

The Spotlight

VOL. XII, NO. 8

FEBRUARY 23, 1967

\$1.00 PER YEAR

10¢ A COPY

MEMBERS OF TROOP 58, Boy Scouts of America, receive awards at ceremony held in the Methodist Church on Kenwood Avenue. Left to right: Donald Webster, Rodney Raymond, David Creighton, Raymond Linstruth, Assistant Scout Master; Edward Pakenham Scout Master; James Walsh and David Walsh.

WASHINGTON AT VALLEY FORGE

The above and similar views may be obtained from J. R. Duffy, 287 State Street, Albany, New York, who loaned this old print to The Spotlight

Theatre Trip

The Delmar Progress Club "Dramobile" will leave from the Library at 7 P.M. Tuesday, February 28, and travel to the Schenectady Civic Playhouse. The program will include a conducted tour of the Playhouse, now in its 39th season. Purchased in 1929, the theatre has a seating capacity of 345. Five shows a year are performed with each of the shows running for six nights. Subscriptions are sold out so far in advance it is necessary to withhold a percentage of the seats for general sale. Members are all volunteers who live within a radius of fifty miles.

James Lommel, a Research Metallurgist at General Electric, is President of the organization and director of lighting. He will introduce members of the staff and discuss the history of the group. Jack Byrne, a member of the Board of Directors, will speak on the philosophy of the Playhouse. Tournay Millor will cover the subject of lighting effects and demonstrate exhibits and techniques of lighting equipment. A social period of questions and answers will follow the program. Miss Pauline McLeod is Hospitality Chairman.

Club members wishing to make the trip may contact Mrs. B. Lionel Truscott, Program Chairman. Mrs. Albert B. Wilber and Mrs. Frederick A. Baker are Co-Chairmen.

Speaker

Mr. Richard Hughes, a Bethlehem Central teacher and former Civil Rights Worker, will lecture on Voter Registration for Negroes. The lecture will be held at the Senior High School Library at 7:30 on Wednesday, March 1, and is open to the public free of charge.

Cadet Honored

Cadet Edmund I. Kiley of Slingerlands, son of Dr. and Mrs. John E. Kiley, a former Bethlehem Central athlete, has been named co-captain of the 1967 Coast Guard Academy football team.

Ned, a linebacker and guard, has been a two-year letterman at the New London, Conn. School.

Cadet Edmund Kiley

During the 1966 season, he was selected for the College Athletic Conference Division, 11 weekly All-Star team. This honor was for his play against American International College. Kiley kicked two field goals, intercepted a pass and made 12 tackles from his linebacker spot.

During the semester Kiley has been named to the Commandant of Cadets list. This honor is based on good grades, conduct and adaptability.

While at Bethlehem Central, Ned played football, was on the wrestling team and on the tennis team. He was a New York State Regents Scholarship winner.

The Coast Guard Academy in New London, Conn. is the smallest of the four service academies.

The lecture is the first in a series to be sponsored by the Senior High's chapter of National Honor Society.

Paid Advertisement - The All-Bethlehem Citizens Committee For Equitable Assessments

DO YOU KNOW?

That if YOU BOUGHT A HOME in the Town of Bethlehem during the last few years **YOU** are paying **FAIR MORE THAN YOUR FAIR SHARE OF TAXES!**

That owners of properties **WORTH** as much as, or **MORE THAN YOUR HOME**, but who bought just a few (or many) years ago are paying **ONLY A FRACTION OF THE TAXES YOU PAY**, because **THEIR LOW ASSESSMENTS** were set before recent high purchase prices!

That there has **NEVER BEEN A TOWN WIDE RE-ASSESSMENT** for property taxes in the Town of Bethlehem; so as time goes by and prices go up the inequity in the taxes gets **WORSE and WORSE!**

That NEW YORK STATE LAW requires all assessing units to **TAX ALL PROPERTY OWNERS** on the **SAME PERCENTAGE OF FULL VALUE (MARKET VALUE)!** In Bethlehem the percentage of Full Market Value is 25% as established by the State Board of Equalization. (Sec. 306- New York State Real Property Tax Law.)

That the Bethlehem **TAX ASSESSMENT FORMULA OF 27%** of **PURCHASE PRICE** works a **COSTLY INEQUITY** on all home buyers at recent high property prices!

That if the Niagara Mohawk Power Co. wins its current suit against the Town **YOU WILL PAY EVEN MORE TAXES** to make up for the loss of Necessary Town and School tax revenues, due to a multimillion dollar **REDUCTION** in the assessment on Niagara Mohawk property in our Town! And if you are a recent home buyer **YOU WILL PAY MORE THAN YOUR FAIR SHARE OF THIS TAX INCREASE!**

That a necessary 3 1/2 million dollar **HIGH SCHOOL ADDITION** will **RAISE YOUR TAX BILL**, and if you are a recent home buyer **YOU WILL PAY MORE THAN YOUR FAIR SHARE OF THIS TAX INCREASE!**

That planned extension of **SEWER FACILITIES** will **RAISE YOUR TAX BILL**, and if you are a recent home buyer **YOU WILL PAY MORE THAN YOUR SHARE OF THIS TAX INCREASE!**

That a **NON-POLITICAL, VOLUNTARY COMMITTEE** of taxpayers already has hundreds of signatures on a **PETITION TO THE TOWN BOARD** to demand a **TOWN-WIDE RE-ASSESSMENT**, so that **ALL PROPERTY OWNERS** will pay **THEIR FAIR SHARE OF TAXES!**

That YOUR SIGNATURE (both husband and wife) **BELOW WILL HELP TO EQUALIZE YOUR UNFAIR HIGH TAX BURDEN!**

That a **BRIEF PHONE CALL** to any of the following volunteer Committee members will enable you to get **FURTHER INFORMATION** on this

Mr. Harlow Hopkins
42 Groesbeck Pl.
Elsmere, N. Y. - 439-4191

Mrs. Robert Allen
60 Thorndale
Slingerlands - 439-6500

Mr. William Le Fevre
119 Dumbarton Dr.
Elsmere, N. Y. - 439-3600

Mr. Walter Elliot
Cedar Hills,
Glenmont, N. Y. - 767-9394

I (We) support the effort of the "All-Bethlehem Citizens Committee for Equitable Assessments" to bring about re-assessment of all real property in the Town of Bethlehem, so that all property owners will be taxed on the same percentage of full property value, according to New York State Law:

Name: _____

Address: _____

Date: _____

Clip and mail to: Don Eberle, 13 Carstead Drive, Slingerlands

P.S. Your voluntary contribution of a dollar or two will help to defray the inevitable expense of our effort in your behalf for the sake of fair taxation.

**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

**ARE YOU
THE "SQUARE"
IN THIS
CIRCLE?**

Put yourself in the center of fun!
Think-feel-and look young! Meet
more friends in one week than
you've acquired all year! Dance
and mix with the liveliest set in
town! And feel tension fade away!

**LEARN TODAY'S MOST
POPULAR DANCES!
FOX TROT • LATIN
DISCOTHEQUE!**

INTRODUCTORY
OFFER:

**TRIAL
LESSON**

Only **\$1**

**PHONE NOW:
HE 4-9146**

**Arthur
Murray**

Franchised Dance Studio

91 State St., Albany

STUDIO HOURS:

1-10 P.M., Mon. thru Friday
1-5 P.M. Saturdays

"Rubbings?"

When you are visiting the Delmar Public Library during the next few weeks be sure and take time to look at and study the really exceptional "rubbings" taken from the walls of temples in Cambodia and Thailand. The Cambodian rubbings are done on heavy textured paper and were undoubtedly applied wet as the figures are raised. A large scene depicts a full battle taken from the myths of the country. Two smaller pieces show dancers in typical Asian posture. In real life the girls begin training when nine or ten, emphasis is placed on hands and the fluidity and grace of movement become a part of the young dancer.

There are perhaps a dozen rubbings from Thailand. These are smooth, the reed paper giving an interesting background. A few are done in black and white many are tinted in soft greens, blues, bronzes, browns. Each of course tells a story. Outstanding is the Ra ma Kien of Thailand - a chariot and warriors off to battle; another tells the story of the abduction of a young wife by the ever greedy Monkey King.

