE

2 1 lb. 9-oz. jars **39¢**

National Commercial's BANCARDCHEK®


**puts an extra \$500
in your checking account
without your
depositing a cent**

Bancardchek combines the convenience of National Commercial checking account service with guaranteed checks that are cashable nation-wide, and a personal cash reserve that is **automatically available** whenever you wish to use it. ☐ You get \$500 in Bancardcheks, each worth up to \$25, \$50, or \$100, without depositing a cent. Use them for shopping, dining, travel anywhere, any time. Your cancelled Bancardcheks which are returned to you with monthly statements are proof of payment. ☐ You get \$500 or more of standby credit which is automatically built into your regular checking account service, which you can draw on if ever it's needed. ☐ You get a personal identification card for check-cashing purposes. It assures whoever accepts your Bancardcheks that National Commercial guarantees them. ☐ Bancardchek is exclusive with National Commercial Bank in Northeastern New York. For full details and an application form, come in, telephone, or use the coupon below.

Please send me . . .

☐ Bancardchek application form

☐ Detailed information about Bancardchek

Name _____

Address _____

City _____

State _____ Zip _____

MAIL COUPON to National Commercial Bank and Trust Company, P.O. Box 30, Albany, N.Y.

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

BERNE
Tuesdays, Fridays
3 to 5 p.m.

ELSMERE
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

1966 is the millenium of the Polish nation, which the present regime dates at the non-Christian date of 966. The second big date of the summer is July 22nd, commemorating the "Liberation" of the Polish people by the Russian Army in 1944. This produced the largest parade Poland has witnessed since the War.

A few days before the July 22nd celebration, "Brotherhood with Viet Nam Day" was celebrated with a rally at the North Vietnamese Embassy. With the emotionalism of this rally, it was quite an easy thing for the demonstration to shift to the American Embassy, which is only a short distance down the street, here, the cheers changed to jeers and rock throwing, and all the front windows and even the iron gate were broken. Polish soldiers, who were supposedly sent to restore order joined in to finish off the job. Then the mob broke up and went home. When we returned to our homes in Krakow, we learned that somehow the television crews had gotten there in time to cover the entire demonstration for a nationwide audience, although the police had not been able to get there until near the end.

But despite their position on Viet Nam, the Polish people went out of their way to be friendly toward us wherever we travelled in Poland. Even the North Vietnamese we met said they liked American people, subjected as they are to the great "conspiracy" in Washington.

On arriving in Berlin, our first Western City, we all suffered from another phase of what the Experiment calls "Culture Shock" compulsive eating (at about six to ten times the price we paid in Poland); language frustration, and a resentment toward American tourists. We were brought quickly back to reality, however, when we attended the parade in East Berlin "celebrating" the anniversary of the construction of the Berlin Wall. We were amazed at the number of spectators until we realized that most of them were either tourists like ourselves, or East Berliners un-

Genuine Spring
TENDER PINK MEATED
LEGS OF LAMB
Regular style **59¢** lb
OVEN READY **69¢** lb
PLUS STAMPS

GRAND UNION
SUPERMARKETS
GRAND UNION
BONELESS BRISKET
CORNER BEEF
lb **79¢**
Plus Stamps

Del Monte
ROUND-UP SALE!
DEL MONTE PEAS SWEET & TENDER 5 1 LB. 1 OZ. CANS **\$1.00**
DEL MONTE CORN WHOLE KERNEL OR CREAM STYLE 5 1 LB. CANS **\$1.00**
DEL MONTE-YELLOW CLING PEACHES SLICES OR HALVES 2 1 LB. CANS **39¢**
DEL MONTE JUICE PINEAPPLE 2 1 QT. 14 OZ. CANS **59¢**
DEL MONTE CATSUP 2 14 OZ. BTL. **39¢**
DEL MONTE-STEWED TOMATOES 2 1 LB. CANS **49¢**
Stock-Up Now!

Freezer Buys
WHOLE OR HALF
LAMB
GENUINE SPRING **55¢** lb
AVG. WT. WHOLE 45 LBS.
PLUS STAMPS

GOLDEN RIPE
Bananas
2 lbs **25¢**

SAVE \$15.00 on WEST BEND
TEFLON Coated
NO STICK! NO SCOUR! HEAVY DUTY ALUMINUM
COOK & BAKEWARE
WITH COUPONS YOU RECEIVED IN THE MAIL
SPECIAL INTRODUCTORY OFFER
AMERICAN HERITAGE HISTORY NO. 1 OF THE U.S. ONLY **49¢** VOL. 1
VOL. 2 thru 10 **99¢**
WITH COUPONS YOU RECEIVED IN THE MAIL

NOW YOU CAN KNOW EVERYTHING
WOMAN'S DAY KNOWS ABOUT COOKING
Woman's Day
Encyclopedia of Cookery
Vol. 1
89¢


Myers

DOWNTOWN
ALBANY

(A Fine Store Since 1870)

- **STORE HOURS:**
Mon. & Thurs. 10 to 9
All other days: 10 to 5:30
- **SHOP BY MAIL OR
PHONE - HO 5-3436**
- Use your convenient
**MYERS CHARGE
ACCOUNT**
- **Myers Famous
COFFEE SHOP**
For delicious Lunches
or Snacks while
Shopping

der pressure to attend. As we listened to the long speech by Ulbricht, blaring from speakers all over the city, and then watched an even longer procession of half-hearted soldiers and artillery, we couldn't help but compare the atmosphere to that of Germany in 1933 and after.

But not until we were able to talk to some East Berliners was the real impact of the wall felt by us. When you see the amount of pressure used by the East Berlin government on families divided by the wall, you realize the terrible position of East Berliners — separated from their families and friends by an ugly looking wall; a wall they have been forced to construct, and which must even be "celebrated" on a special holiday. After this visit to East Berlin, we could understand for the first time the relatively happy existence of the Poles.

I'll close for now, until I can report to you in person in the very near future.

Respectfully yours,
Tim Thornton

St. Thomas' News

Nancy O'Hara, newly elected president of St. Thomas' Senior Youth Group, will preside at their September 25 membership meeting in St. Thomas' school auditorium.

After the business meeting, at which the \$1.00 membership cards will be sold, dancing will continue until 10:30 p.m.

Nursery School

School began for the fourteen children of the Slingerlands Nursery School on Wednesday, September 14. The first day Miss Elizabeth Reynolds, teacher, had short, individual sessions with each child and his mother. Thus the child became acquainted with the teacher and was introduced to the school and its set-up in a leisurely way. For the remainder of the first week, Miss Reynolds held abbreviated sessions. Then on Monday, Sep-

... come in and discover the excitement of

FINE FURNITURE

Here...you will find home furnishings for people who know and expect fine styling, quality and service.

