

The Spotlight

VOL. XII, NO. 19

MAY 11, 1967

\$1.00 PER YEAR

10¢ A COPY

A LUCKY WINNER was in the audience when the Grand Prize Awards were made last week at a party given by St. Thomas Altar-Rosary-Society. An overjoyed Mrs. Leslie A. Maercklein, 11 Herber Avenue, Delmar, accepts her fourth prize award check of \$100.00 from Monsignor Raymond F. Rooney, Pastor. Also sharing the happiness of the winner is Mrs. John F. Gilday, Co-Chairman, on the right. Other local winners not present when this picture was taken are: First Prize of \$500.00, Mrs. Marilyn Donnelly, 223 Delaware Avenue, Elsmere; Second Prize of \$300.00, Mrs. Thomas W. Dowling, 9 Saybrook Drive, Glenmont; and Third Prize of \$100.00, Mrs. Joseph E. Gerry, 482 Kenwood Avenue, Delmar.

Photo by Campbell

BEARS, BOOKS, BOXES, and buggies to be sold Saturday, May 13, at the eighth annual Country Fair of the Delmar Presbyterian Church surround Melinda and Sarah Putney, daughters of Mr. and Mrs. Theodore Putney, and Barbara Fraser, whose parents are Mr. and Mrs. William Fraser. Eight of the fair's 16 attractions were planned especially for children. The event is scheduled to run from 10 a.m. to 5 p.m.

PREVIEWING SOME of the items up for public auction at the eighth annual Country Fair of the Delmar Presbyterian Church are Mrs. Edward Babington, Mrs. Theodore Putney, Mrs. Peter Ellis, Mrs. Curtiss Matterson, and Mrs. Werner Jacobsen. Barring rain, the fair will be held on the church grounds Saturday, May 13. (Rain date, May 20.) In addition to the auction which will begin at 1:00 p.m., 15 other attractions will open at 10 a.m.

Hon. John P. Lomenzo to speak at "Armed Services Day"

The Honorable John P. Lomenzo, Secretary of State, will be the guest speaker at "Armed Services Day" in Bethlehem Lutheran Church, Delmar, Sunday, May 21, at 11:00 A.M.

The purpose of the Service is to give public recognition to the men and women of the Community who are in the Armed Forces of our Nation. Special prayers will be offered for those who are presently in Vietnam. A portion of the Service will be a Memorial to the men who have sacrificed their lives in this present conflict.

John P. Lomenzo is a native and lifelong resident of Rochester, N.Y. He received his Law Degree from the University of Fordham, and since has pursued a distinguished career in law, first as a practicing attorney and subsequently as a member of the bench.

He established a notable reputation as a trial attorney for 15 years in the City of Rochester. In 1961 he was appointed by Governor Rockefeller as Chief

Judge of the Monroe County Court. He resigned from the bench to accept Gov. Rockefeller's appointment as Secretary of State in 1963.

A colorful and dynamic public speaker, he is in wide demand throughout the State and outside of New York State for appearances before a broad variety of organizations.

Secretary Lomenzo is an outstanding civic leader and has received numerous awards and citations of merit, particularly in connection with his interest on behalf of young people. Throughout his career, the Secretary has been identified with numerous activities relating to youth. His work for retarded children, the Boy Scouts, and the young groups of his Church are well known.

His army record was an outstanding one. He served in the Judge Advocate General's Department and received a citation in recognition of his service to his country. Thus he knows and continues to show his concern for the men in our fighting forces.

He is a member of Our Lady of Lourdes Church of Rochester. He is also a member of the Salvation Army Advisory Board and a Director of the Council of Social agencies. In 1965 the honorary degree of Doctor of Laws was conferred upon Secretary Lomenzo by Union College, Schenectady.

He is the father of five children.

Baseball Begins

The Tri-Village Little League officially opens the 1967 season with Opening Day ceremonies on Saturday, May 13, at 1 P.M. at Magee Field in Delmar. The first game will start promptly at 2 o'clock.

Many local businesses, parents, and friends support this community organization, which is fielding 465 ball players this year.

On Dean's List

At Hartwick College, Oneonta, Susan M. Rapp, a junior English major from 31 Groesbeck Place, Delmar, has been named to the Dean's List for academic achievement during the second term, according to Dr. Wallace R. Klinger, Dean of the Faculty.

Devine's Plaza Liquor Store

DELAWARE PLAZA, ELSMERE

NOW OPEN
For Your Convenience

ONE STOP SHOPPING

**Complete Variety of
Famous Brand
Wines and Liquors**

Monday through Saturday 9:30 A.M. to 9 P.M.

A "Wiffenpoof"

John R. (Rick) Manning, son of Mr. and Mrs. Albert A. Manning of Slingerlands, was recently elected a member of the 1968 Wiffenpoofs, Yale University's famous informal singing group. Following a tradition which dates back to 1909, the 14 seniors who

Rick Manning constitute the current Wiffenpoofs elected Manning and 13 other members of the Junior class as their successors.

The most recent live Albany appearance of the "Whiffs" was in December, 1966, in conjunction with a concert the Yale Glee Club, and a tape which they had made for television was broadcast by Channel 17 about a month ago.

In addition to performing at Glee Club concerts, the Wiffenpoofs make many appearances both on and off the Yale campus. For many years they have performed for two weeks each spring at the famous Castle Harbour Hotel in Bermuda. Audiences have heard the Whiffs in person in Europe, South America, Canada, Haiti and Havana; at College Proms and Carnegie Hall. Performances by the Wiffenpoofs have also been broadcast over national radio and television networks.

Spring Cleaning

Come spring almost every housewife feels she must do something frantic about the "horrible mess this house is in." Even though she has consistently and

SALE GIFT APPLIANCES SALE

FOR MOTHER'S DAY - GRADS - FATHER'S DAY

 **Steam & Dry
IRON**
\$9.99 Model F66

 ELECTRIC CLOCKS
ANY CLOCK IN OUR STORE
33 1/3% OFF
All clocks on this sale
ALARM - WALL - CORDLESS

 **Automatic
COFFEE MAKER**
Chrome Plated, Copper Body
4-8 cup **\$10.99** Model P-12

 **AUTOMATIC REFLECTOR
TOASTER**
\$11.99
Model T-15

 **Rechargeable
CIGARETTE LIGHTERS**
Electric - Men's or Women's - Your Choice
\$10.99

 **Elec. Slicing
KNIFE**
\$10.99 Model EK4

SALE ENDS MAY 20, 1967
QUANTITIES LIMITED
COME EARLY

the Carriage Stop
ANOTHER
MAIN-CARE SERVICE

339 Delaware Avenue - 439-2430 -

Delmar

Just in Time for
Mother's Day

Your Once-a-year opportunity to save.

Beauty Mist.
annual hosiery sale

May 8-22

This is the sale that fashion conscious women mark on their calendar.

Regularly \$1 pair
NOW ONLY \$.79 pair
6 PAIRS ONLY \$4.70

HOURS: Daily at 10 A.M.,
Evenings - Wednesday,
Thursday and Friday

methodically kept things in order through the winter, and it is probably just the cleanly-washed look the outdoors is displaying, she has this urge.

The Delmar Public Library is no exception as the pages, regular and extra staff members can testify. During the spring break all shelves were thoroughly "read" and for a few moments at least our house was in order. But like the housewife surveying her finished product the library glow glimmered but briefly. The library, like a home, is meant to be used. Naturally, things will not remain just so for long. But, oh, if you could have only seen it for the short time when everything was in place and the exhausted workers stood back with the knowledge of a job well done.

Flower Show

The Garden Group of the Delmar Progress Club will sponsor a community Flower Show from 3:30 p.m. to 9:00 p.m. Friday, May 19, and from 10:00 a.m. to 5:00 p.m. Saturday, May 20, in the Delmar Public Library. Admission will be free.

General theme for the show is "All the World's a Stage" - Shakespeare in Fact and Fancy. Some of the names for the arrangement classes are "Romeo and Juliet," "Much Ado About Nothing," "Taming of the Shrew," "As You Like it," "Winter's Tale," and "Merry Wives of Windsor."

The show also includes a Junior Division; Horticulture Division; and non-competitive division displaying plants grown at the Veterans Administration Hospital, Albany, under the direction of the Delmar Progress Club Garden Therapy Program, and Shakespearean exhibits by students of Bethlehem Central High School, and weed control exhibit.

Mrs. Frederick D. Baker is general chairman.

Meeting

The Tri-Village Nursery School will hold its annual corporation meeting on Wednesday, May 17, at 8 P.M., in Fellowship Hall of

ASSORTED CHOCOLATES
1 lb. \$1.70 2 lbs. \$3.35

THE GIFT BOX
1 1/2 lbs. \$2.60 2 1/4 lbs. \$3.75

MOTHER'S DAY IS SUNDAY, MAY 14th

L. J. MULLEN PHARMACY

"At Your Service - Everyday of the Year"

256 Delaware Avenue

Elsmere, New York

439-9356

*To Mother
ON HER DAY* **Candy**

IT'S FREE
for 3 days

BARTON'S®
Bonbonniere

CONTINENTAL MINIATURES

For 3 days only, starting Thursday, May 11, you get a free \$1.00 box of BARTON'S famous Miniature Chocolates (luscious nut, fruit, cordial and creme centers!) with every purchase of any of these delicious one-pound boxes of BARTON'S Continental chocolates at regular price:

- BARTONETTE MINIATURES — 82 tiny pieces filled with exotic cordials and cremes, toasted nuts, French truffle. 1 lb. \$2.39.
- AMERICANA FAVORITES — Assorted chocolates filled with nuts, fruits, cordials, caramels, nougats, cremes. 1 lb. \$2.39.
- MONTE CARLO — Authentic French chocolates with soft and semi-soft centers. 1 lb. \$2.39.

Load up because this free offer is good only through May 13.

C. M. GROVER
Stationers

Delaware Plaza
ELSMERE, N.Y.

the First Methodist Church of Delmar. The focus of the program will be on the school years of the child immediately following nursery school.

An open question and answer discussion will center on the programs and goals of kindergarten, pre-primary, and first grade, respectively. The discussion will be led by teachers in the Bethlehem School system — Mrs. Mary Freeman (kindergarten), Mrs. Ruth Samore (pre-primary), and Mrs. John Hughes (first grade). Visitors are most cordially invited to attend.

Meeting

The Cornell Women's Club of Albany is coming to Elsmere, Monday, May 15, to learn about "Life in Latin America" as it is viewed by three of the club's members.

The illustrated program will be presented by Mrs. F. W. Montanari who spent more than 10 years in Brazil, Mexico, and Panama; Mrs. Monte Morgan who lived one year in Venezuela; and Miss Clarissa Smith who vacationed in Peru last summer.

Mrs. Montanari, who lives at 60 Dumbarton Drive, Elsmere, will be the hostess Monday evening. The meeting has been called for 8:00 p.m.

Wedding

Miss Joan Mary Van Apeldoorn, daughter of Mr. and Mrs. John Van Apeldoorn of Glenmont Road, Glenmont, and Alfred James Corsey, son of Mrs. Alfred L. Corsey of Malden Bridge, and the late Mr. Corsey, were married Sunday afternoon in Glenmont Community Church (Reformed). The Rev. David Boyce performed the ceremony, which was followed by a reception at Fay's Restaurant, Troy.

The Bride, a graduate of Bethlehem Central High School was employed by the State Division of the Budget. Her husband, a graduate of New Lebanon High School, is a member of the Operating Engineers, Local 106, currently employed by August Bohl & Sons.