These will hang in the Library Community Room until the first of March after which they may be viewed in the Lounge and hall.

The showcase contains more charming mementos, including the heavy bracelet worn by Thai women above the elbow, a tiny replica of a Thai house on stilts, a peasant woman in native costume, two glittering dancers and a Thep-Pra-Nom. In case you don't know, the latter is interpreted thusly: Thep (angel), Pra (male) Nom (greeting.)

In other words, the antique gilded wooden figure kneels with folded hands to give a Thai greeting. A huge straw coolie hat (the peasant woman wears an identical copy in miniature) and a lovely blue silk formal dress and scarf complete the display.

Mrs. Richard Law of Glenmont is the owner and generous loaner of the exhibit.

**Deadline for Spotlight News is
Thursday afternoon, 1 week pre-
ceding publication**

TALL TIMBER

COUNTRY CLUB

HILTON ROAD SLINGERLANDS, N. Y.

NOW ACCEPTING RESERVATIONS FOR:

- Business Meetings
- Weddings
- Banquets
- Luncheons
- Communion Breakfasts
- Bar Mizvahs

Groups of 20 to 200 - New Management
Call HE 9-3392 for Information

BEAUTIFULLY FINISHED

PERFECTLY ANTIQUED

PROPERLY AUTHENTIC

This magnificent hutch will create the atmosphere you want in your dining room. It's pine, of course. 60" wide by 75" high. Regularly \$367.50 - SALE PRICE \$299.00

The Village Shop

Parking across THE FOUR CORNERS, DELMAR Parking in
the street Daily: 10 A.M. - Evenings: Wed., Thurs., Fri. Back

NOLPH

Douglas G. Marone
DISPENSING OPTICIAN
DELAWARE PLAZA
DELMAR, N. Y.

Open Daily: 10-5:30
Saturday: 10-3:00
Evenings by Appointment

TEL. HE 9-9191

278 Delaware Ave., Delmar

3rd ANNIVERSARY

SALE

20% to 50% OFF
SKI BOOTS KNICKERS
SKIS STRETCH PANTS
TURTLE NECKS PARKAS
SWEATERS Extra Special Discount on Discontinued Items! Come in and browse.

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

To Melody Manor

Mr. Robert Sowers, Manager of the Appliance Department of John G. Myers, Co. for the past

Robert Sowers

nineteen years has accepted the position as Manager of the Melody Manor Magnovox Center and the Melody Manor Organ and Piano Center at the Colonie Center.

Mr. Sowers joined the Myers firm in 1948 after a nine year period of employment with the Wallace Company in Schenectady New York. He will be in charge of all the phases of operations of the two stores in Colonie Center.

HEATS BEST COSTS LESS
When You Buy From
W. G. MORTON
DEPENDABLE SINCE 1848
24 HR. SERVICE 438-7821
Warner G. Morton Pres. E. R. Smithkin V. Pres.

Mr. Sowers has served as Chairman of the Eastern New York Adequate Wiring Bureau for the past seven years. In this capacity, he has been responsible for the conduct of the advertising and promotion programs conducted by the Bureau on behalf of its 500 members. Sowers will continue in this position to which he was reelected for the seventh time last month.

RECREATION PROGRAM

by William Fuller

CAC Dance

The 2nd Annual CAC Dance will be held tonight (Thursday) in the Jr. High School Dining Room from 8-11 P.M. Members of the CAC and Youth Center staff will chaperone the dance. There will be no admission charged and free refreshments will be available. A teen-age band from Schenectady will supply the music. Marty Wage, popular young disk jockey, will M.C. and give away prizes during the evening. School dress will be required and all attending must be residents of the Town of Bethlehem.

Biddy All-Star Game

The outstanding basketball players of the 12-team Biddy Basketball League will make up the East and West squads for the All Star game to be played Saturday, March 4. The game will be held at the Jr. High School beginning at 1 P.M. There will be no admission charged for the game. Parents, friends and all persons

BROWN'S
PIANO & ORGAN MART

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

interested in seeing exciting basketball, played by 5th and 6th grade boys, are urged to attend the game. Players selected for the two squads will be announced next week.

**WITH THE
GIRL
SCOUTS**

Brownie Troop #106 conducted its annual investiture service on Friday evening, February 17, at the National Commercial Bank Community Room in Delmar. Jennie Jarvis assisted in the investiture of the following:

Christine Brown, Mary Pat Burdick, Kathy Connelly, Mary Jarvis, Kitty Jones, Nancy Mead, Barbara Segerstrom, May Pian and Sandy Tomlinson. A play was performed by the following third Grade Brownies in Troop #106: Susan Elliott, Fiona Cooper, Jennie Forsman, Kathy Manley, Lynn Mead, and Sharon Sutliff. Girl Scouts representing the different levels of scouting held a flag ceremony. Parents and friends received special invitations to attend. The troop is under the leadership of Mrs. Lawrence Mean and Mrs. Henry Kunze.

At a recent meeting of Junior Troop #503, Loretta Preska showed pictures of her trip to Hawaii and demonstrated the hula.

Coming Events:

- March 3-13 - Girl Scout Cookie Sale
- March 12-18 - Girl Scout Week
- March 11 - Girl Scout Sabbath
- March 12 - Girl Scout Sunday

March 12 - Open House at Hudson Valley Girl Scout Office, 750 Delaware Avenue, Delmar

Swim Program

There will be an American Red Cross Water Safety Aide Course for boys and girls 14 years of age and older during Spring Vacation at the Bethlehem Central Junior High School according to an announcement today by Carl Gardner, Chairman of Water Safety for the Albany Area Chapter of the American Red Cross. The course will meet each day from Monday, April 24, until Friday, April 28, from 9 o'clock until 12.

The course is for boys and girls who want to assist in teaching swimming during the forthcoming summer.

Safety Course

An American Red Cross Water Safety Instructor Course for boys and girls 18 years of age or older or 17 years of age and High School graduates with the 1967 graduation class will be held at the Bethlehem Central Senior High School, according to an announcement by Carl Gardner, Chairman of Water Safety for the Albany Area Chapter, American Red Cross. The course will meet on Tuesday evenings beginning March 7th and continuing through May 23rd, from 7:00 until 10:00 in the evening. Registration may be made by calling the Albany Red Cross Headquarters 465-7301.

**DELMAR
REFORMED CHURCH**

386 Delaware Avenue

Lenten Meditation

Wednesday 7:30 P.M.

MINISTERS:

Rev. LeRoy C. Brandt
Rev. Howard Van Egmond

**WILDERNESS CANOE TRIPS
Boys and Girls**

Through the Adirondacks, starting at Long Lake. Canoeing, Fishing and Camping. Seven Day Trip for Boys and Girls 10-12, starting August 13. Ten day trip for boys and girls 13 and up, starting August 21. Also, week-end trips now being planned. Call or write Jim Carnahan, 10 Wiggand Drive, Glenmont, New York.

Phone 439-9119 after 6 P.M.

**FINAL
clearance**

ALL FALL AND WINTER MERCHANDISE MUST GO TO MAKE ROOM FOR NEW SPRING STOCK REDUCED TO ROCK BOTTOM

	Regular	Sale
Suits	\$65.00	\$44.75
	69.95	48.75
	75.00	52.75
	85.00	55.75
	89.00	59.75
Sport Coats	\$35.00	\$24.75
	39.95	29.75
	47.50	35.75
	55.00	39.75
Outerwear	(1 only) \$59.95	\$33.75
	(2 only) 49.95	30.75
	39.95	28.75
Entire Stock of Famous Maker	27.95	16.00
	32.50	20.00
	(3 only) 30.00	16.00
Ski Jackets	\$14.00 each (6 only)	
Sport Shirts	\$5.95	\$4.00 \$ 9.95 \$ 7.75
	6.95	4.75 10.95 8.75
Entire Stock - Long Sleeve, Famous Maker	7.95	5.75 13.95 9.75
	8.95	6.75 15.00 10.00
Dress Shirts Broken Sizes	\$5.95	\$3.59 each or 3 for \$10.50
	6.95	
Ties All	\$2.50	each: \$1.69 or 3 for \$4.89
Sweaters Famous Maker	\$16.95	\$11.75
	14.95	10.75
	13.95	9.75
	12.95	8.75
	11.95	7.75
	10.95	6.75

Shoes

WALKOVER, lined or unlined, suede or leather - After-ski BOOTS

30% OFF

99 DELAWARE AVENUE

ELSMERE, N.Y.