Here...we take pride in being professional decorators...experts in coordinating an entire home or apartment in sophisticated colors with smart accessories and floor coverings.

Here...where there's no charge for consultation or advice. So, whether it's for a lamp, a bed, or a houseful of lovely furniture...come to the store that will meet your budget needs with top-dollar value and easy credit terms.


BURRICK FURNITURE

560 Delaware Avenue (Just over Thruway Bridge)
Albany 465-5112

tember 19, the regular 9 a.m. to 11:45 school sessions began.

The first meeting of parents of the Slingerlands Nursery School was held on September 13th, at which time the Board of Trustees selected the following officers for the coming school year: Chairman, Mrs. Robert Allen; Co-chairman, Mrs. Eric Biedermann; Treasurer, Mrs. Richard K. Foss; and Secretary, Mrs. Patricia Hernandez.

1st Program

The Bell Telephone Hour will have a completely new look when it opens its 27th season on Sunday, September 25. The hour-long color show, first of 14 on-location documentaries featuring outstanding musical events and personalities, will be presented on WRGB at 6:30 P.M.

The premiere, titled "A Man's Dream: The Festival of Two Worlds," was filmed this past summer in Spoleto, Italy during the festival's ninth season. The show presents a behind-the-scenes study of the world-famous festival, founded by com-


TELEPHONE HOUR PREMIERE — Metropolitan Opera baritone John Reardon and soprano Judith Blegen take a break during the filming of a sequence from the opera, "Pelleas et Melisande," which will be shown on the Bell Telephone Hour, Sunday, September 25, at 6:30 P.M. over WRGB. This is the first of a series of Telephone Hour programs in a completely new format.

poser Gian Carlo Menotti, and includes highlights from its many musical activities.

One part of the program is devoted to excerpts from Debussy's opera, "Pelleas et Melisande," which opened the festival. John Reardon of the Metropolitan Opera and Judith Blegen of the Nuernberg Opera in Germany sing the title roles.

Other highlights will be a sequence from Verdi's "Requiem" conducted by Zubin Mehta, Thomas Schippers and the Symphony of Trieste in a performance of Beethoven's "Seventh Symphony," cellist Jacqueline duPre', and pianist John Browning with the Beaux Arts String Quartet. In addition, Sviatoslav Richter's appearance in one sequence, filmed during a noonday concert, marks the Russian pianist's debut on American television.

Pep Rally

Bethlehem Central Key Club will hold a Pep Rally at the Junior High School on September 23 at 7:30 P.M.

A dance will follow in the Canteen.

Dance

Nathaniel Adams Blanchard Post #1040, American Legion, will open its fall social season with a Dance and Buffet on Saturday, September 24, starting at 9 P.M.

Supper

St. Matthew's Church, Voorheesville, will hold its annual spaghetti supper at the American Legion Hall in that village on Saturday, September 24, 1966. Serving will start at 5 P.M.

Sheehy & Cahill

GUILD OPTICIANS

Eye Physicians' Prescriptions Filled

Contact Lenses

OFFICE HOURS: 9 A. M. to 5:30 P. M.

Saturday: 9 A. M. to 2 P. M.

JOHN SHEEHY — WILLIAM CAHILL — DONALD DANAHY

PHONE HE 6-0129

227 LARK STREET

ALBANY 10, N. Y.


SLINGERLANDS MARKET

1526 N. Scotland Rd., (next to Fire House)
Slingerlands, New York


YOU JUST CAN'T BEAT THESE
SAVINGS

Flowers

Whole

29¢ lb.

Cut Up 33¢ lb.

Legs 49¢ lb.

Breasts 59¢ lb.

CUBED VEAL

75¢ lb.


BRISKET

CORNER BEEF

59¢ lb.

Ground Chuck

69¢ lb.


We reserve the right to limit quantities 3 lbs. \$1.99 — 5 lbs. \$3.39

CARPET SALE

ABBEY

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

25 yrs. in every phase of the Carpet Business

PRICE GREENLEAF

SALE - SALE

SEPTEMBER 23, 24 & 25 ONLY!

POTTED
ROSESEach **\$1.00**
\$2 to \$4 ValueFlowering
SHRUBS**1/2 Price**SILVER
MAPLETREES
8 to 11 ft.
SAVE \$3 OFF
Reg. Price
Fast Growing**10-6-4**
Fertilizer
5-10-5
50 lb. bag
\$1.59

PINES

RED-BLACK
SCOTCH
SAVE \$3 OFF
Reg. Price
4 to 6 ft.

Rhododendron

BUY ONE -
BUY NEXT
ONE AT**1/2 Price**

WILD BIRD FEEDERS

FREE: 5 lbs. WILD BIRD SEED (Value 59¢) WITH EVERY
PURCHASE OF WILD BIRD FEEDER OVER \$5

50 lbs. WILD BIRD FEED

Reg. \$5.50 **\$4.49**

(Good Mixture - lots of SUNFLOWER seed with other seed)

HARDY
MUMS

Reg. \$1.29

Perennial
PLANTS**1/2 Price**

FENCING

Post & Rail
Paddle
(2 rail 1 Post)
Reg. \$4.19
8 ft. **Now \$3.75****NOW 99¢**

TREES AND EVERGREENS

10% OFF

LARGE SELECTION

(Imported)

TULIP — HYACINTH
CROCUS BULBS

Mixed Tulips: 98¢ doz. — 100 Mixed Tulip Bulbs: \$7.50

DISSTON RAKES
\$2.96

Reg. \$3.45 (SPRING STEEL)

PLUS MANY OTHER ITEMS


Hours:

8-6 Mon-Fri
Wed. & Fri to 8
Sun: 10-414 BOOTH ROAD, DELMAR
Off Delaware Avenue, Next to A & P
HE 9-9212

New Course

A Data Processing course has been added to the curriculum at Bethlehem Central Senior High School. Hugh Brown, Business Teacher, teaches the course to juniors and seniors. It is planned for a full year, and is based on an experimental State Syllabus recently issued by the State Education Department.

Mr. Brown attended a six-week workshop held at Hofstra College during the summer where techniques and methods in Data Processing were presented and plans for working with the Syllabus were outlined.

In connection with this addition to the curriculum, Mrs. Gladys Hosey, Supervisor of Business Education, has announced that all business teachers at the high school will participate in an In-Service training workshop to be taught by Mr. Brown and held on the third Monday of October, November and December. During the sessions, Mr. Brown will familiarize all the business teachers with the data processing equipment and the teaching materials. It is expected that the group will visit the local data processing centers and become acquainted with the personnel and equipment available in the area.