Our First Annual
Mother's Day
SALE

3 Days Only

Thursday - Friday
Saturday

A **BIG** selection of furniture at substantial savings

chairs

sofas

hide-a-beds

bookstacks

tables

end tables

coffee tables

lamps

pictures

Come down early for the
BEST SELECTION

THE 2nd

Village Shop

Daily 10 A.M.
Evs. Wed., Thurs., Fri.

Open House

SAT. & SUN. (Mother's Day), May 13 & 14

FEURA BUSH ROAD (ROUTE 32), GLENMONT, NEW YORK - PHONE 439-1835

Dear Home Gardener:

We're planning on doing things differently this year. Instead of telling you about a couple of dozen "specials" for our Open House, we thought we'd take this space to tell you what you'll find here and why we think it will be worth your while to visit with us and see for yourself that we are prepared and able to help you with everything from planting a simple petunia to planning a full-scale landscaping project.

When the GARDEN SHOPPE opened in 1963, we set a goal of providing this area with the finest quality nursery stock available. We have never lost sight of this aim. Your constant demand for wider variety has led to our stocking practically every plant that will grow in this climate.

In order to compete with others, we have stocked plants of all sizes to give you the widest price range of any place around. We stock the many sizes in order to give you this wide, wide price range and yet not sacrifice the quality.

The trucks delivering to us represent growers with sterling reputations for the finest - operated by men who take pride in selling only the best to us so that we can pass this high quality on to you.

In addition to the growing things, we stock **everything** to make them grow; everything from the finest fertilizer to the **best** de-weeder known to science. And again, we have such a wide variety of package sizes and formulas that you'll find that we can fit any budget.

You'll find that we can help you with your patio and yard, too, from CHAR BROILS to decorative urns and patio block - everything to make your outdoor living more fun and pleasure this year.

But don't take our word for it. Come and visit with our nursery and landscaping specialists on Saturday and Sunday, May 13 and 14.

And don't buy ANYTHING . . . until you've talked with us and you are convinced that we have the highest quality - at the price you want to pay.

Be SURE to see . . .

Clump Birch - same brilliant white smooth bark and delicate green foliage as other birches but grows in a spreading cluster to 35 feet.

Ground Covers - Pacysandra, Vinca, Hahn's Ivy and Batic Ivy.

Saucer Magnolia - Pink and white cup-shaped flowers in early spring followed by large light green leaves. Hardy. Fragrant. Grows to 20 feet.

Other Flowering Trees - Flowering Crabapple, Dogwood, Mountain Ash.

ANNUALS for seasonal color - we suggest any of these: Petunias, Alyssium, Marigold, etc.

Potted Rose Bushes - Ready to bloom, specimen plants that you'll enjoy this summer.

Hybrid Teas
Floribundas
Climbers

Priced with YOU in mind . . .

GERANIUMS (This weekend only!) 49¢ in 4" pot - Spreading **JAPANESE YEW**, 7 yrs. old, \$3.49 ea. or 3/\$9.95 - Upright **JAPANESE YEW**, 2½ to 3' tall, reg. \$12.95, NOW \$9.95 - **TEN** varieties of **RHODODENDRON!**

Jim Howard, from the Asgrow Seed Company, will be at our Open House on Saturday, May 13. He will acquaint you with the seed formulas developed

James Howard

for varying soils and growing conditions of this area.

P.S. Ask him about the **NEW SUPER GRO-SOD**, the **TOTAL Lawn Food**.

Our MOTHER'S DAY Gift to You!
This Coupon Is

GOOD FOR ONE DOLLAR
Toward ANY Purchase at the

SAT. or SUN.
MAY 13-14, 1967

There are no gimmicks to this offer! We'll allow the dollar represented by this coupon toward ANY purchase . . . even one for just \$1. Bring this coupon with you and help us celebrate our Mother's Day Weekend Open House. Coupon is good only on dates printed above. Coupons are limited one to a family.

FREE DELIVERY

Feura Bush Road
Glenmont, N. Y.
HE 9-1835

OPEN

SUNDAY 11 A.M. - 5 P.M.
EVENINGS: Thurs. & Fri.
'til 8:30 P.M.
DAILY: 9-6 P.M.

The Perfect Mother's Day Gift

Fanciful flower design... superbly made in 14Kt. gold overlay and accented with a large cultured pearl. From our new selection of fine quality jewelry.

by *Krementz*

also
Ladies' Accessories
Margaret Smith Handbags
Krementz Jewelry
Trina Accessories
Andre Richard Toiletries

HARRY L. BROWN
Jeweler

**Thistle
Gift Shop**

363 Delaware Ave. at 4 Cor.
Delmar

Graduates

Two Delmar area residents will be among eighty-one evening division students who will receive graduate and undergraduate degrees from Russell Sage College at Commencement Exercises to be held on Friday, May 26, at the R.P.I. Fieldhouse, Troy.

Mrs. Ellen Ruthman

John Coons

John Calvin Coons, Jr., R.D. #2, Voorheesville and Mrs. Margaret Ellen Ruthman, 8 Lincoln

Avenue, Elsmere, will both be awarded the Bachelor of Arts Degree.

Car Wash

The Walther League of Bethlehem Lutheran Church will hold a Car Wash (including: washing, drying and vacuuming) from 10 a.m. to 3 p.m. on May 20.

Art Show

Student art from the Bethlehem Central School District, representing Primary, Intermediate, Junior and Senior categories, will be displayed beginning at 2 P.M. on Friday, May 19 and remain all day Saturday, May 20 until 6 P.M.

The show will be sponsored by Bethlehem Chamber of Commerce in conjunction with art teachers in all of the schools in the district.

First place award will be a gold medal, ribbon, and \$15 Gift Certificate; 2nd, ribbon and \$10 Gift Certificate; 3rd, ribbon and \$5 Gift Certificate; Honorable Mention, ribbon. 24 awards will be given, 4 in each category.

The awards will be presented to the winners at 3 P.M. on Saturday, May 20, by Dr. Robert E. Pike, Chamber President. The school district will be represented by Superintendent Dr. Richard Moomaw and the art teachers. Supervisor Bertram E. Kohinke will represent the town.

Judges will be: Edward J. Cowley, Head of SUNY at Albany Art Department; Vincent Popolizio, Supervisor of Art Education, NYS Education Department; Philip Wells, Chairman of Art Department in Niskayuna Central Schools.

Co-chairmen of the event are

THE
**Clothes
Horse**

AT TOLL GATE INC.
1569 NEW SCOTLAND ROAD
SLINGERLANDS, N. Y. 12159
TELEPHONE 439-2595

Presents

Les girls on the go... a bold and dashing one shouldered dress with matching stole. In a Roman stripe print of 100% Rayon. Fully lined in acetate.

6-16

\$26

Open Daily 10 to 6
Wed., Thurs., Friday
evenings till 10 p.m.
and Layaways Available

Rug & Furniture Cleaning

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

ABBHEY

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

25 yrs. in every phase of the Carpet Business

Mrs. Gladys V. Hosey, Vice President of the Bethlehem Chamber of Commerce, and Richard Benjamin, Board member.

Exhibit will feature the work of students from kindergarten through high school. Each of the six art teachers in the district expects to show 50-100 pieces of art work done by his students this year. This work will include drawing and painting, sculpture, ceramics and other media.

Winning exhibits will be on display at the Delmar Public Library during the week of May 22nd.

Meeting

A regular meeting of the Delmar Fire Department Ladies' Auxiliary on May 18 at 8 P.M. at the fire hall.

New officers for 1967-68 will be in charge of the meeting.

Vacation Over

Mr. and Mrs. Thomas Shay, 48 Herrick Avenue, Delmar, have just returned from a 16-day vacation in Ft. Lauderdale, Florida.

Mr. and Mrs. Charles Bryant, 2 Douglas Road, Delmar, daughter and son-in-law of Mr. and Mrs. Shay, returned from West Palm Beach, Florida, the same day.

Ambassador Night

Soon the suspense will be over and the big night for someone will be here. The identity of the Bethlehem Community Ambassador for 1967 will be revealed at a meeting of the Bethlehem Community Ambassador Project on Wednesday evening, May 17, at 8 P.M. in the library of the Senior High School. Because the highlight of the evening is the introduction and greeting of our new ambassador, the evening is known, appropriately, as "Ambassador Night."

The new ambassador will give a brief autobiographical talk, by way of introduction. The public is most cordially invited to meet and welcome our new representative who will spend the summer in Peru.

• TAWA-SENTHA PARK •

"FUNSPOT OF THE CAPITAL DISTRICT"

PICNICKING - RIDES - GAMES - SNACK BARS - POOL

Book your organizational picnic now. We accommodated over 20,000 people in church groups, office get-togethers, markets, stores, fire departments, Little Leagues, etc., last year under our Pavilion and in our Groves.

CLAM BAKES--STEAK ROASTS--CHICKEN BAR-B-QUES

Enjoy a summer of relaxation through recreation with your family and friends in the Country Club atmosphere and setting of TAWASENTHA PARK POOL. We have Pool Membership Plans to suit your varying needs - 5 plans in all. Benefits include private picnic grove and exclusive membership use of Pool from 7:00 to 8:00 P.M.

PARK NOW OPEN
Park: 482-9441

POOL: May 27
Home: 482-9102

½ Mile off Route 20 on Altamont Road (Route 146)

Try Delmar
Pharmacy
First for
*Mother's
Day
Gifts*

DELMAR PHARMACY

FOUR CORNERS, DELMAR, N.Y.

HE 9-9914

AWARDS BROUGHT HOME — Members of the Bethlehem Central High School chapter of Future Business Leaders of America won awards in contests at the state convention. The girls and their achievements, left to right are: Nathalie Evans, elected secretary for Phi Beta Lambda chapter of FBLA; Barbara Storm, first place, public speaking, and second place "Miss Future Business Leader"; Susan Toten, first place spelling and vocabulary; Donna Boccar, first in "Miss Future Business Leader"; and Rose Salisbury, second place, spelling and vocabulary.

JAMES H. CARNAHAM, Glenmont, Director of Health and Safety for the Albany Area Chapter, American Red Cross, and part of the 82 youngsters enrolled in the Red Cross Small Craft Safety Courses being conducted on Saturday mornings at Little's Lake, in Menands. Robert Carr of Delmar is head of the canoeing section while Al Cahill of Loudonville is the instructor of the boating division. Boys and girls who belong to the Scouts will be awarded Merit Badges in both Rowing and Canoeing if they successfully complete the course. Classes are held from 9:00 until 12:00 every Saturday morning. This is the second year the Albany Area Chapter has offered Small Craft Safety Courses for teen-agers, and was filled to capacity after the first session.

NEW!

Barbie®
with
Twist 'N Turn
Waist

**SPECIAL
INTRODUCTORY OFFER!**
...less than half price,
while supply lasts!

\$150

(with trade-in
of any old Barbie doll)

She's here! The world's
best-loved fashion doll...
now with an imaginative
Twist 'N Turn waist
that lets her pose in
hundreds of new ways.

Plus these premiere
personality features:
lovely face with real eyelashes
and contemporary hairdo,
lifelike bendable legs,
nifty net swimsuit.

**Remember...
it's first come...first served...
while supply lasts!
Beautiful Barbie, now only \$1.50.**

TOY FAIR

Delaware Plaza, Delmar, N.Y. Phone 439-5539
First Trust Charges Accepted Lay-away Now

**TIRE
SALE**

**GOODYEAR
POWER
CUSHIONS**
The Original
Equip Tire

25%
**OFF LIST
DURING
THIS SALE**

**31' POWER
CUSHION**

Up to 6 Months to Pay On Your Shell Credit Card

LET US SAFETY CHECK YOUR TIRES TODAY.
WHEEL BALANCING

BILL STEWART'S SHELL

Delaware & Euclid, Elsmere 439-5091

A report will also be given on the Japanese group which will visit Bethlehem this summer, during July. Host families are now being accepted by Incoming Group co-chairmen, Mr. and Mrs. Benjamin Brewster.