Phone 439-3218

Paul Mitchell's
MEN'S WEAR

Convenient Layaway

**FOWLER'S
Liquor Store**

See ERNIE or GEORGE for BETTER SPIRITS

Elsmere - at - the - Light Parking right in front of store. HE 9-2613 "We deliver."

Chilled, ready-to-serve WINES & CHAMPAGNES

Announcement

John's Coffee Shop

333 Delaware Avenue, Delmar
(FORMERLY DICK'S COFFEE SHOP)

Under New Management

JOHN & PAT CROSS

Featuring

**BREAKFAST - LUNCHES
SNACKS**

Door Buster SALE!

PROVEN

BATH SCALE
LOW,
LOW PRICE **399**

Large magnifying lens; baked enamel body with vinyl mat. A slim 1 7/8" high with large 10 1/4" wide platform.

DOUBLE BED SIZE FULLY AUTOMATIC ELECTRIC BLANKET

1/3 OFF 988

Eight comfortable settings, 80% rayon, 20% cotton, machine washable. Attractive pastels. UL approved. 72x84.

PLUS MANY MORE VALUES
TOO NUMEROUS TO MENTION

PROVEN

**6' WOOD
EXTENSION RULE**

SPECIAL \$1.26

Flexible hardwood sections with brass plated steel joints and caps.

P-TA Meeting

Feature of the February 28 meeting of the Hamagrael Parent-Teachers Association will be two films showing family recreational opportunities in New York State.

The sound-color films, "Winter Wonder" and "World of Fun," were produced by the New York State Commerce Department. "Winter Wonder" depicts the fun and beauty of winter sports, including skiing, skating and bob-sledding, while "World of Fun"

IRISH NITE planned by Blanchard Post American Legion for Saturday, March 18, with the traditional Corned Beef dinner. Front row: Co-Chairmen: Bill Campbell, left, and Ollie Palmer, right; rear, Art Quinn and Bill McGoey.

The HOUSE of MAPLE

RTE. 9 JUST SOUTH OF LATHAM CIRCLE
COLONIAL FURNITURE

SAVE

LAST 10 DAYS OF OUR 19th ANNUAL
MID-WINTER SALE

Brand Name Early American Furniture
of Solid Maple, Pine, and Cherry
CONVENIENT BUDGET TERMS

OPEN EVENINGS
TIL 9 P.M.
SATURDAYS
TIL 5 P.M.

Front of
Store
Parking

DELMAR LUMBER & BUILDERS SUPPLY inc

340 DELAWARE Ave • Phone HE.9-9968

Guess Who The Boss Is At Your A&P

It's you!
Think about it. It makes sense.
All of us from the President on down work for you.
Frankly, where would we be without you
and the many people like you?
We know. We'd still be in that little store on Vesey Street
where we started more than 100 years ago.
That's why you're important. That's why we care so much
about how we serve you...
about being fair, honest and dependable.
Is this kind of attitude a good reason for shopping A&P?
It's one of many.

COPYRIGHT © 1965, THE GREAT ATLANTIC & PACIFIC TEA CO., INC.

Fruits & Vegetables!

CRISP FRESH ICEBERG

LETTUCE
2 LARGE HEADS **29c**

EXTRA LARGE NAVEL

ORANGES
12 72 SIZE FOR **69c**

Fresh Delicious **BROCCOLI** Large bunch **29c**

Firm Yellow **TURNIPS** lb. **8c**

MANAS LARGE

Jane Parker Large **DONUTS** Golden or Sugar pkg. of 12 **39c** Jane Parker Large **WHITE BREAD** 2 1/2 lb. 5 oz. lvs. **59c**

**DOWN-TO-EARTH LOW PRICES... PLAID STAMPS
AND YOU CAN WIN UP TO \$1,000! ALL NEW 3 OF A KIND!
SIMPLE TO PLAY! EASY TO WIN! NO OBLIGATIONS!
THERE ARE JUST A FEW OF HUNDREDS OF WINNERS!**

"Super-Right" Meats!

"SUPER-RIGHT" QUALITY 7-RIB PORTION ROAST
PORK LOIN **39c**
LOIN PORTION
49c RIB HALF LB. **49c**
LB. LOIN HALF LB. **59c** LB.

FRESH PICNICS SUPER-RIGHT 4 to 6 lb. avg. lb. **43c**
ROUND ROAST SUPER-RIGHT BONELESS TOP or BOTTOM lb. **99c**
LEGS of LAMB GENUINE SPRING NEW ZEALAND lb. **59c**
Super Right Quality Beef, **FRESH BRISKET** Front Cut lb. **69c** Super-Right Quarter Loin Sliced lb. **69c**
Fresh **BAY SCALLOPS** lb. **99c** Fresh Frozen **SPARE RIBS** lb. **49c**

Dependable Groceries!

CAMELLIA FACIAL
TISSUE
6 200 2 ply PKGS. **89c**

MORTON'S FROZEN ASSORTED
Cream Pies
3 14 oz. PKGS. **89c**

PURPLE PLUMS BAY STATE 3 1 lb. 12 oz. cans **79c**

SPAGHETTI ANN PAGE or ELBOW MACARONI 5 1 lb. pkgs. **99c**

ITALIAN TOMATOES GONDOLA BRAND 2 lb. 3 oz. can **39c**

TOMATO PASTE GONDOLA IMPORTED 4 6 oz. cans **49c**

A&P Pineapple **JUICE** 4 1 qt. 14 oz. cans **99c** Rex Burgers **DOG FOOD** 2 lb. 4 oz. pkgs. **69c**

Brides!

6 reasons...

why you should register in the
Frank H. Adams Bridal Registry:

SILVER—We are one of the few dealers in the entire Northeast who are authorized to carry all the Famous-Name lines of Silver. Large supply of each pattern on the premises.

CHINA—You may choose from an exquisite collection of the finest names in Dinnerware.

CRYSTAL—Choice selection of most of the renowned makers of fine Stemware.

INVITATIONS—Bridal Invitations furnished at a special price for our Brides.

CHARGE ACCOUNTS—Thousands of families in the Tri-Cities area enjoy Adams Charge Accounts . . . your friends too!

ENGRAVING—As a special service . . . highly skilled Engraving available with your purchase.

REGISTER TODAY
There's No Charge

FRANK H.

JEWELERS - SILVERSMITHS

Park and Shop
HO 3-3278

Cor. N. Pearl and Stueben Streets, Albany

**DELICIOUS SERVED GOLDEN
'CHICKEN IN A BASKET' \$1.95**

Tender and crisp, with our French fried potatoes,
rolls and butter

'CHICKEN LITTLE' 99c

For small fry. A generous portion of six drumettes,
served with golden French fried potatoes

TOLL GATE

IN SLINGERLANDS

R. E. ZAUTNER

R. N. ZAUTNER

PHONE 439-9824

is devoted to the summer recreation in New York State's vacationlands.

Refreshments will be served after the meeting.

Course Open

The Albany Area Chapter of the American National Red Cross is conducting a daytime First Aid Instructors Course starting on Wednesday, March 1st, at the Chapter Headquarters, 1066 Madison Avenue. The course especially designed for business and industry is open to the public. It will run for five Wednesdays from 9:00 A.M. in the morning until 4:00 P.M. in the afternoon.