To Montreal

John W. Ryan, General Manager of Colonie Center, flew Mohawk to Montreal for a pri-


Left to right: Louis Barnett, John Ryan and Geoff Davis

vate interview with the Honorable Jean Drapeau, Mayor of Montreal. Accompanying Mr. Ryan were Thomas G. O'Leary, Vice-President of Mohawk Airlines; Louis Barnett, representing Holiday Inns of America; and Geoff Davis of WOKO and a spokesman for Mohawk Airlines.

The purpose of the trip was to open the Adirondack Northway from Montreal to the Capital District and specifically Colonie Center. The 6-1/2 million U.S.A. visitors expected at Expo '67 will be using this Adirondack Northway.

To coincide with Expo '67, Colonie Center will host a Fashion Flight for all women in newspaper, radio, and TV, to Montreal early next year. Colonie Center will have a display of Expo '67 in Macy's next spring, and will also have all pertinent information concerning Expo '67 available in the Colonie Center offices.


Church Services

9:30 A.M. 1st Service of Worship (Nursery)
9:30 A.M. Sunday School
9:30 A.M. Teenage Bible Class
11:00 A.M. 2nd Service of Worship (Nursery)

Coming Events

Sat., Sept. 24 - Clam Bake At Michael's Grove
Fri., Sept. 30 - Mother-Daughter Banquet

Paul H. Gassmann, Pastor
439-6217 111 Elm Ave., Delmar

Founder's Day

Russell Sage College alumnae of the capital district will join with Sage graduates throughout the United States in celebrating their first Founder's Day with a dinner meeting at the Thruway Motor Inn on Washington Avenue, Albany, Monday evening, September 26. Operation Party-Line, a telephone network program linking thirty-six "Listening posts" across the country will originate from the Thruway Motor Inn.

The Sagesettes, a singing group of undergraduates, and a presentation by the Sage Dance Production Group will also be features of the dinner which is open to Sage graduates and their husbands and wives.

Mrs. George C. Lewis of Delmar is Chairman of Reservations. Other Tri-Village alumnae working on the celebration are Mrs. Spencer L. McCarty of Delmar, Vice Chairman of the committee, Mrs. W. Alfred Baker of Delmar, Secretary of Founder's Day; Mrs. Clark Kelley of Delmar and Mrs. Allen B. Tobias of Glenmont who are in charge of seating arrangements.

Spencer L. McCarty heads the committee of amateur radio operators who will send Founder's Day messages to Sage alumnae around the world. Mrs. Charles C. Wing, Jr. of Delmar was chairman of the alumnae questionnaire committee which compiled vital statistics about

One Woman Show

A versatile and unique One Woman Show will highlight the program of the Delmar Progress Club, following the dinner meeting October 3rd at 6:30 in the Fellowship Hall of the Delmar Methodist Church. Marta Becket, a talented, creative artist will perform a program of dance mimes, ranging from Classical Ballet to swinging Vaudeville routines, imbued with wry humor. Creator, choreographer, designer and producer of a series of short stories and vignettes, she will present them in theatrical pantomime and ballet. Her skill in portraying the multiple characters, combined with her imaginative schemes for on-stage costume changes, creates the illusion of a company rather than a solo performer.

Miss Becket has given over six hundred performances, appearing in colleges, universities and women's clubs as well as organized concert associations. She has made numerous television appearances and has been a featured guest artist with symphony orchestras and ballet companies.

Sage graduates. Among those assisting her were Mrs. Harold L. Nelson, Mrs. H. E. Marden, Jr. and Miss Doris Treuting, all of Delmar and Mrs. Townsend R. Morey, Jr. of Selkirk.

COMMUNITY METHODIST CHURCH

1497 New Scotland Road

Slingerlands

WELCOMES YOU

Sunday Services

9:30 a.m. Church School - Graded Classes

Pre-schoolers - Grade 9

Senior High Class - Adult Bible Study

11:00 a.m. Morning Worship

Babyfold and Child Crafts

Cherub Choir

Thursday, 7:30 P.M.

Layman's Bible Study

Royal B. Fishbeck, Pastor

KENTUCKY SPRING

LAMB LEGS lb. **69¢**
CAPONS Heavy, Maine 5-7 lb. Avg. lb. **49¢**
 FRESH, LEAN & MEATY
SPARE RIBS lb. **49¢**
 ALL RUSSER'S
FRANKFURTERS lb. **67¢**
CHUCK GROUND 3 lbs. or more - lb. **73¢**
 MEAT DEPT. PHONE: 439-9419


Custom Cut and Wrapped
FREEZER BUYS (made up to order)
CHOPPED SIRLOIN PATTIES Special Freezer Paper Used
HINDQUARTER lb. **69¢** **FOREQUARTERS** lb. **49¢**
SIDES OF BEEF U.S.D.A. CHOICE lb. **59¢**

BUTTER Glover Club lb. print **75¢**
CASCADE Giant Size **49¢**
WAFFLES River Valley (Frozen) 5 oz. pkg. **9¢**
COFFEE-RICH Rich's Frozen 16 oz. ctn. **19¢**

PRODUCE SPECIALS

GOLDEN YELLOW

BANANAS 2 lbs. **29¢**


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.

9/22, 9/23, 9/24

FREE GIFTS!

**WEDNESDAY, SEPTEMBER 28
THROUGH MONDAY, OCTOBER 17**


SPECIAL BANKING HOURS FOR THESE DAYS ONLY

Monday through Friday 9 A.M. to 6 P.M.

Thursday Evening to 8 P.M.


Saturday for New Accounts only 9 A.M. to 6 P.M.

***To Celebrate the Opening
of the NEW Building of our
Colonie Office, 34 Wolf Road
opposite MACY'S-SEARS SHOPPING CENTER
Colonie-Albany, N.Y.***


Your Choice FREE!

Any one of these valuable gifts is yours when you open a new savings account of \$25 or more at this office only during the opening celebration of this beautiful new building. Only one gift to an individual. Come in and get yours while the supply lasts. Sorry, no gifts can be mailed.


WEST BEND TEFLON-COATED SKILLET

Today's joy of cooking is Teflon—and here you have it—a skillet with one of the most famous


SUPERIOR STAINLESS STEEL


INGRAHAM ELECTRIC ALARM CLOCK


With a striking new concept in contemporary styling, this compact alarm is ideal for that overcrowded night stand. Unique, tapered beige case is only 3¾" high and 4½" wide. Luminous numbers on dark dial, easy to read in darkness or daylight.


CARRYALL BAG

A roomy piece of soft luggage you can use for any purpose — a travel bag, beach bag, picnic bag. Colorful Scotch plaid, with vinyl waterproof backing. E-Z slide zipper. A big 16½"x16½"x8".

tains its beauty in everyday use for many years. The 16-piece service consists of 4 knives with serrated blade edges, 4 forks, 4 teaspoons and 4 tablespoons.


