

Doll Days

Doll days are here again at the Delmar Public Library. With the arrival of these babies and teen-agers from the world of make-believe, the holiday season has definitely begun. Cartons of charmers arrived to visit for a few days. Presently they are occupying all available free space. Even the window ledges are filled. This gives a festive toy shop air to the library, but rest assured that the daily routine continues. Women from Altamont, the Business and Professional Women's Club, the New York Telephone Company and the New York Thruway Authority took time from their busy lives to spend uncounted hours dressing the dolls. Their work will be repaid when each baby finds a new home through the

Holiday Program

The Slingerlands Elementary School children will present a Christmas Program of songs, poems and dances depicting December customs in many lands, on Wed., Dec. 14, at 7:30 p.m. Participating children will be from 3rd and 4th grades.

distribution services of the Salvation Army.

Then too, the Treasure Tree is up and ready for gifts from any one of you. Blanket squares, socks, sweaters, balls of yarn, baby clothes, school supplies, sewing kits — all will be gratefully received by the American Friends Service Committee. These items will be sent to the needy in foreign lands.

Lighting Contest

"Theme of Christmas" lighting contest again this year will be sponsored by Bethlehem Chamber of Commerce. Prizes will be awarded in the following categories:

1. One religious prize of \$25 to be donated to the church of the winner's choice.

2. A first, second and third prize for residential lighting displays offering prizes of \$25, \$15, and \$10.

3. A plaque and certificate to be awarded for the three best commercial displays in the Tri-Village area.

All contestants must enter by mailing a postal card to the Bethlehem Chamber of Commerce, Box 133, Delmar. This should be

Carol Sing

The Bethlehem Chamber of Commerce-sponsored annual Christmas Carol sing will take place December 12, Monday at 7:30 p.m., at Bethlehem Town Hall.

The Chamber's nativity scene will be officially lighted by Supervisor Bertram Kohinke.

done as soon as the display is ready for review as this will give the committee and judges an opportunity to locate your home and preview the display as early as possible.

All entrants must be in the Town of Bethlehem. No entrants may win two years consecutively with the same display. All entries must be received by Tuesday, Dec. 27. Final judging will be Dec. 27 from 6:30 to 9 p.m.

THE BIGGEST ISSUE EVER!

48 PAGES

of

Glorious Gifts for Christmas Giving!

Telephone HE 9-9191

Douglas G. Marone

DISPENSING OPTICIAN

"Dedicated to the science of
compounding Eye Physicians' Prescriptions."

Broken lenses duplicated

Frames repaired

Glasses adjusted

Budget plan available

Daily 10:00 - 5:30

Sat. 10:00 - 3:00

Evening by Appointment

Awarded Cap & Pin

Doris Ann Andrews, daughter of Mr. and Mrs. James Altimari, Glenmont, has received her cap and pin from the Springfield Technical Institute after completing a 15-month course in Practical Nursing.

Mrs. Andrews was also the recipient of a trophy as the outstanding student in her class. Mr. and Mrs. Andrews and their four children live in Westfield, Mass.

Party

Tawasentha Chapter of the DAR will have a Christmas Party on December 12 starting at 7:30 p.m. at the home of Mrs. Hildreth C. Bailey. The Teunis Slingerland Society will present a pro-

gram of American Christmas Carols and Stories.

Mrs. Robert Jackson, Chairman of the DAR Good Citizens Committee, will present awards to: Meredith St. John, Altamont; Karen Coffey, Westerlo; Dorothy McDonald, Voorheesville; Carol Tibbetts, Delmar. These girls have been voted by their teachers as being dependable, good citizens of the United States.

Flower Garden

Cub Scouts of Den #9, Pack 200, Delmar, made a circular flower garden near the flag pole of the Delmar Elementary School as a den project. They planted tulips, crocus and hyacinth bulbs donated by Delaware Gardens and Verstandig.

As a further part of the project, they will care for the garden throughout the year.

Among the members of the

TODAY'S BEST GIFT

COLOR TV

FULL LINE OF
COLOR TELEVISIONS
NOW READY FOR IMMEDIATE DELIVERY
21'' - 23'' - 25'' Size Screen

Buy For Christmas
Buy Now
Be Sure

PORTABLES

CONSOLES

Open Daily 9 A.M. to 5 P.M.
Monday through Friday

Saturday 9-12

(Any evening by appointment)

the Carriage Stop

ANOTHER
MAIN-CARE SERVICE

339 Delaware Avenue - 439-2430 - Delmar

**Starting December 12th, the Carriage Stop will be open
Monday-Friday — 9 A.M.-9 P.M., Saturday — 9 A.M.-5 P.M.**

Den who participated were: Michael DeSantis, Gregory Posman, Rick Schoenlank, Richard Marriott, Jeff Gold and Bob Schoenlank.

Recently Brownie Troop #431 gave a party for their mothers and using a shadow screen, they put on skits to show what they

were thankful for in their home, their school, their town and in the outdoors. Following the program punch and cookies were served in the cafeteria of the Delmar Elementary School. Two new Brownies, Aimee and Bethany Marshall, were invested at this time under the leadership of Mrs. Hildreth Bailey and Mrs. Robert Longabaugh.

Cadette Troop #47 is working on the Active Citizenship Challenge under the leadership of Mrs. Gordon Morse and Mrs. Regis Deuel. They have visited

Lamp Special

Four Classic Ironstone Bases with a choice of six different shades. 36 inches in height.

2 for \$25.00
(\$14.00 when bought singly)

Quantities limited, so buy early.

The Village Shop

THE FOUR CORNERS, DELMAR

Xmas hours: Mon-Fri: 10 to 9; Sat: 10 to 5:30
Parking at Krugman's (Rexall's) and in back

CARON'S - BELLODZIA

A Caron classic—the very essence of the carnation. Spicy, provocative, a scent for the woman who is frankly feminine—who dares to be daring (or demure).

CARON is the kind of French every woman understands.

EXTRACT \$5 to \$120.
SPRAY EAU DE TOILETTE \$6.50.
EAU DE COLOGNE \$5 and \$10.

L.J. MULLEN PHARMACY

"At Your Service - Everyday of the Year"
256 Delaware Avenue Elsmere, New York

PHONE 439-9356
Never a Busy Signal

Holiday Hairdos

With an added hairpiece, you'll love all the styles and effects available just for you. Their complete versatility makes them ideal from the simplest style to the most ultra-sophisticated coiffure.

OPEN DAILY 9-9
SAT: 9-5
HIC 9-4411

Mele's BEAUTY SALON

11 DELAWARE PLAZA, ELSMERE

The Warmth of Christmas

Yuletide is the time for family and friend to gather around a crackling fire on frosty evenings. Now, too, is the time for friendly visits to Bennetts for Christmas gifts to warm the heart -

Takes kindly to cold, wet feet. After-ski boots have water-shedding properties that would put a duck to shame. Black. Men's, women's models \$6.95 up

Stretch pants - 19.95
Quilt jacket - 17.50
Ski Poles - 4.95 up
Child jacket - 11.25

Ski Goggles - \$1.75, \$2.75, \$2.95.

Ice Skates for the whole family, 9.25 up

1/2" Shearling lined brown glove leather. Hand sewn. Men - 6-12, \$9.95

Toboggans - Canadian hard maple - very best. 6 foot - \$14.95, 8 ft. - \$19.95, 10 foot - \$24.95.

Pendleton Sport Shirts

Your choice of over 100 different kinds - \$14.95 up

Ski Racks - for every make car. 6.95 up.

Layaway

Gift Certificate

Bennett's

SPORTING GOODS

561 Delaware Ave., Delmar
Open 8 a.m. to 6 p.m. - Thurs. till 9 p.m.

\$29.95 up

the Town Hall to observe a town meeting and have invited Mrs. Arthur C. McHugh to come to their troop meeting to tell them about the social services in our community. She will discuss with them the ways in which they may serve in the community throughout the year. Several Cadettes have already helped repair toys for the White Christmas and have taken dolls home to dress.

Mrs. Webster MacDonald and Mrs. Edward Sikora are helping Junior Troop #181 with Toy maker and Needlecraft badges. Mrs. Sikora is the new assistant leader and is concentrating on the Needlecraft Badge, while Mrs. MacDonald has charge of the Toymaker Badge.

Girl Scout Leaders: phone news of your troop's activities to Mrs. James L. McGraw at 439-3791. Mrs. McGraw has succeeded Mrs. Thomas Dinnel as Public Relations Chairman for Onesquethaw Neighborhood #6 and Normanskill Neighborhood #2 of the Hudson Valley Girl Scout Council.

MERRY CHRISTMAS

... and for A MERRIER CHRISTMAS NEXT YEAR ... HERE IT IS!

We pay dividends on all **CHRISTMAS SAVINGS PLAN** Accounts of \$10 or more. NOW Compounded Quarterly

The Christmas Savings Plan with **DIVIDENDS**.
Clip Coupon below or call RO 5-2772 for information without obligation.

Please send me information and material to open:

- ☐ Christmas Savings Plan Account
☐ Regular Savings Share Account

Name

Address

ALL ACCOUNTS
INSURED UP TO
\$15,000.00

"We Are Neighbors"

Voorheesville

Savings and Loan

Association

Voorheesville, N. Y. Tel. ROckwell 5-2772

Christmas Trees

Beautiful, shapely,
dense, color perfect

SCOTCH PINE

and

**DOUBLE or TRIPLE
BALSAM TREES**

Confidentially, (but we don't mind if you tell everyone) we carry only PERFECT TREES, cultivated and shaped from nursery to cutting - for the ÉPITOME in Christmas decoration!

FLOCKING

Creates genuine snow effect
Retains freshness of tree
Fire retardative
(Frosty blue, pink or white)
For dramatic results,
try it on boughs and
wreaths, as well as
your trees!

ORNAMENTS

Handmade satin ball beauties
Glass, plain and fancy
Satin balls—all sizes and colors
Tinsel garlands in color
Icicles, silver or variegated

LIGHTS

(indoor and outdoor)

Poinsettia garlands
Vari-colored twinkle lights
Conventional lights
Tiny twinkle lights

FEURA BUSH ROAD (ROUTE 32)
BETWEEN 9W AND ELSMERE AVE.
GLENMONT, N. Y.

Christmas Indoors

Pinecone centerpieces
(handmade and everlasting)
Unique and novel centerpieces
Holiday aprons
Decorated satin balls
Fireplace stockings—red plush
Christmas card racks
Decorative glamour
candelabra
kissing balls
canes
snowmen
Pine and laurel roping
Mistletoe

Candle Wonderland

Gold pine trees
Pillars
Scented
Colonial
Stained glass
Apothecary
Tapers
Rope twists
Handle-candles
Snow balls
Hand-crafted
floral and scented,
for unusual gift or
centerpiece.

Christmas Outdoors

Door panels
Evergreen boughs
Evergreen wreaths,
plain and decorated
Pinecone clusters
Roping of pine, laurel,
and princess pine
Unusual lights
Noel key door pieces
Door swags
Santa Claus
Reindeer

Do It Yourself

Pine and laurel roping
Styrofoam forms
Artificial poinsettias
Sparkles
Sprays of all kinds
Satin and glass ornaments
Red ruscus
Holly
Mistletoe
Pinecones

SANTA'S HERE!

Friday - 6-8:30

Saturday - 1-6

Sunday - 1-6

Free gifts for Kiddies!

Hot Coffee & Donuts
for Mom & Dad

**NIGHT SHOPPING IS FUN AND EASY
IN OUR
FULLY LIGHTED TREELAND
ALL TREES STAND INDIVIDUALLY
FOR ALL-ROUND INSPECTION**

SUPERB PARKING FACILITIES

Give a Hamper of Wine for Christmas

MANY STYLES TO CHOOSE FROM

FANCY DESSERT: One scoop of sherbet covered with fruit salad; pour on one ounce of Cherry Jensen.

ELSMERE WINE & LIQUORS

222 DELAWARE AVE., DELMAR

Phone 439-9229

FREE DELIVERY

Open Daily 9 a.m. to 9:30 p.m.

"As near as your phone"

Free Gift Wrapping

Mass

The Mothers' Association of Maryrose Academy is planning a Mass and Communion Breakfast for all parents and students at Maryrose Academy on Saturday, December 10. Msgr. Lawrence P. Kelly, Pastor of St. Catherine of Siena, will be the guest speaker.

The Mass will be in honor of the 10th Anniversary of Maryrose Academy of the Holy Names and will be held in the school auditorium followed immediately by breakfast in the cafeteria. Chairman for the event is Mrs. Norman Gunther.

Meeting

All mothers and expectant mothers who are interested in nursing their babies are invited to attend the next monthly meet-

ing of the La Lache League at 8 p.m. on Monday evening, December 12. The group will meet at the home of Mrs. B. G. Butlin, 25 Borthwick Avenue, Delmar, to discuss "Nutrition and Weaning" and other topics related to breast-feeding.

Counselor Here

Miss Connie Purmal, admissions counselor, National College of Education, Evanston-Wilmette, Ill., will meet with students at Bethlehem Central High School, on Wednesday, December 14, at 1:00 p.m.

Miss Purmal will discuss the new National College liberal arts program with specialization in education for elementary school teachers. She will also describe the "new" National College campus with doubled building space.

His press free slacks of dacron and cotton. From \$6.98

Sportshirts in button-down & Spread by Holbrook, McGregor, VanHeusen & Creighton, also in Press-Free . . . the accent is on color and rugged-look fabrics, from \$5.00

Pajama coats, middy style by Reis & Van Heusen \$3.95 to \$6.95

Sweaters by Bernhard Altmann, Robert Bruce, Leonardi Strassi, and McGregor. V-neck, crew-neck & button cardigans, from \$11.95. All colors & patterns.

PACER - Airflight Sole Soft supple vinyl slip-on with new lasted sole & heel for additional comfort. All black soles. Colors: Black and Antique Brown. \$5.00.

Paul Mitchell's
MEN'S WEAR

**KNOWS
WHAT MEN
WANT
FOR GIFTS!**

Convenient
Layaway

99 DELAWARE AVENUE
ELSMERE, N.Y.

CHRISTMAS STORE HOURS FOR YOUR CONVENIENCE:
10 A.M. to 9 P.M., Monday thru Friday - 10-9 Saturday
FREE GIFT WRAPPING

Button down Cheviot, solid colors-blue, maize, and striped. \$7.95

Tromblee - White \$5.95
and maize \$6.50

VAN HEUSEN
vanopress™ all cotton
AND
daeron & cotton

A Vanopress shirt is permanently pressed the day it is made . . . and never needs pressing again.
a. All Cotton Vanopress dress shirt, Spread Collar \$6.00
b. 65% Dacron® polyester, 35% cotton Vanopress dress shirt, Spread Collar \$7.00
Both shirts "Contour-Crafted" for the neat, tailored look. Available in white, stripes or handsome solids.

CHRISTMAS SALE

SALE: NOW GOING ON - THROUGH DEC. 24

Exciting Holiday Fabrics

3-Piece VALANCE & TIER SET

- Decorator Fast Colors
 - Curtains 60" W.P. x 36" Long
 - Valance 60" W. x 11' Deep
 - 100% Cotton
 - Beautiful Prints
- \$1.00** A Set
Comp. Val. to \$2.98

FORMAL FABRICS FOR GIFTS

- Luxurious Brocades
- Romantic Laces
- Embroideries
- . . . and Novelties

\$1.50 Yard & up

Values up to \$9.98 per yd.

For Holiday Gifts: Visit Our New Ready-to-Wear Dept.

BROCATELLE

Women's Dusters

Sizes S-M-L - 100% Cotton
Cozy Cotton Dusters in Cheerful Prints -
REGULARLY at \$3.98 Limit: 3 to a Customer

\$1 ea.

Boys'

FLANNEL Pajamas

Sizes 4 to 12 - Limit 6 to a customer -
One Pattern - While Quantity Lasts -
100% Cotton - Seconds.