Adults may register for the course regardless of their First Aid Training since the Standard Advanced and Instructor work will be covered during the five Wednesday meetings. The course is free to the public but a nominal fee will be charged for textbooks and bandages to be used during the teaching. Interested people may register for the course by calling the Albany Area Chapter 465-7301 or writing to Ray Albertini, Chairman of First Aid, Albany Area Chapter, American Red Cross, 1066 Madison Avenue, Albany.

Meeting

The Delmar Camera Club will hold a general competition of color slides and prints on Tuesday, February 28, at 8 o'clock at St. Stephen's Church Hall. Commentators will be K. Stevens, District Representative of the Photographic Society of

America, and Mr. Stevens. Both are members of the Schenectady Camera Club.

In Choir

Barbara Clarke, daughter of Dr. and Mrs. Robert L. Clarke of 5 Sunset Drive, Delmar, has been selected as a member of the world famous Westminster Choir. The choir began a four-week tour on February 18 which will take it to North and South Carolina, Georgia, Florida, Alabama, and Maryland.

Jr. Hi Awards

The business program in the Junior High School at Bethlehem Central supplies tellers for the Banking program. The following 9th Grade students serve as tellers this year, according to Mrs. Raymond Stephany, Junior High School business teacher: Richard Contento, Bruce Cullen, Paul Gutman, Gary Hart, Stephen Hornberger, Gail Leonardo, Christine Morrow, Laurie Booth, Deborah DeFlumer, Patrice Koehler, Barbara LaPierre, Marcia Lewis, Donna Myers, Paul Whitbeck, Patricia Maxwell.

Mrs. Stephany also has distributed proficiency certificates for best production in class during the third six weeks to: James Adams, Lynne Bryson, Frederick Burbank, Linda Constantino, Barbara Erkson, Linda Herrmann, Richard Killion, Gail Leonardo, Robert Marriott, Michael Miller, Prentice Rodgers, Gerald Silver, and Malcolm Travis.

In order to simplify our book-keeping, Spotlight Classifieds must be paid for in advance of publication.

N.Y.S. OFFICIAL
Inspection Center

L & H

Brake & Front End Service
100 Adams Street, Delmar
HE 9-3083

Alignment
Wheel Balance
Mufflers & Tail Pipes
Brakes
Front End
Springs

**SCHARFF
BROTHERS**

FUEL OIL SALES

GLENMONT, NEW YORK
Glenmont HO 5-3861
South Bethlehem RO 7-9056

STAKE YOUR CLAIM CONTEST ENDS FEB. 25th

Still time to win. . . Tickets can be redeemed for stamps or cash prizes up to March 4th.

CHICKEN OF THE SEA-CHUNK

Light Tuna
3 6½-oz. cans **89¢**

KRAFT SALAD DRESSING

Miracle Whip
qt. jar **49¢**

CHIFFON SOFT

Margarine
1-lb. pkg. **39¢**

FREE 100 EXTRA BONUS **STAMPS**

With This Coupon and the Purchase of One Gal. Can Deal Label

CRISCO OIL

COUPON GOOD THURS., FRI., SAT., Feb. 23, 24, 25
LIMIT ONE COUPON PER CUSTOMER

FREE 50 EXTRA BONUS **STAMPS**

With This Coupon and the Purchase of One 8 Oz. Bottle

WOOLITE COLD WATER WASH

COUPON GOOD THURS., FRI., SAT., Feb. 23, 24, 25
LIMIT ONE COUPON PER CUSTOMER

CHICKEN OF THE SEA-CHUNK

White Tuna
9½-oz. can **55¢**

Swift's Premium

BUTTERBALL®
TURKEYS

39¢
lb

AVERAGE WEIGHT 5 TO 9 POUNDS

LEAN SHORT SHANK

Smoked PICNICS

lb **37¢**

GRAND UNION

Boneless Brisket CORNED BEEF

lb **79¢**

BORDEN'S EVAPORATED MILK

BIG TOP PEANUT BUTTER

GRAND UNION STRAWBERRY PRESERVES

6 14½ OZ. CANS **89¢**

1 LB 2 OZ. JAR **49¢**

20 OZ. JAR **49¢**

U. S. NO. 1 SIZE 'A'

POTATOES
lb. bag **10 49¢**

DOUBLE STAMPS every WEDNESDAY

WE RESERVE THE RIGHT TO LIMIT QUANTITIES
WE ARE NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS
PRICES AND OFFERS EFFECTIVE THURS., FRI., SAT., FEB. 23, 24, 25

Bill Hayes Promoted

At the regular meeting of the Board of Directors of National Commercial Bank and Trust Company held Tuesday, February 14, William I. Hayes, was promoted

William Hayes

to manager of the Bank's Elsmere Office, Frank Wells McCabe, chairman of the board, announced recently.

Mr. Hayes joined National Commercial Bank in 1934 and has progressed through operational duties in the bank to his present position as the manager of the Elsmere Office of the Bank. He had been assigned to the Delmar Office since 1949 and most recently served as Head Teller there. During World War II he served in the U.S. Army Quartermaster Corps from 1943 to 1945 and was honorably discharged with the rank of Corporal. Active in fraternal circles, he is a member of the Bethlehem Lodge 1096 F. & A.M. in Delmar and its Fellowcraft Club. He is also a member of Gurus Temple

duated from Milne School. Mr. Brumaghim is Chairman of the Albany Tulip Festival; President of the Albany Chapter of the United Nations; Chairman of Goe-wey Chapter, Order of DeMolay; Director of the Bethlehem Lions Club; member of Masters Lodge, F & A.M.; member of Blanchard Post, American Legion; member of Trinity Methodist Church. Resides in Delmar with wife, Doris and one child.

Frank E. Cheeseman is promoted to Assistant Vice-President (formerly Assistant Secretary). He joined City and County Savings Bank in 1940 as a messenger and is a graduate of Christian Brothers Academy. He is a Lt. Colonel in the New York National Guard; a member of the Albany Area Chamber of Commerce; member of the Pinehaven

Country Club and a member of St. Ambrose Church. Mr. Cheeseman resides in Newtonville with his wife, Dorothy, and four children.

Arnold J. Busold is now Assistant Secretary. He commenced work with City and County Savings Bank in 1958 as a teller and since 1965 has been manager of the Bank's Bethlehem office. Mr. Busold graduated from Philip Schuyler High School and attended the University of Massachusetts. He is a member of the Albany Junior Chamber of Commerce and Our Lady of Mercy Church. He lives at 52 Laing St. Albany with his wife, June, and three children.

The promotions, announced by Frederick W. Stolz, bank President, were made through election by the bank's Board of

PRACTICING GEOGRAPHY — Benjamin Imai, 4, rests while his mother, Mrs. Hideshige Imai, center, Mrs. Herta Besemann, left, and Mrs. Robert Raymond, right, work with flags of countries that were represented in foods at the international dinner sponsored Saturday by the Bethlehem Community Ambassador Program.

DELMAR BOOTERY

NOW CLOSED

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

The deadline for Spotlight Classified Ads is Friday afternoon preceding publication the following Thursday. Please get yours in on time.

Freihofers

FAMOUS Anadama Bread

Now!

HO 3-2221

Delicious Bread, Rolls, Cake

FEATURE OF THE WEEK

A Winter Wonderland of Cold Weather Desserts
Cream Puffs 59c Every Monday — Chocolate Eclairs 59c Every Friday
California Cheese Cake 69c Every Monday
Pineapple & Cherry Cheese Cake 79c Every Thursday—Alternate Weekly
Chocolate and Coconut Cream Pie 89c — Alternate on Thursday and Saturday Each Week

THURSDAY

- FEBRUARY 23rd
- CHOCOLATE RING 89c
 - Coconut Cream Pie 89c
 - Cinnamon Crunch Buns 44c
 - Canadian Oat Bread 33c
 - Chocolate Fudge Sheet Cake 59c
 - English Muffins 31c
 - Anadama White Bread..... 37c

Breakfast Suggestion for Thursday

Family Coffee Cake

98c

FRIDAY

and its past finance officer. Mr. and Mrs. Hayes are members of the First Methodist Church of Delmar, and make their residence at 47 Euclid Avenue, Elsmere.