DETECTO BATHROOM SCALE

Magnified dial. Consistently accurate. Mat finish won't scuff or soil.

HOME SAVINGS BANK

94 years of service to savers 1872-1966

Assets Over \$90 Million

FREE PARKING

Member Federal Deposit Insurance Corporation

4½%

A YEAR

Latest Interest Dividend

*Paid From the Day of Deposit
Compounded Quarterly*

Money deposited by **OCTOBER 17**

earns dividends from **OCTOBER 1**

**SPECIAL BANKING HOURS DURING THE OPENING PROGRAM ONLY
WEDNESDAY, SEPTEMBER 28 THROUGH MONDAY, OCTOBER 17**

**Monday through Friday 9 A.M. to 6 P.M.—Thursday Evening to 8 P.M.
Saturday for New Accounts only 9 A.M. to 6 P.M.**


LA PLATA SEXTETTE

SPOTLIGHT CLASSIFIEDS TELL THE WORLD

Music Group In Latham

LaPlata troupe, coast-to-coast musical entertainers, are opening the Fall season at Jamaica Inn, Troy-Schenectady Road.

Led by Frankie Sanchez the group also includes the Puerto Rican born vocalist, lovely Riela Ressay.

The La Plata group is widely known for its recordings, especially LP's done on the Seeco label. Their main tempo is special arrangements of Latin American music but at the Inn La Plata will be entertaining with American melodies also.

Recently La Plata troupe has been playing at Nevada's Desert Inn and earlier at the Deau-

ville Hotel in Miami Beach.


Leader Sanchez who bears an uncanny resemblance to Frank Sinatra said his troupe will emphasize danceable music at Jamaica Inn. La Plata relies mainly upon guitars, timpani, bongo, and bass for their musical servings.

Ed Traeger LANDSCAPING

Now is the time for new lawn seeding and old lawn rejuvenation.

FREE ESTIMATES

Residential - Commercial
Slingerlands IV 2-1794


STARVING?

Is your home suffering from electrical malnutrition?

Have your home inspected FREE by a contractor from AWB!


EASTERN NEW YORK
ADEQUATE WIRING BUREAU
Phone HE 6-0706

Who's the light of the party? The Invisible Man.


C. M. GROVER

THE LARGEST SUPPLY
IN TOWN

We'll make your
motor
sing


- * Engine Tune-up
- * Front End Alignment
- * Automatic Trans-
mission Service
- * Modern Equipment
- * Skilled Mechanics

BAILEY'S GARAGE

Phone Delmar HE 9-1446
Oakwood Rd., Elsmere

Junior Bowling Program

EVERY SATURDAY

BOYS & GIRLS 9 to 18 yrs.

SQUADS AT 8:30 A.M.

10:30 A.M.


12:30 P.M.


STARTING SEPT. 24

Call for information & reservations

DEL LANES 439-2224


And he's the least noticed guest of all. You get so used to The Invisible Man—electricity—that you forget about him. But he's there, all the time, lighting every room of your home. He gives you the romance of a chandelier, the safety of a

night light, the convenience of an every-day light bulb. The cost? Peanuts. The Invisible Man—electricity—lights every light and operates all the appliances in your home for only pennies a day. So have a party. And invite The Invisible Man.

NIAGARA MOHAWK

Working hard to make electricity work harder for you

**You don't need an account with us
to borrow money for home improvements**


All you need is the need for money.

Just bring your cost estimate to National Savings Bank. When your loan is approved, you'll get a check for the total amount you need and a repayment schedule can be worked out to fit your budget.

NATIONAL SAVINGS BANK

HOME IMPROVEMENT LOANS


DOWNTOWN, CORNER OF STATE & PEARL: OPEN 9 AM-3 PM MON.-FRI., THURSDAY TILL 8 PM
UPTOWN, WESTGATE SHOPPING CENTER: OPEN 10 AM-4 PM MON.-THURS., 10 AM-8 PM FRI., 10 AM-3 PM SAT.
MEMBER FEDERAL DEPOSIT INSURANCE CORP. ALBANY, NEW YORK FREE PARKING AT PARK & SHOP LOTS


SPOTLIGHT CLASSIFIEDS
HE 9-4949

2 'Firsts' at Voorheesville Building Site

Cluster planning and underground power lines — billed as firsts in Capitaland — are features of the new Salem Hills subdivision now under construction in the village of Voorheesville.

James Michaels, a principal of Glenmont Development Corp., the builders, along with Jerome Rosen and Joseph Rosen, said the project will contain approximately 470 homes. Each will blend colonial and contemporary architectural design.

The project offers three types of homes — raised ranch, two-story colonial and the Stamford. Facilities include water, sanitary sewers, paved streets, storm sewers, street lighting, underground electric and telephone lines, landscaped lots and bus service.

The subdivision is situated on more than 200 acres of high ground off Maple Avenue. The cluster planning concept, using a three-mile-long feeder street, integrates parks and recreation areas which, at Salem Hills, will be privately owned by neighborhood associations.

Approximately one-fifth of the total acreage will be used for


DISCUSS PROJECT — Jerry Rosen, James Michaels and Joseph Rosen (left to right), principals of the Glenmont Development Corp., discuss the Salem Hills subdivision under construction in Voorheesville. The model homes opened to the public Saturday.

Vacation Time!

Gutman's Market

CLOSED MONDAY, OCTOBER 3

WILL RE-OPEN TUES., OCTOBER 18

YOU APPLAUDED THE BALLET AT SARATOGA
—now make a **"Grand Entrance"**
INTO THE EXCITING WORLD OF DANCE
by enrolling for

CLASSES IN BALLET

with

GERTRUDE HALLENBECK

graduate of the school of American Ballet

(Resident School of the N. Y. C. Ballet)

Brochure upon Request

Hallenbeck School of the Dance

40 COLVIN AVE., ALBANY, N.Y. PHONE 438-3664


25.

**"CAVANAGH
DOWNTURN"**

You get more than just correct size when you choose Cavanagh Downturn. You get correct oval and proportion too. Downturn is the basic hat for every wardrobe

W. E. Walsh & Sons

MEN'S SHOP — STATE STREET ENTRANCE

OPEN THURSDAY EVENINGS

CUSTOMER PARKING — HOTEL WELLINGTON GARAGE

BACK AGAIN . . .

Our Saturday


RESERVE EARLY 'FATS' JOHNSON AT THE PIANO

**We can accommodate up to 200 persons for Weddings -
Banquets - Bowling Parties - Business Meetings -
Private Parties, etc.**


Ambassador Restaurant

27 Elk Street, Albany - Opposite State Capital

Our 4th Office . . .

. . . is as close to you as your nearest Mail Box.

Enjoy the ease, convenience and efficiency of Banking by Mail. Try it by opening an account with this handy coupon. We pay postage both ways on all Banking by Mail Transactions.


