

Chamber of Commerce Plans Membership Drive

A membership drive for the Bethlehem Chamber of Commerce will be launched during March.

Chamber President, Dr. Robert E. Pike, announced the campaign and named Bob Roth and Frank Williams, both local businessmen, as Co-Chairmen.

The Chamber will sponsor the March campaign in the Tri-Village and surrounding area to secure applications from prospective members for the organization.

The Chamber now has 123 members in good standing. It is anticipated that this campaign will substantially increase the membership rolls.

In the event a prospective member wishes, he may complete the following application and forward same to: P.O. Box 133, Delmar, N.Y. 12054.

SUPPORT YOUR LOCAL CHAMBER OF COMMERCE

SIGNING 'EM UP! — Frank Williams, Co-chairman of the Bethlehem Chamber of Commerce Membership Drive, holds an application for new member, Nicholas DiBiase, to sign. Looking on, left to right: Dr. Robert Pike, Chamber President; Robert Sager, Manager of the Delmar Branch of the First Trust, Co., also a new member; and Bob Roth, Co-chairman of the Membership Drive.

APPLICATION FOR MEMBERSHIP

I hereby make application for membership in the Bethlehem Chamber of Commerce, and if accepted, agree to pay* dues of \$25.00 per year or \$12.50 semi-annually, and check will accompany this application. This membership is to continue until a written resignation is presented to the Board of Directors and dues are paid in full to date of resignation.

Name of Firm

By

Address City

Telephone No.

Date Elected Proposed by

*Please make checks payable to: Bethlehem Chamber of Commerce, Inc.
Mail to: P.O. Box 133, Delmar, New York 12054

JOIN BETHLEHEM CHAMBER OF COMMERCE TODAY!

The Spotlight

VOL. XII, NO. 9

MARCH 2, 1967

\$1.00 PER YEAR

10¢ A COPY

Winners!

Celebrating 30 years of service to the communities of Delmar, Elsmere, Slingerlands and the Town of Bethlehem, National Commercial Bank and Trust Company's Delmar Office has been serving refreshments and giving away 30 G.E. transistor radios to visitors during the month of January.

Final winners of the G. E. transistor radios are: Mrs. Nieves Gonzalez, 12 Ridge Road, Delmar, New York; Mrs. Suzanne Sherry, 462 Kenwood Avenue, Delmar, New York; Mrs. Jane Felgentreff, 14 Hudson Avenue, Delmar, New York; Mrs. Agnes B. Grunewald, 31 Wisconsin

sin Avenue, Delmar, New York; Mrs. Donald G. Brassman, 1 Sunset Drive, Delmar, New York; Harold Miller, 2 Rural Place, Delmar, New York; Mrs. Judy Miller, 99 Dumbarton Drive, Delmar, New York; Ruth Geram, 467 Kenwood Avenue, Delmar; New York; Henry W. Martin, 178 Roweland Avenue, Delmar, New York; Mrs. Marie McMillen, 7 McMillen Place, Delmar, New York; E.B. Osterhout, Lasher Road, Selkirk, New York; Dominick DeCecco, 6 Weigand Lane, Delmar, New York; Fred Burbank, 102 Hudson Avenue, Delmar, New York; Mrs. Doris M. Johnson, 40 Cherry Avenue, Delmar, New York; Robert B. McCormick, Jr., 1944 New Scotland Road, Slingerlands, New York; and Mrs. Claire A. Schmidt, Route 144, Glenmont, New York.

Registration

The Tri-Village Nursery school is now accepting applications for the school year 1967-68. For information and application forms, please contact either Mrs. Richard Ferrari (439-9605), or Mrs. Bernard Steinberg (439-1683).

Richard B. Haverly, assistant vice president and manager of the Delmar Office, and his staff, wish to take this opportunity to thank all area residents for helping to make the 30th anniversary celebration an outstanding success.

TWO WINNERS — Left to Right: Mrs. Janice Drozd, winner of G.E. transistor radio, 476 Kenwood Avenue, Delmar; Richard B. Haverly, assistant vice president and manager of Delmar Office; Mrs. Marie McMillen, winner of G.E. transistor radio, 7 McMillen Place, Delmar; Gladys A. Pohl, assistant manager of Delmar Office.

Derby

Cub Scout Pack 200, which meets in the Delmar Elementary School, will hold its annual Pinewood Derby March 6 at 7 P.M. More than 70 boys are expected to race their model cars.

Meeting

The Drama Group of the Delmar Progress Club will "turn

back the hands of time," figuratively speaking, and re-create some of the aura of the Roaring 20's when they meet on March 6 at 7 P.M. at 26 Darroch Road to begin rehearsals.

Directed by Mrs. Anne Martin, the show will be presented on April 18 at the Annual Banquet at the Slingerlands Community Methodist Church. Participation is open to all members and everyone is encouraged to

attend the Monday evening session.

Communion Breakfast

Palm Sunday, March 19, is the date of St. Thomas' Pancake and Sausage Communion Breakfast for the high school students of the parish. After the Corporate Communion at the 9 o'clock Mass, the youth will assemble for breakfast in the school auditorium.

Chairmen to the event, Mary Martin, Barbara Scott and Nancy O'Hara have announced the area school representatives who will distribute tickets. They are: John Pellettier, Patricia McSweeney, John Touhey, Katherine Kiley at BCHS; Clare O'Brien, Maryrose Academy; Thomas Bryon, Vincentian; Darlene Felgentreff, Mercy High School; Maureen Crowley, Cardinal McCloskey; Mark Foster, CBA.

Meeting

The Buttons and Bows 4-H

club of Elsmere held a party on February 14, the theme of which was Valentines Day. The party was attended by all the members and was a great success. The girls had this party to complete the 4-H project "Lets Have A Party."

Fashion Show

The Tri-Village Welcome Wagon Club for Newcomers will hold a luncheon and fashion show on Tuesday, March 7, at 12 o'clock noon at the Holiday Inn in Menands.

Fashions will be presented by Town and Tweed of Delaware Plaza, and will be modeled by these club members: Mrs. William Black, Mrs. George Bousvaros, Mrs. Val Cross, Mrs. David Dub, Mrs. William Farwell, Mrs. William Flynn, Mrs. Louis Hughes, Mrs. Leslie Maereklein, Mrs. James Marshall, Mrs. Burton Prettyman, Miss Helen Sewell, and Mrs. Richard Tonigan.

Reservations for the luncheon may be made by calling Mrs. Raymond Russum at 439-5455 no later than March 3.

COMING NEXT WEEK - WATCH THE SPOTLIGHT!

DELMAR LUMBER & BUILDERS SUPPLY inc

340 DELAWARE Ave • Phone HE.9-9968

COMING!

OPENS THIS SATURDAY

CAPITAL DISTRICT'S GREATEST ATTRACTION ALBANY HOME SHOW FOR 1967

MARCH 4th THRU 11th INCL.

Washington Ave. Armory - Albany

Better Than Ever!

- A mile of modern exhibits
- Free souvenirs at many booths
- Everything for the home
- Designed for the entire family
- Refreshments
- Exciting
- Stimulating
- Bring the children

ADMISSION: \$1.00

CHILDREN UNDER 12 FREE, with adult

HOURS: Sats. & Sun. 2 to 10 P.M.
All other days: 5 to 10 P.M.

FREE Entry blanks at Armory Door

GRAND PRIZE

1967 MARSH HALLMAN

CAMARO

OTHER PRIZES DAILY!

GOOD-BYE, WINTER . . . HELLO SPRING CLEARANCE

Bargains

Saturday, March 4

Sale of Sales

GOOD-BYE, WINTER HELLO SPRING CLEARANCE

ONE DAY: SATURDAY, MARCH 4

Every year, about this time, when merchants get together, they wring their hands, and complain to everyone within earshot about how the weather is killing business, and the increased competition etc., etc., etc., etc., on and on into the night.

This year, someone said, "Why don't we do something about it?"

So we're doing something about it.

On Saturday, March 4 in the stores in Delaware Plaza, you're going to see a wild assortment of odds and ends, at ridiculously, fantastically low prices. All the way to 80% off. (Did you say up to 80%? Yes, I said up to 80% off)

It will be busy, crowded. And although we believe women and children should be first, we know you'll find men in there, casting chivalry aside, grabbing for their share of the loot. Why? Because it's pretty nearly, almost, practically, a giveaway.