\$1 ea.
Sale Price

Compare at \$2.95

Boys'

FLANNEL SHIRTS

Comp. Values to \$2.49
Cotton Flannel Plaids - Tremendous Selection - All Long Sleeve - All Washable - Sizes 6 to 16 Scoop a Stack

\$1.25 ea.

FINE FABRICS IN "SECONDS & MILL REMNANTS

FRIENDLY BRIGHT PLACE TO SHOP

MILL FABRIC STORE

FREE PARKING

Corner of Route 9W and Route 81
WEST COXSACKIE, NEW YORK

FREE PARKING

HOURS: Mon., Tues., Thurs., Sat. - 9 a.m. - 6 p.m. Wed. & Fri. 9 a.m. to 9 p.m.

PRICE GREENLEAF

OPEN SUNDAY: 10 A.M.-4 P.M.

Open nights till 8

Monday through Friday

CHRISTMAS DECORATIONS

LARGE SUPPLY - DIFFERENT - UNUSUAL

Our store is now turned into a Christmas trim Shop. We have everything. We buy from importers around the world.

HAVE A 'HEE-HAW' CHRISTMAS WITH US!

Horatio Brown is coming back! Stop in and say, "Hello," to him. (Horatio will be arriving any day now!)

MINIATURE

Tree Lites

\$2.29

- 30 Lites (Indoor or Out)
- Replaceable bulbs

Plus a large selection of other miniature lights

CHRISTMAS TREES (cut)

SCOTCH PINE

BALSAM

SPRUCE

Plantation Grown, Sheared, Hand Picked - We have the fullest trees in the area!

ROPING

Princess Pine 59¢ yd - Laurel and Pine 45¢ yd.

BOUGHS

-Long Needle
-Balsam

Bunch

50¢

RED RUSCUS

Red Leaves
For window boxes, etc.

Bunch

39¢

THE ARISTOCRAT OF ARTIFICIAL TREES

SCOTCH PINE

7 FT. Reg. \$32.50

Now **\$27.95**

This tree is durable, extra full, safe with lights, will not discolor, crush-proof, mildewproof, easy to shape, decorate, and store.

ARTIFICIAL CHRISTMAS TREES

Also 6 ft. and 4 ft.

STYROFOAM -

Balls, Cones, Discs, Spangles, Blocks, Pins - in fact, everything for the do-it-yourselfer!!

New Hours:

8 to 8 - Mon-Fri

Sat: 8 to 6

Sun: 10 to 4

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

FREE DELIVERY

PHONE HE 9-9212

In the new liberal arts curriculum leading to the bachelor of arts degree majors are available in seven subject-matter fields. The professional sequence in elementary education continues the superior program of preparation for elementary teachers for which National

College has been noted since 1886. The College awards the master of education degree in the Graduate School.

Meeting

The Slingerlands Chapter of New York Federation of Home Bureaus will meet on Tuesday, December 13, at 7 o'clock in the Slingerlands Elementary School.

This will be the annual Christmas dinner and party. Mrs. Arthur Hannon will be hostess for the evening.

New Job

Patrick J. Ford, a graduate of Christian Brothers Academy and former Delmar resident, has been appointed manager of the new Signal Finance Co. branch which will open Tuesday,

in Colonie Center Mall.

Ford, 39, who started in the finance business in 1950 at Syracuse, became manager of the American Finance Co. office post, he served at the State

Street branch, and opened the Security Acceptance Corp. office in Westgate Shopping Center in 1961, became a regional manager for that firm, and later New England regional supervisor for the

We have **MOJUD** party colors for Christmas stockings.

Beautifully wrapped for gift giving

Here's the perfect gift for every woman on your gift list . . . including yourself. Mojud Hosiery in the prettiest, most fashionable shades. It's the stocking every woman would love to find tucked in her Christmas stockings. She knows that Mojud stockings will give her the smooth, non-sag fit she wants . . . and they wear so well she'll be wearing them after Christmas is past. Stop in and pick up a few gift-wrapped boxes. You can't go wrong with Mojud Christmas stockings. **\$1.35 pair**

ANNE McGOEY
406 Kenwood Avenue, Delmar, N.Y.

Xmas Store Hours: (Dec. 12 to Dec. 23) - Monday thru Friday: 9:00; Saturday: 5:30.

HOLIDAY HOURS:
Mon-Fri
till 9

PRE-CHRISTMAS CARPET SALE

<p>BEAUTIFUL ACRILAN CARPETING</p> <p>COMPLETELY INSTALLED over heavy foam rubber. Reg. \$15.25 sq. yd. NOW SALE PRICED AT</p> <p>\$12.50</p> <p>per square yard</p>	<p>BEAUTIFUL WOOL CARPETING</p> <p>COMPLETELY INSTALLED over heavy foam rubber. Reg. \$15.25 sq. yd. NOW SALE PRICED AT</p> <p>\$12.50</p> <p>per square yard</p>
<p>"501" CONTINUOUS FILAMENT NYLON CARPETING</p> <p>Completely installed over heavy foam rubber. Reg. \$12.70 sq. yd. NOW SALE PRICED AT</p> <p>\$8.95</p> <p>per square yard</p>	<p>HERCULON CARPETING</p> <p>COMPLETELY INSTALLED Reg. \$12.70 sq. yard. NOW SALE PRICED AT</p> <p>\$8.95</p> <p>per square yard</p>

Open Daily 9 to 5 -
Wed. & Mon, 9 to 9

PLANT & SHOWROOM

243 Delaware Avenue, Elsmere (Just above Delaware Plaza)

FREE Pickup and Delivery
HE 9-9978

3 pc. Set Furniture Cleaned **\$35**

9 x 12 Domestic **\$9.75**
(Beautifully Cleaned)

For QUALITY & SERVICE - Stop In. Ample Parking in rear.

LONGINES

THE WORLD'S
MOST HONORED
WATCH

Does She Have a Diamond Watch?

If she doesn't, then a Longines diamond watch is the most welcome gift of all. What could make her Christmas more joyous than a watch to wear with her most elegant fashions. And when it's a Longines you . . . and she . . . know that you have given her the very finest watch.

left— 12 diamonds, solid 14K white gold, **\$210.**

right— 6 diamonds, solid 14K white gold, **\$185.**

HARRY L. BROWN *Jeweler*

Thistle Gift Shop

363 DELAWARE AVENUE AT 4 CORNERS, DELMAR

FRANCHISED JEWELER FOR LONGINES & WITNAUER WATCHES

See Our FINE COLLECTION of
Silverware — Pewter — Stainless
Steel — Crystal Ware — Christ-
mas Cards

Consumer Acceptance Corp of Providence. He recently joined Signal Finance.

Ford and his wife, Irene and their children, Patrick J. Ford 3rd, and Margaret, plan to move to the Colonie area soon.

Pollution Curbs

The Bethlehem Town Board heard its air pollution committee recently recommend curtailment of burning of brush and refuse of contractors.

The eight-point report also recommended investigation of industrial sources of air pollution in the town. Niagara Mohawk and Atlantic Cement Co. operations might need investigation, the report suggested.

Two recommendations have been effected. Leaves are picked up and the new junk vehicle ordinance prohibits burning of junk cars. The committee suggested further prohibitions on burning of leaves.

The report also recommended: support of state and federal legislation to curb pollution from car exhausts; legislative review and possible revision of the ordinance regulating domestic incinerators; encouragement of periodic inspection of home heating systems; and a stepped up educational program on air pollution.

Two men have agreed to act as consultants to the committee: Alexander Rihn Jr., executive secretary of the Air Pollution Board, and Allan Raymond of the New York State Health Department.

The town board postponed discussion on a planning board recommendation that building permits be required in all areas zoned or not zoned.

The planning board pointed out that Joseph Neri of Coeymans had started some construction near Maple Avenue in Selkirk without planning board approval of lots.

As a result, the board said, one home was being supplied with water from a garden hose.

In other action, the board approved the issuance of a building permit for James Kennedy, 5 Claret Avenue, Glenmont, to rebuild his house, burned in a

Myers

THE Magic OF
CHRISTMAS!

Downtown Albany and
Red Schoolhouse, Western Avenue

Everything for your Home
and Family

CHRISTMAS STORE HOURS
For Your Shopping Convenience
OPEN DAILY MON. THRU SAT.
10 A.M. to 9 P.M.

Use Your Convenient
MYERS CHARGE ACCOUNT

A practical gift, That's practically perfect

To some, a practical gift
is as welcome as a rainy weekend.
To others, it's just the right answer.

Here's a practical gift, that's practically perfect:
an A&P Gift Certificate.

A handsome certificate with a mailing envelope,
available in all A&P stores all year long.
Offered in \$5 and \$10 denominations, these gift certificates
will be honored in any A&P store in the United States.

When you think about it,
practically anyone who buys food would welcome it.

And here's the best part—no one can ever get too many of them.

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

- Jane Parker Golden
DONUTS Sugared Cinn. 2 pkg. of 12 **53c**
- Sunnybrook Grade A
FRESH EGGS doz. **55c**
- Sultana Frozen
FRENCH FRIES 9 oz. pkg. **9c**
- A&P French
ONION DIP 8 oz. pkg. **25c**
- Early California 7 1/4 oz. Dr. Wf.
RIPE OLIVES 3 cans **\$1.**
- Camellia Bathroom
TISSUE pkg. of 10 Rolls **79c**
- A&P Grade A Whole or Sliced
POTATOES 2 1 lb. cans **39c**

- Findus Frozen Cut
GREEN BEANS 8 oz. pkg. **10c**
- Holiday Frozen
BEEF STEAKS 3 8 oz. pkgs. **\$1.**
- A&P Yellow Cling
PEACHES 3 1 lb. 12 oz. cans **85c**
- Our Own
TEA BAGS pkg. of 125 **99c**
- A&P Grade A — 2 lb. 3 oz.
APPLESAUCE 3 jars **\$1.**
- Sultana Small Stuffed
OLIVES 10 1/2 oz. jar **75c**
- Cap'n John's Frozen
Flounder Dinner 10 oz. pkg. **55c**

A&P BRAND CHILDRENS

VITAMINS Bot. of 100 CHEWABLE

99c

IVORY

Liquid Soap

12 oz. bot. **33c**

Down-To-Earth Low Prices... Plaid Stamps and

WIN Up To **\$1000** play **\$1000 WINNERS!**

A. Korkin
Pittsfield,
Mass.

- P. Crannel, Glens Falls, N. Y.
- H. Morris, Poughkeepsie, N. Y.
- N. LaBombard, Schenectady, N. Y.
- T. Powers, Albany, N. Y.
- J. Geiger, Delmar, N. Y.
- S. Marsche, Feura Bush, N. Y.
- S. Ducharme, Chazy, N. Y.

\$100 WINNERS!

J. Waldon
Waterford, N. Y.

L. Williams
Albany, N. Y.

E. Travers
Saratoga

- S. Farrel, Amsterdam, N. Y.
- S. Waden, Lee, Mass.
- R. Pratt, Middlebury, Vt.
- F. O'Neil, Albany, N. Y.
- V. Temple, Kingston, N. Y.
- V. Mitchell, Burlington, Vt.

**A G.E. PORTABLE COLOR
T.V. WINNER, EVERY WEEK**

- E. Warner, Catskill, N. Y.
- B. Putsch, Glens Falls, N. Y.
- M. Rutherford, Ft. Edward, N. Y.
- W. Ackerman, Schenectady, N. Y.
- T. Pytell, Albany, N. Y.
- J. Witchman, Chatham, N. Y.
- M. Grant, Schenectady, N. Y.

JOIN THE FUN!

MANY, MANY MORE COMING IN DAILY!

"Super-Right" Meats!

Genuine Spring **WHOLE**

LEGS of LAMB **59c**

FROM NEW ZEALAND... WHILE THE SUPPLY LASTS!
APPROXIMATELY 5 TO 6 LBS.
NONE PRICED HIGHER!

BONELESS CHUCK

ROAST

SUPER RIGHT

79c

lb.

NONE PRICED HIGHER

U. S. Gov't. Inspected Breast or Leg

CHICKEN QUARTERS lb. **37c**

Super-Right Boneless

SHOULDER ROAST lb. **89c**

Super-Right from Chuck

CALIFORNIA ROAST lb. **69c**

Morrells

SAUSAGE lb. bag **39c**

SUPER-RIGHT

FRESH BEEF BRISKET Front cut lb. **69c** Straight cut lb. **79c**

Tasty Pickin's—Fresh Produce!

- Crisp Iceberg
LETTUCE hd. **19c**
- Red Emperor
- GRAPES** 2 lb. **29c**
- A&P Fresh Pure
ORANGE JUICE 1/2 Gal. Bot. **55c**

GOOD EATING NAVEL

ORANGES 133 size

DOZEN 55c

GIVE PLAID STAMP GIFTS!

fire Nov. 22.

John T. Caulfield, 504 Delaware Avenue, Delmar, was approved as a provisional patrolman effective Thursday.

The Slingerlands Glen Association was given an extension until June 1, 1967, on work to be done on Glenridge Drive.

The collector's office was given permission to hire extra personnel Dec. 1 to 17 to mail the 6,700 property tax bills for 1967.

Subscribe to the Spotlight

Meeting

On November 10, 1966 a group of more than 65 retired state employees, representing 15 state agencies met in Albany to consider forming an organization of retired state workers.

Pro-tem officers appointed were: chairman, Mrs. Mary Lindsey, formerly on the staff of the State Library; secretary, Mrs. Gertrude Coxe, retired from the Education Department, treasurer, Mr. M. J. Tabaknek, retired from the Department of

Public Works; and Mrs. Anne C. Hulst, membership chairman, retired from the State Library.

Mr. Thomas Luposello, CSEA, presented a film showing the growth of the New York State Employees Retirement System, answered questions and suggested ways for the group to work for favorable legislation in regard to increased pensions for retired state employees.

Workshop

The Kenaware Park Home

Demonstration Unit plans a workshop and party at the Bethlehem Senior High School at 8 p.m. on Monday, December 12.

Children's slippers as presents for children in an Albany Hospital will be cut and sewn and decorated.

Mrs. James J. Simeck, vice-chairman, is making arrangements for the meeting, and invites any homemaker of Kenaware Park to attend.

SUBSCRIBE TO THE SPOTLIGHT

Should you do your Christmas Shopping early this year?

Every year, you get swamped with this message. They say (to you, the buyer): Shop early. We say: Shop at *your* convenience, whenever the mood hits you — early or late.

THEY SAY:

"That way, you'll get a chance to park."

"You'll avoid the noise and the crowds."

"You'll miss the late season traffic jams."

"The selection is better, early."

"Everybody gets tired and irritable late in the season."

"But if there's a sudden snow storm, you may be delayed (like several hours)

"So shop early."

WE SAY:

"At Delaware Plaza, you can *always* park."

"Crowds? At Delaware Plaza they're *neighbors*."

"Traffic jams? In Bethlehem 'All is calm, All is bright'."

"We *plan* on a *full* season, right thru Dec. 24th.

"Year round night hours are old stuff to Delaware Plaza. We are just getting our second wind by Christmas."

"The highway crews in Delmar are on the ball. You *always* get home quickly!"

"Shop Delaware Plaza, anytime you please. Remember, when *you're* ready — *we're* ready!"

Delaware Plaza Merchants' Association

WIN UP TO \$2,000 in CASH IN ONE OF THE NATION'S BIGGEST SUPERMARKETS GAMES

"STAKE YOUR CLAIM"

THOUSANDS OF INSTANT WINNERS!

It's fun to win...
and easy to play!