Promotions

Three men, all native Albanians, have been promoted at City and County Savings Bank.

Arthur J. Brumaghim is now Assistant Vice-President (former title Assistant Secretary). Mr. Brumaghim started with City and County Savings Bank in 1932 as a messenger. He gra-

Golden
fox

Steak
House

Now offers FIESTA ROOMS . . . complete facilities for banquets, wedding receptions, and special parties up to 350 persons.

. . . the Golden Fox Fiesta Rooms are the most beautiful in the area. Make your reservations now.

Call 434-5000

1400 Central Avenue
Route 5, at the Northway entrance

WE WILL RE-OPEN MARCH 8th

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

Beauty on a **BUDGET**

ROCK MAPLE 3-PIECE
LIVING ROOM SET \$139.95

2-PIECE OVERSTUFFED
LIVING ROOM SET \$182.95

4-PIECE ROCK MAPLE
BEDROOM SET \$299.95
Double Dresser and Mirror, 4-drawer Chest, Bed

4-PIECE NORTHERN HARDWOOD
BEDROOM SET \$169.95

MATTRESS & BOX SPRING
Complete Unit **\$65.95**

Come in and see our complete line of living room, dining room, dinette, bedroom and occasional pieces on display at our Factory Salesroom.

HAWLEY COMPANY
East Arlington, Vermont

TELEPHONE 375-6675

HOURS: Monday through Friday: 9-5; Saturday: 9-3; Sunday: 1-4 P.M.

39¢

Tuesday and Friday
During Lent

SATURDAY

- FEBRUARY 25th**
- BROWNIE RING (New) 89c
 - Lemon Meringue Pie 79c
 - Pecan Coffee Ring 59c
 - Bavarian Pumpernickel 33c
 - Orange Sheet Cake 59c
 - Hot Dog and Hamburg Rolls 33c
 - Large Sandwich Loaf 39c

Breakfast Suggestion
for
Monday

Lemon Buns

44¢

TUESDAY

- FEBRUARY 28th**
- LOUISIANA RING 79c
 - Cherry Pie 79c
 - Danish Donuts 44c
 - Salted Rye Bread 33c
 - Spice Sheet Cake 59c
 - Butter Parkerhouse Rolls 44c
 - Pane Italian 29c

Breakfast Suggestion
for
Tuesday

Cinnamon
Buns

44¢

● Indicates items available every day. The above is not a complete list of available items. For further information please call the bakery.

Freikofer's

QUALITY BAKING IS OUR TRADITION

- Date Nut Loaf 44c
- Bronx Rye Bread 49c
- Gold Sheet Cake 33c
- Hard Seed Rolls 59c
- Old Fashioned Bread 35c

Breakfast Suggestion
for
Saturday

Cinnamon
Raisin Buns

44¢

MONDAY

- FEBRUARY 27th**
- RED RASPBERRY PIE 79c
 - Cinnamon Curl Buns 39c
 - Jelly Roll 59c
 - Cinnamon Raisin Bread 39c
 - Chocolate Gold Sheet Cake 59c
 - Cloverleaf Rolls 35c
 - Buffet Rye Bread 33c

SEE CARL VAN HOESEN FOR
CARPET
LATHAM RUG CO.
STORE: 785-8521 HOME: HE 9-1485

REICH PHOTOGRAPHIC
PORTRAITS CHILD ADULT
154 Kenwood ave Elsmere
studio appointments
437-2058

Trustees at their regular February meeting.

Jazz Program

The Bell Telephone Hour presents the International Jazz

Festival in color on Sunday, February 26, at 6:30 P.M.

The hour-long special, filmed in Comblain-la-Tour, Belgium will feature Benny Goodman Czechoslovakia's Junior Hammer Trio and the Bratislava Traditional Jazz Band, Germany's Gunther Hampel Quintet, and from England, the Steam Packets, with Julie Driscoll and Long John Baldry.

The two-day festival, which Belgians call "jazz dans le prairie" (jazz in a cow pasture), draws more than 20,000 people into a village that has a population of only 900.

Cameras record the transformation of Comblain from a sleepy rustic village to a throbbing, living world of jazz.

Club Dinner

On March 2 from 5:30-8:00 P.M., the Bethlehem Central Writing Club will present its annual Spaghetti Dinner in the Senior High School Dining Room. A full sit-down dinner will be served, accompanied by continuous (and creative!) entertainment. Money from the ticket sales (\$2.00 for adults, \$1.00 for children, may be bought at the door) will go toward the school literary publication, the Thinking Reed.

The Thinking Reed, now in its second year of existence, will be published the latter part of May. It is comprised of the poetry, prose, and artwork of Bethlehem Central students. During the year the staff members, sponsored by Mrs. Helen Adler, attempt to learn more about writing through criticism of each other's work.

FBLA News

The Bethlehem Central Senior High School Future Business Leaders of America Chapter celebrated Valentine's Day with a most successful fudge and brownie sale. Over \$35 was added to the treasury to help with the budget by Joan Albert and her committee. This money will be used to send delegates to the forthcoming State Convention.

Barbara Storm, Chapter President, has appointed Rose Nean-

The New Elsmirian

—Proudly Presents—

★ EARL MARTIN

"OUTSTANDING ORGANIST"

PLAYING NIGHTLY! TUESDAY THRU SATURDAY... "FOR YOUR LISTENING AND DANCING PLEASURE"

—The Elsmirian Specializes in—

- ★ LUNCHEONS
- ★ BOWLING BANQUETS
- ★ WEDDINGS and ★ PARTIES

RES. HE 9-9844 — 23 DELAWARE PLAZA ELSMERE
"IN THE DELAWARE SHOPPING CENTER"
— PARKING UNLIMITED —

MARCUS DECORATORS

Annual Re-Upholstery

SALE

THIS IS A ONCE A YEAR OFFER TO ACQUAINT YOU WITH THE SUPREME QUALITY OF OUR CUSTOM RE-UPHOLSTERY.

SAVE 20% to 50%

- CHOOSE FROM OUTSTANDING QUALITY FABRICS.
- ALL WORKMANSHIP FULLY GUARANTEED 5 YEARS!

Marcus
DECORATORS

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

CALL TODAY
489-4795
Use Our Free
Shop at Home Service

THE SPOTLIGHT

er and Patricia Loux to begin plans for the group's Spring banquet. This committee is currently contacting local restaurants for prices and menus.

Also at the weekly meeting Donna Boccar, the Carnival chairman, continued to line up workers for the FBLA booths at the Carnival. This year the FBLA Chapter will sponsor the following booths: Hammer and Nail, Goldfish Bowl, Hand Steadiness - Brake Reaction, Balloon Selling, Cake Walk, Basketball and Ring Throwing.

Nancy Westphal, the Chairman of the FBLA Dance to follow the Carnival, has begun working on decorations to carry out the theme of the dance, which is: Spring Mischief. Music for the dance, to be held 8:30-11 p.m., will be supplied by The Revolutions, led by John Riley.

Two Added

The Business Education Department at the Bethlehem Central Senior High School has temporarily added two members to its staff. Miss Nicolía Ragucci and John Pavlak, seniors at the State University at Albany, are completing their off-campus student teaching experience, during the eight-week period, February 8 - April 7.

Miss Ragucci will work with shorthand I classes of Mrs. Barbara Conway, and will take care of the homeroom in Room 51. Mr. Pavlak is working with Hugh Brown in data processing and personal typing. Both student teachers have spent time observing classes throughout the business department and will have as many experiences as possible to prepare them for a teaching position. They will prepare bulletic boards, make lesson plans, correct papers and assign grades.

Mrs. Gladys Hosey, Chairman of the Business Department, works with the student teachers, the BCSHS staff, and Miss Helen Stafford, of the State University staff, in this very important part of the teacher-training process.

p.m., at the Community Room of the National Commercial Bank, Delmar, the film, "Plight of the

Frank C. Laubach

Desperate Billion," will be shown to the public. This will be the first viewing of this film in the area.

A stirring talk-on-film by Frank C. Laubach as he tells of

the plight of the illiterates - the "desperate Billion." The camera takes the audience to lands on every continent to show their plight, and how literacy may help them.