In fact, prices are so low, we can only devote one day to it.

One guarantee, you'll have a lot of fun.

Delaware Plaza Winter Clearance

Plaza Sale

Rummage Sale

Odds & Ends

Clean Sweep

Low Prices

Save Money

One Day Only

Clearance

The Area's Largest Selection . . .

EARRINGS

15% off

D. Le-Wanda

Delaware Plaza Shop. Ctr.
HE 9-9665

Your Trusted Jeweler

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

Hello Spring Clearance

SPECIALS

FAMOUS BRANDS

WRITING PAPER

10% off

MANY OTHER

SPECIALS

up to **50% off**

**(SATURDAY,
MARCH 4, ONLY)**

C. M. GROVER

Stationers

10 DELAWARE PLAZA
Delmar HE 9-4475

**Little League
Registration**

Registration for the Tri-Village Little League will be held at the Bethlehem Central Junior High School on Saturday March 4, March 11, and March 18, from 9:00 A.M. to 12.

All boys in the Tri-Village Area, ages 8 through 12, are eligible. They must be accompan-

ied by a parent or guardian. Boys not previously registered in the Tri-Village Little League must bring a birth certificate or proof of age.

Meeting

Plans for the May flower show of the Delmar Progress Club Garden Group will be discussed when they meet at the Library Tues-

DELMAR STORE
Delaware Plaza
SALE DATE: Saturday,
March 4, ONLY!

GROUP OF MANSFIELD CLIPPERS

Shoes Reg. \$13.00 **\$5.00**

ALL SILK

Ties Reg. \$2.50 **\$.98**

ARROW

White Shirts Reg. \$4.50 ea. **\$2.99**

1 Box of

Handkerchiefs 6/\$1

BOYS' LONG SLEEVE

Sport Shirts 1/2 OFF
Reg. \$3.00 **\$1.50**
Reg. \$4.00 **\$2.00**

In Our Shoe Department

Slax Moc Reg. \$15.00 **\$7.80**

SMALL GROUP OF MEN'S CLIPPER CRAFT

Suits 1/2 OFF
Reg. \$59.95 **\$30.00**

STUDENTS'

Slacks Reg. \$10.95 Broken Sizes **1.00**
CORDUOYS **2.99**
CHINOS

GOOD-BYE, WINTER . . . HELLO SPRING CLEARANCE

day, March 7, at 10 A.M.

Following a coffee hour and business meeting, Mrs. Ralph Shineman of Nassau, will speak on "Adventures in Horticulture." Mrs. Shineman is Assistant Director of District 3 of the Federated Garden Clubs of New York State, Inc. and will serve as one of the Judges for the May Flower Show.

Mrs. Reuben Warrell will hostess the coffee hour. Program Chairman is Mrs. Sidney D. Vunck, Co-Chairman is Mrs. Frederick A. Baker.

Meeting

The Bethlehem Business Wo-

men's Club will meet Wednesday, March 8, at Schrafft's for dinner at 7:00.

A social evening of bridge and other card games will be enjoyed.

RECREATION PROGRAM

by William Fuller

Biddy Basketball All-Star Game

The Biddy Basketball All-Star Basketball game will be held this Saturday at the Bethlehem Jr.

GOOD-BYE, WINTER HELLO, SPRING CLEARANCE

SATURDAY, MARCH 4

This is the final markdown of the season.

All the odds and ends of the winter season have been reduced for the last time. Take advantage this Saturday of the unusually low prices.

up to 80% off

*dresses
sweaters
coordinates
handbags
coats
house coats
hats
accessories*

Hours:
Daily at 10 A.M. - Wed., Thurs. and Fri. Evenings

Little Folks

Of course,
you may open a
1st TRUST CHARGE

*We have
one of this
and one of that*

BUT

*the values on
Little Folks
merchandise
is unbelievable!*

Savings to
80%

Infants, Boys and Girls
Teens and Juniors

All sale goods collected from our 4 stores and brought to our Delmar store.

Hello Spring Clearance

SPECIALS

(FOR SATURDAY, MARCH 4, ONLY!)

Reg.	SALE PRICE
\$1.95 Flash Cubes	\$1.19
.69 Tooth Brushes	.42
.19 Ball Point Pens	4/.39
.25 9-Volt Transistor Batteries	ea. .17
FLASHLIGHTS complete with Batteries	2/.98

PLUS several IN-STORE SPECIALS!

PLAZA PHARMACY

DELAWARE PLAZA

DAN & BETTY DRYDEN'S SKI SCHOOL

For boys & girls ages 7-15 Saturdays — January thru March. All day instruction, practice, fun.

Transportation from Albany and Slingerlands to ski areas provided.

For information, rates

phone **PO 8-2126** evenings

RCA Whirlpool
WASHER-DRYERS

Lowest Prices — Local Service

DELMAR APPLIANCES

239 Delaware Avenue, Elsmere
Telephone 439-4558

Spotlight Classified will do practically anything!

High School beginning at 1 P.M. The outstanding players of the Saturday morning Recreation Program have been selected to play in this game. The East team consists of J. McClenaghan, B. Leviene, B. Primomo, T. Tipple, N. Norton, S. Aprile, B. Johnson, J. Winne, R. Davis, B. Nuzzo, J. Turko, H. Byer, C. Hotaling and T. Stangberg. Coaches for the East squad will be Gary VanDeCar, Paul Bryce and Walter Berry. The West team consists of P. Toohey, K. Austin, D. Oakes, J. Dare, S. Caruso, J. Bryant, T. Capone, T. Nicoll, H. Giordano, M. Wojtal, J. Bryce, J. Suito, W. Winship, N. Jacobsen, T. Leather and S. Lenseth. Coaches for the West will be Steve Bolduc and Jim Kelly.

There will be no admission charged for the game. Parents, friends and basketball fans are welcome to attend.

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

Biddy Final Standings

Eastern Division		
	W	L
76'ers	4	1
Knicks	4	1
Bullets	3	2
Royals	2	3
Celtics	2	3
Nats	0	5

Western Division		
	W	L
Lakers	5	0
Pistons	4	1
Hawks	2	3
Warriors	2	3
Chiefs	1	4
Bulls	1	4

Canteen Show

The 11th Annual Canteen Show, held on Saturday, February 18th, was attended by 600 persons. Acts included the Senior Girls, The Present Tense, Jill Schaible. In Tymes, The Misfits, Lauren Spellman, Kathy MacGregor, Tremulos and Herbe Mayne. Herb Mayne also acted as M.C. for the evening. The money raised from the show will be used to purchase a new juke box for the Youth Center, located at the Jr. High School. Following the Show, a dance was held in the Dining Room for students attending the show.

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!

Meeting

On Wednesday, March 8, at 12:30 P.M., The Bethlehem Garden Club will hold its regular monthly meeting at the Delmar Library Community Room.

Mrs. Kenneth S. Ford and Mrs. Hugh M. Flick are in charge of the meeting and will present a program entitled "Calendar of Gardening Activities."

Honored

A.J. Pistilli, 96 Dumbarton Drive, has achieved national prominence in the business machine field and is being honored by membership in the Addressograph-Multigraph Corporation's 1966 Hundred Club. He attended the honor organization's 53rd annual meeting at the Greenbrier in White Sulphur Springs, West Virginia, on February 23-26.

Mr. Pistilli ranked as third highest member in the organiza-

tion throughout the nation achieving the honor of Secretary for the 1966 Hundred Club. The A-M Hundred Club is an honor organization founded in 1915. Membership each year is limited to men in the United States and Canada whose sales records for the previous year were outstanding.

Joins Eaton Lab

Ralph M. Kelly has recently been appointed a medical sales representative for Eaton Laboratories, Division of The Norwich Pharmacal Company and has completed a basic course in phar-

maceutical sales conducted at the company's headquarters in Norwich, N.Y.

Mr. Kelly received his B.A. Degree from Epiphany Apostolic College, Newburgh, N.Y., in 1960, and is a member of the New York State National Guard. He is responsible for the sale of Eaton's prescription and non-prescription drug products in Albany and adjacent counties.