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

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

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

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


Interest Payable from Day of Deposit
Compounded Monthly


**MECHANICS
EXCHANGE
SAVINGS
BANK**


ALBANY

NEW YORK

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

parks, pools, ball fields, playgrounds and community walks, said Michaels.

Homes are located on community courts with open areas of land adjoining rear yards and developing into parks. The open space areas are serviced only by footpaths.

From 6 to 12 homes will be located on each court and the courts will feature a "cul-de-sac" turn around. Mr. Michaels said the homes are of split-level design and offer from 1,600 to 1,800 square feet of living space. Cathedral ceilings are planned for the foyer, kitchen, living room and dining areas.

All homes in the project will have four bedrooms, one of which "lends itself to a den or study," said Michaels. Family-sized recreation rooms and nine double sized closets are part of the basic design of each home, as well as full-wall fireplaces and central air-conditioning.

In addition, there will be two baths, a laundry room, storage room and an over-sized one-car garage. Aluminum siding will

cover the exteriors.

Three model homes opened for inspection of the public on Saturday. Herbert Reiner, selling broker for the project, said construction will begin immediately and "we hope to have 25 families in their homes by Jan. 1, 1967."

New Exhibit

Mrs. Wayne Fry, president of the Historical Society of Early American Decoration, Inc., has arranged an exhibit of her very fine work in the Community Room of the Delmar Public Library. Mrs. Fry, an expert in her field of the craft of early American decoration, explained that there are four basic types; gold leaf, stenciling, free hand bronze and country painting. She works with tin and wood and has loaned an example of each type and base.

She has won four awards and admits they are the result of "blood, sweat and tears." Actually the craft is made up of innumerable steps and the finished product is the result of painstaking, meticulous work.

Included in the exhibit is a large tray showing a gold leaf design; a wooden bellows illustrates the free-hand bronze method; a tiny chair, tray and box emphasize stenciling. For the

RCA Whirlpool - Magic Chef
Admiral & Hotpoint Appliances
MOTOROLA TV
DELMAR APPLIANCES
239 Delaware Avenue, Elsmere
Telephone 439-4558

Back by Popular Demand!
At the Beautiful, All New

Scandurra's LATIN CLUB

—THE GREAT—
"PIANO"
PASHA
AND TRIO!

Entertaining Nightly
... Monday Thru Sat.
"For Your Dining
and Dancing Pleasure"


Scandurra's offers you a selection of fine food, specializing in steaks, lobster and the area's best prime ribs! All of this served to you in a relaxing Latin-American atmosphere . . .

SCANDURRA'S LATIN CLUB
351 NEW KARNER ROAD, COLONIE
Rt. 155 Bet. Western and Central Ave.

THE SPOTLIGHT

most part the remaining pieces are excellent examples of country painting.

Although several of her trays, etc., are new, Mrs. Fry has found old treasures, stripped them to their base and worked from there. Perhaps the most interesting is an antique document box understood to be a Mercy North. Enough of the original design remained so the craftsman was able to reproduce it.

Book Sale

Elsmere P-TA's Mrs. John Rathjens and Mrs. Kearney Jones are working on plans for a used book sale to be held in the gymnasium from 7:30 to 8:00 on grade meeting nights for Kindergarten through Five. The following nights have been scheduled for each grade: September 27-Grade I and Pre-Primary; September 28-Grade II; September 29-Grade III; October 4-Grade IV; October 5-Grade V; October 6-Grade A.M. Kindergarten; October 13-Grade P.M. Kindergarten.

Five Promoted

At the regular Board of Directors Meeting of National Commercial Bank and Trust Com-

pany held September 13, 1966, five promotions were made Frank Wells McCabe, chairman, announced recently.

They are: Gerald B. Fitzgerald from assistant vice president to vice president and his assignment to the Bank's Amsterdam Office effective October 1, 1966; Peter J. McKenna from assistant manager - Credit to assistant cashier; Anthony J. Paradiso from assistant manager to branch manager of the new 855 Central Avenue, Albany, in October. Both Alexander J. Capasso and Thomas C. Nachod have been appointed assistant managers - Credit.

Edward J. Kelly, vice president, has been in charge of the Amsterdam Office for the past six years. As of December 31, 1966, he will return to full time management of the Kelly Lumber Co., Inc. Until that date, he will remain a vice president of the bank.

Mr. Fitzgerald, a graduate of Catholic Central High School in Troy, obtained his Bachelor of


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

Top Soil at its Finest!

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

von Bank's
TV SERVICE
HE 4-5887

Quality-Responsibility-Honesty

ATTENTION MOTHERS

Thinking about going back to work after the kids get settled in School? Are you prepared for the new world of Automation?

Victor Comptometer School
can open the door to "A New Tomorrow"

Comptometer and/or IBM Key Punch

- Classes starting October 24
- Short Courses - day or evening
- Low tuition - budget terms
(no carrying charges)


REGISTER NOW! (Former students-why not Inquire about our Brush-Up Courses)

100 State Street, Albany

434-3121

Hunting Season OPENS Mon., Oct. 3

... and we have just about everything
you will need ... including licenses!


TAYLOR & VADNEY

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

RAVENA-COEYMANS-SELKIRK

COMMUNITY CULTURAL COUNCIL

PRESENTS 1966-1967 CONCERT SERIES

Fred Waring & the Pennsylvanians

(Their Golden Anniversary Show) Wed., Oct. 19, 1966

Don Cossack Chorus

Tuesday, February 28, 1967

Joe Cosco

Saturday, April 29, 1967

Season tickets available for \$6.00 each at Rexall Pharmacy, Four Corners; Grover's Stationers, Delaware Plaza; or call 751-3801 for reservations. All performances 8:15 P.M. at RCS Jr.-Sr. High School, Route 9-W, Ravena, New York.

Rug & Furniture Cleaning

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

ABBHEY

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

25 yrs. in every phase of the Carpet Business


Open 24 hours a day

Automatic
25¢
CAR WASH

Route 9-W, Selkirk, New York
(Rear of J-C Food Service)


"Take five"

(five percent, that is . . .)

"Why take less?"

asks Fidelity Bank of Colonie.

If your savings aren't earning 5%, give yourself a raise. We pay the highest interest rate available in this region; 5% on Fidelity Savings Certificates.

Take advantage of our customer-convenient hours and "Take five" on your money with Fidelity Savings Certificates. They're available in amounts from \$2500 to \$10,000 and pay that very nice 5% upon maturity. (At 5%, your money would **double** in 14 years!)

**WE KEEP CUSTOMERS' HOURS,
NOT BANKERS' HOURS.**

Mon., Tues., Wed. . . . 9 A.M. TO 6 P.M.
Thurs., Fri. 9 A.M. TO 7 P.M.
Sat. 10 A.M. TO 2 P.M.