**GRAND
UNION**
SUPERMARKETS

Nothing to buy...get details
at your nearest Grand Union

FREE 100 EXTRA BONUS STAMPS

with this coupon and purchase of
gal. can Thermoguard
permanent **ANTIFREEZE**

Coupon Good N.F.
Thurs., Fri., Sat., Dec. 8, 9, 10
Grand Union Stores Only

LIMIT ONE COUPON PER CUSTOMER

TEA BAGS

pkg.
of 64 **59¢** 16 Free

FREE 100 EXTRA BONUS STAMPS

with this coupon and purchase
of 14 oz. aerosol can
PLEDGE WAX

Coupon Good G
Thurs., Fri., Sat., Dec. 8, 9, 10

LIMIT ONE COUPON PER CUSTOMER

**PETER PAN
PEANUT BUTTER**

12-oz.
jar **39¢**

FREE 100 EXTRA BONUS STAMPS

with this coupon and purchase of
2 pr.-pkg. Grand Seamless
NYLONS

Coupon Good N.F.
Thurs., Fri., Sat., Dec. 8, 9, 10
Grand Union Stores Only

LIMIT ONE COUPON PER CUSTOMER

**DIAMOND CRYSTAL
SALT**

1-lb.
10-oz.
ctns **2 19¢**

Top Quality-Fresh

Chickens

for frying, baking or broiling

27¢ lb

CUT UP lb **31¢**

U.S.D.A. CHOICE-BONELESS
ROAST CROSS RIB LB. **89¢**
GRAND UNION-BONELESS
CORNEB BEEF BRISKET **79¢** LB.

CALIFORNIA
NAVEL

Oranges

12 113 SIZE **59¢**

10 88 SIZE **69¢**

10 72 SIZE **79¢**

FREE 100 EXTRA BONUS STAMPS

with this coupon and purchase of
2 lb. pkg. fresh lean
GROUND CHUCK

Coupon Good M
Thurs., Fri., Sat., Dec. 8, 9, 10

LIMIT ONE COUPON PER CUSTOMER

**GRAND UNION
EGG NOG**

qt.
ctn. **59¢**

FREE 100 EXTRA BONUS STAMPS

with this coupon and purchase
of 1 qt. 14 oz. can Klear
FLOOR WAX

Coupon Good G
Thurs., Fri., Sat., Dec. 8, 9, 10

LIMIT ONE COUPON PER CUSTOMER

**SMUCKERS - RED RASPBERRY
PRESERVES**

12-oz.
jar **39¢**

FREE 50 EXTRA BONUS STAMPS

with this coupon and purchase
of 1 lb. 8 oz. can Swifts
CHICKEN STEW

Coupon Good G
Thurs., Fri., Sat., Dec. 8, 9, 10

LIMIT ONE COUPON PER CUSTOMER

**SILVER SKILLET - HASH
CORNEB BEEF**

12-oz.
can **39¢**

DOUBLE STAMPS EVERY WEDNESDAY

WE RESERVE THE RIGHT TO LIMIT QUANTITIES

PRICES AND OFFERS EFFECTIVE THURS., FRI., SAT., DEC. 8, 9, 10

WE ARE NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS

Jarman After Ski Boot

FOR MEN

(Overlaid on Stock)

Sizes: 7-14 (C & D Widths)

REGULAR: \$18.95

ON SALE
\$12⁹⁵

DELMAR BOOTERY

Four Corners

Jack Leonardo, Prop
Shoe Rebuilding by Factory Method

HE 9-1717

KENNETH C. STRONG, son of Mr. and Mrs. William B. Strong, 51 Greenleaf Drive, Delmar, has been pledged to the Clarkson Chapter of Chi Epsilon, National Civil Engineering Honorary Society. He is a Junior at Clarkson.

Special Appeal

The Albany Area Chapter, American Red Cross is making a special appeal for volunteers

to work with the Chapter's Motor Service during the winter months. Mrs. W. Gordon Jardine, Motor Service Chairman, points out that the Holiday season creates unusual demands on this Red Cross volunteer activity. At the same time, many of the drivers who are retired persons are not able to devote as many volunteer hours during the winter.

Red Cross Motor Service provides transportation for handicapped children and adults to classes and clinics in the area, as well as emergency transportation in hundreds of other missions each year.

Any adult who is a licensed driver, and who can give as little as one half day a week is asked to call Chapter headquarters in Albany.

Discussion:

Water Pollution

Women of the Tri-Village area who are concerned about the widespread problem of water pollution, as it affects us locally as well as its damaging effects

To Our Neighbors in the Town of Bethlehem:

We at Main Bros. Oil Co. Inc. have been So Busy preparing to keep our Customers warm this winter that we almost overlooked the fact that we are 35 years old.

We would like to take a minute and say thank you for your continued acceptance of our Company in your community. We are proud to be a good neighbor in the Town of Bethlehem and we try very hard to support the activities of the community. We hope to be able to do so for many more years to come. We are pledged to the theme:

Main-Care Means "We Care."

Your Guarantee of Service

318 DELAWARE AVENUE

Star
SUPER MARKETS
WE SERVE YOU BETTER
WE SAVE YOU MORE

QUANTITY
RIGHTS RESERVED

PRICES EFFECTIVE
THURSDAY THRU SATURDAY

at STAR MARKETS
YOU SAVE CASH AND RED STAMPS TOO!

SAVE EACH DAY
THE
RED STAMP
WAY

Save Cash!
Save Stamps!

Lamb Is the Buy of the Week! **GENUINE SPRING
YOUNG ... TENDER ... TASTY**

THERE IS A DIFFERENCE IN LAMB
... OURS IS SPECIALLY SELECTED
YOUNG TENDER LAMB.
TRY IT THIS WEEKEND.
YOUR FAMILY WILL
LIKE THE DELICIOUS
DIFFERENCE!

WHOLE OR RUMP HALF

Lb. 69¢

**U.S. Choice
GROUND BEEF
2 lbs. 98¢**

**Dubuque "Miss Iowa"
BACON lb. pkg. 59¢**

TRY 'EM TODAY
PLUMP, TENDER

**FRYING or BROILING
CHICKENS**

2½ TO 3 LB. AVG.
WHOLE

QUARTERED
SPLIT or CUT-UP

25¢ 29¢

AT OUR SERVICE DELICATESSEN

Fresh Sliced BOILED HAM lb. 99¢

Limit: 3 Pkgs. with Coupon. Coupon good through Saturday, December 10

**PILLSBURY'S
CAKE
MIXES
19¢**

- YOUR CHOICE
- White • Yellow
 - Chocolate
 - Double Dutch

PLUS RED STAMPS!

**HUNT'S
PIZZA FLAVOR
CATSUP
9¢**

REG. 14 Oz. BTL.

LOWEST PRICE YET!

**COLD WATER
ALL
58¢**

QUART PLASTIC BTL.

**MIRACLE
WHIP
FULL QUART
47¢**

PLUS RED STAMPS!

**SOFT SPUN
FACIAL
TISSUE
400 COUNT
Pkg.
2 FOR 29¢**

PLUS RED STAMPS

**DEL MONTE
CORN
6 1.00**

303 CANS

**IMPERIAL
MARGARINE
GOLDEN
QUARTERS
34¢**

**HERSHEY CHOCOLATE
SYRUP 17¢**

16-oz. CANS

TEA BAGS 49¢

TENDERLEAF 48 count

**CAMPBELL'S
PORK AND
BEANS
10¢**

REG. LB. CAN

**Vermont Maid
SYRUP 25¢**

**Kraft Pure Florida
ORANGE JUICE 22¢**

**DEL MONTE YELLOW
CLING PEACHES
4 1.00**

2½ CANS

MORTON'S FROZEN DINNERS

YOUR CHOICE

- CHICKEN
- TURKEY
- BEEF

3 REG. PKGS. \$1.00

**\$1 size
LISTERINE 67¢**

14 oz. bot.

**U.S. #1 Idaho Baking
POTATOES 5 lbs. 39¢**

**HILLS
BROS.
COFFEE
2 lb. can \$1.09**

Plus Red Stamps

**HILLS COFFEE
BROS.
2 lb. can \$1.09**

Limit 1 per Family with This Coupon

Coupon good thru Sat., Dec. 10

DELAWARE GARDENS

Flower and Gift Shop

Four Corners, Delmar

CHRISTMAS DECORATIONS OF ALL TYPES LOVELY SELECTION OF GIFT ITEMS

Visit our NEW BATH SHOP for
EXQUISITE GIFTS for the home!

NEW CHRISTMAS HOURS

Open daily 9 to 9

Sunday 9 to 6

Phone HE 9-3838

THE SPOTLIGHT

PHONE HE 9-4949

Looking Ahead to the Holidays

Get your social season off to a pretty, merry whirl with a new, flattering hairdo that highlights your happy Christmas spirit. Let our expert stylists make you a holiday belle!

Be sure to see and let us talk with you about our Wigs and Wiglets. We also do servicing and restyling.

PAULINE'S Style Centre

412 Kenwood Avenue
Delmar, New York

PAULINE CARLEY, Prop.
Phone: HE 9-1217

on the entire nation, will have a chance to attend a meeting which will be both informative and interesting. The League of Women Voters of Albany County have studied the subject of water pollution for many years and have amassed a wealth of information.

On Thursday, December 15th, the committee will give interested League members the benefit of their study and will give members a chance to discuss possible solutions. Coffee will be served at 9:30 A.M. followed immediately by the meeting. Mrs. Robert Herman of Slingerlands, President of the League of Women Voters of Albany County, urges all members and prospective members to attend.

Recitals

Miss Adelaide Belser, pianist and teacher, will present her pupils in two recitals for their parents and friends on Saturday, December 10, at 2:00 p.m. and 3:30 p.m. in her home in Delmar.

On the 2:00 p.m. program the following young pianists will be heard: Kathy Ray, Carol Gutman, Nancy Ann Kindberg, Barbara Phillips, Shirley Huang, Linda Philips, Laura Lee Hurwitz, Christine Rosato, Rosemary Catalano, Joyce Blanchard, Denise Cornwell, Susan Zwack, Sharon Cannizzaro, Susie Schoonmaker, Christine Zwack, Laurel Allyn, Janice Lang, Julie Sullivan, Joanne Downs, and Susan Vanderlinde, Kathy Silver, Julie Filippone, and Susan Schubert.

On the 3:30 p.m. program:

Amy Carr, Terry Carnell, Michael DeSantis, Devora and Alexander Tedeschi, Barbara DeSantis, Elizabeth Young, Glenn Foster, Jim Healey, Richard Place, Robert Cassidy, Kevan Young, Peter Harvey, Daryl Hyde, Karen Ray, Virginia Carr, Mary Ann Mack, Karen Thelander, Donna Quintana, Marcie Rogers, and Carolyn Rogers.

Speaker

Reverend Peter G. Young will be the guest speaker at

REV. PETER G. YOUNG

the December 11, Lecture Meeting of St. Thomas' Senior Youth Group, in St. Thomas' school auditorium.

Father Young, assistant pastor at St. John's, Albany and faculty member at Cardinal McCloskey, Albany, organized and directs the area Big Brother and Big Sister program. His topic will concern the community racial problems and the poverty programs.

Mid-Week Family Suppers

6:00 p.m. - Every Wed. Eve. in Advent
Just bring covered dish - No Charge.

Mid-Week Advent Services

7:30 p.m. - Every Wed. Eve. in Advent

Sunday Church Services

9:30 a.m. - 1st Service of Worship
9:30 a.m. - Sunday School
9:30 a.m. - Teen-age Bible Class
11:00 a.m. - 2nd Service of Worship

We Serve All Lutheran Synods

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

Youth Chairman, Cindy Sutter announces that a "question and answer period" and refreshments are on the program and issues a welcome to all area high school youth.

Meeting

The regular monthly meeting of the Selkirk Fire Company No. 2 Ladies' Auxiliary will be held in the Glenmont Fire House on Tuesday, December 13.

Preceding the meeting at 6:30 P.M., the members will celebrate Christmas with a buffet style dinner and planned entertainment will follow the meeting.

Table Talk

Christmas Decorations for the home will be the topic for "Table Talk" on WAST, Channel 13, Wednesday, December 14, at 7:30 a.m.

Mrs. Ellen Elliot, Albany County 4-H Extension Agent, and Mrs. Mary Anderson, Schenectady County 4-H Agent, will coordinate this holiday program. 4-H members from Albany and Schenectady Counties will demonstrate attractive and easy-to-make decorations for the home.

"Table Talk" is a weekly show presented by the Cooperative Ex-

tension Service in eight area counties.

Extension

The American Red Cross Junior-Senior Lifesaving course being conducted at the Bethlehem Central Senior High School on Tuesday evenings has been extended for 3 weeks in January because of the large enrollment in the class. More than 80 students are participating in this Lifesaving course, one of the largest ever to be taught in the area.

John Osterhout, 84 Maple Avenue, Voorheesville, is the Supervising Instructor of the course and is assisted by 8 Water Safety Instructors. The course meets from 7:00 until 9:00 on Tuesday evenings and will continue on January 3rd, 10th and 17th.

Concert

The Capitol Hill Choral Society of Albany will give its annual performance of Handel's "Messiah" at Chancellors Hall on Friday, December 9, at 8:30 p.m.

Judson Rand, director, announced that the soloists this year would be Jane Bucci of Schenectady, soprano, and from New York City, Carole O'Hara, alto; Marc Van Der Werf, tenor; and

HAPPY MOVIEGOERS: Gary Bauer, Cynthia Rekemeyer and Trent Thornton line up at the most recent offering of the Children's Film Festival, sponsored by the Bethlehem Community Ambassador Program. Irwin B. Esmond, Co-Chairman of the Film Festival, is on hand to supervise. The specially selected Friday night movies at the Junior High School in December, assure parents of time for Christmas shopping free from young snoopers. Children of all ages are welcome.

Gigliotti

A. ANDREW GIGLIOTTI - PROP

for Quality Pianos

Maxon & Hamlin -
Knabe - Fischer -
Weber - Starck

ALSO
RECONDITIONED - PRE-USED - REBUILT

4 DUDLEY HEIGHTS,
Across From Philip Livingston Jr. High School

HO 3-5223

• OPEN EVENINGS BY APPOINTMENT

IGA

SLINGERLANDS MARKET

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

(We reserve the right to limit quantity)

WELL TRIMMED, TASTIER

MEATS

<p>TABLERITE</p> <h2>SIRLOIN STEAK</h2> <p>lb. 89¢</p>	
<p>TABLERITE</p> <h2>Porterhouse Steak</h2> <p>lb. 99¢</p>	<p>Tablerite Boneless Sirloin</p> <h2>TIP ROAST</h2> <p>lb. 1.09</p>
<p>TABLERITE TOP</p> <h2>ROUND STEAK</h2> <p>lb. 1.09</p>	<p>TABLERITE</p> <h2>SLICED BACON</h2> <p>lb. 69¢</p>
<p>TABLERITE</p> <h2>CUBE STEAK</h2> <p>lb. 1.09</p>	<p>TABLERITE</p> <h2>STEW BEEF</h2> <p>lb. 85¢</p>

FOWLER'S Liquor Store

439-2613

Cor. Delaware & Elsmere Aves.

**SAVE ON OUR
OWN BRANDS
OF WHISKIES**

FREE WRAPPING

See Our Huge Selection of
CHRISTMAS DECANTERS

*Let Ernie or
George help you
with your Holiday Selections*

FOWLER'S
Black Label Whiskey

FOWLER'S
Gold Label Bourbon

FOWLER'S
Club Gin

FOWLER'S Choice, Blended
Scotch Whiskey

New York State Grand Eastern

Champagne and

Burgundy \$2.69 fifth

We have your favorite dinner
WINES and CHAMPAGNES
chilled ready to serve

**EASY PARKING
FREE DELIVERY**

Adeb Fazah, bass. The chorus and soloists will be accompanied by an oratorio orchestra and harpsichord played by Alan Mills of Schenectady.

Visitor

On Tuesday, November 29, the Business Department at Bethlehem Central Senior High School enjoyed a visit from Miss Christina Gonzalez, a representative of the Department of Education of Puerto Rico. Miss Gonzalez, who is visiting the schools of this area for a few days, was accompanied by Dr. Bertha B. Wakin, Assistant Professor of Business Education at the State University at Albany.

Miss Gonzalez was particularly interested in the office practice program, since she will be developing an office practice laboratory next year. She also visited shorthand and typing classes, observed activities of the distributive education program, and visited the language laboratory. She was a guest at the Future Business Leaders of America

meeting where she observed a demonstration of machine shorthand by Mr. Forrest. Central High School, San Juan, Puerto Rico, will have twenty-five machines for teaching machine shorthand next year.