A thumbnail sketch of Aziz Abbassi, of Rabat, Morocco, will be given by Incoming Ambassador Chairman, Mrs. Evan McChesney. Mr. Abbassi will visit Bethlehem from August 6 to September 22, and host families are also being sought for him.

Anyone interested in hosting either the Moroccan young man or one of the Japanese group should find the meeting most helpful and informative.

Honor Society

On April 14, forty-three juniors and seniors at Bethlehem Central Senior High School were inducted into the Gladys E. Newell Chapter of the National Honor Society at a candlelight ceremony

attended by their parents, the faculty, and the student body. They joined ten seniors who were elected to National Society as juniors last year.

The National Honor Society is a nation-wide secondary school organization founded to promote the qualities of scholarship, leadership, character, and service in students. Election to this society is a means of recognizing and commending these qualities in individual students and is accorded one of the highest honors a high school student can be given.

The present members of National Honor Society are:

Seniors: Peter Balint, Janice Barry, Donna Benedict, Diana Brisee, William Brower, Arthur Cooper, James Cornell, Cheryl Darrone, Linda Gray, Anne Hawthorne, Richard Hawkins, Robert Hall, Carol Heron, Florence Juang, Harlan Ives, Helen Jones, Joseph Killough, James Laffey, Beth Lewis, Marcia McCormack,

BETHLEHEM ASSOCIATES INC.

Try One of Our BRICK PATIOS For Summer Enjoyment

"New Lawns Our Specialty"

P.O. BOX 94

DELMAR, NEW YORK

439-2074 - If no Answer 439-4606

Don't "Fuel" Around...

WE'RE THE BEST IN TOWN!

Service — Parts — Controls — Motors
Tanks — Boilers — Summer Cleaning

— No Charge —

CONTRACT CUSTOMERS ONLY! FOR ONE CENT PER GALLON EXTRA... WON'T YOU TRY US?

LONG OIL HEAT Inc.

160 MYRTLE AVENUE

ALBANY, N. Y.

Just Dial HO-LONGS — HO 5-6647

"The Only Contract of its Kind in the Capital District!"

SHOP & SAVE AT SHOPPER'S FAIR

(formerly Kiddie World)

55 DELAWARE AVENUE, DELMAR

Phone 439-5285

WEEKEND SPECIAL

0120 Boy's Columbia

\$34.95

reg. \$39.95

(Over 30 Models to choose from)

HOURS: Monday and Tuesday: 10 A.M. to 6 P.M. — Wednesday, Thursday and Friday: 10 A.M. to 9 P.M. — Saturday: 10 A.M. to 6 P.M.

Verstandig's

florist nursery

"Serving You Since Thirty-Two"

for MOTHER'S DAY

Give flowers... for a gift she'll point to with pride

454 Delaware Avenue
Delmar, New York

HE 9-4946

Special Mother's Day Menu

Served in the pleasant atmosphere of the Club Dining Room.

Dinners served continuously from 1 P.M. to 8 P.M.

For Reservations, Call HE 9-3392

TALL TIMBER

COUNTRY CLUB

HILTON ROAD SLINGERLANDS, N. Y.

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

GOOD PLANNING FROM BELOW THE GROUND UP...

We'll be happy to help you plan your new home starting with a basement designed for convenient and completely usable space. With a direct access BILCO Door, the entire home becomes more livable - and the interior basement stair performs only its proper function, serving basement traffic within the home.

Ask us about BILCO Stair Stringers too. They complete the perfect basement entrance!

AMERICA'S FINEST
BASEMENT DOOR

See our BILCO Door on display,
or call us for free literature.

DELMAR LUMBER
& BUILDERS SUPPLY inc

340 DELAWARE Ave • Phone HE.9-9968

Karen Miller, Carla Pelton, Theodore Phelps, Donna Powers, Ellen Rice, Richard Salmon, Kevin Sellner, Carol Stone, Barbara Storm, Cynthia Sullivan, Carol Tibbetts, Richard Tuzzolo, Gary Van Kempen, Stephen Wall, Sharon Walworth, Mary Williams, Margaret Woehrle, Aileen Wojtal.

Juniors: Elizabeth Blendell, Judith Flandreau, Mary Gaillard, Timothy Gray, Aaron Grossman, Jane Hunter, Danielle Jerry, Patricia McSweeney, Lynn Morgan, Susan Sarvay, Thomas Scurah, Susan Singer, Michael Steinberg, Victoria Wirth, Deborah Wolfe.

Advisor to National Honor Society is Edward Brooks.

3-Day Trip

On Thursday morning, May 18, Hugh Williams' Fifth Grade class of the Delmar Elementary School, will leave for a three day trip to up-state New York and Expo 67 at Montreal, Canada.

The class, to be accompanied by nine adults, will travel by L. C. Smith chartered bus to Willsboro, N.Y. on Lake Champlain. The Fish and Game Club lodge and facilities will be utilized for the three day outdoor education experience. Varied activities have been planned including a full day visit on Friday, May 19,

Mother

will
love it
for keeps

Because her initials
are on it!

Select her gift from our delightful choice of jewelry, rings, watches and accessories. Then let us engrave it with her name, initials or a beautiful Mother's Day sentiment!

"Engraving is a craft...
and we are craftsmen."

Le-WANDA

Your Trusted Jeweler

Delaware Plaza, Delmar
TEL. HE 9-9665

CARPET SALE

ABBEEY

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

25 yrs. in every phase of the Carpet Business

THE
**GOOD GUYS WANT
YOUR BUSINESS!**

ALBANY DODGE

at Expo 67. On the return trip on Saturday, a tour of Fort William Henry has been scheduled.

Over the past few months the children have planned the program with their teacher. Selected areas of science, conservation, social studies, community living, and recreation, which the children have read, discussed and studied, will be enriched by actual contact with these learnings while living in this unique situation.

Food preparation, dining room duties, kitchen duties, lodge cleanliness, and other less exciting tasks have been assigned and

will be performed by the children.

This experiment in learning while living together in an entirely different environment will conclude on the children's arrival back at the Delmar Elementary School at 5:00 P.M. Saturday, May 20.

Workshop

The Heldeberg Workshop brochures will be out the week of May 22. One of the outstanding new courses being offered is that of Librarian J.V. This is an opportunity for young people to learn

MR. AND MRS. ERNEST HALL, of St. Petersburg, Florida, parents of Mr. Richard Hall of Castleton, and Mrs. Ralph Sherman of Clarksville, celebrated their fiftieth wedding anniversary at a party given in their honor on April 30th, at the Elsmirian Restaurant, Delmar. A money tree containing \$50.00, as well as many other gifts, were presented to the honored couple. Among the many relatives and friends who attended were Beatrice Kristensen, of Detroit, Michigan; David Shoemaker of North Carolina; Mrs. Harry Tompkins and Mrs. Ethel Hall of Utica; other out-of-town guests were from Hoosick Falls, Troy and Wynantskill. Music was furnished by Earl Martin at the organ.

SEED POTATOES
Red Bliss - Irish Cobbler - Chippewa & Katahdin
SEED
Bulk & Packaged
Tomatoes, Celery and Sweet Spanish
Onion Plants

(NOT OPEN SUNDAYS)

VAN ALLEN FARMS

On 9-W - First Farm North of Jericho Drive-In
 HOURS: 9 A.M. to 8 P.M. RO 7-9101

NOW'S the Time to SAVE!
TRADE
YOUR OLD POWER MOWER

ALBANY'S SERVICING DEALER

for
LAWN BOY • TORO

TAYLOR & VADNEY

303 CENTRAL AVE. Tel. HE 4-9183
Open Daily-8 A.M. to 9 P.M.

FINAL CLEARANCE ON MOST SKI EQUIPMENT

CERTIFIED FISHING **PRO SHOP**

FLY TYING MATERIALS
 Hodgeman Hip **Waders**
 Boots and
ZEBCO #202 \$2.50
REELS
MITCHELL
 #400 **\$17.95**
REELS
FLY \$1.00 to \$16.50
LINES

WILSON & SPALDING

Tennis Equipment

Tennis Rackets NOW **7.95**
 Reg. 13.00
Tennis Sweaters NOW **11.95**

Tremendous Savings on **CAMPING EQUIPMENT**

SEE OUR **LARGE STOCK** OF **SOFTBALL - BASEBALL EQUIP.**

WILSON & SPALDING
Golf Equipment
GOLF Reg. **15.00**
CARTS 26.00 NOW
SPALDING BEGINNER'S SET **29.95** Up
Balls Reg. **14.50** NOW **9.95**
LEATHER SHOES **12.50-15.95**

278
 Delaware Ave.
DELMAR
 Phone . . .
HE 9-4851

Join National Commercial's VACATION CLUB...

and get there with money to spare

Two weeks with pay is fine. But, a vacation with extra spending money is much better. Be good to yourself. Join our 1968 Vacation Club. You'll probably never miss the amount you put in your Vacation Club account each week. And think of the thrill you'll get when you receive your Vacation Club check... Join now.

VACATION CLUB PLANS	
SAVE WEEKLY FOR 50 WEEKS	RECEIVE
\$ 1	\$ 50
2	100
5	250
10	500

DELMAR

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

ELSMERE

WESTERLO
Mondays, Wednesdays
Noon to 2 p.m.

BERNE
Tuesdays, Fridays
3 to 5 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

how to classify Library materials, how to shelve books, file and process books so that they can qualify for library assistants. It is being offered through the efforts of the Delmar Library staff and will be conducted by Mrs. Anne Parrott, Mrs. Barbara Rau, and Miss Janet Lawrence.

The Workshop will be held weekday mornings from 9 til 12 the weeks of August 7, 14, and 21.

Sister to Speak

Sister Lucina Joseph, CSJ, Associate Professor of Special Education at the College of St. Rose, will be the guest speaker at the May 17 monthly meeting of the Altar-Rosary-Society of St. Thomas' Church.

The subject of her talk will be the "Challenges of Modern Education." Sister Lucina Joseph is a certified school psychologist and reading specialist and is returning to address the group by popular demand.

Devotions will begin at 8:00 P.M. in the Church. The colored slides of the Card Party and Fashion Show will be shown during the social hour which Mrs. James E. McCormick will hostess.

Meeting

Nathaniel Adams Blanchard Unit #1040, American Legion Auxiliary Delmar, will hold its regular monthly meeting on Tuesday, May 16, at 8:00 P.M. at the Post Rooms, with President Elizabeth Costigan presiding.

The nominating committee, Mrs. Maud Hafley, Chairman, will present the proposed slate of officers for the coming year. Election and installation will also take place at this meeting.

MOM & MOTHER

SPECIAL FOR MOTHER

MOJUD HOSIERY
3 for \$4.00

Anne's
Hat Box
Accessories

4 Corners, Delmar

SHOP A&P

The store that cares...about you!

HUNDREDS OF PRICES REDUCED!

PLUS BIG WEEKEND SPECIALS TOO!