Phone 785-6647


THE GROWING BANK


Fidelity Bank
OF COLONIE

NUMBER ONE OLD LOUDON ROAD, LATHAM, NEW YORK, ONE MILE SOUTH OF THE LATHAM CIRCLE

Member Federal Deposit Insurance Corp.

Science degree in 1957 and his Master's degree in Business Administration in 1959 from Siena College. He served in the United States Navy from 1952 to 1954 and joined National Commercial Bank in 1957.

Mr. McKenna is a graduate of Christian Brothers Academy and Siena College, class of 1957. He served from 1957 to 1959 in the U.S. Army and was honorably discharged with the rank of First Lieutenant. He began his bank-


Peter J. McKenna

ing career with National Commercial in 1960 and progressed within the Credit Department to his new appointment as assistant cashier. He is secretary of the Credit Management Association of Eastern New York; assistant treasurer, United Cerebral Palsy Association of the Capital District, and a member of the American Institute of Banking. Mr. and Mrs. McKenna are members of St. Thomas Church and reside at 20 Brookman Avenue, Elsmere, New York.

Mr. Paradiso, a graduate of Christian Brothers Academy, is also a graduate of Siena College, class of 1955. He joined National Commercial Bank in February of 1955 and has progressed through many operational and branch office assignments to his present position.

Mr. Capasso is a graduate of

**JAMES W. BARTLEY
and SONS**

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

Ballston Spa High School, class of 1952, and State University of New York at Albany, class of 1964. He has completed service in the U.S. Army and was honorably discharged in 1957.

Mr. Nochod is a graduate of Icabod Crane Central School, class of 1959 and Cornell University, class of 1963. He joined National Commercial in 1963 in the Bank's Training Program and has progressed through the Credit Department to his new appointment.

District Meeting

Mr. and Mrs. Arthur L. Fleahman, Jr., Mr. and Mrs. Edwin L. Collins, Mr. and Mrs. Charles B. Fritts, Mr. and Mrs. Louis E. Preiss, Jr., Mr. and Mrs. Harold H. White, and Mr. and Mrs. Elmer L. Morway all representing the Kiwanis Club of Delmar, will attend the 1966 convention of the New York Kiwanis District at Kiamesha Lake, September 25-28, club president Arthur L. Fleahman, Jr. announced today.

Convention sessions will be held at the Concord Hotel.

The Kiwanis district governor, Thomas T. Pierce, who is active in the field of education in Roslyn, will preside.

James Meredith Will Speak

James Meredith, Negro civil rights leader, will open the program for the Series of Distinguished Speakers and Artists presented by The College of Saint Rose for 1966-67. Mr. Meredith,


James Meredith

King rest

Thatcher Park Road

Cocktails and Dinner

WEDNESDAY through SUNDAY

Open Daily 5:30 P.M.

Closed Monday and Tuesday

765-4404


FIRE NOTICE!

Our Stuyvesant Plaza store is temporarily closed because

of fire. We regret the inconvenience this causes our customers. We will re-open as soon as possible!

However, our workrooms are operating full blast and we can still give you prompt service . . .

FREE SHOP-AT-HOME DECORATING SERVICE for . . .

SLIPCOVERS, DRAPERIES & UPHOLSTERING, JUST PHONE 489-4795

Our Shop-at-Home Decorators have complete lines of our New Fall Fabrics!
WATCH FOR THE RE-OPENING SOON!!


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

Joseph's Restaurant & Lounge

- Under New Management -

9-W

Selkirk

767-7571

Caterer to Banquets, Weddings, Parties
Lou Frangella, Proprietor

OPEN DAILY

11 A.M.

SUNDAY

1 P.M.

SATURDAY ONLY

Music for dancing from
10 P.M. to 2 A.M. by
THE CASUALS

LUNCHEON

served daily to bridge
parties, meetings, clubs
and special groups.

whose topic will be "Racial Peace in America," will appear Monday, October 3, at 8:00 p.m. in St. Joseph Hall, 985 Madison Avenue. The series, now in its third year, is brought to this area by the Albany college as a public service. The public is invited to attend free of charge.

Beginning the series, James Meredith is the first Negro to attend and to graduate from the University of Mississippi. His enrollment at the University touched off much racial hostility and required federal intervention. He was recently wounded leading the March on Mississippi to encourage Negro voter registration.

In his lecture at Saint Rose, Mr. Meredith will discuss the situation of the Negro in America, analyze it on the basis of his wide experience, and offer suggestions for its solution.

Tea

In charge of publicity for the Annual Silver Tea sponsored by the Albany Area Chapter of the St. Rose Alumnae Association is Elsmere resident, Mrs. Francis E. Rogler. The Tea, which will be held on Saturday, October 1, from 2:00 P.M. to 5:00 P.M. has Miss Eileen Hogan as General Chairman and Mrs. Edward J. Keegan in charge of refreshments. Mrs. John E. McKenna is chairman of hospitality.


Mrs. Walter J. Marvin of Delmar will be among the past presidents who will pour. The others are Mrs. Joseph P. Allen, Mrs. Robert Coyle, Mrs. Alfred C. VanDerzee, Jr., Mrs. George J. Carpenter, and Mrs. Patrick D. McCarville.

Country Fair

At a meeting held at the home of Mrs. Charles Katz, President of St. Stephen's Women's Guild, plans were made for a Country Fair to be held in the Parish Hall of the church on Wednesday and Thursday, November 16-17.

It was announced that a tea and shower for the fair was to be held at the church on Thursday, September 29, from 1:00 to 3:00 p.m. All women of the church are invited.

your
loved
ones
deserve
the
very
finest


Merchandisers of
quality controlled heating oil
for more than a quarter century!


Mobilheat

warms more people
than any other
heating oil

Herzog & Hopkins, Inc.

70 NORTH MANNING BOULEVARD - ALBANY

HEATING OIL SERVICE

HE 8-7856

AVIS
RENT A CAR

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

WEEKEND SPECIAL

Rent a Car

PLYMOUTH

7.95

Per Day
Plus
10¢ a Mile

For Reservation, Phone

IV 9-5487

Avis Rent A Car

INQUIRE ABOUT OUR LOW
TRUCK RENTAL RATES

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. tf

ALTERATIONS and dressmaking. Call Irene. Four Corners, Delmar. HE 9-9257. tf

AUTO UPHOLSTERING

AUTO upholstery; Antique cars a specialty. Bob's Auto Top Shop, rea: 300 Delaware Avenue, Delmar. tf

BLACKTOP

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

CAPITAL PAVING SERVICE — Blacktop, landscaping — topsoil. Free estimates, all work guaranteed. 434-4920. tf

BUILDING & CONTRACTING

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

BICYCLE REPAIRS.