Mrs. Gladys V. Hosey, chairman of the Business Department at Bethlehem Central, was Miss Gonzalez' hostess at the school.

Meeting

Four students from the Bethlehem Central Senior High School DECA Chapter met with students in the Organization and Administration of Distributive Education class of Dr. Reno Knouse at the State University at Albany on Tuesday, December 6.

Thomas Mc Kie, President and Donna George, Vice-President of the BCHS DECA Chapter, discussed the program of the local high school group. Linda Myers, President of Area 4B, outlined the activities and program of the Area organization, and Carole James, State DECNY

C.M. GROVER

Stationers

10 DELAWARE PLAZA
Delmar HE 9-4475

CHRISTMAS CARDS

WRAPPINGS

TAGS

COMPLETE STOCK OF FINE CANDIES BY

BARTON'S
®
bonbonniere
NEW YORK • LUGANO, SWITZERLAND

PARTY DECORATIONS

WRITING PAPER

PEN & PENCIL SETS

1967 CALENDARS & DIARIES

Elsmere Branch US Post Office

Area 4 Vice-President, spoke about the activities of the State DECA program. The students were accompanied by Robert Pierson, Coordinator of Distributive Education at Bethlehem Central, and Area 4B advisor of DECA.

The State University senior and graduate students, with whom the group met, represent prospective coordinators of distributive education in New York State.

Sight for Two

The eyes of a 66-year-old Delmar woman, Mrs. Jessie L. Woods, who died recently at Albany Medical Center Hospital will be used to give sight to two blind persons in New York City.

Mrs. Woods was one of the first persons in the Albany area to pledge her eyes to the Sight Conservation Society of North-eastern New York after the society was organized in 1952.

She had been partially blind herself for several years, but her corneas — the part of the eye

MRS. JESSIE L. WOODS
for transplants — can be used by others

The eyes were rushed in special containers to the Albany County Airport by James Gallagher, an Albany Lions Club volunteer, and flown to New York.

Mrs. Woods, a native of Albany, lived in Delmar for three years.

She leaves five daughters, Mrs. Lillian Allen, Mrs. Beatrice McCombe and Mrs. Mildred King, all of Delmar, Mrs. Margaret McDermott of Albany and Mrs. Albert Knauf of Glenmont; a brother, Thomas Gilbert of Delmar; a sister, Mrs. Forest Pul-

<h1>Chicken</h1> <p>(QUARTERED) Legs with Backs Breasts with Wings</p> <p>35¢ lb.</p>	<p>SLICED, QUARTERED Family Size Package</p> <h1>PORK LOINS</h1> <p>10 to 12 chops</p> <p>65¢ lb.</p>
<p>OUR OWN, HOMEMADE</p> <h1>FRANKS</h1> <p>AN EXCELLENT "FREEZER" BUY</p> <p>6 2.95 lb. box</p>	<p>IMPORTED, POLISH STYLE Store Sliced, Extra Lean</p> <h1>BOILED HAM</h1> <p>95¢ lb.</p>

MEAT DEPT. PHONE: 439-9419

Custom Cut and Wrapped

FREEZER BUYS
U.S.D.A. CHOICE

ARM CHUCK OF BEEF lb. 49¢
HINDQUARTER lb. 69¢ **FOREQUARTERS** lb. 49¢
SIDES OF BEEF lb. 57¢

Special Freezer Paper Used

DANISH, CHAMP, LUNCHEON

MEAT 12 oz. can **29¢**

DEL MONTE **CATSUP** 26 oz. bottle **29¢**

HILL'S **COFFEE** 2 lb. can **1.29**

N.B.C., CHOCOLATE **CHIP COOKIES** 14½ oz. pkg. **45¢**

IT'S CHRISTMAS TREE TIME!

JUST ARRIVED!!
Fresh cut Balsams, Skotch Pine, White Spruce
Select NOW!

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.

12/8, 12/9, 12/10

BOOTS! - BOOTS! - BOOTS! EVERY KIND OF BOOT! . . .

Priced from
\$3.95

ZEPHYR PULLON

CLOG RUBBERS

DELMAR BOOTERY

Four Corners Jack Leonardo, Prop HE 9-1717
Shoe Rebuilding by Factory Method

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.

Presented by the Foundation of Commercial Banks

How The GRINCH STOLE CHRISTMAS

SUNDAY EVENING, DEC. 18th.
on your local CBS channel.

WTEN-TV

**NATIONAL
COMMERCIAL BANK
AND TRUST COMPANY**

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

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

ver of Albany, and 14 grandchildren.

All have pledged their eyes to the eye bank, according to Mrs. King.

New Manager

William A. Riple today announced his retirement as General Manager of WAST-TV, Channel 13 in Albany, New York, effective January 1, 1967. Mr. Riple will continue as an active consultant to Van Curler Broadcasting Corp., a division of the Stanley Warner Corp., which owns WAST, with special interest in expansion areas.

Mr. John E. Crawford, Assistant General Manager and National Sales Manager, was named

JOHN E. CRAWFORD

as the new General Manager of WAST by Arthur M. Rosen, Vice President in charge of Van Curler Broadcasting, effective January 1, 1967.

Mr. Riple, a broadcasting pioneer, was responsible for put-

WILLIAM A. RIPLE

ting WTRI, Channel 35, on the air in 1956; the station became

Mr. and Mrs. Crawford and their son John Grayson reside in Colonial Acres, Glenmont, New York.

Fresh

BARRICINI®

Candies

NOW AVAILABLE AT:

Elsmere Pharmacy, Inc.

99 Delaware Ave., Elsmere, Next to Albany Public Market
PHONE 439-5491

PANELS...FOR BRIGHT NEW IDEAS
IN DECORATIVE EXPRESSION

AND JUST IN TIME FOR THE HOLIDAYS!

DIVIDER SCREENS

USE INDOORS
OR OUTDOORS

K-Lux panels are made in two materials for indoor or outdoor use. Outdoor panels are unaffected by time, sun, weather and extremes of climatic conditions. Indoor panels are equal in strength, beauty and durability; without the need for sun and weather resistance, they cost less. They may also be used behind glass in doors and windows.

ROOM DIVIDERS

Standard Panel Size: 16''x72'' – \$5.25
24''x72'' – \$6.45

DELMAR LUMBER & BUILDERS SUPPLY inc.

340 DELAWARE Ave • Phone HE.9-9968

Pressed Crystal - Chrome Top

**SALT & PEPPER
SETS \$1.00 each**

D. Le-Wanda

Your Trusted Jeweler

Delaware Plaza Shop. Ctr.
HE 9-9665

OPEN 10 A.M. TO 9 P.M. DAILY

Famous Brand Name
COLONIAL FURNITURE

Always Spacious Parking

Make it an
Early
American
Christmas
GIVE
FURNITURE

**HOUSE of MAPLE
Furniture**

LATHAM - Route 9
JUST SOUTH OF CORNWELL

CONVENIENT BUDGET PLAN

Open Evenings 'til 9 P.M. - Saturday 'til 5 P.M.
Easy Parking in Front of Store

Time is
running out..

If we miss telling you about the
wonderful Gifts from Brins.

Where you can get all Nationally ad-
vertised Brands

for Her

Bobbie Brooks
Ship 'n' Shore
Seampruf

for Him

Jantzen Sweater
Hickock
Interwoven Socks

for Son

Tom Sawyer
Health Tex
Wm Barry Ski Wear

for Daughter

Kate Greenaway
Regal Sportswear
Tommy Girl Sleepwear

Charges

Layaways

Brins

Delaware at 2nd Ave..
Albany

Meeting

The Bethlehem Business Wo-
men's Club will meet Wednes-
day evening, December 14, at
Schrafft's for a social hour at
6:30 p.m. and dinner at 7:00 p.m.
after which there will be a gift
exchange program.

CPL WILLIAM J. DEITZ, U.S.M.C.,
stationed in Iwakuri, Japan, is a plane
captain in the air wing of the Marines.
He has been stationed in Japan for
the past 26 months. William is a grad-
uate of BCHS and the son of Mr. and
Mrs. William Deitz, 47 Westphal Dr.,
Delmar.

**Fight TB and RD
With Christmas Seals**

XMAS TREES
Plain and decorative
wreaths, Ruscus,
plastic poinsettias,
roping, ceme-
tery decorations,
double balsam,
Scotch Pine Xmas
Trees, Evergreen
boughs

Heated Sales Area
over 1200 Trees
to choose from

**Schultz
Farm & Greenhouses**
136 Wolfe Road
Daily 8 to 9 - UN 9-7054
(Stop 33 off Albany Schen-
ectady Road, one mile in)

A Wise Santa Follows His Dears!

Who selects your child's Christ-
mas toys?

If you just answered "I do"
- you're probably wrong!

The truth is that your young-
ster has more to say about which
toys you'll purchase for him
this Christmas than you do. A
recent nationwide toy buying
survey established that fact!

According to the survey, com-
piled for Toy Manufacturers of
the U.S.A., Inc., during the
Christmas season more than six
out of every ten shoppers know
what playthings they are going
to buy before they go shopping.
When asked why they intended
to buy a particular toy, the over-
whelming majority said that it
was because junior either asked
for the toy, or clued-them-in
through less obvious methods
that he wanted it.

If you're saying to yourself
that your child doesn't tell you
what to buy, try to think back
to last Christmas. Didn't your
offspring give you a clue to what
toys he'd most like to find in his
stocking?

In past Christmas seasons,
the survey showed, many par-
ents were able to determine
that a child wanted a certain
toy even though he didn't actual-
ly ask for it - and they bought
accordingly. Now ask yourself
how these parents knew, and
you'll probably recall some care-
fully placed hints dropped into
your own family conversations
by the junior members of the
household just before Christmas
last year.

So it's true - that today the
majority of toy buyers intending
to purchase a particular toy do
so with junior's advice and con-
sent. If you are in this majority
- don't frown - youngsters
have very good "toy taste."

During November and Decem-
ber, the months when nearly half
of the toys in this country are
purchased, and when the young-
sters are most active in persuad-
ing parents to buy what they'd
like them to, more than eight
out of ten toy buyers assert

that they received good value and quality in the toys they purchased. So if you're starting your Christmas toy shopping — your first step should be to listen to junior.

But what if you're listening and haven't picked up a clue? It's possible. If this is so then here are some helpful toy buying pointers designed just for moms and dads — to help them develop good "toy taste" too.

First, when you're considering a toy don't worry about the price tag — children couldn't care less whether a toy costs \$3.95 or \$39.50. As a matter of fact, the average cost of a toy bought during the Christmas season today is only \$3.68.

Second, don't overestimate the interest age level of the child. A three year old, for example, would hardly enjoy receiving a complicated adult game, even though the item might offer excellent quality and play value. To help you determine the age range for which a specific toy is designed, many domestic toy manufacturers print the interest age levels on their toy packaging or in their company catalog.

Third, when you're not filling a specific request for toys — buy toys with as wide a range of play possibilities as you can find.

And fourth, concerning quality, try to ask yourself what experience you've had with a certain manufacturer before. Here there is an advantage in sticking to U.S. manufacturers because you know who puts out the toy.

Do you have any clues as to what toy your child would like this Christmas? If the advice from the "horses's mouth" is slow in coming, don't delay your shopping — use these tips to put you on the right toy buying "track" and maybe you'll be able to develop "toy taste" as good as junior's.

Welcome Scotch The World Over!

DEWAR'S "White Label"

*Dewar's
never varies!*

Paris plays host
to the Dewar's
Highlander

BLENDED SCOTCH WHISKY • 86.8 PROOF • © SCHENLEY IMPORTS CO., N.Y., N.Y.

GLENMONT NURSERY SCHOOL

Operated by a former
Kindergarten Teacher
2-5 Mornings A Week
Or Full Day

Call 462-4601

TURNER VACUUM SERVICE

261 DELAWARE AVE., DELMAR
TELEPHONE: HE 9-6424
PARTS - SALES - SERVICE

TYPEWRITERS PORTABLE or STANDARD

Rebuilt & Guaranteed from \$30 up. All makes New Portable Typewriters starting at \$49.95. We give you 1 year guarantee on New Portables; we give you an inspected machine.

SALES and SERVICE

148 Central Avenue
Albany
Telephones
HE 4-4222, HE 4-3327

Snow Facts And Fancies

Did you know that snow is *never* really white? It's usually colorless or off-white, and it's the reflection of light which makes the crystals seem so white. Red, green, and even black snow has been known to fall — a phenomenon caused by fungi or dust particles around which the snowflakes have formed.

Snow results when water vapor in the atmosphere freezes and forms crystals around a central core, such as a particle of dust. The structure of snowflakes in one of great complexity, variety and beauty. A snowflake can be composed of one or a cluster of hundreds of crystals. The designs are branched and usually six-sided, although some with three sides have been recorded.

While the first snowflake drawing was made as early as 1555 by Archbishop Glaus Magnus of Uppsala, Sweden, the real pioneer in the field was Wilson A. Bentley of Jericho, Vermont, who in a period of 50 years made over 6,000 plates of snow and ice crystal formations!

Snowflakes may *seem* light as they float in the air, but a tightly packed pail of snow, according to Allied Chemical researchers, can weigh as much as 50 pounds! And a 10-inch snowfall can deposit several million tons of snow over the land. Silver Lake, Colorado, holds the record for the most snow in one day — 76 inches back in 1921; the heaviest annual snowfall

SNOW FACTS AND FANCIES — Solvay calcium chloride, a quick and easy way to melt snow and ice, is available locally in 25-pound bags. The first snowflake drawing was made in 1555 by Archbishop Glaus Magnus of Uppsala, Sweden. The heaviest annual snowfall was 1,000 inches at Paradise Ranger Station at Mt. Ranier in Washington, during the winter of 1955-56.

was 1,000 inches at Paradise Ranger Station at Mt. Ranier in Washington.

While you may agree that snow can be a poetic, inspiring sight, it often creates a nuisance by choking driveways and walks, and ties up traffic on busy city streets.

In the what-to-do-about-it department, the first snow-melting apparatus was patented by a New York City man in 1869. The device separated a mass of snow flakes and then melted them. Today, though, an individual has available to him an

easy, quick way of melting snow and ice. Solvay calcium chloride melts snow and ice at temperatures of 40 degrees below zero, and does the job seven times faster than rock salt! The chemical, available locally in 25-pound bags, dissolves snow and ice on the store front, the driveway, path or doorstep. Many communities are also making their streets and highways safer in winter through the use of calcium chloride in bulk form, which costs only pennies a pound.

Snow has been a subject not only of practical concern but of

JAMES W. BARTLEY and SONS

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

von Bank's
TV SERVICE
HE 4-5887

Quality—Responsibility—Honesty

SPOTLIGHT CLASSIFIEDS TELL THE WORLD

Freihofers
FAMOUS BATTER-WHIPED
SUNBEAM BREAD
PHONE **HO 3-2221**
FOR DAILY HOME DELIVERY . . .
OF DELICIOUS BREAD, ROLLS, CAKE

FEATURE OF THE WEEK

2 lb. Fruit Bar	2.49
4 lb. Fruit Ring	4.98
Twin-Pak—Two 2-lb. Bars	4.98
Order Now For Those Hard to Please On Your Xmas Gift List!	

Additional Holiday Favorites Available Now!
Party Cookies (4 doz. per box)98
Cake of the Month (Chocolate or Raspberry) 24 servings, 2.69

THURSDAY
DECEMBER 8th

<input type="checkbox"/> CHOCOLATE CREAM PIE	89c
<input type="checkbox"/> Party Cup Cakes	69c
<input type="checkbox"/> Cherry Cheese Cake	79c
<input type="checkbox"/> Brownies	79c
<input type="checkbox"/> Bobka	59c
<input type="checkbox"/> Butter Parkerhouse Rolls	44c
<input type="checkbox"/> Dark Diet Bread	35c

Fresh From the Ovens
of Freihofers—

**German
Chocolate
Sheet Cake**

59c

Available Every Monday
and Thursday

FRIDAY

4 PLY NYLON CORD

SNOW TIRES!