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

Chickens

U. S. GOVERNMENT INSPECTED FOR WHOLESOMENESS

SPLIT OR CUT UP CHICKENS lb. **28¢**
CHICKEN BREAST OR LEG QUARTERS lb. **33¢**

WHOLE CHICKENS **24¢** L.B.
NONE PRICED HIGHER

SUPER-RIGHT QUALITY SHORT SHANK FULLY COOKED

SMOKED HAMS

Shank Portion lb. **37¢** Butt Portion lb. **47¢** Shank Half lb. **47¢** Butt Half lb. **57¢**

SUPER-RIGHT **CROSS RIB ROAST** lb. **89¢**

CHUCK ROAST SUPER-RIGHT BONELESS lb. **77¢**
PORK CHOPS SLICED QUARTER LOIN lb. **67¢**

GOLDEN RIFE **BANANAS** lb. **10¢**
CUCUMBERS Crip 4 for **25¢**

BRIGHT SAIL **BLEACH** 1/2 Gal. jug **25¢**
GONDOLA IMPORTED **TOMATOES** 3 2 lb. 3 oz. cans **97¢**

TROPIC-CAL-LO **FRUIT DRINKS**
3 1/2 gal. bots. **\$1.00**

SUNNYFIELD FROZEN **WAFFLES** 3 5 oz. pkg. **25¢**
ASSORTED FLAVORS **HI-C DRINKS** 2 1 qt. 14 oz. cans **49¢**
A&P BRIQUETTES **CHARCOAL** 20 lb. bag **88¢**

we care

Why Pay More!

A&P SMALL SIZE **GREEN PEAS** 2 1 lb. 1oz. cans **47¢**
GRANDMA BROWNS **BEANS** 2 1 lb. 6 oz. cans **59¢**
DELMONTE SLICED **PINEAPPLE** 1 lb. 4 oz. can **37¢**
WHY PAY MORE? **WELCHADE** qt. can **29¢**
REG. OR DRIP **A&P COFFEE** 2 lb. can **\$1.29**
A&P BRAND **Cream Cheese** 2 3 oz. pkg. **23¢**

Check! Compare!

ASSORTED BRANDS **CANDY BARS** box of 24 for **99¢**
BANQUET FROZEN **Cream Pies** 3 14 oz. pkg. **89¢**
WHY PAY MORE? **GIANT TIDE** ea. **74¢**
A&P CORN OIL **MARGARINE** 1 lb. pkg. **29¢**
YUKON CLUB CANNED **SODA** 12 12 oz. cans **89¢**
A&P **SWISS CHEESE** 8 oz. pkg. **39¢**

Reduced!

BANQUET FROZEN **TUNA PIES** 2 for **39¢**
CHICKEN NOODLE SOUP **CAMPBELL'S** 2 10 oz. cans **33¢**

HERE IS HOW TO REDEEM YOUR PLAID STAMPS!

Effective Monday, May 1st, 1967 as announced, your A&P store here has discontinued issuing the E. F. MacDonald Stamp Company's Plaid Stamps. For your convenience, any Plaid Stamps in your possession may be redeemed as follows:

1. Customers now holding stamps may redeem them at their convenience by continuing to use the mail box home, delivery service now provided in all affected A&P stores.
2. If you need additional stamps to complete your requirements for premiums, the E. F. MacDonald Stamp Company will allow you to make up the difference in cash at the rate of 25¢ per 100 stamps needed plus Sales Tax.

(Completed Details are Posted in your A&P Store)

This Plaid Stamp Cash Purchase Service is available only in this area.

PRICE GREENLEAF

ROSES (OVER 2,000)

THESE ROSES ARE POTTED IN STERILIZED SOIL, GROWING AND READY TO PLANT

- HYBRID TEAS
- FLORIBUNDAS
- POLYANTHAS
- CLIMBING
- BROWNELL SUB-ZERO

(All in leaves, will flower in June)

MAGNOLIAS

BIG FLOWERS

6.50 and up
BALLED IN DIRT

HARDY AZALEAS

PINK - RED
in Flower and Bud

4.00

LILACS 4 Ft.

- White
- Pink
- Purple
- Red

6.75

(Well branched) Balled in dirt.

HARDY HOLLY

BLUE BOY - BLUE GIRL

4.50 and up (for this area)
RED BERRIES

GERANIUMS

Pink - Red - White
All in bloom, big plants

.75 each
10 for \$7.00

DOG WOODS

PINK - WHITE
(Well Branched)

\$5.25 and up

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

"PRICES SEEDS SINCE 1831"

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

FREE DELIVERY

PHONE HE 9-9212

Speaker

Miss Ruth Stam, Missionary to Tibet, will speak and show slides at the Albany Bible Institute, 281 State St., Albany at 4 P.M. Sunday, May 14. Ruth is the niece of John and Betty Stam who were murdered by Chinese bandits. Her father is Prof. Harry Stam of North Western University in Minneapolis. Ruth plans to return to the Evangelical Alliance Mission in Tibet this year. The service is open to the public.

Music Festival

The annual Spring Festival of Music of the Bethlehem Central Junior High School will be held in the school auditorium on Friday, May 12, at 8:00 P.M. The program consists of seven different music organizations presenting both vocal and instrumental selections.

The Junior High Concert Band will open the program with "Forward, March" by Chenette, "Air for Band" by Erickson, "Land of the Sun" by Paulson, and "High Barbary" by Jackson. The group is under the direction of Samuel Bozzella.

The Girls' Choir, under the direction of Santa Ganey, will sing "Five Hundred Miles" arranged by West, "Camelot" by Lerner and Lowe, "Little Bird, Little Bird" by Leigh-Frank, and "So's I Can Write My Name" a spiritual arranged by Cain.

The Seventh Grade Band, under the direction of Marvin Goldstein, will present "Air and March" by Purcell, "American Hymn" by Keller, and "Ceremony at Margate" by Gordon.

The Serenaders, a girls' choral choral group, will sing "The God of Abraham Praise" arranged by Malmin, "Sweet Day" by Vaughn-Williams, "Alleluia" by Diemar, "See the Roses" and "In the Village," Hungarian folk songs by Bartok-Suchoff, "Sing, Sing a Song for Me" by Vecchi, and "Moon River" by Mercer-Simone.

After a brief intermission, the Boys' Glee Club, under the direction of Joseph Farrell, will give their renditions of "High Barbary," "Standin in the Need of

MOMMY MOM

SPECIAL FOR MOTHER

1/2 OFF
BETTER MILLINERY

Anne's
Hat Box
and
Accessories

4 Corners, Delmar

PRICE-GREENLEAF INC. SEED GARDEN STORE AND NURSERY

YOUR
JACOBSEN
LAWN EQUIPMENT
DEALER

14 Booth Rd., Delmar
HE 9-9212

SPRING DISCOUNT!
SAVE 15%
Don't Delay - Call Shay
Bonded Aluminum
Roofing Siding
Aluminum Doors
Windows
27 Years of Experience
No Down Payment
5 Years to Pay

SHAY HOME IMPROVEMENT CO.
48 Herrick Ave.
Delmar HE 9-2942

REDEEM BOTH COUPONS FOR
300
 EXTRA BONUS
STAMPS
 WITH PURCHASE OF \$15.00 OR MORE

WHY SETTLE FOR LESS... GET
Total Value

AT
GRAND UNION

SWIFT'S PREMIUM TENDER GROWN

Chickens

2 3/4-lb. Avg. Wt. **25¢**
 WHOLE lb
 CUT UP lb **29¢**

100 EXTRA BONUS **STAMPS**
 with this coupon and purchase of \$5.00 to \$9.99
 EXCEPT ITEMS REGULATED BY LAW
 Coupon redeemable at Grand Union thru Sat., May 13th
 LIMIT ONE COUPON PER CUSTOMER

200 EXTRA BONUS **STAMPS**
 with this coupon and purchase of \$10.00 to \$14.99
 EXCEPT ITEMS REGULATED BY LAW
 Coupon redeemable at Grand Union thru Sat., May 13th
 LIMIT ONE COUPON PER CUSTOMER

Clip these Bonus Coupons
 FOR MORE CASH & STAMP SAVINGS!

Chicken Parts
LEGS NO BACKS INCL. **49¢** lb
BREASTS NO WINGS OR BACKS INCL. **59¢** lb

GRAND UNION SOLID
WHITE TUNA
 IN OIL OR SPRING WATER
 (G) **2** 7 1/2 OZ. CANS **49¢** with this coupon
 Coupon redeemable at Grand Union thru Sat., May 13th
 LIMIT ONE COUPON PER CUSTOMER

GRAND UNION - BONELESS BRISKET **79¢** LB.
CORNED BEEF
 BONELESS **99¢** LB.
CROSS RIB ROAST

100 EXTRA BONUS **STAMPS**
 (M) with this coupon and purchase of 2 lbs. or more fresh lean
GROUND CHUCK
 Coupon redeemable at Grand Union thru Sat., May 13th
 LIMIT ONE COUPON PER CUSTOMER

HOT HOUSE
TOMATOES
 (B) **39¢** lb
 CALIFORNIA VALENCIA
JUICE ORANGES
 12 113 size **49¢** \ 10 88 size **49¢**

100 EXTRA BONUS **STAMPS**
 (N.F.) with this coupon and purchase of 2 pair pkg. Grand Union
NYLONS
 Coupon redeemable at Grand Union thru Sat., May 13th
 LIMIT ONE COUPON PER CUSTOMER

Grand Union's Own Brands
 GRAND UNION **TOMATO SOUP** 4 10 1/2 OZ. CANS **39¢**
 GRAND UNION **BLACK PEPPER** 4 OZ. CAN **19¢**
 GRAND UNION LAYER **CAKE MIXES** SIX VARIETIES 4 1 LB. 3 OZ. PKGS. **\$1.00**
 GRAND UNION **TOILET TISSUE** 4 ROLLS **39¢**

100 EXTRA BONUS **STAMPS**
 (P) with this coupon and purchase of 5 lb. bag Grand Garden or Magic Carpet
GRASS SEED
 Coupon redeemable at Grand Union thru Sat., May 13th
 LIMIT ONE COUPON PER CUSTOMER

Double Stamps
 EVERY WEDNESDAY

WE RESERVE THE RIGHT TO LIMIT QUANTITIES

PRICES AND OFFERS EFFECTIVE MAY 11, 12 & 13

Prayer" arranged by Wheeler and Wadsworth, "Crazy Words, Crazy Tune," and two special numbers by four members of the organization who make up a barbershop quartet. The members of the quartet are William Raymond, David Marshman, Joseph Riley, and Stephen Kornis.

The Mixed Choir, also under the direction of Mr. Farrell, will sing "Holiday Tune" by Schumann, and "Russian Picnic" by Enders. A mixed ensemble from this group consisting of Rachael Adler, Alicia Blaisdell, Charles Bradley, Pat Cannizzaro, Kathie Fleming, Lynn Gregory, David Kimme, Steve Kornis, David Marshman, Julia Miller, Christine Patterson, William Raymond, Kathleen Smith, Sue Ann Vaughn, and Christopher Witte, will present "Today" by Sparks, and "It's a Swingin' Spring" by Hayward.

The Orchestra, under the direction of Richard Yacobian, will play "March of the Meister Singers" by Wagner Herfueth, "Ballet Parisien" by Offenbach-Isaac, "Fugue in C" by Bach Metcalf, and "Finale for 5th Symphony" by Beethoven-Woodhouse.

General arrangements for the program are under the direction of Richard Feldman, a member of the faculty of the school.

Election

The Bethlehem Central Senior High School Chapter of Distributive Education held its annual election of officers eligible from the present juniors in the club. Next year's President will be Kevin Shea. Susan Udell was elected Secretary and Lorraine Buess, the Publicity Chairman.

Robert A. Pierson, Coordinator of Distributive Education, and Advisor of the DECA, stated

congratulations to Nathalie Evans, who was elected State Secretary.