SCHWINN • RALEIGH BICYCLES


Parts and
Accessories
for

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

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

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

CARPETING

NEED CARPET? See a Hometown representative at LATHAM Rug Co., Carl Van Hoesen. Store ST 5-8521 Home HE 9-1485. 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, restring, costuming. Reina Deitz. HE 6-1690. tf

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

FURNITURE REFINISHING

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

HORSES BOARDED

HORSES boarded, experienced care, Delaware Turnpike. HE 9-2067. 4t922

INSTRUCTIONS

PIANO instruction, Robert Pace Method. Registrations starting October 3rd. HE 9-2510 or 434-9095. 4t1013

JEWELRY

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

LAWN MOWERS

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

SUBSCRIBE TO THE SPOTLIGHT

IMMEDIATE repair: Lawnmowers, tillers. Call after 5 P. M., all day Saturday. HE 9-4873. 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

CHEMICAL TECHNICIANS

Looking for a
CAREER OPPORTUNITY
Not just a "job"?

General Electric's newest family of plastic materials (Polyphenylene Oxides) is growing rapidly and creating numerous technical opportunities in engineering laboratories and complex processing operations.

These career opportunities represent an excellent chance to get in on the "ground floor" of the new plastics operation currently under construction in the Town of Bethlehem.

MINIMUM REQUIREMENTS: Technically oriented High School Graduate, preferably some college and knowledge of chemistry desirable. Other openings require 1-2 years of college chemistry or equivalent experience.

If you have these qualifications and would like to learn more about these opportunities, write or call: 767-9446.

Mr. John Cagnina
Chemical Development Operation,
Polymer Products Operation
RFD 1, Long Lane
Selkirk, New York

Evening and/or Saturday interviews can be arranged if necessary.

GENERAL ELECTRIC

An equal opportunity employer

O'ROURKE'S Liquor Store, Corner Elm Avenue & Jericho Road, Selkirk. tf

MASON WORK

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

REFRIGERATORS and appliances repaired by local resident, reasonable rates. 439-1140 or 439-9805. tf

MIMEOGRAPHING SERVICE

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

Subscribe to the Spotlight

Premiere Showing

3 Decorator Furnished MODEL HOMES
Priced from \$18,790
Open House

1 P.M. 'TIL DARK


Voorheesville

HOW TO GET TO SALEM HILLS

From Albany take

Western Ave. (Rt. 20) turn left on State Farm Road (Rt. 155) to Maple Avenue, Voorheesville. Turn right and watch for our signs. OR

From Albany take New Scotland Avenue (Rt. 85) to Maple Avenue (Rt. 85A). Turn right and proceed on Maple Avenue to Salem Hills, Voorheesville.

A Glenmont Development Corporation Community
Exclusive Sales Agent

Reiner Realty
HO 5-4565
Albany, N. Y.

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, exterior - interior painting, paperhanging, fully insured. 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

PIANOS

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

PLAY SCHOOL

PLAY SCHOOL - three mornings weekly 9 A.M. to 12 noon. Children ages 3 to 5 years. HE 9-1796. 41922

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

TREE SERVICE

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

VACUUM CLEANER SERVICE

SUPERIOR Vacuum, Hover sales, service all makes. Pickup, delivery. IV 9-0905. 4t106

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

DOTS! Back to School with brand name sneakers and boots at discount prices. Regular hours 10 a.m. - 5:30 P.M., Tues. thru Sat. Wed. & Fri. 7 p.m. to 9 p.m. Consignment hours 10 a.m. to 2 p.m. only - Tues. thru Fri. 241 Delaware Ave., Delmar. tf

FURNITURE

Our low-cost operation 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

LOSE WEIGHT safely with Dexa-Diet tablets only 98¢ at Warner Pharmacy. 8t113

BAND Instruments: for school students, on rental, optional purchase plan. Saxophone, clarinet, trumpet, trombone, flute, violin. John Keal's Modern Music Company. 434-5214. (Formerly Buckleys - 22 Central Ave., Albany) 7t1029

HOUSEHOLD items - clothing, large upright freezer, Hotpoint. 261 Delaware Avenue, Delmar, daytimes.

ANTIQUES - annual discount sale on regular stock now until closing about November 1st. Betty's Barn, New Scotland. 439-2278. 2t929

GERT'S a gay girl - ready for a whirl after cleaning carpets with Blue Lustre. Rent electric shampooer \$1. Adams Hardware, 380 Delaware Avenue, Delmar.

BOY SCOUT uniform, size 12, complete, \$8, almost new. HE 9-1092.

BEDROOM SET, 5 pieces and new spring, mattress, all \$70. 434-9214.

1963 Mobile Home - Must sell, 3 bedrooms, patio, corner lot, many extras, \$3,300. Call 756-9204.

LAWN SALE, Cor. Feura Bush Road and Elm Avenue, Delmar, Saturday, September 24, 10 to 5 p.m., clothing, silverware, skates, appliances, miscellaneous.

OIL BURNER - hot water controls, 275 gallon tank, oil gauge, filter, valves, etc., excellent condition, \$40. Call 439-5279.

SKI BOOTS, size 11; kiddie car; tricycle; portable ironer; child's ski boots; child's skis; travel iron; Roseville pottery vases. 439-4696.

STEAMER trunk, contains wardrobe and 4 drawers, \$20. HE 9-1468.

CAMERA, super Speed Graphic with lens, Solonoid flash and film holders. Enlarger, Omega D11 with lens. Daylight developing tank with stainless steel film holders, almost new. All for \$300. Call HE 9-3232 after 6 or weekends.

GARAGE SALE - winter clothing, furniture, toys, sporting items Sat., Sept. 24th and Oct. 1st, 10-5 p.m. Feura Bush, Rt. 32, Albany side of bridge. HE 9-3126.

PARKER lawn sweeper; reel type mower for use with Toro Power Handle. HE 9-1749.

GARAGE SALE - Saturday, September 24, 11 Douglas Road. Toys, clothing, ski pants, boots, maple bed, saddle, miscellaneous items.

BOY'S 26" English 3-speed bicycle, 1 year old, like new. 1985 Jacobson self-propelled reel mower, Victor 21", \$75. Kitchen table, 4 chairs, formica top, \$20; guitar and case, like new. 439-3154.

SALE - 9 to 12 Saturday, 24th, 245 McCormick Road, Slingerlands. Barbells, \$7; car luggage rack, \$3; hand lawn mower; bird cages; children's books.

GO-KART; electric range; ironer; dryer. HE 9-3041.

FURNITURE, five pieces Victorian, good condition, see anytime, \$35. UN 9-7317.

SNOW TIRES, 2 new, 6:50 x 14, Town & Country, \$25. 768-2197.