Buy the Snow Tire
with Deepest
Biting Edge
of all Major
Brands!

B.F. GOODRICH
TRAILMAKER SILVERTOWNS
2 for as low as

NO MONEY DOWN \$35⁰⁰ 600x13
NO TRADE-IN NEEDED
tubelless plus blackwall
Excise Tax, 2.32

STEEL SAFETY STUDS GRIP ON ICE!

- **FASTER STARTS**—up to 71% more starting traction
 - **SAFER STOPS**—stop 30% better than regular snow tires
 - **BEST POSSIBLE CONTROL**—drive with a new confidence
- available in BFG Trailmaker Silvertown and Trailmaker Silvertown Retreads

7⁰⁰ extra per tire

TRAILMAKER 330 SIZE	FEDERAL EXCISE TAX	BLACKWALL TUBELESS PRICE
700/650x13	1.83	18.70
775x14	2.20	21.25
825x14	2.36	24.00
775x15	2.21	21.25
845x15	2.55	26.00

B.F. Goodrich
The Straight-Talk
Tire People

Wheel Balancing—Complete
Front Alignment—Brake Service

WEINBERG TIRE CORP.
NEXT TO WESTGATE SHOPPING CENTER
935 CENTRAL AVE. Tel. IV 2-4449
Open Monday thru Friday — 8 A.M. to 5:30 P.M. — Open Saturday 8 A.M. to 5 P.M.

Blueberry
Toasties
44^c
Every Friday Breakfast
Treat!

- ☐ Strawberry Pie79c
- ☐ Orange Coconut Buns.....44c
- ☐ Pecan Fruit Cookies.....59c
- ☐ Chocolate Eclairs59c
- ☐ Family Coffee Cake98c
- ☐ ●Cloverleaf Rolls35c
- ☐ Buffet Rye33c

SATURDAY

DECEMBER 10th

- ☐ DIXIE PRIDE89c
- ☐ Pumpkin Pie79c
- ☐ Pecan Coffee Ring59c
- ☐ Peanut Butter Chips.....59c
- ☐ Blueberry Crumb Cake.....79c
- ☐ ●Butter Rolls33c
- ☐ ●Anadama White (new).....37c

Fresh From the Ovens
of Freihofer's—
**Danish
Coffee Ring**
59^c
Every Saturday — For
Those Hearty Weekend
Appetites!

Fresh From the Ovens
of Freihofer's—

**Chocolate
Coverette
Cup Cakes**
39^c
Monday "Small Fry"
Special!

MONDAY

DECEMBER 12th

- ☐ PEACH PIE79c
- ☐ Cream Puffs59c
- ☐ Cinnamon Curl Buns39c
- ☐ Chocolate Chips59c
- ☐ California Cheese Cake69c
- ☐ ●Star Seed Rolls33c
- ☐ ●Raisin Bread38c

TUESDAY

DECEMBER 13th

- ☐ STRAWBERRY RHUBARB
PIE79c
- ☐ Louisiana Ring44c
- ☐ Cinnamon Buns39c
- ☐ Sugar Cookies49c
- ☐ Date Nut Loaf33c
- ☐ ●Pan Rolls33c
- ☐ ●Cracked Wheat Bread.....33c

Fresh From the Ovens
of Freihofer's—
**Spice
Sheet Cake**
59^c
Every Tuesday — Like
Mother Used to Bake!

● Indicates items available every day. The above is not a complete list of available items. For further information ask your Routeman or call the Bakery.

Freihofer's
QUALITY BAKING IS OUR TRADITION

DEMI TASSE 9 1/2" over-the-foot pullon in black or grasso grained Royalon® or black suede; thick pile lining.

\$14.00

The well-heeled boot

Eskiloos®

Every height of heel you can imagine—that's how many heels our smart little Eskiloos have. You do know Eskiloos, don't you? The chic boots that never spot or mark with age. They take the hardest wear in their pretty stride, keep you snug and warm in the worst weather.

The well-heeled boots that are Fashion's favorites. So many shapes, colors, sizes to choose from! Come see.

Many colors and styles to choose from

COCKTAIL BOOT 7" over-the-foot, back zipper, in black or brown suede, and black grained Royalon®. Thick pile lining.

\$14.00

Jules Shoes

WESTGATE SHOPPING CENTER
Open Evenings 'til 9 P. M.

Use Your
First Trust
Charge Account

Open Daily 10 to 9 P.M.
Saturday 10 to 6 P.M.

literary expression as well. The fairy tale, "The Snow Queen" by Hans Christian Andersen has delighted children of all ages around the world. In contemporary literature, Ernest Hemingway wrote the famous story, "The Snows of Kilimanjaro," and one of Robert Frost's best-known works is "Stopping by Woods on a Snowy Evening." Many literary critics agree that "Snowbound" was John Greenleaf Whittier's finest poem.

Snow caters to the farmer as well as to the author. In certain

areas of the country where winters are severe, snow blankets dormant vegetation with an insulating layer which protects it against the fatal cold. This snow "blanket" works to retain the heat rising from the warm layers of earth below.

But no matter how great the amount of snowfall in your community this winter, you can take up your sack of chemical snow melter, throw away that heavy shovel, and then sit back and relax — for as the poet, Shelley, once wrote: "If winter comes, can spring be far behind?"

This metal sculpture, made from more than 350 farm machinery parts, symbolizes man's technological achievements in his quest to feed the peoples of the world . . . one modern farm tractor can perform the work of 100 oxen. It was created and constructed in Detroit by industrial designers and engineers of Massey-Ferguson Inc., one of the nation's largest farm machinery manufacturers.

C. Romanowski

"TIPS ON SKIING"

Vermont Ski
Experts Carol
Romanowski and
Jim Nagle
Will Be at
BENNETT'S
Sporting Goods

TONIGHT
Dec. 8

Jim Nagle

BENNETT SPORTING GOODS

561 Delaware Avenue, Delmar HE 9-1862

Ask for Full Details on 1 Day Ski Passes

The Ideal Christmas Gift A CARPETED ROOM

Come and See

Your Purchase Taken from
ROLLS of Carpeting!

(Not Samples)

CARPET CENTER

ROUTE 9
SARATOGA
SIDE
NORTH OF
LATHAM
ST 5-8595

Open Eves 'til 9 P.M.,
Sat. 'til 6 P.M.

SANTA JOINS THE JET SET!

Dancer, Prancer, Vixen and the rest of Santa's hard working reindeer fleet will have a pretty easy time of it this Christmas. Latest word from the North Pole is that Mr. Claus will be using huge jet planes to deliver his millions of goodies throughout the United States.

And who could blame the jolly gentleman for choosing the swiftest, most efficient and most reliable way to get the job done!

The air transportation industry daily performs tasks that would have seemed incredible just a few short years ago. The new all-freight jet giants can easily lift 92,000 pounds of cargo and whisk it across the continent at 600 miles-per-hour! And each of the passenger flights from New York to Los Angeles can carry 20,000 lbs. in the baggage compartment.

Americans are taking to the air at an amazing rate and they are also taking advantage of air shipping to send just about anything—from birthday cakes to automobile engines—to every corner of the land in a matter of hours.

Probably the most unique air shipping service—at Christmas

as well as through the year—is Air Express. A partnership between all 39 scheduled U.S. airlines and REA Express, Air Express provides door-to-door pickup and delivery service between 21,000 cities and towns in the U.S., Canada and Puerto Rico within 24 hours—and often sooner.

This combination of the air-

lines' fleet of aircraft and REA's 13,500 trucks is ideally suited to meet the needs of a Santa Claus, a businessman, or a housewife. The whole process of sending a package—whether it's a Christmas gift to a son stationed at an Army base or a thousand pound piece of machinery—from here to there is incredibly simple. A phone call

Drink it straight or innovate!

Wild Irish Rose makes happy occasions happen. Serve it straight, on the rocks, in punches, mixed drinks—anyway at all.

POUR IT WITH PRIDE

WILD IRISH ROSE WINE

produced by Canandaigua Industries, Canandaigua, New York

Flora Mir

The most luxurious chocolates in the world

Flora Mir chefs take a traditional pride in their artistry, selecting the very best ingredients: rich smooth chocolate, delicious assorted fruits, crunchy nuts, pure sweet cream and fresh creamery butter. Flora Mir, famous for finest candies, a pleasure to give - a thrill to receive, is available at

RHEINGOLD'S PHARMACY

Ira H. Rheingold, Prop.

Glenmont, New York

Altar-Bound

December's Beautiful Brides

Carol Vlichny
Linda Smith
Dorothy Jean Stiles
Pamela Shaul
Sally Lawson
Elizabeth Newcomb
Karen White
Gail Taylor
Rose Mary Gentile
Darlene Gale Cole
Anne Holton
Sally McClellan

*Our pampered darlings will be
radiantly happy brides because they
were thoughtful enough to register
at our store and will be gifted with
exactly what they want!*

FRANK H. Adams

JEWELERS - SILVERSMITHS

Corner North Pearl & Steuben Streets, Albany
Open weekdays till 9 P. M. except Saturdays
HO 3-3278

Free Parking on all Park & Shop Lots

The ELSMERIAN RESTAURANT DELAWARE PLAZA

**Inquire about our Special Rates
for Bowling & Christmas Parties;
Banquets; Receptions.**

MAKE RESERVATIONS EARLY!

HE 9-9844

to Air Express quickly brings a truck to your door. Your shipment is rushed to the airport and put aboard the first flight of any airline flying to its destination. And it will arrive the next day.

Thanks to Air Express service, St. Nick can sit

home and watch TV on Christmas Eve, secure in the knowledge that boys and girls of all ages won't be disappointed when they wake up and rush to see what surprises have been stuffed into their stockings.

And, after all, with his weight problem, Santa should be delighted not to have to squeeze his way into those millions of narrow chimneys.

USE CHRISTMAS SEALS

FIGHT TUBERCULOSIS

5 pc. ROCK MAPLE

Dinette Set \$109.50

36x36x48 Round Table, 4 Farm House Chairs

6 pc. ROCK MAPLE

Bedroom Set \$375.95

Double or Twin Bed; Double Dresser and Mirror; Chest; Nationally advertised Mattress and Box Spring.

7 pc. ROCK MAPLE

Dining Room Set \$199.50

36x56x76 oval Table; 4 Governor Carver Side Chairs; 2 Governor Carver Armchairs; Rock Maple.

3 pc. ROCK MAPLE

Living Room Set \$139.95

Sofabed, Platform Rocker, Armchair.

2 pc. OVERSTUFFED

Living Room Set \$156.95

If you want a Mattress and Box Springs, check us first for our low factory salesroom prices.

Visit our salesroom and see our complete line

HAWLEY COMPANY
Furniture Manufacturers

Maple Street

East Arlington, Vermont

Tel. 375-6675

Christmas Shop Both Stores
Monday 10:00 a.m. to 9:00 p.m.

Gifts he's sure to appreciate...

From M & R, Christmas Gift Center for the Past 50 Years!

Boys' C.P.O. Shirt

In warm, washable corduroy, new styling effect is the shoulder epaulets. Sizes 8 to 20 in Green, Gold, Burgundy or Navy.

\$3.98

Paisley Sportshirts

Our Christmas collection of paisley sport-shirts is truly magnificent . . . all colors and patterns in button down or spread collar styles. All famous brand names, of course.

\$6.00 to \$9.00

Cowsuede Jacket

Hip length jacket in handsome split cow-suede with stand up mandarin collar. Zipper front. Warm butter shade Sherpa lining. Sizes 36 to 46 in a new shade of Bran.

\$39.95

Corduroy Front Sweater

The newest look in sweaters, a cardigan with corduroy front and link stitched wool back and sleeves. Sizes S, M, L, XL in new tones of Loden or Camel.

\$17.00

Auto Emergency Kit

Handsome leather case contains first aid kit, flat tire inflator and sealer; automobile fire extinguisher, SOS emergency flag, electric warning blinker, two-way flashlight and First aid book.

\$10.00

Christian Dior Hose

Over-the-calf or ankle length hosiery of fine Antron stretch nylon. Hi-rise in 3x3 rib, ankle length with distinguished Swiss embroidery. Black, Grey, Brown or Navy in one size to fit 10 to 13.

\$2.00

Jade Dynasty Jewelry

By Swank . . . the timeless mystery of genuine jade, its cool polished beauty held in richly designed settings of elegance.

\$12.50 to \$25.00 set

Evans "Cherokee Fleece"

Hand stitched natural glove leather lined with soft fleece puts two feet in luxury.

\$10.95

Evans "Baronet Opera"

The best value in the padded sole slipper line. Also available this year as mule. Burgundy only.

\$7.95

Verstandig's Florist

"Serving you since thirty-two"

*See us for the finest selection
of Flowers, Plants,
Christmas Decorations
and Gifts*

DELMAR, N.Y.

HE 9-4946

This Year give Musical Gifts

COMPLETE STOCK OF
BAND INSTRUMENTS

- Olds
- Conn
- Bundy
- Selmer
- Gibson Guitars
- Ampeg Amps
- Ludwig Drums
- Slingerland Drums

Largest selection of musical accessories and supplies in the City - also many hard-to-find musical items.

JOHN KEAL'S

MODERN MUSIC CO.

(Formerly Buckley's) 22 Central Avenue, Albany
Phone 434-5214

She'll thank you all year long for this versatile Needle-Master Jr. instant knitting needles kit. Based on the same principle as the popular Needle-Master kit, this new junior version offers the smaller sized needles—sizes 2 through 5. The compact white-and-gold vinyl case contains enough parts to make over 17 combinations of circular or flexible jumper knitting needles, and a stitch holder. All parts snap easily in and out of specially designed grooves. Kit also contains useful combination of stitch measure, six-inch ruler, and knitting needle gauge.

*May your Christmas dreams
come true all year long.*

GENUINE BLACK STAR & DIAMONDS

CULTURED PEARL & DIAMONDS

Fuhrman's inc.
JEWELERS & SILVERSMITHS

52 State Street

Lt. Henry Irving Klein, Jr.

THE SPOTLIGHT joins with residents throughout the Tri-Village Area in mourning the untimely death of Lt. (j.g.) Henry Irving Klein, son of Delmar Assistant Postmaster Henry Irving Klein, Sr. and Mrs. Klein. Our heartfelt sympathy goes out to this family who, for such a long time, has been a part of the Tri-Village scene.

Lt. Klein expected his discharge from the armed services just 20 days from the date of his death in VietNam. Had he lived, it was his ambition to complete his medical studies and become a doctor.

In addition to his parents, Lt. Klein is survived by three sisters, Mrs. James Clukey of Elnora; Erma Klein, 6, and Christine, 4; and a brother, Kevin.

Home and
Fashion Giftware

"The Umbrella Girl"

by world-famous

Hummel

These charming captivating figurines of little boys and girls are known to almost everyone. Perhaps they tug at our heart strings because we see in them our own girl or boy, or even ourselves, racing along the happy path of childhood. These endearing figures take us back to school days, to the delightful games we played, the naughty things we did. Come see Pearl Grant's enchanting collection. Pictured, large figurine, 8" high, \$55. Other Hummel figurines start at \$7.

Pearl Grant Giftware

Shop every nite till 9 p.m.

Call 438-8409

STUYVESANT PLAZA, ALBANY

WHEN YOU NEED IT!
From

Community
STATE
BANK

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

WITH

CONSOLIDATION LOANS

-UP TO 36 MONTHLY PAYMENTS-

-JUST CALL US-

50 State St., Albany

HO 2-4261

567 New Scotland Ave., Albany

HO 2-4261

224 State St., Schenectady

374-3381

1815 State St., Schenectady

DI 6-4231

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

*HAUF'S . . . where you
can shop for gifts
for the home with
CONFIDENCE . . . because
QUALITY comes first.*

Open Tues. & Thurs. till 9
Daily 10 to 5:30
CLOSED MONDAYS

WE WANT YOU!
Rebellion '67
ALBANY DODGE

Save With Lavish Gifts

Billy Rose, the master showman, once said, "In the days when I had only a dollar each to spend on my Christmas gifts for my mailman, postman and doctor, I didn't try to get something that looked like \$1.98. Instead, I bought cigars for each one — and made the fellow feel like a king!"