Congratulations were also extended to Barbara Storm and Donna Boccar, who earned awards as Miss Future Business Leader; Barbara Storm, first in public speaking; and Susan Totten and Rose Salisbury, first and second in spelling and vocabulary.

Announcements were made about the forthcoming annual banquet to be held May 16, at Petit Paris. At that time newly elected officers will be installed.

Subscribe to The Spotlight

Card Party

The merry, merry month of May, will mark the annual Philanthropic Card Party and Luncheon, to be sponsored by the Woman's Club of Albany, Monday, May 22, at the club house, 725 Madison Ave. at 12:30.

"Milady's Fashions in Wigs and Cosmetics," will be presented by Sears, with Mrs. Betty Donlon, as commentator.

Canoe Trip

Twenty Girl Scouts, members of Cadette Troop 412 of Bethlehem, took a twenty-mile wilder-

Golf your game?

Look to us for
the extraordinary!

CUSTOM

all pro lines

Open DAILY 10 to 6
Tues., Thurs., & Fri., 10-10

**DRIVING RANGE
IN AVERILL PARK**
NOW OPEN DAILY 6 P.M. to 10 P.M.
SATURDAY and SUNDAY 1 P.M.-10 P.M.

HUSTLER GOLF

Wultex Bldg. AS 4-1273 Troy

Spring Is Here

It's now time, to brighten your home with a new lighting fixture or table and floor lamp.

**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.

Freikofer's

FAMOUS
Anadama Bread

Now!
HO 3-2221

Delicious Bread, Rolls, Cake

FEATURE OF THE WEEK

Mother's Day Cake 1.69

AVAILABLE THROUGH SATURDAY, MAY 13th

A beautiful gold layer, pink iced inscribed "Mother" with an orchid on top. Don't forget Mom on her day—Order yours today!

THURSDAY

MAY 11th

- HONEY NUT ROUND, new 74c
- Strawberry Rhubarb Pie 79c
- Orange Buns 44c
- Cinnamon Raisin Bread 39c
- Glazed Donuts 44c
- English Muffins 31c
- Dark Anadama Bread 37c

On Thursday—
you will like—

**ORANGE
CHIFFON CAKE**

44c

Perfect for Spring!

FRIDAY

surer, and historian will be elected from the new junior group, then joining the local chapter.

FBLA Meeting

"Coffee House Rendezvous" was the title of the movie which provided the program at the May 2 meeting of the Bethlehem Central Chapter's regular meeting of Future Business Leaders of America.

Barbara Storm, the Chapter president, reported on the results of the Annual State Convention attended by sixteen members and Mrs. Barbara Conway, the chapter Advisor, at Grossinger's April 21-22. She gave special

WHEN YOU NEED A
FRIEND WITH MONEY
... GO SIGNAL!

Cash for...

- consolidation of bills
- between-pay shortages
- medical emergencies
- insurance premiums
- home and auto repairs
- new appliances
- new furniture
- vacations, trips
- education expenses

or any other worthwhile reason

**CALL THE
MONEY NUMBER
459-9180**

**SIGNAL
FINANCE
CORPORATION**

184 Colonie Center
Albany, New York 12205

With over 2,000 on display, you have the largest selection of the newest styles available for this spring. Come in and browse around.

MEGINNISS
ELECTRIC SUPPLIES, INC.

Daily
'till 5 P.M.
Sat.
'till 1 P.M.

Open Thursday 6 to 9

370
Broadway
Opp. Plaza
Albany, N.Y.
HO 3-3103

Follow The Crowd To

TOMMY HAKIM'S POPULAR

DELABAR

302
Delaware
Ave.

RETURN ENGAGEMENT! OF THE
ARABIAN NIGHTS REVUE!

— FEATURING —

★ **EDDIE "THE SHEIK" KOCHAK**

PLUS
-2-
BEAUTIFUL
MIDDLE
EAST
DANCING
GIRLS
-2-

NOW thru Saturday, May 13

3 BIG NIGHTS OF ACTION!

DANCE
TO

★ **JERRY ROMEO'S QUARTET**

Feat. Lovely Jeanne Collins
Reservations Call HE 6-8118

**BLUEBERRY
TOASTIES**

44¢

Loaded with
blueberries!

<input type="checkbox"/> BLUEBERRY PIE	79c
<input type="checkbox"/> Honey Pecan Ring	59c
<input type="checkbox"/> Bronx Rye Bread	33c
<input type="checkbox"/> Jelly Donuts	44c
<input type="checkbox"/> Square Angel Cake	59c
<input type="checkbox"/> ● Pan Rolls	33c
<input type="checkbox"/> ● Buffet Rye	33c

SATURDAY

MAY 13th

<input type="checkbox"/> MOTHER'S DAY CAKE	1.69
<input type="checkbox"/> Pink Coconut Layer	89c
<input type="checkbox"/> Apple Pie	79c
<input type="checkbox"/> Danish Coffee Ring	59c
<input type="checkbox"/> Dunketts	39c
<input type="checkbox"/> ● Hot Dog Rolls (10)	33c
<input type="checkbox"/> ● Raisin Bread	38c

On Saturday—
you will like—

**BLUEBERRY
CRUMB CAKE**

79¢

It's a wonderful
dessert!

On Monday—
you will like—

POUND CAKE

49¢

Delicious with ice cream
or berries!

MONDAY

MAY 15th

<input type="checkbox"/> PEACH PIE	79c
<input type="checkbox"/> Cinnamon Curl Buns	39c
<input type="checkbox"/> Bavarian Pumpernickel	39c
<input type="checkbox"/> ● Old Fashioned Donuts	33c
<input type="checkbox"/> Round Angel Food	44c
<input type="checkbox"/> Sesame Butter and Egg Rolls	39c
<input type="checkbox"/> ● Split Top Italian Bread	29c

TUESDAY

MAY 16th

<input type="checkbox"/> LOUISIANA RING	79c
<input type="checkbox"/> Pineapple Pie	79c
<input type="checkbox"/> Salted Rye Bread	33c
<input type="checkbox"/> ● Dozen Assorted Donuts	65c
<input type="checkbox"/> Lemon Layer	69c
<input type="checkbox"/> ● Hamburg Rolls	33c
<input type="checkbox"/> ● Cracked Wheat Bread	33c

On Tuesday—
you will like—

**CORN
MUFFINS**

39¢

Great for breakfast
or snacks!

● 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

Kingrest Thatcher Park Road
REOPENING MAY 13th
 RESERVE NOW FOR MOTHER'S DAY
SERVING COCKTAILS AND DINNER
 Open Daily 5 P.M.; Sunday 4 P.M.
 Closed Monday 765-4404

HAWLEY COMPANY
East Arlington, Vermont

Dinette Sets	Dining Room Sets
Living Room Sets	Occasional Pieces
Bedroom Sets	Complete Line of Bedding
Rockers	Recliners
End Tables	Coffee Tables
Book Cases	Desks
Deacon Benches	Bar Stools
Outdoor Furniture	Restaurant Tables & Chairs

And many other pieces on display at our Factory Salesroom
 Salesroom Hours: Weekdays 9 to 12, 1 to 4; Saturdays 9 to 12, 1 to 3; Sundays 1 to 4.
CHECK OUR PRICES FIRST! Phone: 375-6675
 Rock Maple - Pine - High Pressure Laminates
 Special Notice: We are now open Tuesday and Thursday nights 6 to 8 P.M.

ness canoe trip down the Cat-skill Creek, Saturday, May 6.

The girls had all completed swimming tests at the Bethlehem Central Junior High School preceding the trip which they had planned during the winter.

Lunch was eaten along the creek shore and the trip ended at Leeds.

Advisor and guide on the trip was James H. Carnahan, of Glenmont, who was assisted by Girl Scout adult leaders, Mrs. Don Reed and Mrs. Fred Pease, both of Delmar.

Summer Program

The Bethlehem Recreation Summer Swim Program, co-sponsored by the Town of Bethlehem and the Bethlehem Central School District, will begin Sunday, June 25. The eight-week instructional and recreational swim program will end Friday, August 18. Registration forms and full information (swim bulletins) were distributed to schools in the district on Friday, May 5.

Four two-week sessions have been scheduled for morning instruction for beginners and

stroke improvement. Recreation swims will be held in the afternoons at both the Jr. High and Sr. High pools. Family swims are scheduled for Tuesday and Thursday evenings and Sunday afternoons.

Additional information will appear in the Spotlight when the Recreation Annual Report is released. Persons wanting information may call Mr. Fuller at HE 9-4984 between 1:00 and 3:00 P.M. on school days.

Please Help!

The Albany Area Chapter, American Red Cross is making a special appeal for volunteers to work with the Chapter's Motor Service during the spring and summer months. Mrs. W. Gordon Jardine, Motors Service Chairman, points out that many current volunteers are college students who will be engrossed in year-end examinations and vacations. Replacements are urgently needed right now.

Red Cross Motor Service provides free transportation for

Reflect Your **REAL** Beauty
 with Something **REALLY NEW . . .**

FACIAL SAUNA BATH

. . . and just in time for Mother's Day Gift Giving!

FACIAL BEAUTY MIST: Warm Moist Vapor Bath in Minutes Helps to . . .

- Deep-Clean Pores
- Pamper Your Skin
- Ease Facial Tension
- Smooth Wrinkles
- Stimulate Circulation

Electrically Powered and only **\$29.50**

THE Mele's Beauty Salon
 11 Delaware Plaza, Delmar Phone for appointment HE 9-4411

"FIRST TRUST PHONE-A-LOAN SERVICE?"

"YES, THIS IS PHONE-A-LOAN WITH CASH ON THE LINE FOR YOU!"

PHONE-A-LOAN DIAL HE 4-5131

. . . whenever you need a Personal Loan. All you have to do is answer a few simple questions. Then stop in at any First Trust office for your money.

SPRING SPECIAL!!

RUGS SHAMPOOED

Called For & Delivered

9' x 12' ONLY

\$9.75

LEKTRO-KLEEN

Our 27th Year
27 SHERMAN ST., ALBANY
Tel. HO 5-7870
Meyer Cohen, Prop.

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

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.

handicapped children and adults to classes and clinics in the area, as well as emergency transportation in hundreds of other missions each year.

Any adult who is a licensed driver, and who can give as little as one-half day a week is asked to call Chapter Headquarters in Albany 465-7301.

In Training

Airman 3rd Class Dixon T. Williams, son of Mr. and Mrs. Earl D. Williams of 7 Brookman Ave., Elsmere, has been selected for technical training at Chanutte AFB, Illinois, as a

Airman 3rd Class Dixon Williams U.S. Air Force aircraft equipment repairman.

The airman recently completed basic training at Lackland AFB, Texas.

Airman Williams, a 1965 graduate of Bethlehem Central High school, attended Hudson Valley Community College in Troy.

Red Water?!

The Mohawk and Hudson Rivers will be turned a temporary red by teams of hydrologists from the U.S. Geological Survey, Department of the Interior. These water specialists will measure the time of travel of water as it flows point to point within the rivers. A harmless red fluorescent dye will be released to the rivers at several places near Rome on the Mohawk and Corinth on the Hudson. The dye will be injected beginning on May 8 and at intervals throughout the summer.