The intensive two-week course included medical lectures on basic anatomy and physiology, the nature and treatment of burns and of internal and surface infections, and the uses for Eaton prescription drug pro-

ducts.

Mr. and Mrs. Kelly and their three children live on Bullock Road in Slingerlands.

Meeting

On Wednesday evening, March 15, at the Institute of History and Art, the Albany Camera Club will have as its speaker Charles A. Mueller of North Arlington, New Jersey. His subject will be "Night Trix" and will be illustrated with numerous slides showing the art of night photography. Mr. Mueller is a member of the Photographic Society of America, a Five-Star Interna-

SNOW PLOWING
24-hour Service
(5 snowplows at your service)
HE 6-1050 - HO 5-6189

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

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

MARCH

WAREHOUSE RUG & CARPET SALE! NOW GOING ON

OPEN DAILY: 9 A.M. to 5 P.M. - (Sat. till 3 P.M.)
 OPEN WEDNESDAY EVENING TILL 9 P.M.

PLANT & SHOWROOM

243 Delaware Avenue, Elsmere (Just above Delaware Plaza)

FREE Pickup and Delivery
HE 9-9978

ABBAY
 RUG AND *cleaners*
FURNITURE

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

tional Colorslide Exhibitor, Official Photographer 1964-65 New York Worlds Fair, Colorslide Clinician, speaker, writer, and judge.

This meeting is open to the public.

New Plant

Niagara Mohawk Power Corporation announced today that its new electric generating sta-

tion to be built in the Town of Easton, Washington County, will be known officially as the "Easton Atomic Electric Plant."

R.H. Stratton, administrative vice president of the company, said in Albany that after serious consideration it has been decided to name the new electric generating station for the historic township in which it is to be built.

"I have been advised today by Mr. Earle J. Machold, presi-

dent of Niagara Mohawk, of the company's decision," Mr. Stratton said. "I am certain residents of the Town of Easton, as well as other sections of Washington County, will be pleased, as, indeed, I am."

The new atomic electric plant, embodying the latest developments in the art of electric generation, will be named after the oldest township in Washington County. The Saratoga Patent, of

which Easton was the "east town," granted by Governor Dongan on November 4, 1684, predated all the other land grants in the county. And the first white settlers came to Easton nearly a generation before other permanent settlers arrived in the area.

It was not until 1791, however, that Easton Township became a part of Washington County, according to Mrs. Earline Houser of Greenwich, Easton Town historian.

Early residents of the Easton Township area in which the Easton Atomic Electric Plant is to be built, were Dutchmen who settled along the River Road and who were known for their manorial land system. They were followed by the Quakers who settled in considerable numbers, starting in 1763. Mrs. Houser pointed out that "even to this day there is an active Friends' Meeting in Easton."

Niagara Mohawk's atomic electric plant, second to be built in the company's upstate franchise area, is scheduled for completion by late 1971. Preliminary

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 —

the Carriage Stop

ANOTHER MAIN-CARE SERVICE

339 Delaware Avenue - 439-2430 - Delmar

CLEARANCE SALE OF ALL 1966 GE REFRIGERATORS AND RANGES

GE RANGES

20" - 30"
40"

Some with GE-P7 Self-Cleaning Oven.

Prices start at

179.95

No Frost Here!

No Frost Here!

269.95

LOOK!

Just 2 left

HUGE FREEZER SECTION
Ice in a hurry!

NO Frost 15' Refrigerator-Freezer 14.7 cu. ft. Model TBF-15S
Giant zero-degree freezer holds up to 147 lbs. Jet Freeze ice compartment. Twin vegetable bins - slide-out shelf. White.

Some Other Sizes in Stock

ALL Frost Free!

What Quality Beef Does A&P Sell?

That's a fair question. But not an easy one to answer because we have our own quality standards, different from any other meat merchant.

These standards don't fit exactly the familiar terms you know for grades of meat. As an example, did you know that some beef, graded U.S. Choice, just doesn't meet our "Super-Right" specifications? It's true! You see... we don't buy by grade. We use our own high standards to bring you the best values.

That doesn't mean we don't approve of such grading - not at all. It just means we're very fussy about the beef we label "Super-Right." It stands to reason we have to be or A&P wouldn't be America's number one meat merchant.

Are "Super-Right" Meats a good reason for shopping A&P?

They're one of many!

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

Down-To-Earth Low Prices . . .
Plaid Stamps and
YOU CAN WIN UP TO \$1,000
Play ALL NEW 3 OF A Kind
 NO OBLIGATIONS • NOTHING TO BUY

HERE ARE JUST A FEW WINNERS

\$1,000 Winner
Lindsley Mattison
Rhinebeck, N. Y.

MINK STOLE
Helen Grossman
Saranac Lake

\$100 Winner
Hayden Hooker
Brandon, Vt.

\$100 Winner
Marjorie Little
Middlebury, Vt.

Marion Swartz
St. Johnsville, N. Y.

Francis Smith
Catskill, N. Y.

John R. Taft
North Adams, Mass.

William Johnson
Gloversville, N. Y.

\$100 Winner \$100 Winner T.V. Winner \$100 Winner

Value-Priced!

"SUPER-RIGHT" QUALITY BONELESS

CHUCK ROAST

NONE PRICED HIGHER

77¢ lb.

Super-Right Boneless
SHOULDER ROAST lb. **89¢**
 Super-Right Pork Shoulder
FRESH PICNICS lb. **39¢**
 Cry-O-Vac Brisket
CORNED BEEF Front Cut lb. **69¢**

Super-Right From Chuck
CALIFORNIA ROAST lb. **69¢**
 Super-Right Single Pkg. 34c
LUNCHEON MEATS 3 6 oz. pkgs. **\$1.00**
 Fried Just Heat 'N Serve
FISH STICKS lb. **59¢**

"SUPER-RIGHT" QUALITY
 ALL 7 INCH CUTS
RIB ROAST
 FIRST 4 RIBS ONLY
89¢ NONE PRICED HIGHER
 A&P REMOVES AND SELLS THE SHORT RIBS FOR 49¢ A POUND lb.

"Super-Right" 16 to 18 lb. Short Shank Fully Cooked
SMOKED HAMS
 SHANK PORTION **39¢** These are Generous Size A&P Portions Not Ends
 BUTT PORTION **49¢**
 SHANK HALF lb. **49¢** NO SLICES REMOVED
 BUTT HALF lb. **59¢**

Fruits and Vegetables! Save Big on Fine Groceries!

JUICY FLORIDA
ORANGES
 12 Large Size for **39¢**

CARROTS Cello 2 lb. pkg. **19¢**
TOMATOES Vine Ripe lb. **25¢**
CELERY Pascal Bunch **23¢**

FROZEN VEGETABLES
BIRDSEYE SALE!
 • Green Peas
 • Cut Corn
 • Butter Beans
 5 10 oz. pkgs. **99¢**

A&P Grade A
PINEAPPLE JUICE 4 1 qt. 14 oz. cans **99¢**
 New! From A&P
COTTON SWABS Box of 90 for **39¢**

SULTANA
FRUIT COCKTAIL
 Stock Up! 3 1 lb. cans **65¢**

Camellia
BATHROOM TISSUE 10 roll pkg. **79¢**
 Ann Page Kidney or
RED BEANS 2 lb. 9 oz. cans 3 for **\$1**

site preparation will get underway this summer, but actual plant construction will not begin until exhaustive studies have been completed by company engineers and a construction license granted by the Atomic Energy Commission in Washington.

In Play

Barbara Lee Devio of Delmar has an important role in the Ithaca College production of "The Persecution and Assassination of Jean-Paul Marat As Performed by the Inmates of the Asylum of Charenton Under the Direction of The Marquis de Sade" by Peter Weiss. This play which is already considered a dramatic milestone has just completed its Broadway run this month. It will be presented by the College Drama Department Wednesday through Sunday, March 8 - 11, in the College Theatre.

Miss Devio, a sophomore, is the daughter of Mr. and Mrs. Paul F. Devio, 72 Berwick Rd., Delmar.