Take The Worry Out Of Looking For Quality Meat!
We Sell USDA Prime Beef Only! Nothing Less!

IGA SLINGERLANDS MARKET
1526 N. Scotland Rd., (next to Fire House)
Slingerlands, New York
(We reserve the right to limit quantity)

IGA PORK SALE!

BREADED VEAL
STEAKETTES (ITALIAN STYLE) 2 lb. cuts **1.39**

PORK LOINS WHOLE 55¢ lb. RIB HALF 49¢ lb. LOIN HALF 59¢ lb.

COUNTRY STYLE
Spareribs
lb. **49¢**

CENTER CUT
PORK CHOPS lb. **79¢**

IGA KING SIZE
BREAD
3 loaves **79¢**

\$1,000
UP TO

Play The Funtastic Money Loaded Game...

BARREL-O-CASH

Laubach Movie

On Monday, February 27, 7:30

Can you spot the difference in Banks?

Take ours, for example. We're not the biggest nor the oldest. Our buildings are made from concrete, steel and glass. We operate machines, keep regular hours and insure your savings.

MOST BANKS DO.

The difference in banks is people — and the difference in people is caring caring enough to offer every financial service human ingenuity can devise, in a way that is prompt, efficient and pleasant.

WE'RE THAT KIND OF A BANK.

Modeled after the famous "West Brick" Starbuck Mansion in Nantucket, Mass., our new Colonie office has an innate charm and warmth that sets it apart from all other banks. In the opinion of many people, it is the most beautiful bank in all America. If you haven't seen it, you should.

THE
HOME SAVINGS BANK

95 YEARS OF SERVICE TO SAVERS 1872-1967

MAIN OFFICE
11 No. Pearl St.

CENTRAL AVE. OFFICE
163 Central Ave.

COLONIE OFFICE
34 Wolf Road

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

BANKING HOURS: Monday thru Friday 9 AM to 3 PM—Thursday 9 AM to 8 PM

For nearly half a century, the name Frank Laubach and his stirring slogan "Each one teach one" have rallied the forces of the free world to fight against illiteracy, poverty, and despair. In over one hundred countries, millions of illiterate men and women have learned to read by the Laubach method. Dr. Laubach plans to go to Viet Nam in November and December of this year to personally supervise the teaching of the many refugees in that country.

The public is cordially invited and urged to see this engaging personality at work with "the desperate billion."

1967 Home Show

Have you seen your doctor lately? If you have and if you're overweight and if you want a constructive exercise, simply attend the 1967 edition of the Albany Home Show opening March 4 for 8 days at the Washington Avenue Armory in Albany. Your "exercise" will consist of viewing all the wall-to-wall exhibits, walking and brows-

ing up-and-down a half dozen aisles which means you will have covered approximately 43,750 square feet in one trip. Or, approximately 6,300,000 inches of floor space. There are 5,280 feet in one mile, so you can figure a slimmer figure in a few "Look-'Em-Over-Walks" at the Albany Home Show. What an easy way to reduce, exercise and enjoy the "Capital District's Greatest Attraction".

The '67 Home Show has been designed for the whole family. Children, teens, tweens, Mom and Pop, will all have a great time. Educational too, because all exhibits feature new services and products.

Hours are: Saturdays and Sundays from 2 P.M. to 10 P.M. All other days, 5 P.M. to 10 P.M. Wonderful door prizes will be given away nightly topped off by the Grand Prize of a 1967 Marsh Hallman Camaro which will be awarded the last night of the Show, March 11. All visitors to the 1967 Albany Home Show are eligible to win the Major Prize, regardless of what day they attend.

**ATTENTION!
ALL SKIERS**

**All Skis
and Equipment**

50% off
(Except Fair Trade items)

Including:
SKIS, BOOTS, CLOTHING, POLES, GLOVES, GLASSES,
etc.

TAYLOR & VADNEY

303 CENTRAL AVE. HE 4-9183

Open Daily — 9 A. M. to 9 P. M.

CHUCK STEAKS lb. 49¢	CHUCK ROAST lb. 49¢
CALIFORNIA ROAST lb. 59¢	LONDON BROIL lb. 89¢
BONELESS, BOSTON CUT lb. 89¢	GROUND CHUCK 3 lbs. or More 69¢ lb.
Oscar Mayer, Vac. Sealed, Sliced BACON lb. 69¢	Oscar Mayer, Vac. Sealed FRANKS lb. 59¢

MEAT DEPT. Jim Spinosa, Mgr. PHONE: 439-9419

Custom Cut and Wrapped Special Freezer Paper Used

FREEZER BUYS
U.S.D.A. CHOICE

ARM CHUCK OF BEEF lb. 49¢
HINDQUARTER lb. 69¢ **FOREQUARTERS** lb. 49¢
SIDES OF BEEF lb. 59¢ **ROUNDS** lb. 69¢

BLEACH **CLOROX** ½ gal. Jug **27¢**
BOOK **MATCHES** 50 Count Package **9¢**
KRAFT **OIL** Qt. **57¢** Bat.
HUNT'S FRUIT **COCKTAIL** 2½ Can **29¢**

PRODUCE SPECIALS NEW FLORIDA

BANANAS (With Flavor) lb. **10¢** | **TOMATOES** Cello Pack **19¢**

**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.

2/23, 2/24, 2/25

SHOP

Myers
Downtown Albany

OUTSTANDING

- Values
- Charge Accounts
- Services
- Quality

Convenient Parking to Broadway Entrance from
Rapid Park Plaza on Broadway
Order by mail or phone - HO 5-3436

Guest Speaker

Tonight, Thursday, February 23, the guest speaker at a Dinner Meeting of the Men's Garden Club of Albany will be Jerry Jonas, proprietor of the Garden Shoppe in Glenmont.

The meeting will be held at the Howard Johnson Restaurant, 739 Central Avenue, at 6:30 P.M.

Art Club News

The monthly meeting of the Bethlehem Art Association held on February 16, at Bethlehem Central High School, featured a silk screen print demonstration. Louis Spelich, a BCHS art teacher, supervised the demonstration with the assistance of Tommy Lunceford, a student. Previous meetings have been devoted in part to operating the potter's wheel and also to a film showing various book illustrators at work.

It is the intent of the BAA to bring to its meetings some phase of art which would be of great interest to the artist or art lover.

The meetings, which are presided over by Johanna Saper will in the future delve into slides, lectures, panel discussions, films and perhaps studio and museum tours.

"We are working on the prospect of obtaining work space for the organization," said Mrs. Saper recently. "When it comes through, it will make available a place where local artists and amateurs can meet and work. We will hold classes for children and adults, hold exhibitions and in general, be a focal point for art in the Tri-Village area.

"The organization is open to all people interested in creating or viewing Art."

The next meeting of the Bethlehem Art Association will be held in the Community Room of the National Commercial Bank in Delmar on March 16 at 8 P.M. Dues, for those interested in joining, are \$3.00 per person.

Time to Register

After a successful first year of operation, the Community Nursery School in Voorheesville has announced the organization of classes for next year.

Anyone interested in enrolling a 4-year-old should write First Methodist Church, 66 Maple Avenue, Voorheesville, or telephone RO 5-2693.

Pledged

Beth Diane Munger, daughter of Mr. and Mrs. C. A. Munger, Jr., 1 Merrifield Place, Delmar, has recently become a pledge of Delta Theta Chapter of Zeta Tau Alpha national sorority. Beth is a Freshman at Ohio Northern University, Ada, Ohio.

On Dean's List

Named to the Dean's honor list at the Junior College of Albany are the two-year, co-educational division of Russell Sage College for the fall term just ended are the following area students: Judith Holmberg, Blake Ives, David Kerber, Elaine Lesuk, Katherine Rooney and Timothy Hammann.

If it's a Kitchen you're interested in . . .

WATCH FOR OUR KITCHEN DISPLAY

AT

ALBANY HOME SHOW

MARCH 4-10

WASHINGTON AVENUE ARMORY
Albany

WE'LL ALSO HAVE SOME REALLY REVOLUTIONARY APPLIANCES ON DISPLAY!