And he was right in selecting lavish gifts. A 50¢ cigar today is lavish as a gift (even millionaires often puff inexpensive ones), yet they are not beyond the means of most Yuletide gift-givers.

By using similar principles of showmanship, you can quicken the pulse of everyone on your Christmas list — and still not noticeably dent your bank account.

How? In seven different ways . . . and here they are:

1. *Stress quality.* You'll give more pleasure with the best of a lower-priced product than with the cheapest of a "higher-ticket" item. Better a superb lipstick than an imitation leather purse . . . 100 sheets of highgrade personalized stationery than a mediocre desk set . . . a fine handkerchief than a run-of-the-mill tie.

2. *Make it a luxury.* Remember your disappointment as a child when you received gifts of clothing? You knew during the year, if you *needed* a sweater, you'd *get* a sweater. Part of the fun of receiving a gift is the glee of owning something not ordinarily in your budget. Apply the same principle to others. Sure Uncle John (or even nephew Dick) might well need a couple of shirts. But wouldn't his eyes light up if you presented him with a box of his favorite cigars? Aunt Mary would undoubtedly be gratified by a new pair of bedroom slippers. But suppose you broke the pattern this year and pre-

REMOVE SNOW THE **EASY** WAY WITH A *Sunbeam* ELECTRIC **SNOW THROWER**

**NO HARD
STARTS
NO BACKBREAKING
SHOVELING
NO GAS
TO BUY**

- Starts instantly—just flip the switch
- Stores easily—hangs on a wall
- 6 models—low priced for the average homeowner
- Powerful, throws 250 shovelfuls per minute
- Lightweight, easy to lift or turn
- Motor enclosed to prevent snow or water from entering housing
- Complete with 100 ft. 3-wire, marine-type extension cord
- U.L. listed

ALBANY AGWAY
Incorporated

642 South Pearl Street
Phone Albany HO 5-3541

sented her with a beautiful ice bucket to make her hostessing chores a little easier? It's just the sort of gift she'd never buy for herself.

3. *Let it be imaginative.* Gifts of money are very nice, but they smack of "last-minute thoughtfulness." Make your gift unique in some way and — regardless of its price — it will reverberate in the recipient's mind because of the obvious pains you took in choosing it. How about pegging it to a particular interest? (Philatelist George will appreciate your going to the trouble of finding that Bolivian air-mail stamp for his collection.) Or, why not see to it that milady's favorite cook book is bound in leather? Antique stores are treasure troves of imagination; browse around in one and you'll be amazed how the ideas will gush from you.

4. *Keep it useful.* What should you give your mailman, bank

GIVE THEM LAVISH GIFTS (AND SAVE!) Cigars make a good Christmas gift for your postman or milkman. In fact, Billy Rose, the master showman, once said that in the days when he had only a dollar to spend on each Christmas gift, instead of trying to buy something that looked like \$1.98, he gave each person cigars, and "made the fellow feel like a king." You can quicken the pulse of everyone on your Christmas list — and still not noticeably dent your bank account — by using similar practices of showmanship.

teller, milkman, postman? If you live in an apartment, what about your "super" and the elevator operators? What should you give your doctor and lawyer — to show your gratitude for the times during the year when they gave you free advice? A nice, pleasant way of remembering them at Christmas is with cigars. You can afford them for everyone on your list since cigars

Don't put off shopping for Christmas.

Just put off paying.

Get yourself a First Trust Charge Card. Do all your shopping now, and you won't have to lay out any cash.

You can shop in as many as 350 stores, but you won't get 350 bills. We consolidate your charges into one monthly bill — which you can pay in one sum, or spread over six months.

It only takes a few minutes to open your First Trust Charge. So stop where you see our red and black emblem or at any First Trust office.

MAIN OFFICE:
State and Broadway
Open Thurs. eve. 5 to 8 P.M.
WASHINGTON AVE. BRANCH:
252 Washington Ave.
Open Wed. eve. 4 to 7 P.M.
SOUTH END BRANCH:
135 So. Pearl St.
Open Thurs. eve. 5 to 8 P.M.

DELAWARE AVE. BRANCH:
405 Delaware Ave.
Open Fri. eve. 4:30 to 7:30 P.M.
WEST END BRANCH:
581 Central Ave.
Open Fri. eve. 4:30 to 7:30 P.M.
COLONIE BRANCH:
1230 Central Ave.
Open Thurs. and Fri. eve. 5 to 8 P.M.

WESTERN AVE. BRANCH: 1215 Western Ave.
Wed. 4:00 P.M.-6:00 P.M., Fri. 4:00 P.M.-7:00 P.M.

today come in all sizes and prices.

5. *Personalize it.* Show someone a group photograph and odds are he'll look at himself first. Face it: everybody's convinced he's pretty important. So whenever possible, personalize your gift. Maybe it lends itself to monogramming. Idea: take an outstanding event in a person's

life, buy a tiny symbolic charm commemorating it. Sis just graduate? Pick up a tiny golden diploma for her bracelet. Dad recently bowl a 200 game? Wouldn't he like bowling ball cuff links?

6. *Make it easy to care for.* Be sure that what you give is a gift — not a chore. Easy-to-wash, not-too-fragile materials

are best. Otherwise, when your "giftee" is picking up the pieces, polishing the metal or coaxing the dirt from the fabric — the thought of you and your "bright ideas" will dominate.

7. *Wrap it with flair.* You can't tell a book by its cover, but a pretty cover makes you want to open the book. A gaily-wrapped

package with fanciful ribbons can add glamour to any gift. There are many inexpensive materials on the market or, if you're not a do-it-yourselfer, your favorite store will do a masterful job at a nominal price.

There you have them — seven sound ideas with which you can be the extraordinary person whose gifts are really "special". If you keep these ideas in mind when shopping, you'll buy extravagant gifts — and save!

IMPORTANT ANNOUNCEMENT

KELLY'S IS NOW GOING TO BE

Closed Mondays

BUT, for your convenience, we will be

Open... TUESDAYS, THURSDAYS, and FRIDAYS,
from 9:30 to 9 P.M., for that late night shopping . . . and
WEDNESDAYS and SATURDAYS from 9:30 to 5:30.

Troy's Famous
Factory Store
621 River Street,
Troy, N.Y.

Telephone 272-2022

CLOSED MONDAYS

Shop Tuesdays, Thursdays,
and Fridays until 9 p.m.

Other Days until 5:30

Park in comfort—right at the door

Bridges

Next time you drive under an over-the-highway bridge . . . or pause to watch workmen brushing a huge water-spanner with zinc-rich paint . . . or read about a new bridge soon to go up — give a thought to the days (only 500 years ago) when most people thought a bridge could be built only with the help of the Devil!

It was believed that the Devil was lord of all the world's waters and his blood boiled every time they were crossed by God's creatures. So whenever Irish peasants crossed a bridge, they used to pray for the soul of the builder because, "Sure, and the poor fellow must be roasting in hell!"

Many folk tales link bridges with magic happenings. Other stories associate bridges with miracles. And all of us have seen movies in which a bridge is used to symbolize love, marriage, romance or mystery.

Jesus said: "The world is merely a bridge; ye are to pass over it."

Xerxes, the Persian Emperor, beheaded the chief engineer when a pontoon bridge was destroyed by a storm on the river. (Hot-tempered Xerxes also ordered 300 lashes as punishment for the river.)

"London Bridge is falling down, falling down" was once close to the truth. It never actually collapsed, but it did sag dangerously because too many houses and stores were built on it. The famous bridge, begun in 1176, took 33 years to build and was the center of London social life for 600 years.

BRIDGES THROUGH THE AGES — The world-famous Golden Gate Bridge is currently getting a new facelifting with a paint rich in zinc. If you were to attempt to paint the Golden Gate by yourself, you'd need 7,000 gallons of paint and 150 years to do the job! Once applied, the zinc-rich paint will protect the steel bridge from corrosion for ten to 15 years without repainting.

GOLDEN GATE BRIDGE GETS FACELIFTING — This man perches perilously above the Pacific to brush a protective zinc paint on one of the most beautiful bridges in the world — the Golden Gate. Why? The secret is that zinc has unique properties to withstand the corrosive elements of lashing wind, rain, and salty fog. A beauty among bridges has its face lifted.

Lou's **ATLANTIC**

Service Station

232 DELAWARE AVENUE
(Corner Lincoln Ave.)

RE-OPENED

(Under NEW Ownership of Lou Moldenhouer)

- CAR WASHING
Wet - 1.25 Chamois - 2.00
- LUBRICATION
1.50
- MOTOR TUNE-UPS
- CAR WINTERIZING

CHRISTMAS TREES

SCOTCH
PINE

**

BALSAM

**

WHITE
SPRUCE

Largest &
best selections
in the
Tri-Villages

**TRI-VILLAGE
FRUIT MARKET**

65 Delaware Ave., Delmar

**ASH
FLASH**

**GIANT POWERHEAD
with BATTERY**

only
4.99

Extra powerful, wide beam lantern with 6-position telescoping warning blinker.

**W.W. CRANNELL
LUMBER CO.**
Voorheesville

SUBSCRIBE TO THE SPOTLIGHT

**DRESSING
UP IS
IN...**

RENT A

Formal

**Perfection in Fit
and the Finest
in Fashion**

Our Formal Wear
is customized
to your exact
requirements
by master tail-
ors. Any style,
moderate rentals.

Formal Rental

TELEPHONE HE 9-9611

Tony Cazzato, Prop.

Tri-Village Cleaners & Tailors

ARTISTIC QUALITY
Tailoring — Repairing — Cleaning — Pressing
397 KENWOOD AVENUE, DELMAR, N.Y. 12054

Bridges through the ages were thus thought dangerous things at best, and it wasn't until 1779 when the first iron bridge went up in Coalbrookdale, England, that people began to believe the Devil's powers

over bridges and their builders might be ended.

With the arrival of steel, the long-span bridges became the challenge of the hour. Cities, countries — all began the clanking and riveting competition for

XMAS TREES: Scotch Pine, Spruce, Balsam
BALSAM BOUGHS, WREATHS,
XMAS DECORATIONS, RUSCUS
(APPLES, FRESHLY-CUT MEATS)

order your
HOLIDAY TURKEY NOW
VAN ALLEN FARMS

On 9-W — First Farm North
of Jericho Drive-In

Hours: 9 A.M. to 8 P.M. ROger 7-9101

No money worries, no disappointments
at the most wonderful time of year

Join our **CHRISTMAS CLUB**

Weekly Savings Plan for 50 Weeks

THREE CONVENIENT LOCATIONS	\$ 1.00 Club Pays	\$ 50.00
	2.00 " "	100.00
	3.00 " "	150.00
	5.00 " "	250.00
	10.00 " "	500.00

47 STATE STREET
111 WASHINGTON
AVENUE
STUYVESANT
PLAZA

An ideal easy plan of saving for many
worthwhile purposes

111 WASHINGTON AVENUE

ALBANY

**MECHANICS
EXCHANGE
SAVINGS
BANK**

STUYVESANT PLAZA

NEW YORK

47 STATE ST.

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

longer and longer suspension bridges — competition that gave us such early marvels, as the Brooklyn Bridge which unofficially ushered in the Miracle Age of suspension bridge building.

Everything about the new suspension bridges seemed eternal — except their "record" lengths! In the old days, Roman emperor Trajan's 170-foot stone arch bridge held down first place for 12 centuries. Brooklyn Bridge's 1596-foot record lasted only 20 years. In 1931 the beautiful George Washington Bridge blazed a new record — 3500 feet of suspended steel. Surely this was a record that was unbreakable — but it was broken only six years later in 1937, when the Golden Gate Bridge in San Francisco, with its 4200-foot suspended center span, surpassed that record.

To give you an idea of the size of this great structure, if you were to attempt to paint the Golden Gate by yourself, you'd need 7,000 gallons of paint and 150 years to do the job!

As it is, a team of 30 men are presently engaged in the 5-year job of hand-coating the bridge with a zinc-rich paint (sprayers can't be used because of the high winds). A paint rich in zinc was selected because in addition to sealing out the corrosive salt air moisture, it also protects by a unique electrochemical action. This means that the bridge won't require repainting for ten to 15 years. The painting will in no way impede the more than 80,000 cars that cross the Golden Gate every day.

The Romans, of course, had no need of corrosive resistant zinc paint, since their bridges and aqueducts were built of stone. In fact, six of their masonry arch bridges over the Tiber River still stand in Rome. The most beautiful of these is the Ponte di Auguste, built about 5 B. C.

The bridges of history — weather in Rome, San Francisco, or wherever you may travel, tell a rich story and are worth seeking out. For example, seek out the old European bridges lined with small shops. Or the Quebec Bridge over the St. Lawrence,

Stulmaker's

*Distinctive
imported and domestic
fashions for men*

Bronzini Neckwear

Daks

Gino Paoli Knitwear

Baker Clothes

8 James Street • Albany, N. Y.

HE 6-1142

**EVEREST & JENNINGS
WHEELCHAIRS**

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

OLE'

... it's cocktail time

Join us for

*Special Cocktail
Entertainment*

4:30 to 7:00 P.M.

**Golden
fox**

**Steak
House**

Complete menu from
11:30 A.M. to 2:00 A.M.
Monday thru Saturday
1:00 P.M. to 2:00 A.M.
Sunday

1400 Central Avenue
across from the new
Colonic Center

longest cantilever bridge in the world. Look for the mysterious Bridge of Sighs in Venice, spanning the canal between the Duke's Palace and the prison. After receiving sentences in the palace, prisoners sent across the bridge were said to sigh very loudly. If you're ever in Turkey, look for the oldest bridge in the world, a 40-foot stone slab 2810 years old in the City of Izmir, a bridge said to be crossed by the blind Greek poet, Homer and St. Paul the Apostle.

We've come a long way since the first cave man grunted and dropped a log across a stream to keep his feet dry. Our zinc-coated steel suspension spans are, to the history of bridges, what the steel skyscraper is to the history of architecture.

That old bridge-breaking Devil has been run out of business! He tried a comeback recently in Monroe, Wisconsin, Swiss cheese capitol of America — where the local bridge suddenly collapsed. However, experts found it was an excess of lactic acid flowing into the river from the local cheese factories!

Carols and Color

This Christmas, choose a theme from the words of one of your favorite carols and express its meaning through the creative use of color in your Yuletide decorations. Here are a few of the best known Christmas songs from which you could select a mood for your decorating scheme:

"Joy to the world! the Lord is come . . ."

"Hark! the herald angels sing, Glory to the new-born king; Peace on earth and mercy mild . . ."

"Silent night! Holy night! All is calm, all is bright . . ."

"O little town of Bethlehem, How still we see thee lie! Above thy deep and dreamless sleep the silent stars go by . . ."

Your whole family can have fun with this project, suggest-

ing carols they particularly love, and applying the chosen theme with the pushbutton ease of spray enamel paints. Carefully plan the effect you want to achieve before starting. For instance, it would be an original and soothing setting for all the activity and excitement, to provide a mood of peace and contentment using blues, whites and metallic touches. Don't worry if you don't plan to use red. You will have plenty of this familiar tone supplied by gift wrappings, stockings, berries and seasonal flowers to give bright color accents in the house.

There is a definite language of colors; they produce certain thoughts and feelings, and understanding a few of the ideas associated with them will be useful in your preparations. According to color experts at Pittsburgh Plate Glass, makers of spray enamels in many Christmas hues, there is a reason for our seasonal preference for certain shades: Bright, warm colors

Christmas Cards

COMPLETE STOCK

- Hallmark Christmas Cards
- Fenton Milk Glass
- Stuffed Toy Animals
- Exquisite Gift Items
- Huge Selection of Novelty Gift Items
- Christmas Card Imprinting

CARD FAIR

52 No. Pearl Street
Albany

NEW WOOLS & PARTY FABRICS

RIGHT HERE IN DELMAR!