Thanks

The Indoor Sports wish to express thanks to BCHS for the wonderful entertainment supplied for the party recently given and sponsored by Nathaniel Adams Blanchard Post 1040, American Legion.

Meeting

Members of Albany Children's Theatre, Inc. will meet at Albany Country Club on Tuesday, March 7, at 11 A.M. to complete final arrangements for their presentation on Saturday, March 11, of "The Golden Goose," produced by The Traveling Playhouse at Philip Livingston Auditorium at 2:30 P.M. Mrs. John Gunther, president, will preside at the meeting which will be followed by luncheon. Mrs. Howard Coughtry is in charge of reservations.

"The Golden Goose" is an ancient fairy tale written by the

Brothers Grimm and lends itself beautifully to this joyous stage presentation in dance and music. In this version the story deals with three members of the same family, a peasant woman and her two sons who set out to seek their fortunes. The youngest son, Simon, is picked on by his mother and older brother for his apparent absent-mindedness and stupidity. While chopping wood in the forest he befriends "an old man of the woods" after the other two have spurned the stranger. For this he received an unsought but very precious reward of a golden goose. And thereby hangs the tale!

While chopping wood in the forest Simon befriends "an old man of the woods" and receives a very precious reward of a Golden Goose. Based on the ancient fairy tale by the Brothers Grimm this delightful comedy, produced by The Traveling Playhouse in dance and music, will be presented by Albany Children's Theatre, Inc. at Philip Livingston Auditorium on Saturday, March 11, at 2:30 p.m.

On the lookout for the easiest possible way to save money?

This is it. Start using National Commercial Bank's AUTOMATIC SAVING plan.

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

Hot Cross Buns 39c

This favorite Lenten Treat is better than ever this year.
Available Every Tuesday and Friday During Lent.
Buy some today!

THURSDAY

MARCH 2nd

- LOUISIANA RING 79c
- Chocolate Cream Pie..... 89c
- Glazed Donuts 44c
- White Sour Rye Bread 33c
- Party Cups 69c
- Brown 'n Serve Rolls..... 35c
- King Size in the bag) 33c

Fresh from the ovens of
Freihofers

German Chocolate
SHEET CAKE

59c

Every Monday and
Thursday
A chocolate cake that's
different!

account to their savings account . . . and we do it, without fail and without charge. Deposits by the 10th of each month earn interest from the 1st. Interest is compounded and credited quarterly.

DELMAR

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

ELSMERE

BERNE
Tuesdays, Fridays
3 to 5 p.m.

WESTERLO
Mondays, Wednesdays
Noon to 2 p.m.

**NATIONAL
COMMERCIAL BANK
AND TRUST COMPANY**

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

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

TOASTIES

44c

Every Friday

Toasted and buttered —
delicious

- Chocolate Eclairs79c
- Jelly Donuts59c
- Salt Free Bread44c
- Gold Creme Cups33c
- Pan Rolls33c
- Dark Diet Bread35c

SATURDAY

MARCH 4th

- DIXIE PRIDE**89c
- Coconut Cream Pie89c
- Dunketts33c
- Canadian Oat Bread33c
- Blueberry Crumb Cake79c
- Butter Rolls33c
- Cracked Wheat Bread33c

Fresh from the ovens of
Freihofer

**Peanut Butter
Chips**
59c

Every Saturday
A favorite of teens and
senior citizens

Fresh from the ovens of
Freihofer

**ROUND
ANGEL FOOD**

44c

Every Monday
Troy this one with ice
cream or berries

MONDAY

MARCH 6th

- PEACH PIE**79c
- Cream Puffs59c
- Old Fashioned Donuts39c
- Sliced Pumpernickel33c
- Chocolate Coverette Cups39c
- Sesame Butter and
Egg Rolls33c
- Anadama 2-lb. Loaf59c

Fresh from the ovens of
Freihofer

**BRONX
RYE BREAD**
33c

Every Tuesday

Great with ham and
cheese!

TUESDAY

MARCH 7th

- VALENCIA RING**89c
- Blackberry Pie79c
- Dozen Assorted Donuts65c
- Salted Rye Bread33c
- Chocolate Creme Cups39c
- Danish Donuts44c
- Split-top Italian Bread29c

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

Freihofer's

QUALITY BAKING IS OUR TRADITION

GRAND UNION
SUPERMARKETS

YOU CAN
WIN
UP TO **\$1,000** IN CASH
PLAY GRAND UNION'S EXCITING GAME

POST TIME
AT THE RACES

U.S.D.A. Choice Quality Beef

WELL TRIMMED		WELL TRIMMED STEAK	
SIRLOIN STEAK		PORTERHOUSE	
	89¢		89¢
BLADE CUT		TOP	
CHUCK STEAK	LB. 49¢	ROUND STEAK	LB. \$1.09
WELL TRIMMED-7" CUT		CALIFORNIA	
RIB STEAK	LB. 79¢	CHUCK STEAK	LB. 69¢
BONELESS		TENDER (ROUND)	
CHUCK STEAK	LB. 79¢	CUBE STEAK	LB. \$1.09
TOP		MIDDLE CUT	
SIRLOIN STEAK	LB. \$1.09	CHUCK STEAK	LB. 59¢
BONELESS		BONE IN	
CROSS RIB STEAK	LB. 99¢	CLUB STEAK	LB. \$1.09
OVEN READY-7" CUT		BLADE CUT	
RIB ROAST		CHUCK ROAST	
	69¢		49¢
BONELESS		BONE IN	
CROSS RIB ROAST	LB. 99¢	CROSS RIB ROAST	LB. 79¢
CHOICE 1ST TWO RIBS		ARM CHUCK	
RIB ROAST	LB. 89¢	POT ROAST	LB. 69¢
THICK CUT		MIDDLE CUT	
BONELESS BRISKET	LB. 89¢	CHUCK ROAST	LB. 59¢
BOTTOM		TOP	
ROUND ROAST	LB. 99¢	ROUND ROAST	LB. \$1.09
CALIFORNIA		TOP	
CHUCK ROAST	LB. 69¢	SIRLOIN ROAST	LB. \$1.09

FLORIDA-VINE RIPENED

Tomatoes 25¢

TV WRGB-TV, CH. 6 - SCHENECTADY
 WPTZ-TV, CH. 5 - PLATTSBURGH
RADIO: - 7 to 7:30 PM. - SAT., MAR. 4th
 WKIP (1450) - **POUGHKEEPSIE**
 WKNY (1490) - **KINGSTON**

5 EXCITING RACES EACH WEEK (in color) ON TV AND RADIO

WIN PRIZES OF:

\$2 1st RACE **\$5** 2nd RACE **\$10** 3rd RACE **\$100** 4th RACE **\$1,000** 5th RACE Bonus 2nd Place 5th Race

HERE'S ALL YOU DO

Get Your Post Time Tickets at Your Grand Union or Grand-Way Food Stores!
 (Available only at the 123 Grand Union & Grand-Way Food Stores serviced by the Empire Division)

1. Tickets available on request, or at end of check-out lanes or at store offices at Grand Union and Grand-Way Food Stores. Tickets can also be obtained by writing to: Post Time, c/o Grand Union Company, Box 66, Waterford, N.Y. 12188. Enclose a stamped self-addressed envelope.
2. No purchase necessary — limit one ticket per adult customer per store visit.
3. Check name of horse on your ticket with the actual winning horse in the same race as shown on television or radio or posted at your Grand Union and Grand Way Food Stores. When they match, you win the prize indicated next to the race and horse on your ticket.
4. This ticket good only for the week shown on the front. Valid only when week, race and horse all match the televised or broadcasted races.
5. Ticket void if tampered with in any way.
6. We reserve the right to correct typographical or mechanical errors which might appear, including tickets in conjunction with this game and reject any ticket not obtained through legitimate channels.
7. Employees of Grand Union Company, WRGB-TV, WPTZ-TV, WKIP, WKNY, their advertising agencies, their immediate families and minors not eligible to win.
8. Winning tickets must be taken to Grand Union or Grand-Way Food Stores within 6 days after the televised or broadcasted races. Limit one winner per ticket.
9. You don't have to watch or listen to the races in order to win. Winning horses names will be posted at any Grand Union or Grand-Way food store every week following the races!