COMBINATION Toro reel mower, power handle, and new snowblower, excellent condition. HE 9-1129.

BLACK Persian Lamb coat with cerulean mink collar, 3/4 length, call 439-9747.

DOT'S - 1st and 2nd ACT: - clothing, baby furniture, girl's bicycle, rocking horse, child's desk and chair, after ski boots. 241 Delaware Ave., Elsmere.

BAR, knotty pine, 6 ft. long, \$25. HE 9-3420.

AUTOMOTIVE FOR SALE


Saab Authorized Dealer

NEW SALEM GARAGE

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

1963 Volkswagen, sun roof, motor rebuilt, new paint job, radio, white walls, excellent condition, asking \$995. 439-2076.

1960 Rambler American, good condition. HE 9-4607.

1964 Volkswagen, sun roof, new tires, radio, heater, \$1200. HE 9-3628.

1959 Simca four-door sedan, 4speed transmission, runs well, \$75. 439-1683.

1957 Volkswagen, good condition, August inspection, \$195. 439-4238.

1964 Honda 50 - Inoperable but can be made operable very reasonably. Cost \$250. \$75. 439-3410.

1965 HONDA 50, white, good condition, 1,700 miles, \$190. HE 9-4230..

PETS

FOR expert dog grooming, call Judy. HE 6-1445. tf

"DOG BY DONNA", professional grooming. Home pickup - delivery. HE 6-1035 or HO 5-3601. 10t922

MINAH bird - one year - good talker - large cage - \$75.00 RO 5-2016.

FREE: darling roly-polly kittens, 6 weeks. HE 9-2875.

Colonial Acres


RT. 32, GLENMONT, N.Y.

A planned community of early American homes.

PHONE HE 9-9231

FREE puppies, 5 weeks, 1 female, 4 males. 439-6563. 2t929
PALAMINO mare, 7, English or Western, 14.2, 4H and Pony Club project, \$300. HE 9-2277.

REAL ESTATE FOR RENT

OFFICES or store space available 450 to 3,000 square feet, heated, air conditioned. Driftwood Building. HE 9-1468. tf

OFFICE SPACE In Colonial House Professional Building, 230 Delaware Avenue, Elsmere. HE 9-5173. HE 9-2957. 4t106

OFFICE SPACE: 450 square feet, ample parking, 261 Delaware Avenue, Delmar.

ROOMS for rent, 3 Borthwick Avenue, Delmar, after 5:30 p.m. Call 439-1381.

GLENMONT 3-room upstairs apartment, weekly, monthly rate. 482-0648.

\$125 — Delmar, modern 1 bedroom apartment, fireplace, heater, electric, etc. HE 9-1468. tf

BOAT STORAGE — inside, up to 18 feet, reasonable. Call 788-2801.

QUIET room, private home, near restaurant, parking, business man. HE 9-9206.

WANTED TO RENT

RETIRED couple desires one or two bedroom apartment, Tri-Village Area, garage, up to \$140 per month, including heat. HO 3-2357.

WANTED TO RENT, option buy, one family or bungalow, 2 or 3 bedrooms, middle age couple, no children. References. Box C, Spotlight, Delmar.

REAL ESTATE WANTED

LOT in or near Delmar, suitable for building a one-family home. 439-6686. 2t922

HELP WANTED

TOY DEMONSTRATORS

Aver \$25 or more per evening

Quality Toys, Color Catalogs, No Delivering, No Collecting, Car Necessary, Bonus & Incentives

Warehouse in Albany
 Ideal Home Parties
IV 9-4571 or 286-3126

D.L. MOVERS, furniture and appliance helper, full time, high wages. HE 9-5210. tf

CLEANING woman, one day week, own transportation. 439-5043.

CLEANING woman, one day week, Voorheesville area, own transportation desirable. RO 5-2813.

GENERAL housecleaning, ironing, one day week, small home, no children. 439-6422.

CAREER opportunity — girl over age 25, managerial service, short-hand required, 5-day 35-hour week, salary commensurate with experience. Extra benefits. Apply Box A, Spotlight, Delmar.

CAPABLE woman to houseclean once weekly, Slingerlands. HE 9-5450.

DRIVER for occasional driving in Delmar. Students must be fully licensed. Please call 439-9065.

SALES LADIES wanted, full and part time, evenings. Apply: manager Little Folks Shop, Delaware Plaza, Delmar. 2t929


SITUATIONS WANTED

BABYSITTER, vicinity of Delaware Plaza. HE 9-5581.

CHILD CARE, any age, experience, references, my home. Setkirk. 787-9168.

at **ALBANY DODGE** ... it's

NOW —


**CLEAN
OUT
TIME!**

OVER 175 CARS

TO CHOOSE FROM

1966 DODGES

DARTS — CHARGER — POLARA

CORONET — MONACO

LOW — LOW PAYMENTS — ASK US

COME IN — WE WANT YOUR BUSINESS

ALBANY DODGE INC.

949 Central Ave.

**JUST ABOVE
WESTGATE**

OPEN MON. THRU THURS. 'TIL 9 P.M.; FRI. & SAT. 'TIL 6 P.M.

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!

**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

Save! Save!

On Our
81st ANNIVERSARY


our famous
Friedman-Marks

2-PANTS SUIT

tailored exclusively for
Steefel's

reg. 79.95 **63.97**

- ALL 100% WOOL WORSTEDS
- 2 & 3 BUTTON MODELS
- ALL NEWEST '66 SHADES
- SIZES IN REGULARS, SHORTS, LONGS

BUY-by-the-BOX-and-SAVE!
exclusively ours

wash 'em! hang 'em! wear 'em!


MEN'S WHITE DRESS SHIRTS

reg. 16.00 per box **4 for 12.00**

Don't miss these marvelous shirt savings! Handsomely styled, smartly tailored long sleeved shirts of 100% san-forized cotton. They're guaranteed completely wash 'n' wear! Stock up now!! Buy several boxes! Sizes 14 to 17, 32" to 35" sleeve lengths.

LARGE STOREWIDE SAVINGS IN OTHER DEPARTMENTS

Beautiful AS ALL
OUTDOORS!


ADVERTISED IN
LIFE

touraine *Tru-Flex* Acrylic LATEX House Paint

At last . . . a house paint that *needs no primer* over painted surfaces! Applies so easily, it's a pleasure to use. And you've never seen a white so *white* . . . or colors that retain their sharpness and brilliance so long. Lasts up to 50% longer than ordinary house paints! Touraine Tru-Flex gives results as beautiful as all outdoors!

Reg. \$7.49
gal.

NOW \$6.49 gal.

SAVE \$1.00


DELMAR LUMBER
& BUILDERS SUPPLY inc

340 DELAWARE Ave • Phone HE.9-9968

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