THE FABRIC GARDEN

244 Delaware Ave.

HE 9-4432

Delmar

The Single, Most Effective Way of Christmas Shopping for GOLF Equipment

Why spend hours tracking down that special gift for your golf enthusiast . . . we have an extensive selection of everything for the golfer.

- Men's & Womens shoes
- Connally Kangaroo Shoes
- English Carts
- Marblehead Woods
- Custom-made Clubs (Stainless or Chrome)

Puzzled? . . . Give a
GIFT CERTIFICATE
to the man who has everything
... GOOD FOR
GOLF LESSONS
SPECIALIZED SERVICE

- Wide range of custom-made Putters

IN OUR NEW LOCATION

- Practice Nets
- 9 Hole Putting Range
- 6000 Sq. ft. of Golf equipment on display

featuring a complete line of

McGregor, Dunlop, Wilson, First Flight, Hogan, Golfcraft

Complete repairs and refinishing

THE HUSTLER GOLF

DIVISION OF SHAWNEE CORP.

CONGRESS & 15th ST. (Wulfox Bldg.) OPEN 10 to 10

No Parking Problem
Phone 274-1273

"Try the Popular"

La Casa RESTAURANT

Selkirk, New York
(Formerly Altieris)

- Specializing In -
ITALIAN-AMERICAN FOODS

Famous for Delicious
SEA FOODS!

Banquets - Private Parties
Weddings - Showers

Open daily from 11:30 A.M.-10
(Closed Mondays)

All Legal Beverages

Take Out Orders

CALL RO 7-9045

**HEATS BEST
COSTS LESS**

When You Buy From

W. G. MORTON

DEPENDABLE SINCE 1848

24 HR. SERVICE 438-7821

Warner G. Morton E. R. Smithkin
Pres. V. Pres.

SPOTLIGHT CLASSIFIEDS TELL THE WORLD!

FREE OFFER

Unicap® MULTIVITAMINS

Upjohn

24 FREE

WHEN
YOU BUY 100

Unicap makes every meal a balanced meal as far as normal vitamin needs are concerned. Buy now at substantial savings.

L. J. MULLEN PHARMACY

"At Your Service - Everyday of the Year"

256 Delaware Avenue

Elsmere, New York

439-9356

Never a busy signal

PRINCE GARDNER®

insists on
the finest
Billfold
stitching in
the world.

TOO BAD YOU CAN'T SEE IT.

Stitching that an Old World leather craftsman could be proud of goes into the REGISTRAR® Billfold by PRINCE GARDNER®... INTO IT... NOT ON IT... so the outside has a smooth, sophisticated look. "AN INVISIBLE STITCH"® inside protects the REGISTRAR®, and helps to keep its shape years longer.

REGISTRAR® Billfolds — From \$5.00

Wide choice of leathers, popular colors.

Albany Luggage Shop
515 BROADWAY

6 DOORS
NORTH OF P.O.

End Winter's
indoor dryness with

WHOLE HOUSE HUMIDITY CONTROL

**A LENNOX HUMIDISPRAY ADDS
3 TIMES MORE MOISTURE TO YOUR
HOME THAN OTHER HUMIDIFIERS**

The Lennox Humidispray evaporates up to 18 gallons of water each day into your warm air stream, and circulates it to every room. (Conventional humidifiers evaporate less than three!) Installs quickly, easily. Call for a free estimate.

D.A. BENNETT INC.

341 Delaware Ave. HE 9-9966

like *orange* and *red* suggest warmth, gaiety and joy, *Green* is associated with hope and life everlasting. A noted theologian saw the evergreen as a symbol of immortality, as it survived winter's cold, keeping its living color. This idea of rebirth explains our present use of holly, ivy, and mistletoe, for they too are evergreens.

Light, cool colors of *blue*, *turquoise*, and *violet*, are calm and serene. Blue, particularly, expresses restfulness, truth and dependability. *White* means purity, peace, faith and joy. *Silver* symbolizes birth, purity, the spirit, and the promise of happy times; while *gold* stands for royalty and power. As one of the gifts of the Three Wise Men — Melchior, Balthasar, and Caspar — gold meant that Christ was acknowledged as King of men.

After you have decided on a general color scheme, try to keep hues simple. Limit yourself to three. Here are some easy suggestions for translating your Christmas message into decorations that your whole family

**For That Special Gift
Why Not Choose a Lamp?**

Our customers say:
"We have the finest selection they've ever seen!"

Also, see the most complete selection of fireplace equipment and fixtures available for the Holiday season!

**MAY WE SUGGEST A NEW LIGHTING FIXTURE
FOR YOUR DINING ROOM**

Daily 'til 5:15
Sat. 'til 4:00
HO 3-3103

MEGINNISS
ELECTRIC SUPPLIES INC.

WIRING SUPPLIES—FIREPLACE EQUIPMENT
APPLIANCES—FIXTURES—LAMPS

370
Broadway
Opp. Plaza

OPEN THURSDAY EVENING 6-9 P.M.

**MAKE THIS A
Sportsman's
CHRISTMAS**

**DO YOUR CHRISTMAS
Shopping at
Bowlers Headquarters
Bob Daubney's
Bowl O'Mart**

135 N. PEARL ST. Albany HE 4-8947
Complete Line of
BOWLING AND BILLIARD SUPPLIES

FREE GIFT With Your Purchases
Ball, Bag \$29.95 \$36.95
and Shoe Sets
Manhattan — AMF 3-Dot —
Don Carter Gyro Balls
In Stock
Gift Certificates and 1st Trust
Charge Available
FREE PARKING FACILITIES
OPEN DAILY
10:00 A.M. to 8:00 P.M.

WHY DON'T YOU SUBSCRIBE TO THE SPOTLIGHT

AT THE NEW C. L. SUMMER'S

The
Right Ideas
for Men with
YOUNG IDEAS

**For that MAN
on your Christmas List**

Visit Our New Enlarged
SWEATER and JACKET Department.

SWEATERS by Coventry, Edgeworth, Forum
Kandehar and Leonardi-Strassi.

Outerwear by Lakeland, McGregor
Mighty-Mac and Strato-Jac.

**C. L. Summer
& CO., INC.**

60 NORTH PEARL STREET
Charge Accounts Available Free Park & Shop Tickets
Open Evenings till 9 P.M.

Christmas Gift Suggestions

Famous Claxton Fruit Cakes
Grace Rush Fruit Cakes
Poppycock — Almond Roca
Elizabeth Shaw Mints
Gift Boxes packed to your choice
Trimmed & untrimmed Wreaths & Christmas Trees

Walley's Farm

924 New Scotland Road
Albany, N.Y. W 2-0513

THE SPOTLIGHT

PHONE HE 9-4949

*silky, sleek
and sumptuous
topping for winter*

The little jacket of glistening bronze-jet La Sur dyed persian lamb* . . . luxuriously trimmed in pale Homo Pastel® mink* \$595.

Plus tax.

Beck Furs.

111 CLINTON AVE. DAILY 10 to 5:30 EVES. by APPT.

*Fur Products Labeled to Show Country of Origin of Imported Furs.
® Emba Mink Breeders Association

will enjoy creating.

The tree could set the stage for a blue theme of Peace and Contentment. After spraying with Waterspar blue enamel, you can vary the usual tinsel and bulbs by painting and gilding walnuts to hang on the boughs. Gild various shapes of uncooked macaroni, thread on a string, and glue to foam balls for attractive tree ornaments. Stars and ovals can be cut from fabric remnants, attached to a cardboard backing and hung by thread from branches. Use a gold doily to make a star for the top of the tree.

An effective treatment for wreaths is to spray them in metallic silver or gold — white enamel, if you prefer — and string them with popcorn, colored gumdrops, and dried corn kernels. Top this with a splash of "greenery" made from a large oilcloth ribbon.

Try using muted light bulbs in your chosen color to give an interesting contrast to different areas, and provide a general feeling of restfulness. You will be amazed at the transformation you can create with lights and shadows.

Make breathtaking chandeliers out of pine cones that have been spray painted. Collect various sizes and shapes, and string them together with fine picture wire, putting the largest one on first.

Another way to light up your Christmas scene is with garlanded hurricane lamps. Trim the base of each with an assortment of cranberries, sprayed pines and mistletoe.

The result is sure to be a harmonious and imaginative treatment that will bring you singing praise, and give new meaning to your family holiday pleasure.

PANCAKE BREAKFAST

The Bethlehem Lions Club will sponsor and serve a Pancake Breakfast on Sunday, December 11, from 7 A.M. to 11 A.M. in the Bethlehem Central Junior High School on Kenwood Avenue.

Price of the breakfast is: Adults: \$1.25; Children: 75¢.

BOB PHILLIPS

"Tick of Time" Jeweler

Four Corners
Back of Delmar Meat Market
HE 9-3450

ANTIQUE CLOCKS
MUSIC BOXES

WILCO FOREIGN CAR
ACCESSORIES

Open 10-9, Mon.-Fri.
Sat. 10-5:30

WATCHES, CLOCKS
JEWELRY, SILVERWARE
Lay-a-way

. . . enjoy leisure shopping at the area's largest Children's Specialty Shop: Infants to teens — Boys to 12 . . . and a COMPLETE Shoe Department.

(INCLUDING SATURDAY)

. . . of course you may use your First Trust Charge Account if you wish . . . you may open a First Trust Charge at our store while shopping.

**At homes throughout the Capital District... Christmas Club
Checks mean merrier Christmases... year after year after year.**

Would you like to be able to pay cash for Christmas gifts? You can, next year, if you open a Christmas Club at either of National Savings Bank's convenient offices.

Save Each Week	\$ 1.00	\$ 2.00	\$ 3.00	\$ 5.00	\$ 10.00	\$ 20.00
Have Next November	\$50.00	\$100.00	\$150.00	\$250.00	\$500.00	\$1000.00

NATIONAL SAVINGS BANK CHRISTMAS CLUBS

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**

**DAN & BETTY DRYDEN'S
SKI SCHOOL**
For boys & girls ages 7-15
Saturdays - January thru
March. All day instruction,
practice, fun.
Transportation from Al-
bany and Slingerlands
to ski areas provided.
For information, rates,
phone **PO 8-2126** evenings

Christmas Through The Ages

This year when you're trim-
ming the tree, filling Christ-
mas stockings or hanging mis-
tletoe - give a thought to where

you got your favorite Christmas
custom: chances are it goes far-
ther back in history than you
realize.

In fact, Christmas itself, many
historians believe, may have
had its origins in ancient Greek
and Roman festivities to observe
the midwinter change of seasons.

The use of greenery at Christ-

mas also grew out of ancient
Greek and Roman customs. Hol-
ly, for example, was a favorite
decoration of the Romans, who
made lavish use of green boughs
and garlands to honor Saturn,
their god of agriculture.

While the birth of Christ was
celebrated on various dates as
early as the third century, the
observance wasn't officially
sanctioned until a century later.
According to a researcher at
the Shulton company, Pope Jul-
ius I authorized an investigation
to determine Christ's probable
birth date, which led to the se-
lection of December 25th. On that
date, in 353 A.D., the feast of
the Nativity was first observed
in Rome.

You may kiss under the mis-
tletoe, but the ancient Druids,
who called the plant "all heal,"
believed it had power to miracu-
lously cure disease and counter-
act poisons.

It was in heavily-forested
northern Europe that decorat-
ing Christmas trees began. St.
Boniface, an eighth century
monk who converted the pagans
living in what is now Germany,
convinced them to stop worship-
ping Odin's sacred oak and, in-
stead, to adorn fir trees in their
homes in tribute to the Christ
Child.

A fourth-century bishop of
Turkey, Saint Nicholas, was
the real-life predecessor of Santa
Claus. According to legend, he
dropped a bag of gold coins down
a chimney into a stocking which
a poor girl had hung by the fire-
place to dry: hence our custom
of hanging Christmas stockings.

A French legend tells how the
Christmas rose came into being.
A little girl, accompanying the
shepherds on their way to see
the Christ Child, was sad because
she had no gift to offer. The
angel Gabriel appeared and,
taking pity on the child, caused
a beautiful white rose to spring
from the ground. Overjoyed the
little girl plucked the bloom,
which she took as a gift to the In-
fant Jesus.

The rose, together with the
poinsettia and desert flower,
continues to play an important
role in the holiday season. In
many countries of Europe, people
still believe that all the trees

NOW!

A REVOLUTIONARY FILING SYSTEM FOR VALUABLE HI-FI RECORDS

**NO more searching ...
NO more clutter ...**

The record you want, when you
want it. The record and the album
are both numbered ... only the
record is removed ... NOT the al-
bum. Albums flip like the pages of
a book, in numerical order, and
are indexed.

**easy to find
...easy
to replace**

TABLE MODEL #100 17" Wide x 14" High

TABLE MODEL

#100 ... **\$1295**

FLOOR MODEL

#200 ... **\$1595**

FLOOR MODEL #200 17" Wide x 30" High

**EACH HOLDS 120 ALBUMS
IN A 17 INCH WIDTH**

Complete with heavy-duty punch,
permanent record index and 240
number tabs.

Elliott's
DISC JOCKEY
U. S. and FOREIGN PATENTS PENDING

ORGANIZE IT ONCE AND ONLY ONCE ... IT'S PERMANENT!

Largest selection of records & music in Upstate New York

Van Curler Music Co.
Douglas A. Moore

128 STATE ST., ALBANY

(Free Delivery)

HO 5-4576

break into blossom for a few moments at midnight on Christmas Eve. The most popular flowering plant for Christmas, according to the Florists' Telegraph Delivery Association, is the poinsettia, brought to the U.S. more than 125 years ago from Mexico by Dr. Joel Poinsett. And Shulton reports that sales of its Desert Flower perfume reach a yearly peak at Yuletide.

One of the most revered Christmas customs is the reenactment of Christ's birth with a creche or Nativity Scene. This custom was popularized in the 13th century by St. Francis of Assisi. At a time when few books were available, and most people couldn't read anyway, St. Francis dramatized the Nativity in 1224, to help the people of Greccio, Italy, understand the meaning of Christmas. Villagers took the parts of Mary, Joseph, and shepherds. Live animals were used, and a life-sized wax figure of the Christ Child was placed in the manger.

Christmas carols can also be traced back to St. Francis. Originally a "carol" signified a dance rather than a song, and it was St. Francis who led the villagers in joyous dancing around the Nativity Scene.

One of the most recent customs, the exchanging of Christmas cards, began in England in the 1840's. Christmas cards were first introduced in the United States by Louis Prang, a German immigrant who settled in Roxbury, Massachusetts. Often called the "Father of the American Christmas Card," Prang printed his first "Seasons Greetings" in 1873.

No matter what your favorite Christmas custom - from holly to jolly Old St. Nick - you'll probably agree that the Yuletide is full of surprises - and not only in the gifts you'll find under the tree on Christmas morning!

BROWN'S
PIANO
& ORGAN MART

Open Evenings Till Christmas
1047 Central Avenue, Albany
Telephone 459-5230
150 Pianos & Organs
Lowest Prices
- Expert Tuning -

Joseph's
Restaurant & Lounge

9W Lou Frangella, Prop. Selkirk
Caterer to Banquets, Showers, Weddings, Parties
MUSIC FOR DANCING SATURDAY ONLY - 10-2 P.M.
JIMMY DEE and his Band
Open Daily - 12 Noon; Sunday - Open 1 P.M. **Phone 767-7571**
CLOSED TUESDAY

**FOR THE ULTIMATE IN
CHRISTMAS GIVING!**

**Give her a Wood-Mode Kitchen,
the loveliest in America**

CUSTOM DESIGNED - CUSTOM BUILT - IN A WIDE RANGE OF PRICES

Monday
thru
Friday
10 A.M.-9 P.M.
Sat. 'til 1 P.M.

KITCHEN DESIGNERS
OF ALBANY, INC.
1670 CENTRAL AVE., ALBANY, N.Y.