ALL RACES FILMED IN FULL COLOR & HI-FIDELITY SOUND
 Copyright 1966 Lance Productions, Inc.

ASPARAGUS

lb 49¢

JUICE ORANGES 5 bag 39¢

FREE 100 EXTRA BONUS STAMPS

With This Coupon and the Purchase of One 2 lb. Pkg. or More—U.S.D.A. Choice
FRESH GROUND CHUCK

Redeemable at Your Nearest Grand Union Supermarket Good Only Thru Sat., Mar. 4

LIMIT ONE COUPON PER CUSTOMER

FREE 100 EXTRA BONUS STAMPS

With This Coupon and the Purchase of One 2 lb. Can of Any Grind
Chase & Sanborn Coffee

Redeemable at Your Nearest Grand Union Supermarket Good Only Thru Sat., Mar. 4

LIMIT ONE COUPON PER CUSTOMER

FREE 100 EXTRA BONUS STAMPS

With This Coupon and the Purchase of One 14 oz. Spray Can of
LYSOL DISINFECTANT

Redeemable at Your Nearest Grand Union Supermarket Good Only Thru Sat., Mar. 4

LIMIT ONE COUPON PER CUSTOMER

MIX OR MATCH

Dollar Sale

- 7 VARIETIES **WISHBONE DRESSINGS** 3 8 OZ. BTL. \$1
- GRAND UNION—IN TUMBLER JAR **PEANUT BUTTER** 3 11 OZ. JARS \$1
- CROSSE & BLACKWELL **ORANGE MARMALADE** 3 1 LB. JARS \$1
- GRAND UNION KOSHER **PICKLE SPEARS** 3 QT. JARS \$1
- CAMPBELL'S **TOMATO JUICE** 3 1 QT. 14 OZ. CANS \$1
- KLEENEX **DESIGNER NAPKINS** 4 PKGS. OF 75 \$1
- 3 VARIETIES—MUELLERS **EGG NOODLES** 4 12 OZ. PKGS. \$1
- LIPTON SOUP **CHICKEN NOODLE** 4 5 OZ. PKGS. \$1
- GRAND UNION WHOLE **RIPE OLIVES** 4 1 LB. CANS \$1

FLEISHMANN'S MARGARINE
AUNT JEMIMA PANCAKE MIX
 JIFFY FROSTING OR **CAKE MIXES**

1 LB. PKG. **38¢**
 2 LB. PKG. **39¢**
 8 9 OZ. PKGS. **\$1**

WE RESERVE THE RIGHT TO LIMIT QUANTITIES WE ARE NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS PRICES AND OFFERS EFFECTIVE THRU SAT., MARCH 4

Methodist News

The Women's Society of Christian Service and the Wesleyan Service Guild of the First Methodist Church of Delmar will hold a joint meeting and Lenten Supper at 6:30 p.m. on Tuesday, March 7, in Fellowship Hall. Mrs. Robert McNitt and Mrs. Donald Stevens are co-chairmen of the Lenten Supper.

At 8:00 P.M. Rachel Dean

Worth will present an organ recital "From Advent to Resurrection."

Mrs. Harold Hastings, chairman of the Blind Sale for the Delmar Methodist Church and her committee, Mrs. Edward Booth, Mrs. Arthur Westfall, and Mrs. Edward Boutelle will be selling articles made by the blind.

Spotlight Classified will do practically anything!

Bach's "Passion"

Two Albany area soloists will appear with the Capitol Hill Choral Society in its performance of Bach's "Passion According to St. Matthew" at Trinity Methodist Church on Friday, March 3 at 8:30 P.M.

Eleanor Bailey of Loudonville will be guest soprano soloist, and Gena Kolesnikoff of Craryville will be guest contralto soloist. The other two guest soloists from New York City are Martin Lies, tenor, and Richard Kuelling, bass.

Judson Rand, director, announced that the soprano ripieno in the opening chorus will be sung by the boy's choir of the Cathedral of All Saints. Organ accompaniment will be provided by Allen Mills, organist at Trinity Methodist Church.

Card Party

The New Scotland Women's Republican Club announces the annual fund raising event, a card party featuring a hat and make-up show at 8:30 p.m. on Monday,

March 6, at the Voorheesville American Legion Hall.

Models will be donning hats from Anne's Hat Box of Delmar and make-up by Beauty Counselors.

Chairmen for the event are: Mrs. Leighton Hotaling, hall & tables; Mrs. Robert Husband tickets; Mrs. Stephen Wallace, models; Mrs. John Cossac, publicity. Mrs. Paul Kling is planning the refreshments.

Proclamation

We, the participating organizations of the "Committee That Cares," pledge our time, money and efforts for the good and comfort of you, our Brothers, serving our country in

VIETNAM

We have formed this association, not for the propagation of War, but for the sole purpose of giving that most important support from your friends and neighbors of these United States.

We will remain faithful in our daily prayers and our regular monthly gift (package) that might bring a small amount of comfort in this, your time of hardship and heartache.

We know that this battle is for us and your hardships are endured because of your faith in God and Country.

In closing, we again remind you that all the members of the participating organizations have supported our country in other times of dire need. We realize your sacrifice is for the good of all.

Most sincerely,
May God bless and keep you
Your Committee That Cares

Communion Breakfast

Bethlehem Masonic Lodge #1096 will sponsor a Communion Breakfast to be held at the First Methodist Church, Kenwood Ave., Delmar at 7 A.M. on Sunday, March 5. Rev. Robert B. Thomas will conduct the service. All area Masons are invited and may make breakfast reservations with Fred Knapp, Chairman, at HE 9-2519.

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

GRAND OPENING

PETROL SERVICE STATION

1360 New Scotland Road

NEXT TO RED BULSON'S TAVERN

SLINGERLANDS

REGULAR **26.9** 94+

PREMIUM **29.9** 100+

HIGHEST OCTANE ANYWHERE!!

OPEN DAILY 7 A.M. TO 9 P.M. - SUNDAYS 10 A.M. TO 9 P.M.

New Prexy

Fred J. Clas, chief of the Watervliet Arsenal operations division, was installed as president of the arsenal's Twenty Year Club recently at the organ-

Fred J. Clas

ization's 48th annual banquet.

Clas, who lives at 20 Bartlett Lane, Delmar, succeeds John F. Egan as head of the club, composed of arsenal employees with twenty or more years of government service.

Col. Fred Kornet Jr., commanding officer, was the principal speaker at the dinner which was attended by some 300 club members and friends.

Glasses Wanted

The Bethlehem Lions Club is conducting a campaign to collect used eyeglasses for the needy. Handy receptacles have been placed in supermarkets and banks throughout the area.

This is a splendid opportunity to put those old, unused glasses to good use. Regardless of age or condition, some part may be useful.

Chairman of the drive is Sydney Kaplan with co-chairmen, Archie Bennett, Clarence Clark and Harry Harkness.

Home Show

More than 50 different Tricities Area businesses will have exhibits at the Albany Home Show at the Washington Avenue Armory March 4 through 8.

Grand Prize of the show will be a Marsh Hallman Camaro with lesser prizes awarded each day. The show will be open Sa-

turdays and Sunday from 2 P.M. to 10 P.M., all other days from 5 P.M. to 10 P.M.

Meeting

There will be a regular meeting of the Delmar Fire Department Ladies' Auxiliary on March 9, 8 P.M. at the fire house.

Nominations of officers for 1967-68 will be held at this meeting.

Supper

The Annual Pancake Supper of Slingerlands Boy Scout Troop 72 will be held on Thursday,

MID-WINTER CLEARANCE

NOW IN PROGRESS

SEE THIS LARGE SELECTION OF

- RUGS
- CARPETING
- BROADLOOM

AT OUR LOW, LOW PRICES!

CARPET CENTER, Inc.

Down the Underpass
Latham, New York

till 9; Sat till 5 P.M. State 5-8595

HOW'D YOU LIKE TO WIN

\$1,000?

Play The Funtastic Money Loaded Game...

LAST WEEK! BARREL-O-CASH

MARCH PRIME BEEF SALE!