Subscribe to The Spotlight

**NEED CASH QUICK?
PHONE-A-LOAN**

DIAL HE 4-5131
for a personal loan

FIRST TRUST COMPANY
OF ALBANY

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

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

CHUCK ROAST (FIRST CUT) lb.	39¢
CHUCK STEAKS lb.	47¢
BONELESS CHUCK ROAST lb.	69¢
RIB ROAST 4th to 7th rib lb.	69¢
PLAIN VEAL STEAKETTES lb.	59¢
RIB STEAKS lb.	79¢
ROUND BONE ARM CUT ROAST lb.	59¢
LEAN MEATY SHORT RIBS lb.	49¢
FRESH GROUND CHUCK lb.	79¢
BONELESS BOSTON ROAST lb.	89¢

Individualized Custom Shirts

in lightweight fabrics

Quality custom shirts made to your measure, in fine light weight imported Tootal voiles, batiste and end and end madras.

Choose any collar style you desire. Long or short sleeves. You'll be measured for shirts that are especially yours—body tapered or "easy," truly a shirt that fits you.

from \$11.50

Minimum order four shirts - assorted patterns - delivery three weeks.

Stulmaker's

8 James Street
just off State

(member Park 'n Shop — open Thurs. to 9 p.m.)

DINE HERE

ON *Mother's Day*

Take the wife
to dinner
at
Schrafft's.

It's enough to please her for weeks!

"FOR A MARVELOUS LUNCH, DINNER, OR ENJOYABLE EVENING," STOP IN AT

SCHRAFFT'S RESTAURANT —AND— MOTOR INN

Route 9-W

Glenmont

Relaxing Entertainment Nightly

154 MILLION MEN AGED 18 OR OLDER NOW SMOKE CIGARS.

Antique Show

The 11th Annual antique show sponsored by the Friendship Group of St. Stephen's Episcopal Church, Elsmere, will take place May 17 and 18 at the Church on Elsmere Avenue, Mrs. Joseph Riley, general chairman, has announced.

There will be 19 dealers represented this year, including a new one, from California, Mrs. Riley

HOME BUILDERS Association members enjoy Congressional Reception at Sheraton Park Hotel in Washington. Left to right: Bill Swift, Frank Cerabone, Mrs. Carleton J. King, Representative Carleton J. King, Mrs. Robert T. Stafford; standing, Representative Robert T. Stafford (former Governor of Vermont), and John R. Milanese, Troy realtor.

Earrings \$15.00
Brooch \$14.50
in fine
leatherette
gift case

For Mother's Day

Blue enamel forget-me-nots in delightful
14 Kt. gold overlay mountings.

From our selection of fine quality jewelry

Fuhrman's inc.
JEWELERS & SILVERSMITHS

52 State Street

DO WE HAVE A JUNIOR PICASSO OR CASSATT
IN OUR COMMUNITY?

ART EXHIBIT

BY STUDENTS OF THE
BETHLEHEM CENTRAL SCHOOL DISTRICT
WITH THE
INSPIRATION AND COOPERATION
OF THEIR ART TEACHERS

From 3 P.M. FRIDAY, MAY 19th
thru SATURDAY, MAY 20th
Delaware Plaza Shopping Center

ANOTHER COMMUNITY ACTIVITY OF THE
BETHLEHEM CHAMBER OF COMMERCE

Mother's Day

HEADQUARTERS

FULL SELECTION OF

- LAWN ORNAMENTS
- ANNUALS - PETUNIAS
- GERANIUMS
- MARIGOLDS
- COMBINATION POTS
- VINES

- PERENNIALS
- ROSE BUSHES
- SHRUBS
- PLUS MANY OTHERS
- PANSIES
- CEMETARY PIECES
- GRASS SEED
- FERTILIZERS
- WINDOW BOXES

LARGE SELECTION - ARTIFICIAL FLOWERS
CENTER PIECES

MARIANI'S

GARDEN CENTER FLORIST

342 Delaware Avenue - Corner of Bertha Street

Albany

Phone 462-9146

U.S.D.A. CHOICE BONELESS
BOTTOM ROUND

ROAST
89¢
lb.

EYE ROUND

ROAST
1.09
lb.

TOP ROUND
TOP SIRLOIN lb. **1.09**
OR CUBE STEAK

MARTINEC PINK ROSE
STORE SLICED BOILED

HAM
98¢
lb.

EXTRA LEAN, GROUND

ROUND
89¢
lb.

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

Custom
Cut and
Wrapped

FREEZER BUYS

U.S.D.A. CHOICE

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

Special
Freezer
Paper Used

SMITH'S, OLD FASHIONED

ICE CREAM ½ gal. **49¢**

CRISCO SHORTENING 3 lb. can **76¢**

NEW SANKA FREEZE DRY

INSTANT COFFEE 4 oz. jar **89¢**

TINY-TOT

FACIAL TISSUE 400 count **23¢**

NABISCO

FIG NEWTONS 1 lb. pkg. **33¢**

IT'S PLANTING TIME!

PETUNIAS

ALL COLORS, ALL VARIETIES
ALSO GERANIUMS AND VINES

Tray **79¢**

JUNCTION HIGHWAYS 85 & 85A
NEW SCOTLAND, NEW YORK

HE 9-5398

Open Daily and Sundays

10 A.M. to 10 P.M.

Reserve right to limit quantities
Prices Effective Thurs., Fri., & Sat.

5/11, 5/12, 5/13

ANNOUNCING!
 The Hon. John P. Lomenzo
 as the guest speaker at
 our "Armed Services Day"
 Observance
 Sunday May 21st 11:00 A.M.
 Program includes: Public recognition of the men and women in the Armed Forces of our nation - special prayers for those in Vietnam.
BETHLEHEM LUTHERAN CHURCH
 85 ELM AVENUE, DELMAR

Something really **NEW**
 has been added
 (and we might add -
 they are delicious)
2 new Ice Creams
 your choice of
PEANUT BUTTER & JELLY
 or **LICORICE**
TOLL GATE
 in Slingerlands
 TEL. HE 9-9824

said. An annual feature, a silent auction at each dealer's booth, will take place both days.
 The traditional dining room decor will be carried out - yellow and black table decorations and waitresses' dresses. Dinners, lunches and snacks will be served. Reservations for dinner should be made by calling the church office: 439-3265.
 Assisting Mrs. Riley on various committees are: Mesdames Richard Landon, booths and dealers; Philip Smith and William Eliot, kitchen; Charles Bryant, dining room; Charles Fruscione and Pasquale Pugliese, patrons and patronesses; George A. Laird Jr., publicity.

**No One Has A Line
 Quite Like Kelly**

Who?

Kelly Clothes, Troy's famous clothing store for men. Surprised you can find such a wide selection of Spring suits and sportcoats (in your size) . . . right here? Then it's obvious you haven't visited our large store. (It's on River Street, 2 blocks north of Hoosick Street.) Even if you have't been here before, you've probably seen a Kelly suit. The most quality-conscious businessmen wear **Kelly Clothes**. (You can spot them by their impeccable tailoring. Notice, too, the fine fabrics and versatile colors.) Of course, it is not a well kept secret that you always save up to 20% on these nationally famous brands. (WHO . . . could be wiser?)

**TROY'S FAMOUS
 FACTORY STORE
 621 RIVER STREET
 TROY
 Telephone 272-2022**

Shop Tuesday, Thursday and
 Friday until 9 P.M.
 Wednesday and Saturday
 'Til 5:30
 Closed Mondays

Park in comfort, right at the door

Graduates

Forty-one students recently completed American Red Cross Lifesaving courses at the Voorheesville High School swimming pool. Twenty-three students passed the Junior Red Cross Lifesaving course while eighteen successfully completed the Senior Lifesaving course.
 Instructors for the course were Mr. John Osterhout of Voorheesville, Mrs. Vera O'Connor of Albany, and Mr. John Caviston of Newtonville.
 Those successfully completing the course included:
 Barb Merrihew, Frank DeCenzo, Bill Scales, Paul Miller, Steve Quinlan, Roger Ellis, Bruce Eastman, Tom Owens, Gary Sagen-dorf, and John Quinlan from Albany; Mary Betters, Dave McKenney, Joe Gatto, Jeff Serven, Stephen Defebaugh, Darlene Serven, Catherine Mashien, Farrand Russel, Seena Rasmus-sen, Ellen Passenger, and Roy McNiven, Jr. from Altamont; Jill Wallace, Ell Donovan from Delmar; Dawn Martin, William Smith, Bill Cravotta from Guild-erland; Debbie Greene, Jill Groomes, John Johnson, Debbie Sokil, Chris Rossi, James Angell, David Longood, Mike Patterson, from Schenectady; Kathi Seim, from Slingerlands; John Dergos-its, Dean Ross, Donald Suther-land, John Farrel, Greg Valenti from Voorheesville; Kevin Leary from Westmere.

NOW IS THE TIME . . . TO SWITCH TO STAR MKTS.
WE WILL CONTINUE TO GIVE YOU:

- THE BEST VALUES
- THE BEST MEAT IN TOWN
- AND THAT EXTRA BONUS

HOLDEN RED STAMPS

FOR WONDERFUL FREE GIFTS

DON'T TAKE OUR WORD FOR IT . . . COME TO STAR MARKETS . . . SEE FOR YOURSELF

- COMPARE THE QUALITY
 - COMPARE THE PRICE
- YOU'LL AGREE**
- YOU SAVE CASH AND GET STAMPS TOO!

OUR BEEF IS "U.S. CHOICE," PROPERLY AGED, VALUE TRIMMED OF EXCESS FAT AND BONE, AND CARED FOR TO PRESERVE ITS MAXIMUM FRESHNESS AND FLAVOR!

US CHOICE SIRLOIN or PORTERHOUSE

STEAK lb 89¢

US CHOICE T-BONE

STEAK lb 99¢

US CHOICE Boneless Rolled

SIRLOIN ROAST lb. 99¢

Bottom Round ROAST lb. 89¢

US CHOICE

GROUND ROUND lb. 89¢

TOBIN FIRST PRIZE SPARE RIBS lb. 59¢

Pleasant Valley Extra Fancy POLISH KIELBASY lb. 69¢

Star SUPER MARKETS
 WE SERVE YOU BETTER
 WE SAVE YOU MORE

QUANTITY RIGHTS RESERVED

PRICES EFFECTIVE THURSDAY THRU SATURDAY

LAND O' LAKES SWEET CREAM BUTTER 79¢
 PLUS RED STAMPS

ARMOUR'S STAR FRANKS lb. Pkg. 59¢

Partners for Steak! Fresh Sno White MUSHROOMS lb. 49¢

Libby's TOMATO JUICE GIANT 46 OZ. CAN 25¢
 PLUS RED STAMPS

STOKELY'S FINEST FRUIT COCKTAIL 19¢
 PLUS RED STAMPS

NEW . . . HI FLAVOR . . . CREAMY RICH
 Starlite **ICE CREAM**
 all flavors
 half gal. pkg. 59¢

Parkay MARGARINE lb. Quarters 4/\$1.00

BLUE BIRD FROZEN ORANGE JUICE 10¢
 REG. 6 OZ. CAN
 PLUS RED STAMPS!

HELLMANN'S MAYONNAISE 49¢
 QUART

HUNTS PORK & BEANS Reg lb. can 10¢

JIFFY CAKE MIXES White Yellow Chocolate reg. pkg. 10¢

MAXWELL HOUSE COFFEE 57¢
 POUND CAN REGULAR or DRIP
 PLUS RED STAMPS

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

TURNER
VACUUM
SERVICE

261 DELAWARE AVE., DELMAR
TELEPHONE: HE 9-1210
PARTS - SALES - SERVICE

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

SEE CARL VAN HOESEN
FOR

CARPET
LATHAM RUG CO.