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

HE 9-4949

SPOTLIGHT CLASSIFIEDS

HE 9-4949

CLASSIFIED AD POLICY

Classified Ads in the Spotlight must be paid for when the ad is submitted. We must enforce this policy strictly. Our rates are too small to permit invoicing and bookkeeping on these accounts. Please do not ask us to make any exception to this rule.

Your copy and remittance must reach us on Friday before 4:30 P.M. in order to appear in the following Thursday issue.

CLASSIFIED ADVERTISING RATES

10¢ per word for each insertion; \$1 minimum.
CALL HE 9-4949
 Write, or stop in at our convenient office:
154 Delaware Avenue

ALTERATIONS & SEWING

ALTERATIONS and sewing. M. Buess. HE 9-1270. tf
ALTERATIONS and sewing. Kirk Hauser. HE 8-0014. tf
ALTERATIONS, dressmaking. Diane. HE 9-5740. tf
ALTERATIONS, sewing, drapes, slipcovers. 434-4753. Call after 6 except Thursday. 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

Spotlight Classified will do practically anything!

With **SIGNAL** in town . . .
 You have a friend around.

P. J. Ford, Jr.

SIGNAL FINANCE CORPORATION

184 Colonie Center
 Albany, New York 12205

AUTO UPHOLSTERING

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

BLACKTOP

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

BUILDING & CONTRACTING

INTERIOR decorative remodeling, ceramic tiling, beam ceilings. Tomorrows kitchen cabinets. We do our own work, country. prices. 797-3484. tf

CARPENTRY

SMALL JOBS - masonry, carpentry, taping, tile. After 4 P.M. 477-4315 - 439-6339. 4t316

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

CLEANING SERVICE

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

TURNER VACUUM SERVICE

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

Open Tues.-Fri. 2 to 9 P.M.
 Mon. & Sat. 9 to 5 P.M.

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

WEEKEND SPECIAL

Rent a Car **7.95**
PLYMOUTH Per Day Plus 10¢ a Mile

For Reservation, Phone

IV 9-5487

Avis Rent A Car

INQUIRE ABOUT OUR LOW TRUCK RENTAL RATES

DRIVER TRAINING

Albany Driving Academy

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

DRAPERIES

DRAPERIES and bedspreads, custom made and alterations. Free estimates. Call Barbara Schoonmaker. 872-0897. 4t223

DOLL REPAIRING

DOLLS repaired, restrung, costuming. 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

FURNITURE REFINISHING

REPAIRING, refinishing furniture. Antique restore. French. HE 4-0633. tf

FURNITURE UPHOLSTERY

DROZDOL Upholstering Service. Experts in home furniture upholstery. 16 Judson Street. HO 5-6795. tf

INCOME TAX

FEDERAL and State Income Taxes prepared. Reasonable rates. Call HE 9-1471. 4t39

Glidden SPRED SATIN LATEX WALL PAINT

ONE WEEK SALE!

\$5.48
 per gal.

Glidden Reg. \$6.98
 Our Reg. \$5.98

Free Delivery

W.W. CRANNELL LUMBER CO.

Voorheesville

General Insurance

Time Payments

Surety Bonds

Frank G. Coburn, Inc.

283 Washington Ave.

Albany, N.Y.

Phone Albany HO 3-4277 - 8-9

There's never a parking problem at the 2nd VILLAGE SHOP - 4 Corners.

1. Use the lot across the street. (Thanks to Eric Krugman, the Pharmacist)

OR

2. Park behind the store. It's a new, blacktopped lot facing Kenwood Ave. (Convenient rear entrance, of course)

CONGENIAL JOB OPPORTUNITIES FOR WOMEN

Big plans are afoot at Killip's—so please read on

Killip's has long enjoyed the reputation as "a good place to work." One reason is the attractive environment in which our people carry on their daily tasks. A happy family camaraderie prevails among our girls. No "high pressure" factory operations. That's why so many visitors, our own customers among them, are frequently heard to observe: "I wouldn't mind working here myself!"

Our associates are always conscious of this pleasant work-a-day atmosphere—so much so, in fact, that many have been with us for from 10 to 25 years!

Right now would be a good time to investigate your opportunities at Killip's, because we are now planning to erect one of the most modern laundering and dry cleaning facilities in the United States. No effort will be spared to see that every facility is provided to insure the comfort and convenience of our employees. Better to return each day satisfied and content rather than exhausted.

Attractive hours, all legal holidays off, one to three weeks vacation with pay depending on length of service, also a profit sharing plan. If you would like to investigate your opportunities as a Killip associate, and enjoy steady work at good wages in a plant where the human element is more important than meeting production quotas, we would like to talk the matter over with you. Telephone 465-3311 or drop in for an interview at 76-80 Green Street, Albany.

KILLIP LAUNDERING & DRYCLEANING CO.

JEWELRY

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

LIQUORS & WINES

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

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

MASON WORK

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

MOVERS

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

Spotlight Classified will do practically anything!

MIMEOGRAPHING SERVICE

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

ORIENTAL RUGS

FEBRUARY SALE — Oriental rugs — savings of 10% to 40%. Largest selection in area; over 2,000 to choose from, sizes from 1'x2' to 15'x30'. Also a wide selection of used, antique and semi-antique at **DRASTIC REDUCTIONS**. 1st quality, End-of-Roll carpeting — up to 70% off. Kermani of Schenectady, Stop 3, Albany-Schenectady Rd. EX 3-6884 or IV 2-0457. tf

PAINTING & PAPERHANGING

INTERIOR, exterior painting. Free estimates. Guaranteed. Insured. Jim Vogel. HE 9-9718. tf

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

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

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

PERMANENT WAVING

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

PIANOS

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

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

SNOWBLOWERS

SNOWBLOWERS and Lawnmowers, Sales & Service. Hichie's Hardware, Delaware Avenue, Delmar. HE 9-9944. tf

SNOWPLOWING

SNOWPLOWING — Raymond Denney. 767-9287. 3t32
CONTRACT or storm basis — 24 hour service 5 snowplows at your service. James Frueh. HE 6-1050, HO 5-6189. tf

TREE SERVICE

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

TUTORING

TUTORING. Kindergarten through 6th grade, from 10 A.M. Monday through Friday. 439-3169. 5t39

UPHOLSTERING & SLIPCOVERS

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

VACUUM CLEANER SERVICE

ALL make vacuum cleaners repaired, serviced and parts. 439-6424, 439-1210. 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

The **ONLY** publication to reach **EVERY** home in the area: The **Spotlight**.

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

FURNITURE

Our low-cost operation policy enables us to bring you **BIG SAVINGS** on **NEW** furniture, rugs, bedding, drapes.

BURRICK FURNITURE
560 Delaware Ave., Albany
Just across the Thruway Bridge in Albany

ALUMINUM combination windows, doors, siding, etc. Finest quality at lowest prices. Taylor Aluminum Products. 765-2856. tf

KNAPP Shoes for Easter. Order from Walter Perry today. HE 9-1221, HE 4-7051. 4t39

HOMEMADE quilts and rugs. Call UN 9-6305. 2t223

ROSEMARY'S, antiques bought and sold. Glassware, furniture. Orchard Street, Feura Bush. HE 9-4014. 2t223

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., and 2 lbs., for your convenience. On order only. Gutman's, "The Old Fashioned Meat Market," 65 Delaware Ave., Elsmere. HE 9-2250. 2t223

HOOVER sweeper, \$15. 439-5283.

WILL trade S&H Green Stamps for Top Value Stamps. 768-2158.

ROLL-A-WAY cot, twin size, cover included, \$30. IV 9-3046.

DUNCAN Phyfe mahogany drop leaf table. HE 9-3567.

KELVINATOR electric stove, good condition, \$35. 439-6686.

RCA TV portable, excellent condition, 2 years old, reasonable. 465-4320.

BE the first on your block to own a long-haired guinea pig, \$2.50-\$4.00. 438-0014.