<p>Cubed Steak</p> <p><i>Boneless</i></p> <p>Sirloin Tip Roast</p> <p><i>Table Rite</i></p> <p>Top Round Steak</p>	<h1 style="font-size: 4em; margin: 0;">lb 1.09</h1>
---	---

<p>Corned King, Sliced</p> <h2 style="font-size: 3em; margin: 0;">BACON 59¢</h2> <p style="font-size: 0.8em;">lb. pkg.</p>	<h2 style="font-size: 3em; margin: 0;">LETTUCE 19¢</h2> <p style="font-size: 0.8em;">head</p>
--	---

<h2 style="font-size: 2em; margin: 0;">PORTERHOUSE STEAK</h2> <h2 style="font-size: 2em; margin: 0;">SIRLOIN STEAK</h2>	<p style="text-align: right;">lb. 99¢</p> <p style="text-align: right;">lb. 89¢</p>
---	---

Take The Worry Out Of Looking For Quality Meat!

We Sell USDA Prime Beef Only! Nothing Less!

SLINGERLANDS MARKET

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

(We reserve the right to limit quantity)

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.

CALL . . .

438-8461

A CALL WILL SHOW YOU
WHY IT PAYS TO
LEASE FROM . . .

**ALBANY DODGE
LEASING CORP.
949 CENTRAL AVE.
ALBANY, N.Y.**

Install Air-Conditioning Now!

TOTAL INDOOR COMFORT
Humidification and Electronic Air Cleaning

No Gimmicks
No Give-a-ways!

Put your money
in the job!

ACT NOW AND SAVE
MEURS & DUTTON

160-C Quail St., Albany—Phone HO5-1381

COMING NEXT WEEK - WATCH THE SPOTLIGHT!

**DELMAR LUMBER
& BUILDERS SUPPLY inc**

340 DELAWARE Ave • Phone HE.9-9968

March 9, from 5 o'clock to 7 o'clock at the Slingerlands Community Methodist Church. Tickets may be purchased at the door or from the boys, adults \$1.50; children 75¢.

The proceeds will be used for camping equipment and other expenses of summer camp.

O.E.S. Dinner

Onesquethaw Chapter #818 will have a Spaghetti Dinner on Saturday, March 4, at the Masonic Temple in Delmar. The dinner will be served between 5 and 7 P.M. Tickets are available at the door - \$1.50 for adults, \$1.00 for children.

Bring the family and come early.

Sing Contest

Albany Academy Milit Aires will be one of the Male Choruses participating in the Third Annual Capital District Chorus and Quartet Contest to be held this year at Bethlehem Junior High on Saturday evening, March 4, at 8 P.M.

The competition each year is sponsored by the Albany Chapter S.P.E.B.S.Q.S.A. to encourage barbershop singing in the Capital District and to create a friendly relationship between competing schools. Groups are judged on balance and blend, arrangement, harmonic accuracy and stage presence. A first and second place trophy is awarded quartets and choruses.

Bethlehem's Senior High Quartet, the Bethlehem Bachelors, captured the first place trophy in the 1966 Contest, so competition will be keen this year on home territory.

According to Thomas Cogan, Chairman of the event, eight quartets and two choruses are entered in the competition this year. Two guest groups will also appear. Bethlehem hopes to enter three quartets, one from Junior High and two from Senior High.

The public is cordially invited to attend and admission of 75¢ will be charged at the door.

Spotlight Classified will do practically anything!

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

*Distinctive
imported and domestic
fashions for men*

Bronzini Neckwear

Daks

Gino Paoli Knitwear

Baker Clothes

8 James Street • Albany, N.Y.
HE 6-1142

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

P. J. Ford, Jr.

**SIGNAL
FINANCE
CORPORATION**

184 Colonie Center
Albany, New York 12205

'Live' Home Ec

Mrs. Mary Johnston, Home Economics Teacher at Bethlehem Central Senior High School, has had a series of speakers from the community as part of the senior home economics course in marriage, and the family. On February 14, Dr. Howard Netter, obstetrician, presented slides and spoke of pregnancy, the prenatal development of a baby, and childbirth. Previous speakers have included representatives from major religions who interpreted the religious concept of marriage and the family. Mrs. Elizabeth Doyle, social worker and family counselor, talked on adjustment in marriage during one class session.

Future units will continue to include community resources. The class will observe and study the development of a young baby during several months of its early life. Later the group will take a field trip and see a nursery school in action. There will also be discussions by a psychologist and a nursery school director.

5 Years

This spring marks the fifteenth anniversary of the Tri-Village

Welcome Wagon Club for newcomers. Mrs. Lydia Kinnard, founder of the club, was Welcome Wagon Hostess at this time. She has recently moved back into the Delmar area to be near her family, Dr. and Mrs. William Kinnard, of Birchwood Acres.

Over the years, the Welcome Wagon Club has had many civic projects. In addition to supporting all the national drives, such as Red Cross, Heart Fund, and Community Chest, they have participated greatly in local causes. The White Christmas fund and community ambassador project have always been part of their program. In 1962, a stretcher chair was purchased by the club, and gratefully accepted by the Delmar Rescue Squad. The local chapter of the American Field Service benefited recently from funds raised by the club, as well

SCHARFF BROTHERS

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

**Johann Sebastian Bach
PASSION ACCORDING TO ST. MATTHEW**

Capitol Hill Choral Society

Judson Rand, Director Allen Mills, Organ
Boys Choir of All Saints Cathedral
Eleanor Bailey, Soprano Gena Kolesnikoff, Alto
Martin Lies, Tenor Richard Kuelling, Bass

Trinity Methodist Church
Lark & Lancaster Streets, Albany

Friday, March 3, 8:30 p.m.

Adults \$2.50

Students \$1.25

THE GOOD GUYS WANT
YOUR BUSINESS!

ALBANY DODGE

RUSSEY'S

TEXAS HOTS WHITE HOTS

ALL BEEF FRANKS
WIENERS

65¢

your choice lb.

STOCK UP NOW FOR EASTER

<p style="text-align: center;">Canned RATH'S Hickory Smoked 5 lb. can 5.39</p>	<p style="text-align: center;">Canned RATH'S Honey Glazed 4 lb. can 4.94</p>
<p style="text-align: center;">PORK LOIN WHOLE OR RIB HALF 59¢ lb.</p>	<p style="text-align: center;">Lippman's State of Maine CAPONS 49¢ 5-7 lb. avg. lb.</p>

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

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¢

Custom Cut and Wrapped Special Freezer Paper Used

BUTTER

EGGS

TEA BAGS

CRACKERS

69¢

1.00

69¢

33¢

River Valley lb. print
Grade A Small doz.
100 count pkg.
12 oz. pkg.

PRODUCE SPECIALS

<p style="text-align: center;">Florida, New, Solid Head CABBAGE 2 lbs. 19¢</p>	<p style="text-align: center;">Pascal, tender, crisp CELERY bunch 19¢</p>
--	---

**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.

3/2, 3/3, 3/4

*The Highest Legal Interest Rate
for Savings Banks*

**LATEST
DIVIDEND**

5%

4½% Regular Plus ½% Extra

PAYABLE FROM DAY OF DEPOSIT AND COMPOUNDED QUARTERLY

You can enjoy high earnings for your savings and other services of this Bank by mail. Just send your first deposit with the coupon and you will receive your new bank book promptly. Thereafter we pay postage on all banking-by-mail transactions.

**NOW . . .
MAXIMUM INSURANCE
FOR EACH DEPOSITOR
\$15,000
INSURED BY FDIC**

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

Enclosed is:

Bank Check Postal Money Order
 Express Money Order Currency
(Send by Registered Mail)

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

Name _____ please print Social Security No. _____

_____ Name of other person if a joint account

Address _____

_____ No. _____ Street _____

_____ City _____ State _____

111 WASHINGTON AVENUE

ALBANY

NEW YORK

511 VESANT PLAZA

70 STATE ST.

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

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

as the Babe Ruth League, and the Youth Canteen.

Each year, a donation is made toward a special fund set up by the high school for two needy members of the graduating class at the Senior High for graduating outfits. Less fortunate members of the community have been provided for at Christmas and Easter time. In 1965, \$200.00 was presented to the Delmar Public Library for the purpose of erecting the sign now in front of the building.