STORE: 785-8521 HOME: HE 9-1485

MOM MOMMY

SPECIAL FOR MOTHER
HANDBAG
and
GLOVES

Anne's
Hat Bar
and
Accessories

4 Corners, Delmar

**Indian Ladder
Theatre**

ROUTE 85 - Near Thatcher Park

FRI., SAT., SUN.-May 12, 13, 14
Academy Award Winner - Pic-
ture Everyone Is Talking About
"WHO'S AFRAID OF VIRGINIA
WOOLF?" - Elizabeth Taylor,
Richard Burton - "NOT WITH
MY WIFE YOU DON'T" - Tech.
Tony Curtis, Virna Lisi

AVIS
RENT A CAR

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

Picnic Meeting

All members of the Delmar Progress Club are invited to join with the Music Group for a picnic and song program on Monday, May 15, at 12:30 P.M. at the home of Mrs. James H. Ackerman, 79 Devon Road. Those wishing to attend may call Mrs. Harry S. Keelan or Mrs. S. Scott Jackson.

Following a "pot-luck" picnic lunch, the group will enjoy an afternoon of singing, led by Mrs. Duncan S. Martin with Mrs. Harry W. Davis as accompanist. This is the final program for the music group for this season.

Grad

Miss Martha Wenger of 10 Darroch Road, Delmar, is a candidate for a bachelor of arts degree as a member of the Class of 1967 at Skidmore College.

Degrees will be awarded at the 56th annual commencement exercises June 4. Candidates number 266. The Sunday morning exercises will be preceded by traditional events and social occasions marking commencement weekend.

Miss Wenger is the daughter of Mr. and Mrs. George Wenger. She has been a member of College Government Association and Athletic Association. She received honor or honorable mention for her academic achievements during her freshman, sophomore and junior years.

KENNETH WELLS, Brownrigg Road, Feura Bush, a graduate of Bethlehem Central High School, has been in Viet Nam since Christmas of 1966.

Myers
Downtown
Albany

STORE HOURS:
10:15 to 5:30 Daily
Thurs. 'til 9

Gentlemen! Company policy dictates that you give BARTON'S chocolates on Mother's Day. Wide assortments of Barton quality for your fair lady.

MRS. JEROME KRAUS, 31 McKinley, Delmar, National Membership Chairman of Sigma Sigma Sigma Sorority has just returned from Edinboro, Pennsylvania, where she participated in the installation of a new Tri Sigma Collegiate Chapter on the campus of Edinboro State College.

French Out!

Bethlehem Central School District's French program in the elementary grades will be cut back in September. French no longer will be offered to fifth graders.

The major reasons for the elimination of fifth grade French were scheduling difficulties in the elementary school curriculum; plans for moving the sixth grade to an intermediate "middle" school; and some economic considerations.

Dr. Harold Bookbinder, director of curriculum, stressed that the change was not the result of ineffective teaching or lack of achievement on the part of pupils.

At a board of education meeting this spring, several board members had asked for evaluation of the French program, which has been operating about six years.

Dr. Bookbinder said offering the French in sixth grade would put it at the beginning of a school segment rather than at the tail end.

Under the present program all fifth and sixth graders take French unless they are the few needing remedial work in other subjects.

In the seventh grade the pupils face three alternatives: They can continue French I, completing it

WILLIAM P. McKEOUGH

Incorporated

Landscape Contractors

Member New York State
Nurserymen's Association
439-4665

Office: 24 Forest Rd., Delmar
Nursery: Upper Font Grove Rd.
Slingerlands

GIFTS FOR MOTHER'S DAY

COATS • DRESSES • SPORTSWEAR • SHIFTS
DUSTERS • LINGERIE • ACCESSORIES
All Sizes - 10 to 20, 40 to 60, 12½ to 32½

Fox Shop

255 Central Ave., Albany • HE 4-9717

Free Parking at Park & Shop Lot Across the Street

Open
Daily
10 to 9

Do You Need Slipcovers?

...You've Never Seen Such Beautiful Fabrics

Fresh Spring prints! Fresh Spring colors! Most of them stain resistant treated so that your rooms will be beautiful for a long, long time. It's fun to select . . . to harmonize . . . to create new Spring beauty in your home!

1 CHAIR
FROM
\$37.50
COMPLETE

1 SOFA
FROM
\$75.00
COMPLETE

Every slipcover we make is pin-fitted in your own home . . . tailored with the greatest attention to detail. Then we check the fit for perfection when we deliver your beautiful new slipcovers.

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

Unusual offer

All the travelers checks
you want
—up to \$5,000 worth—
for a fee of just \$2⁰⁰.
during May only.

Read how you can save up to \$48 by buying First National Travelers Checks now for your summer vacation or business trips.

Because we want you to discover the advantages of First National City Travelers Checks, we're offering you the opportunity — during the month of May — to buy up to \$5000 worth for a fee of only two dollars.

The normal fee for travelers checks is a penny per dollar. That is, \$1 for every \$100, \$2 for \$200, \$20 for \$2000, and so forth. If you bought \$5000 worth, it would cost you \$50.

Now, during this offer, that same \$5000 worth will cost you only \$2, plus the face value of the checks. So you save \$48 (for less than \$200 worth, of course, the fee is less than \$2).

Welcomed everywhere

First National City Bank has been in the travelers check business for 63 years. The checks are known and accepted in more than a million places throughout the world — airlines, car rental agencies, steamship lines, hotels, motels, restaurants, stores, etc.

Fast refund in case of loss

The greatest advantage of First National City Travelers Checks is that you get your money back promptly if they're lost or stolen. There is a security network of 25,000 banking offices around the world where you can get lost checks refunded fast. On the spot.

How do you find the nearest refund offices? In the Continental U.S., call Western Union Operator 25.

Abroad, every principle hotel has a list of the nearest offices.

No wonder they are called The Maximum Security travelers check.

Buy now, travel later

Even if you're not planning a trip before May 31, you can buy your travelers checks now — at a saving — and use them later. Many people, in fact, keep some travelers checks on hand as insurance against the day when they may need cash in an emergency.

Never before has such complete protection for your cash been so inexpensive. So act fast. Get your supply of First National City Travelers Checks now.

MECHANICS EXCHANGE SAVINGS BANK

111 WASHINGTON AVENUE ALBANY NEW YORK 371 VESANT PLAZA 70 STATE STREET

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

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

by the end of eighth grade so they can begin French II in ninth grade. This allows the possibility of three years of French in high school for the equivalency of a fifth-year French course.

The second alternative would be for them to continue conversational French through seventh and eighth grade. At the ninth grade level, they could take French I, drop French, or take another foreign language.

A pupil who elects not to take French in seventh grade could begin French anew at the ninth-grade level or stop his foreign language program completely. About one-third of the pupils decide on each alternative.

Letters have been sent to parents of fourth graders to explain the changes in the program.

The fifth grade French teacher will be transferred to high school French classes.

Recruiting French teachers for Bethlehem's program never has been a problem, according to school officials.

ROBERT R. HENION III will be graduated June 1 from the Albany College of Pharmacy with a bachelor of science degree in Medical Technology. He is on the Dean's list for his senior year. A 1963 graduate of BCHS, Bob is the son of Mr. and Mrs. Robert R. Henion Jr. of 13 Snowden Avenue, Deimar.

Spruce Tree Problems

Each summer many people notice reddish-brown, cone-like growths on the twigs of their spruce trees. These growths are caused by a spruce gall aphid.

REGISTER NOW
 Community Nursery School
 of Voorheesville
 66 Maple Avenue
 Voorheesville, N.Y.
COOPERATIVE
NON-DENOMINATIONAL
 Tues. - Wed. - Thurs.
 9 A.M. to 11:30 A.M.
 RO 5-2693 or write above address.

Spotlight Classified will do practically anything!

**REMEMBER
 LAST JULY?**

**BUY
 LENNOX®
 Air-Conditioning
 NOW and SAVE
 \$\$\$
 ON INSTALLATION COSTS!**

Why sweat it out again next year? Right now, while our crews are available and our equipment stocks are good, we can offer you substantial savings on Lennox comfort systems designed just for your home. Call today for a free estimate, and be all set when the heat's on next summer!

**D. A. BENNETT
 INCORPORATED**
 341 Delaware Avenue
 HE 9-9966

Unfortunately, by the time the galls are noticed it is usually too late to do anything about the pest. Now is the time to prevent the aphid from causing these growths.

Two different aphids cause galls on spruces. However, the development of each is similar and can be considered as a single life cycle. Each spring the female aphids lay masses of eggs under a waxy protective cover. As the eggs hatch, the young larva start feeding on the bases of newly developing needles. As the feeding continues, the abnormal growth enlarges and encloses the aphid. In mid-summer the gall splits and dries and the mature aphids emerge. These aphids develop wings and fly to other branches and lay eggs. These eggs hatch into immature females that spend the winter on the trees and next spring mature and start the cycle again.

Controlling the Aphid

For small trees good control can be obtained by picking and destroying the galls in June before they have released the aphids.

At this time the galls will be green. Picking the brown, dry galls in late summer will not help since the aphids have already emerged.

Spraying this time of year will prevent the adult female from laying the eggs. Effective spray materials are Carbaryl (Sevin), Malathion and Lindane. Follow the directions on the label to determine the amount of spray to use per gallon of water.

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

**THE BEST TOMATO PLANTS
 HAVE THEIR ROOTS IN**

Jiffy -Pots™

and so do Petunias, Zinnias, Marigolds and other annuals. You will have higher quality flowers and vegetable plants about two weeks earlier due to the fact of no shock or wilting when you "Plant Pot 'n All." Since the roots grow right thru the peat pot they keep right on growing. Quality Tomato, Pepper, and other vegetable plants bear fruit two weeks earlier - when store prices are high come in - you can start picking when others are just hoping.

ROSE BUSHES from \$1.39	CEMETERY PIECES	GERANIUMS from 49¢
-----------------------------------	----------------------------	------------------------------

Largest Display in Capital District
 Petunias - Perennials - Vegetable and Tomato Plants

Mother's Day Plants - 1,000 to choose from

**SCHULTZ
 FARM & GREENHOUSES**

"Our Business Is Growing"
 136 Wolf Road (1 Mile in from Macy's)
 Open 9 A.M. 'til Dark Free Parking UN 9-7054

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

AUTO UPHOLSTERING

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

APPLES

BEST PLACE TO BUY
Northern Spy - MacIntosh - Fresh Brown Eggs - Fresh Dressed Fowls
HASWELL FARMS
Route 32 at Murray Avenue
439-3893 Delmar

BICYCLE REPAIRS

FOR expert repairs on all bicycles. Shoppers' Fair, 55 Delaware Avenue, Delmar. 439-5285. tf

BLACKTOP

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

CAPITAL Paving Service - Blacktop, landscaping, top soil, free estimates, all work guaranteed. 434-4920 - 434-1309. tf

MARIANI, Blacktop paving, landscaping, new lawns, chain link fencing, reasonable. 489-2780. 5t68

BUILDING & CONTRACTING

GENERAL contracting or building - Remodeling, carpenters and masons for your need. 14 years. R. L. Park. 797-3484. 4t511

CARPENTRY

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

ADDITIONS, remodeling, roofing, stairs, bookcases. General Repairs. Arthur Molle. HE 8-7165. 4t511

REMODELING-All types of carpenter work. Ed Hehre, HE 9-1198; Hank Ertel, HE 9-1048. tf

HOME improvements - playrooms, paneling, additions. Custom remodeling by John Sanders. 869-9005. 4t525

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. 4t525

DRIVER TRAINING

Albany Driving Academy

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

EXCAVATING

YELLOW sand, topsoil, bank gravel; delivery Albany, Delmar, Selkirk Area. 439-3713. 4t525

FENCING

CHESTNUT post and rail fence, 2-rail 10-foot sections. We carry \$6.98, you carry \$6.48. W.W. Cranell Lumber, Voorheesville. RO 5-2377. 4t518

FURNITURE REFINISHING

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

IRIS HYBRIDS

Large Clumps **\$1**

CEDAR HILL IRIS GARDEN

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

FUNERAL DIRECTORS

M. W. TEBBUTT'S SONS
Albany Delmar
420 Kenwood Ave.
489-4451

Serving All Faiths
For Over 100 Years

FURNITURE UPHOLSTERY

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

INSTRUCTIONS

STARTING classes in Authentic Scotch Highland dances. For information 767-9093. 4t61

LAWNMOWERS

Lawnmowers

Sharpened and Repaired

LAWN BOY & TORO

Sales & Service

Pick-up & Delivery

TAYLOR and VADNEY

303 Central Ave., Albany
Phone HE 4-9183

TORO LAWNBOY MOWERS

SALES & SERVICE

Bennett's
SPORTING GOODS
561 Delaware Ave

LAWNMOWERS: Sales & Service. Hichies Hardware, Delaware Avenue, Delmar. HE 9-9944. tf

SHARPENED and repaired, your Jacobsen Sales & Service Dealer. Rotors, reels, riders. M. Gudz. 138 Elm Avenue, Delmar. HE 9-2025. tf

Hoffman's
PLAYLAND

NEWTONVILLE, NEW YORK

ROUTE 9 - North of Siena College

NOW OPEN!