HAGSTROM Bass Guitar, double pick-up, red, \$140, excellent. HE 9-3836.

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

DRAFTING BOARD, T-Square, two triangles, \$7. Daisy CO2 200 Semi-Automatic BB Pistol, \$6. HE 9-1434.

DANISH coffee table, like new, \$20; table lamp, \$5. 439-3644.

MAHOGANY tilt-top table, fine condition, \$25; 2 silver hurricane

lamps, crystal drops, \$12; Oriental rug, 6' x 9', (new), \$200; twelve foot, 2-door locker for clothes storage, \$25; two matching barrel chairs, American Beauty brocade matelasse covering, new foam cushions. Queen Ann carved legs, fine condition, \$75; two matching Imperial mahogany end tables, with galleries and shelves, \$35; Federal convex mirror, glass size: 13", \$15. 439-2235.

FRIGIDAIRE, 10 cubic feet, left hand door, practically new, \$125; over-sink cabinet (new), white metal, sliding glass doors, \$25. 439-2235.

MAHOGANY 4 poster twin beds with Beauty Rest mattresses and springs, chest, bureau, mirrors, vanity and stool, 2 night tables; two milk glass lamps, all in very good condition, make an offer. 439-2235.

TAPPAN 4-burner gas range, 40", \$35. HE 8-0442.

SLIPCOVER, Hide-a-bed, formica coffee table, good condition. HE 9-1781.

T'S inexpensive to clean rugs and upholstery with Blue Lustre. Rent electric shampooer \$1. Hilchie's Hardware, 255A Delaware Avenue, Delmar.

MONTGOMERY WARD walnut cabinet electric sewing machine, \$35. Call after 6 P.M. HE 9-2568 2t32

FLATWARE, Gorham Melrose. HE 9-5265.

ENCYCLOPEDIA Americana, 30 volumes, excellent condition, \$50. Use for homework assignments. HE 9-2987.

In order to simplify our book-keeping, Spotlight Classifieds must be paid for in advance of publication.

SALEM HILLS
Maple Ave.
Voorheesville, N.Y.

Glenmont Development Corporation
Community - Exclusive Sales Agent

REINER REALTY
HO 5-4565 Albany, N.Y.

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

1960 Mercury wagon, 8 cylinders, automatic, all power, heater, radio, rear speaker, good condition, \$300. 439-9147. 2t32

1963 Ford Galaxie X-L, original owner, \$1200. Call 439-6209 evenings, weekends.

PETS

"DOGS BY DONNA," professional grooming. Home pick-up - delivery. HE 6-1035 or HO 5-3601. 10t223

REAL ESTATE FOR RENT

FURNISHED - suburban, lower, 2 large bedrooms, living room, modern kitchen, bath. Group or family. Broker, 465-6892. 2t223

WANTED: Elderly lady to share my home. Excellent experienced care. 767-2285. 3t32

Colonial Arres

RT. 32, GLENMONT, N.Y.

A planned community of early American homes.

PHONE HE 9-9231

MANY OF US . . .
Live, vote, own our own home, raise our children, go to church, buy our food, fix our car, pay our taxes in Delmar . . .

ALL OF US . . .
Know your neighborhood, have good clients, realize true values, excell in service, can quickly sell your Delmar home . . .

For Hometown Attention Call
PICOTTE REALTY
HO 5-4747

\$90 - Glenmont, large Duplex, 5-rooms, garage, available March 1. Paddock. RO 7-3167.

1519 New Scotland Avenue, Slingerlands, one bedroom apartment, \$100; two-bedroom, apartment, \$125; heat and electric furnished. Dade. 869-0951. 2t32

OFFICE in "The Colonial House" Professional Building, 230 Delaware Avenue. 439-5173 or 439-2957. tf

HELP WANTED

IMMEDIATE OPENING - Stenographer. Small insurance claims office. Elsmere location. All benefits including free parking. 37½ hour week. HE 9-4920. tf

IMMEDIATE opening - man interested in landscape work, full time, inquire Verstandig's Delmar Nursery. 439-4946. tf

FEMALE file clerk, full time, local office, 8 to 4:30 P.M., 5-day week, salary open. HE 9-4931. tf

HOUSEKEEPER, Slingerlands vicinity, one in family, sleep in or out. Own transportation. HE 9-1530. tf

TEACHER, substitute for Voorheesville Nursery School. Training in nursery and/or primary education required. Could work into 3 mornings a week. RO 5-2697 or RO 5-2655.

CLEANING woman, 4 hours, one day week, references. 439-9215. 2t32

WOMAN for cleaning, ironing, one or two days week, own transportation, Elsmere location, references. 439-5893. 2t32

Spotlight Classified will do practically anything!

TYPIST, part-time (in home), Tri-Village area residence, experienced plus references. Write Box M, Spotlight, Inc., 154 Delaware Ave., Delmar.

SITUATIONS WANTED

RUBBISH removal. Call any time. 439-1482. 2t32

BABYSITTING my home. Young mother with 2-year old girl, Delmar area. 439-6433.

RIDE WANTED

RIDE needed 5 days week, from Delmar library to vicinity of Washington and Colvin. Days 489-8155; evenings 439-9185.

Save time and shoe leather . . .

GO CLASSIFIED
439-4949

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!

Open 'til 9

ALBANY & DELMAR

FINAL DAYS

to save up to

1/2 OFF

MEN'S regular-weight SUITS

reg. 65.00 **49⁹⁹** reg. 75.00 **54⁹⁹**
 reg. 79.95 **59⁹⁷**

MEN'S SPORTCOATS

reg. 35.00 **27⁹⁹** reg. 29.99 **23⁹⁹**

MEN'S SLACKS

reg. 15.95 **12⁹⁹**

MEN'S OUTERWEAR
 ENTIRE STOCK

1/2 PRICE

MEN'S SWEATERS reg. 9.00-10.95 **6⁸⁹** reg. 12.95-14.95 **8⁸⁹**

reg. 15.95-17.00 **9⁸⁹**

MEN'S SWEATERS
 special group

reg. 12.95-20.00 **1/2 Price**

MEN'S fleece-lined & palmster GLOVES reg. 2.99 **1⁸⁹**

MEN'S fur-lined GLOVES reg. 3.99 **2⁸⁹** reg. 4.95 **3⁸⁹**

reg. 5.95 **4⁸⁹**

OUTSTANDING SPECIAL PURCHASE
 ALL 100% PURE SILK TIES

reg. 2.50 sale price **98^c** each

MEN'S cotton flannel SPORT SHIRTS reg. 3.00 **1⁹⁹**

MEN'S corduroy SPORT SHIRTS reg. 5.00 **3³⁹** or 3 for **10⁰⁰**

MEN'S nat'l branded WHITE SHIRTS nat'l adv. price 5.00
3³⁹ or 3 for **10⁰⁰**

Boys' & Students' OUTERWEAR

1/2 PRICE

BOYS' & STUDENT'S PONDEROSA SHIRTS **1/2 PRICE**

BOYS' SPORT SHIRTS **1/2 PRICE**

ALL SALES FINAL - MOST ALTERATIONS FREE

We cannot guarantee complete selections for balance of Sale.

30 YEARS
MILLBROOK KITCHENS
 CUSTOM MADE

Assured of Success
MILLBROOK KITCHENS

NASSAU

NEW YORK

CALL 766-3033 TODAY!

We Plan & Estimate All Kitchens Free!

ONE CALL DOES IT ALL!

- Estimating
- Materials
- Installation
- Financing

NO OBLIGATION TO BUY!

PHONE 766-3033 OR MAIL THIS COUPON FOR A FREE ESTIMATE ON (Date): _____

NAME _____
 ADDRESS _____
 CITY _____ PHONE _____

L-I-G-H-T-W-E-I-G-H-T

WHEELCHAIRS
 by Everest & Jennings

ONLY 26 POUNDS!
 Albany Surgical Co.
 HE 4-5716

SNOW PLOWING

24-hour Service
 (5 snowplows at your service)

HE 6-1050 - HO 5-6189

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