The club's greatest civic project is under way for this year. On April 3, 4, and 5th, a pre-school vision screening program will be run at the Methodist Church in Delmar. All children in the Delmar, Elsmere and Slingerlands area in the 3, 4 and 5-year age group, who are not in school, will be tested by trained personnel, for amblyopia, or "lazy eye". Glenmont children will be tested at the Glenmont Community Church on April 10. It is planned that this project will be handled yearly by the Welcome Wagon Club. Please watch for further announcements or call Mrs. Peter Baruch, (439-4092), who is chairman of the program.

The Welcome Wagon Club serves a vast need to newcomers in the Tri-Village area. Not only does it act as a meeting place for new found friends from the world over, but also provides a tool for each new resident to serve his community. Our Tri-Village Welcome Wagon Hostesses, Mrs. Thomas Moreer, Mrs. Harry Miller, and Mrs. Arthur Anderson, hope you will continue to inform them of a newcomers to the area!

Meeting

The Women's League of the Delmar Reformed Church will meet at 8 P.M. on Tuesday, March 7.

Mrs. Edwin Potter will lead the Devotions. A program "Come Catch a Rainbow," and Home Decorating will follow.

At Institute

The Rev. and Mrs. Clarence Adams of the North African Mi

BROWN'S PIANO & ORGAN MART

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

Spotlight subscription costs \$1 per year - less than 2¢ per copy. The exclusive Spotlight sale ads run by local merchants will save you many times \$1 over a 12-month period.

DELMAR REFORMED CHURCH

386 Delaware Avenue

Lenten Meditation

Wednesday 7:30 P.M.

MINISTERS:
Rev. LeRoy C. Brandt
Rev. Howard Van Egmond

**HEATS BEST
COSTS LESS**

When You Buy From

W. G. MORTON

DEPENDABLE SINCE 1848
24 HR. SERVICE 438-7821
Warner G. Morton E. R. Smith
Pres. V. Pres.

sion will show films at the Albany Bible Institute, Sunday, March 5 at 4 P.M.

The Annual Dinner at the Albany Bible Institute, 281 State St. will be Friday, March 17, at 6:30 P.M. Dr. Herbert McKeel will speak. The public is invited to phone reservations to HE 4-8863, at the Albany Bible Institute.

WITH THE
GIRL
SCOUTS

The annual Girl Scout Cookie Sale begins at 4:00 P.M. on Friday March 3. The purpose of this sale is to provide an approved way of earning money for troop budgets that will be used for troop activities and community service projects not covered by troop dues. This money is also used to continue the Camp Development Program and to meet the maintenance and repair requirements of our three council-owned camps. In addition to the favorite Cooky Mints, there are four other kinds of cookies for sale during the entire week following the March 3rd opening date. With a goal of 250,000 boxes to sell, the Girl Scouts in this area hope all their friends and neighbors will stock their freezers with a variety of Girl Scout Cookies.

Mrs. Leroy Cooke, Camp Consultant for the Normanskill Neighborhood #2, showed films depicting activities at Camp-Is-Sho-Da and Camp Little Notch to Girl Scouts in Delmar on Monday, in Slingerlands on Tuesday, and at St. Thomas' School on Wednesday. Part of the money from the Cookie Sale goes for Camperships for girls to attend these camps at no cost to their families. Camp Is-Sho-Da was one of four camps in the whole United States to be selected for use in a film made by the National Council of Girl Scouts of the U.S.A. This film will soon be shown all over the United States. Call Mrs. Leroy Cooke if you have any questions regarding the camps in the Hudson Valley Girl Scout Council area.

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

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

JUST ARRIVED!
WIDE SELECTION
OF
**SPRING
FABRICS**

THE FABRIC GARDEN

244 DELAWARE AVENUE
HE 9-4432

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

COMING NEXT WEEK - WATCH THE SPOTLIGHT!

DELMAR LUMBER & BUILDERS SUPPLY inc

340 DELAWARE Ave • Phone HE 9-9968

SLIDE LECTURES

Available Day or Evening
On Countries of the Far East

TELEPHONE 439-6364

Shop Downtown
Shop T. Arthur Cohen

COMFORT BEYOND COMPARE

Available in . . .
Black Shining
corfam
Beige napped
corfam
Black Calf
Bone

The "CAROL"
\$23.95

Visit Your Foot Specialists

Member
Park & Shop

Open Thursday
Daily to 5:30
'Til 9

T. Arthur Cohen

SHOE SPECIALIST

81 Chapel St. Op. Ten Eyck

Recently, Cadette Troop #47 attended a hootenany at the International Center Open House. The Focus Folksingers put on a program of songs, after which the girls helped serve refreshments and to do the clean-up job. This month, Mrs. Eugene Horn will give the troop a refresher course in First Aid to keep their badges up-to-date.

LETTER

To the Editor:

In regard to the dogs that are running as free as the wind in the Town of Bethlehem, I would like to express my personal feelings.

I love animals, but I also love humans. Humans are required to abide by laws in a democracy, laws that are made for the good of all. Why should dogs be free to roam at will destroying people's property, disturbing the peace, and offering a menace to the lives of automobile drivers? Why should there not also be laws to keep dogs under control?

No one wants or expects a law that will force a dog to be chained to a tree with a two inch chain. That is apparently what some unthinking people are attempting to make other people believe. Of course, this adds to their case against dog legislation.

One simply wants to be able to drive down the street without a pack of dogs attacking his car, a pack that follows him for a block or more, making him

swerve from one side of the street to the other to avoid hitting one of these "Untouchables". (At the present time a friend of mine is seriously injured and in the hospital as a result of an automobile accident due to a dog meandering in front of her car on the street. She valued the life of the dog more than her own.)

One simply wants to bring in an empty garbage pail after a garbage pickup instead of having to scoop up egg shells, banana peels, etc. from the vicinity of the garbage pail after a canine attack had taken place prior to the pickup.

One simply wants to live in peace in the town, with each other, and yes, with the dogs.

We are not living in a country where dogs are considered to be sacred. Let the sacred cow remain in India!!! We are not living in the Medieval Days when all animals ran wild in the streets and illness prevailed. We are living in the Twentieth Century.

While writing this, I looked out the window and observed a large dog on the prowl. He did a beautiful job spraying an expensive evergreen tree in my neighbor's yard, and then proceeded to tear up the lawn close to the tree. I well remember how carefully my neighbor planted that tree, and how faithfully she kept it watered during the dry period in the summer.

A Disgusted Delmar Resident and Taxpayer.

(Name Submitted)

Subscribe to The Spotlight

**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 drummettes, served with golden French fried potatoes

TOLL GATE

IN SLINGERLANDS

R. E. ZAUTNER

R. N. ZAUTNER

PHONE 439-9824

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.

BOWLERS ATTENTION!

Golden
fox

Steak
House

. . . now has 3 beautiful
Fiesta Rooms for banquets
or special parties.

. . . ideal and complete
facilities for league parties.

. . . can accommodate up
to 350 persons.

. . . perfect atmosphere for
every affair.

. . . call now for informa-
tion and reservations.

Call 434-5000
1400 Central Avenue
Route 5, at the Northway entrance

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

WEEKEND SPECIAL

Rent a Car

7⁹⁵

PLYMOUTH

Per Day
Plus
10c a Mile

For Reservation, Phone

IV 9-5487

Avis Rent A Car

INQUIRE ABOUT OUR LOW
TRUCK RENTAL RATES

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

AUTO UPHOLSTERING

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

BLACKTOP

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

BUILDING & CONTRACTING

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

REMODELING - all types of carpenter work. Ed Hehre, HE 9-1198; H.A. Ertel, HE 9-1048. tf
AAA CARPENTER - Englishman seeks American customers. Playrooms, paneling, additions, custom remodeling. Call John Sanders. 889-9005. 4t323

CLEANING SERVICE

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

DRAPERIES

DRAPERIES and bedspreads, custom made and alterations. Free estimates. Call Barbara Schoonmaker. 872-0897. 5t330

DOLL REPAIRING

DOLLS repaired, restrung, costuming. Reina Deitz. HE 6-1890. tf

DELMAR BOOTERY

NOW CLOSED

because of illness in the family.