COME IN -
BROWSE
THROUGH OUR
7 DISPLAYS

HE 9-4949

SPOTLIGHT CLASSIFIEDS

HE 9-4949

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
ALTERATIONS, sewing, drapes, slipcovers. 434-4753. Call after 6 except Thursday. tf

AUTO UPHOLSTERING

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

APPLES**BEST PLACE TO BUY**

Northern Spy - MacIntosh
 Fresh Brown Eggs
 FRESH DRESSED FOWLS

Haswell Farms

Route 32 at Murray Avenue
 439-3893 Delmar

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

CARPENTRY

ADDITIONS, remodeling, roofing, stairs, general repairs. Arthur Moile. 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

SUBSCRIBE TO THE SPOTLIGHT

FOR REAL ESTATE CALL . . .

Sonja Braun - Lucy Rice - Nancy Kuivila
 HE 9-6400 HE 9-9043 HE 9-9159

YOUR TRI-VILLAGE CONSULTANTS.**PICOTTE REALTY**

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

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

Colonial Acres

RT. 32, GLENMONT, N.Y.
 A planned community of early American homes.
 PHONE HE 9-9231

Premiere Showing

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

1 P.M.
 'TIL DARK

SALEM HILLS

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.

Only at **MIDAS**

THE MUFFLER GUARANTEED FOR AS LONG AS YOU OWN

YOUR CAR

Your Guarantee is Honored
 Wherever You Drive—
 At Midas Muffler Shops
 From Coast-to-Coast

America's finest muffler is installed in just 15 minutes. No charge for installation. We have a complete stock of mufflers for American and foreign cars.

(Guarantee does not cover replacement service charge)

MIDAS
 MUFFLER SHOPS
Copyright © 1965, MIDAS, INC.

Two Convenient Locations
 1722 Central Ave., Albany
 or in Latham - Rt. 9 - 1/2 mi. north of Latham Shopping Ctr.

SKI headquarters
COMPLETE SELECTION OF SKI EQUIPMENT - ACCESSORIES
 also RENTALS - Skis & Boots
 Boot & Ski Trade-ins

Gallagher's SKI & Sport Shop

278 Delaware Avenue Telephone HE 9-4851

REAL ESTATE

For Immediate, Courteous
SERVICE!

COHN & YAGUDA, Realtors
1232 Western Avenue
Albany 438-7895

Evelyn Kennedy
Bob Cronin
Bob Cohn
Bob Yaguda

**WE'RE PROUD OF
OUR BUSINESS**

PATROON FUELS INCORPORATED

91 Lexington Avenue
HO 5-3581

**WE'RE PROUD OF
OUR PRODUCT**

**ATLANTIC
HEATING OILS**

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.

DRIVER TRAINING

Albany Driving Academy

67A Edgewood Ave., Albany
Beginners - Intermediates
Brush-Up
CARS AVAILABLE FOR
ROAD TESTS
Standard & Automatic
Call HO 2-1309

DOLL REPAIRING

DOLLS repaired, restring, costum-
ing. Reina Deitz. HE 6-1690. tf

FUNERAL DIRECTORS

M. W. Tebbutt's Sons
Albany Delmar
420 Kenwood Ave.
489-4451

Serving All Faiths
For Over 100 Years

LIQUORS & WINES

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

O'ROURKE'S Liquor Store, Cor-
ner 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
moved by local resident, rea-
sonable rates. 439-1140 or 439-
9805. tf

MIMEOGRAPHING SERVICE

REASONABLE RATES - Mimeo-
graphing - stencils cut - address-
ing - mailing, Delmar, N.Y. 439-
3383. tf

ORIENTAL RUGS

NEW AND USED, in all sizes and
colors at reasonable prices. Wash-
ing and repairing by native ex-
pert. 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 Salis-
bury. Days: HE 9-5527; nights:
HE 9-1355. tf

DON VOGEL, exterior - interior
painting, paperhanging, fully
insured. HE 4-2853, HE 4-8370. tf

INTERIOR-exterior painting, paper-
hanging. Bill McCoy. HO 2-0770
after 5. tf

PERMANENT WAVING

SPECIALIZING in Breck, Realistic,
Rayette and Caryl Richards per-
manents; hair tinting and bleach-
ing. 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

PIANO TUNING

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

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

SNOWBLOWERS

SNOWBLOWERS and Lawn-
mowers, Sales & Service. Hil-
chie's Hardware, Delaware Ave-
nue, Delmar. HE 9-9944. tf

Losing your mind over real es-
tate problems?
CALL ...

De L. Palmer
Incorporated

Call HE 4-0181

Avis
gives you
a lift to
the
ski lift.

We'll rent you a Plymouth with ski rack, snow tires,
heater, defroster, etc. Weekend special \$6.95 per day plus
mileage. Make a date with abominable snowman.

AVIS rents all makes of cars . . . features PLYMOUTH

For Reservations Call IV 9-5487

AVIS RENTACARSKI

Central & Watervliet Aves., Albany

WE TRY HARDER

SNOWPLOWING

DRIVEWAYS CLEARED — have snowblower mounted on 8 HP Lawn tractor. Contract or job basis. Call anytime. R. Casey. 765-4482. 4t1229

TREE SERVICE

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

TILE - CERAMIC

NEW and repair work. Call evenings. HO 3-0538. 4t128

UPHOLSTERING & SLIPCOVERS

DROZDOL upholstery service, 15 years experience. 16 Judson Street. HO 5-8795. 10t1222

CAPITOL upholstery • Large selection of upholstery and slip covers reasonable. HO 3-2359. tf

WATCH REPAIRING

WATCH repairing, expert workmanship. All work guaranteed. Also engraving, diamond setting, watch bands. Harry L. Brown, Jeweler, 4 corner, Delmar. 439-2718. tf

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.

WELDING

FABRICATION and general repairs to machinery and equipment. Michael Steel Fabricators and Welding Co., Glenmont, N.Y. HO 3-2775. tf

MERCHANDISE FOR SALE

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

ALUMINUM combination window special for December. My finest quality for only \$15.50 installed, any quantity. Regularly sells for \$20.95. Taylor Aluminum Products. 765-2856. tf

MARIANI'S XMAS TREE CENTER, 159 Fuller Road, Albany, Canadian Double balsam, Scotch Pine, spruce trees, wreaths, boughs, roping. Discounts to organizations. Wholesale — Retail — Free Delivery. IV 9-7013. 5t1222

NOBLET B-flat wood Clarinet, reasonable. HE 9-1417.

SNOWTIRES, 2 Firestone, 7-60x15.

A NEW SERVICE PROGRAM

AT

westgate

LINCOLN • MERCURY

Sid Rigaud, President, Westgate Lincoln-Mercury, would like you to meet our parts & service coordinator, Alan D. Resnick, and our service manager, George D. Brownlee.

Alan D. Resnick

George D. Brownlee

TO ALL LINCOLN AND MERCURY OWNERS
AND OTHER FORD PRODUCTS TOO

... WE OFFER A

10 POINT PROGRAM OF SERVICE!

1. FACTORY AUTHORIZED CAR CARE
2. FACTORY TRAINED TECHNICIANS
3. ALL GENUINE FORD PARTS
4. MOST MODERN EQUIPMENT & TOOLS
5. NEWEST ELECTRONIC TESTING EQUIPMENT
6. COMPLETE COLLISION SERVICE
7. NIGHT & OFF HOUR TOWING...CALL
8. INSURANCE ESTIMATES
9. ALL WORK GUARANTEED
10. FAST QUICK TROUBLE FREE SERVICE

We Have Hired 6 Additional Mechanics

To Move Your Car Out Faster . . .

SERVICE DEPT. OPEN 8 A. M. TO 5 P. M.

westgate

LINCOLN • MERCURY

945 CENTRAL AVENUE • ALBANY, NEW YORK

SUBSCRIBE TO THE SPOTLIGHT

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

TAKE THE WHEEL

Go Where
You Can
Get Your
Deal

Go
Crailo-
Ford
E. Greenbush

nylon, like new, used few weeks last season. 439-2890. 2t128

SCOTCH PINE — cut your own — \$2. Idly Acres Tree Farm, Street Road, Knox. 872-1535. 3t1215

FOR HIRE — 1966 car with driver, go anywhere or will drive your car. Westerlo. PY 7-5165. 3t1215

FRUITCAKE, home made, on order, \$1.50 lb. Mrs. Martin. 439-5485. 2t128

XMAS trees, choice, standing, sheared Scotch Pine. France's Farms, Lawson Lake Road, follow route 32 8 miles south from Feura Bush. PO 8-2373. 4t1222

HANDSOME 54" Cherry Coffee table, two drawer, like new, \$35; small mahogany tables; small mirrored vanity. HE 9-4580. 2t128

XMAS TREES, boughs, wreaths, also grave-cover blankets, \$1 and up. PO 8-2165. 4t1222

FURNITURE: 7 pieces, blonde maple dining room suite. HE 9-3045 after 5 p.m. or all day Saturday.

CABINET door, pair 14x24, \$5; combination door 37", \$2; plywood 3/4"; screens, storm sash, 50¢ each; washing machine, \$5; formica table, \$15; TV stand, \$1. 439-2381.

BRUNSWICK 14 lb. Black Beauty bowling ball, new. 872-1384 after 6.

BICYCLE, 28" Schwinn, excellent condition; skates, 2 pair, size 9. HE 9-2142.

HAMBURG, WITH THAT GOOD STEAK TASTE 89¢ per lb. — specially priced at 79¢ per lb. on orders 20 lbs. or over. Packaged and frozen in 1 lb., 1 1/2 lb., or 2 lbs., for your convenience. On order only. Gutman's, "The Old Fashioned Meat Market," 85 Delaware Ave., Elsmere. HE 9-2250. 2t1215

COAT, Borgana, mink collar, size 10. HE 9-3472 morning or evening.

DETECTIVE book library for Sale. HE 9-3131.

INVALID'S walker, 1/2 price. HE 9-3131.

HAND KNIT GOODS — ladies' sweaters, caps, baby sets, slippers. 439-5769.

EXCELLENT, efficient and econ-

omical, that's Blue Lustre carpet and upholstery cleaner. Rent electric shampooer \$1. Hilchie's Hardware Inc., 255A Delaware Ave., Delmar.

VIOLIN, recently appraised at \$200; Easy Ironer, \$25, good condition; Ping Pong table, \$15. HE 9-2781.

COAT, man's leather, new, brown, size 38, cost \$38, sacrifice \$20. HE 9-4565.

PING PONG table, \$15; small bongo drums, \$2.50; snowtire 6:50x13 on Corvair wheel, \$10. 439-2708 after 1 P.M.

CHILD'S ice skates; weatherproof stationwagon luggage carrier, \$15; skis, size 6; ski boots, \$10. 439-9606.

KEEP your carpets beautiful despite constant footsteps of a busy family. Get Blue Lustre. Rent electric shampooer \$1. Adams Hardware, 380 Delaware Ave., Delmar.

JACOBS snowblows, Sales & Service. M. Gudz, 138 Elm Avenue. Delmar. HE 9-2025.

ROOM was attached to trailer, now for sale; Maytag automatic washer. RO 7-9228.

DOT'S "Heritage" crib and mattress, swing bassinets, skis. Save on our next-to-new quality family clothing. New boots, sneakers. 241 Delaware Avenue, Elsmere.

TRAIN, Lionel standard gauge, double engine, transformer, \$30; English bicycle, front-rear brakes, 3 gears, \$15. 439-6514 evenings.

STROLLER, Tiny World, \$10; girl's 26" bicycle, Hawthorne, 3-speed control, \$20; boys 20" bike, \$15. 439-4229.

DESK, nice old cherry roll-top, good and sturdy, needs refinishing, \$20; 439-3876.

DINING room, Drexel mahogany, travis court, 10 pieces, excellent condition, cost \$1300 — asking \$450. HE 9-5268.

BADMINTON — tennis rackets restrung. C.M. Lacy, 3 Becker Terr., Delmar.

Subscribe to the Spotlight

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

1965 Honda, electric starter, windshield, helmet, goggles, excellent condition. UN 1-2221.
1960 Ford station wagon, new tires. HE 9-2025.
1953 Chevrolet Bel-Air coupe, radio, heater, snow tires, \$60. HE 9-2946.

PETS

FOR expert dog grooming, call Judy. HE 6-1445. tf
REGISTERED Welsh ponies. Buy now for Christmas, will board. 439-4716. 2t1215

WANTED TO BUY

TOBAGGAN and pad. Must be A-1 condition, reasonable. HE 9-4032.

REAL ESTATE FOR RENT

FOUR miles from Feura Bush GE plant: three apartments, 2 or more bedrooms, heated. Adults. 439-4098. tf
STORAGE space, large barn in Slingerlands. Sanders. 439-2555. tf

WANTED TO RENT

SMALL house or apartment, business woman, daughter; after Jan. 15th, Tri-Village area. Box F, Spotlight. 2t128

HELP WANTED

HOUSEKEEPER, 6 days week, one in family, own transportation. HE 9-1530. tf

SITUATIONS WANTED

EXPERIENCED bartender available for private parties. Call 439-9291. tf

HIGH School girl wants housework or will address your Christmas cards. HE 9-3740.

RIDE WANTED

RIDE wanted, Delmar vicinity, to State Campus, Building #12. 439-1155.
WORKING girl desperately needs transportation to Delaware Shopping Plaza from vicinity Kenwood and Montrose Drive daily. Call 439-4966, 439-2669.

SPOTLIGHT CLASSIFIEDS TELL THE WORLD!

ALL ROADS LEAD TO HALLMAN'S!

THINK *it over . . .*
THEN SEE US!

- See Chevy's complete 1967 line on our floor
- All makes, models, colors, styles
- It's easy to own a 1967 Hallman Chevrolet
- No payments till late winter
- Get the money-saving facts from the leader

WE LEASE ANY MAKE CAR FOR LESS!

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!

SNOWBLOWERS

- **REO**
- **SUNBEAM** (Electric)
- **TORO** (Gas and Electric)

PRICED FROM 89.95

(BUY WHERE YOU GET PARTS & SERVICE)

TAYLOR & VADNEY

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

OPEN EVERY NIGHT 'TIL 9, INCLUDING SATURDAY

ALBANY & DELMAR

PRE-CHRISTMAS SATURDAY SALE

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

**MEN'S WHITE
DRESS SHIRTS**

4 for 12.

Reg. 16.00 per Box

Great for Gift Giving! And easy on the budget, too! 100% sanforized cotton, long-sleeved shirts, guaranteed completely wash'n'-wear! Sizes 14 to 17, 32" to 35" sleeve-lengths. Shop and Compare Anywhere!

CORDUROY PONDEROSA SHIRTS

BOYS' 3.99
reg. 5.95

YOUNG MEN'S 4.99
reg. 7.95

Casually comfortable, nationally advertised brand shirts of fine-wale corduroy with laced neck-closing and side slits. Cranberry, Christmas Green, Gold or Navy. Sizes 14 to 20 and S-M-L-XL.

BUY NOW! PAY LATER! USE STEEFEL'S CHARGE ACCOUNT!

HOLIDAY SPECIALS!

CINNAMON-APPLE

EGG NOG

PUMPKIN

CHERRY-ALMOND

plus 14 other flavors
of regular ice cream
and sherbets

TOLLGATE
SLINGERLANDS

GIVE ORIENTAL RUGS

PICTURE YOUR HOME
THIS CHRISTMAS

In it, you can have the loveliest gift of all - a MAGNIFICENT IMPORTED HAND-MADE ORIENTAL RUG. A gift you and your family will cherish for years to come.

9x12, from \$295.00

Scatter sizes from \$15.00

KERMANI ORIENTAL RUGS
of SCHENECTADY

3905 State Street - (Stop 3 - Alby-Schdy Rd.)
Hrs: Mon-Sat. 10-5:30 - Tue & Thur till 9)

EX 3-6884

terms available

Permit No. 10

PAID

U. S. POSTAGE
Bulk Rate