WE WILL RE-OPEN MARCH 8th

Four Corners

Jack Leonardo, Prop

HE 9-1717

Shoe Rebuilding by Factory Method

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

DRIVER TRAINING

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

FUNERAL DIRECTORS

M. W. TEBBUTT'S SONS
Albany Delmar
420 Kenwood Ave.
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 up-
holstering. 16 Judson Street.
HO 5-6795. tf

INCOME TAX

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

LIQUORS & WINES

SLINGERLANDS PACKAGE
STORE. Complete line. Delive-
ries. 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

"Picotte Sold Mine"
Again and again this
familiar message ap-
pears in your neighbor-
hood . . . If you need
action phone one of our
full time Salesmen or
Saleswomen for the best
Real Estate Service in
the Capital District.

**PICOTTE
REALTY**
HO 5-4747

MOVERS

D. L. MOVERS. Local and long
distance moving. Reasonable
rates. No job too small or too
large. Dick Leonardo. HE 9-5210.
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. Room size Orientals from
\$195 up. Free estimates. Kermani
of Schenectady, 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.

We are known . . .
By our good
Listings

ROBERTS

489-3211

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

SNOWPLOWING

SNOWPLOWING - Raymond Den-
ney. 767-9287. 3t32

CONTRACT or storm basis - 24
hour service 5 snowplows at your
service. James Frueh. HE 6-
1050, HO 5-6189. tf

SNOWBLOWER - driveways and
small parking lots. Call anytime.
Hummel. 439-6115. 4t323

TREE SERVICE

HERM'S TREE SERVICE: trim-
ming 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 se-
lection of upholstery and slip covers
reasonable. HO 3-2359. tf

**VACUUM CLEANER
SERVICE**

ALL make vacuum cleaners re-
paired, serviced and parts. 439-
6424, 439-1210. tf

WATCH REPAIRING

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

**Colonial
Acres**

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

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

WELDING

FABRICATION and general re-
pairs to machinery and equip-
ment. 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 dis-
count. 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 Gig-
liotti. 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 Alumi-
num Products. 765-2856. tf

KNAPP Shoes for Easter. Order
from Walter Perry today. HE 9-
1221, HE 4-7051. 4t3

ITS inexpensive to clean rugs and
upholstery with Blue Lustre
Rent electric shampooer \$1
Hilchie's Hardware, Inc., 255A
Delaware Avenue, Delmar.

FLANK STEAK SALE - Flan-
steaks are genuine London Broil
cut from choice or prime beef
fresh frozen, specially priced a
98¢ per lb. Month of March only
available at Gutman's, "The Old
Fashioned Meat Market," 6
Delaware Ave., Elsmere. HE 9-
2250. 2t3

ATTENTION, Do-it-yourselfers -
Are you remodeling your attic?
Benefit from our overstock
Birch - maple flooring, below
today's wholesale cost, 19 1/2¢
per ft. Gerrity Lumber Co. 456
3310.

**SALEM
HILLS**

Maple Ave.
Voorheesville, N.Y.

A Glenmont Development Corporatic
Community - Exclusive Sales Agen
REINER REALTY
HO 5-4565 Albany, N.Y.

BINE corner cupboard, \$125; red leather lounge chair, \$60; mohogany round leather top table, \$20. 439-3244.

BLUE Lustre not only rids carpets of soil but leaves pile soft and lofty. Rent electric shampooer \$1. Adams Hardware, 380 Delaware Avenue, Delmar.

OUTER KIT (R-88) with bits, like new, \$45; Bench Saw, 9" Delta, end tables & 3/4 hp. motor, like new, \$100. Call mornings. 439-9747.

AGNAVOX RADIO-phono, good condition, \$35. HE 9-9119 after 6 P.M.

PORTABLE SEWING machine, like new; outboard motor, good condition. Call 439-3713 evenings.

AUTOMOTIVE FOR SALE

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

WE'RE PROUD OF OUR BUSINESS

PATROON FUELS INCORPORATED

91 Lexington Avenue
HO 5-3581

WE'RE PROUD OF OUR PRODUCT

Premium Atlantic Heating Oil is Quality 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.

Saab Authorized Dealer
NEW SALEM GARAGE
New Salem Route 85
DeWitt and Fred Carl
- NEW AND USED CARS -
Telephone RO 5-2702

1964 Pontiac Catalina Convertible, excellent condition, 28,000 miles. HE 9-5662 after 6.

1953 INTERNATIONAL DUMP truck, 2 1/2-3 ton, excellent condition, \$800. Call mornings. 439-9747.

PETS

"DOG BY DONNA" professional grooming. Home pick-up - delivery. HE 6-1035 or HO 5-3601. 10t54

SCOTTIE pups, AKC registered 6 weeks old. RO 7-3808.

WANTED TO BUY

PIANO (in good condition) second-hand, for adults. 436-6717. 2t39

REAL ESTATE FOR SALE

ELSMERE, 2 story, 3 bedrooms, fireplace, screen porch, convenient location. Phone HE 9-5386.

SOUTH BETHLEHEM, older Colonial home, original floors, remodeled kitchen, one acre, corner lot, low taxes. 767-3193. 2t39

REAL ESTATE FOR RENT

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

1518 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

DELMAR Turnpike, small house, space heater, refrigerator, stove, one bedroom, suitable for one person or man and wife. Available March 15th. Call HO 5-7471.

WANTED TO RENT

WANTED - Delmar Elsmere, one or two bedrooms, parking or garage. References. 439-4291 after 8 P.M.

RECENTLY married couple desires 2-bedroom, heated apartment, accessible to Latham Shopping Center, May 1st, \$80. Call ST 5-6681, Ext. 202.

HELP WANTED

IMMEDIATE OPENING - Stenographer. Small insurance claims office. Elsmere location. All benefits including free parking. 37 1/2 hour week. HE 9-4920. tf

Subscribe to The Spotlight

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

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

CLEANING woman, one day a week, elderly couple, small home. 439-1885.

HOUSEWIVES - make \$50, \$100 per month in your spare time. Glamorous profession. Call 355-0611 for appointment.

CLEANING lady wanted one day every other week. Elsmere Area. 439-6192.

WANTED - Cafeteria workers, Bethlehem Central School District. Contact N. Deckett, School Lunch Manager. 439-9861, Ext. 97, between hours of 2-4 to make appointment. 2t39

KEY PUNCH OPERATORS EXAMINERS

Permanent, full-time jobs. Immediate. Call Mr. Drew, 474-8755, New York Higher Education Assistance Corp., 159 Delaware Avenue, Elsmere, if interested.

WOMAN TO CLEAN, in small home, adults, 1/2 day per week. Choose

your own hours; own transportation; references. 439-2669. 2t39

SITUATIONS WANTED

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

BABYSITTING - ironing done. You deliver and pick-up. Reasonable. 439-2766.

Lost & Found

LOST - prescription sun glasses, vicinity of Adams Place and Kenwood. HE 9-1346.

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!

Albany & Delmar
Open Daily till 9 - Mon.-Fri.
Saturday till 5:30

CONSERVATIVELY
SPEAKING
WE ARE
CRAZY!

Our Famous, Exclusive FRIEDMAN MARKS
100% Wool Worsted Sharkskin

**2 PANTS
SUITS**

Reg. 79.95
NOW **69.99**
Reg. 89.95
NOW **74.99**

MEN'S ALL FUR

FELT HATS Reg. 10.95 - NOW **6.99**

SPECIAL GROUP

MEN'S ROBES 1/2 PRICE

SPECIAL GROUP - MEN'S

PURE SILK TIES Reg. 2.50
NOW **98¢**

SELECT GROUP

MEN'S SWEATERS

Reg. 13.95 & 15.95 **1/2 PRICE**

ENTIRE STOCK

MEN'S PONDEROSAS

Reg. 9.95 to 13.95 - NOW **4.89**

Shop Storewide for Unadvertised Items at
"GIVEAWAY" PRICES!

ALL SALES FINAL MOST ALTERATIONS FREE
USE YOUR CONVENIENT CHARGE ACCOUNT

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.

Adams

Park and Shop
JEWELERS - SILVERSMITHS HO 3-3278

Cor. N. Pearl and Stueben Streets, Albany

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