12 DIFFERENT RIDES

BRING THE CHILDREN

Open daily at 3 p.m.

Sat. & Sun. at Noon

Weather Permitting

LANDSCAPING

HUMMELL BROS. — complete Spring clean-up, garden rototilling. Lawn maintenance, tree cutting, top soil, lawns reseeded and fertilized. Slingerlands. 439-6115. 4t525

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
MASONRY, carpentry, taping, tile floors. Call after 4 P.M. 439-6339, 477-4315. 4t511

MOVERS

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

MERCHANDISE FOR RENT

FLOOR sanders, polishers, vacs, wall paper streamers, roller, rotary power hammers, chain saws. All kinds electric hand tools. HANSON'S INC. HO 5-5131. tf

MIMEOGRAPHING SERVICE

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

ED TRAEGER

LANDSCAPING
 New lawns, renovating, light grading. Specimen evergreens for planting, guaranteed and insured.
 Slingerlands IV 2-1794

ORIENTAL RUGS

OVER 2,000 new & used Orientals to choose from, sizes from 1'x2' to 15'x30'. Room size orientals from \$195. Scatter sizes from \$15.95. Complete line of brand-name broadloom and wall-to-wall carpeting. Washing & repairing by native expert. 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
INTERIOR-EXTERIOR painting, paperhanging. Bill McCoy. HO 2-0770 after 5. 4t511

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

PERSONALS

CHILDREN'S Birthday party magic show. Call Clayton Albright. HE 4-8674. 4t511

PHOTOGRAPHY

PORTRAITS, candid wedding and all occasions. Robert Riccardo, Selkirk, N.Y. RO 7-2691 or RO 7-3860 evenings and weekends. 4t525

A NEW!

12' wide, 3-Bedroom, completely furnished Mobile Homes \$3,595

NO DOWN PAYMENT
 Authorized Dealer For
 Nashua, Namco, New England Homes,
 Patricia Residential and Princess
 Homes—Nomad Travel Trailers

FINE'S

2113 Central DI 6-4275
 ALBANY-SCHENECTADY ROAD

PIANOS

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

ROTOTILING

ROTOTILLING. Call anytime. 439-1626. 4t525

SCISSORS SHARPENED

SCISSORS SHARPENED, 6 pairs med. size, \$2.00 also pink-shears, saws, hair clippers, lawnmowers, knives. Called for and delivered HE 9-3893. tf

SEPTIC TANK SERVICE

NORMANSKILL Septic Tank Cleaners. We install dry wells, septic tanks, drain fields. 767-9287. tf

DELMAR SANITARY CLEANERS Serving Tri-Village area over 20 years. HE 9-1412. tf

TELEVISION

HOME service on color and black and white. All makes and models. All types antennas installed and repaired. We guarantee all work. "CHUCK'S TV, 1127 Central Avenue, Albany, N.Y. Call 459-4000 anytime. tf

TENNIS

TENNIS racket restringing, moderate prices, careful work. Lacy, 3 Becker Terrace. 4t511

TOPSOIL

TOPSOIL, rich, specially prepared. J. W. Michaels Landscape contractor. 439-3823. tf

TREE SERVICE

HERM'S TREE SERVICE: trimming and removal (insured). Call Albany, IV 2-5231. tf
BROWNIE'S TREE SERVICE. Tree-stump removal. Insured. Free estimates. IV 2-5031. 4t525

UPHOLSTERING & SLIPCOVERS

CAPITAL upholstery — Large selection upholstery and slipcovers reasonable. HO 3-2359. 4t518

VACUUM CLEANER SERVICE

ALL make vacuum cleaners repaired, serviced and parts. HE 9-1210. tf

Spotlight Classified will do practically anything!

CALL . . .

438-8461

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

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

When Buying or Selling A Home . . .

Call BROWNELL REALTY HE 9-4911
355 Delaware Ave., Delmar

Member of Bethlehem Chamber of Commerce, Opportunities For Growth, Inc., Albany Realty Board and National Association of Real Estate Boards.

KLERSY BUILDING CORPORATION

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

KLERSY BUILDING CORPORATION AND GENERAL ALTERATION DIVISION

Phone for Appointment
 439-4606 439-9769

WATCH REPAIRING

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.

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

PIANOS — MASON & HAMLIN, Knabe, Fischer, Weber and Stark, also fine selections of slightly used pianos. Call A. Andrew Gigliotti. HO 3-5223. tf

CANDY KRAFT — the Famous homemade candies now available at New Scotland Pharmacy, Slingerlands. Phone 439-8551. 4t525

**Specialist
In All Types**

Masonry & Waterproofing

- Concrete Floor and Repairs
- Foundations Built and Repaired
- Masonry Buildings Restoration
- Attractive Fireplaces
- Concrete Floors Waterproofed
- Masonry Painting

5 Years to Pay

—Terms Available—

**R. L. Park
Construction**

797-3484 ANYTIME

**SALEM
HILLS**

Maple Ave.
Voorheesville, N.Y.

A Glenmont Development Corporation
Community — Exclusive Sales Agent

REINER REALTY

HO 5-4565 Albany, N.Y.

**Colonial
Arres**

RT. 32, GLENMONT, N.Y.

A planned community of
early American homes.

PHONE HE 9-9231

EVERGREENS — locally grown, spruce, yew, balsam, hemlock, juniper, pine, arbor viarborvitae, also mountain ash, myrtle. Paul "Tip" Nelson Nursery, 32 Bender Lane, Elsmere, evenings, week-ends. 439-1069. 4t518

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

FREE GIFTS! Not from Bob Taylor, Only Quality Aluminum Siding and Workmanship at fair prices. Free estimates. Call Your Local Aluminum Products. Man, evenings at 765-2856 Taylor Home Inst. & Serv. company. T.H.I.S. is Your Company. tf

1966 Motor bike, Yamaha, 100 C.C., like new (1100 miles), \$275. Call IV 2-4449 days and can be seen at Weinberg Tire Corp., 935 Central Ave., Albany. 2t511

ONE used freezer (Leonard), cabinet model, good condition, \$50. 439-5013.

TWO boy's bicycles, Schwinn 26." Call HE 9-2358.

BICYCLE, 26" convertible, boy's/girls' red, speedometer, baskets, generator, good tires, \$20. 439-1041.

ANTIQUE chest of drawers, Empire. Call 439-4385.

CHICKERING piano, console, 20" bicycle, scooter, basketball set. HE 9-6295.

AIR conditioner, automobile, complete with compressor, clutch, condenser. 439-4545.

WASHING machine, Kelvinator, good condition, \$25. 439-4447.

DOUBLE white cabinet sink, with drain boards. 489-2085 after 5.

6 **WOODEN** screens and 7 storm windows all 29 1/2x63. HE 9-3969.

ANTIQUE chest of drawers, single bed complete, antique andirons, fireplace fixtures. HE 9-1723.

TAKE soil away the Blue Lustre way with carpets and upholstery. Rent electric shampooer \$1. Adams Hardware, 380 Delaware Avenue, Delmar.

DINETTE set, table, 4 chairs, very good condition, very reasonable. HE 9-1297.

GIRLS' 20" blue bicycle, very good condition. HE 9-4875.

10-SPEED bicycle, Schwinn, extras, \$50. HE 9-4380.

TRACTOR, homemade, 5 Hp. rider designed to pull 3-gang mower, \$150. RO 7-3480.

LAWN MOWER, 21" rotary, \$20. child's swing set, \$5. 439-5284.

DOT'S, dinette set, 2 chairs, large wonder horse, cribs. Wanted on consignment — good used

strollers, carriages, bicycles, baby furniture. 241 Delaware Avenue, Delmar.

TIRES (2) Goodrich HT, rim 7:60x15, practically new, \$20 each. HE 9-1763 after 5.

GARAGE SALE — May 13th, 10-4, 14th, 1-4. Furniture, clothing, small appliances, much more. End of Bullock Road, Slingerlands. HE 9-5798.

GARAGE SALE — 9 A.M. Saturday, May 13. Hollywood bed, lawn chairs, garden plow, Encyclopedia Britannica, household, miscellaneous items.

BENCH saw (7") with motor, 4-7" blades. Wall or ceiling fan (14"). Concrete mixer (with motor). Call after 5. HE 9-4688.

EVENING gown, \$17, size 9, pale blue, cotten sleeveless, scoop neck, lace panel down front, worn once, originally \$35. HE 9-2575.

EXCELLENT, efficient and economical, that's Blue Lustre carpet and upholstery cleaner. Rent electric shampooer \$1. Hilchie's Hardware, 255A Delaware Avenue, Delmar.

Welcome
Aboard—
FOR THE
Saratoga

**OUTDOOR
LIVING**

AND . . .

**BOAT
SHOW**

KAYDEROSS PARK

SARATOGA LAKE

MAY 13th & 14th

Volkswagen Camper

See you at the show

Academy Motors, Inc.
"The Home of Personalized Service"

Troy-Schen. Rd.,
Latham
785-5581

YOUR TRI-VILLAGE REPRESENTATIVE:

JACK VAN OOSTENBRUGGE

Ted Pepper, Inc.

CHRYSLER - PLYMOUTH - IMPERIAL

613 LOUDONVILLE ROAD
LATHAM, N. Y. 12110

Take Exit 5 off
Northway to Rt. 9

PHONE 785-4156

When our mechanic is finished working on that Volkswagen, he'll work on your Volkswagen. And when he's finished working on your Volkswagen, he'll work on another Volkswagen.

Not much variety, but he sure knows Volkswagens

SERVICE WHILE YOU WAIT
10 MINUTES FROM ALBANY

AUTHORIZED DEALER—SALES—SERVICE—PARTS

COOLEY MOTORS CORP.

U.S. Route 4, Troy-Defreestville Road

283-2902

THE SPOTLIGHT

WILL LADY from Slingerlands that called 462-2240 about rock maple hutch, please call again.
PRESSURE cooker, waffle iron, carving set, antique lantern, misc. IV 2-0101.
SIT DOWN power mower, excellent condition. Call 439-5043.
UTILITY fence 100 ft. x 40 inches high, never used, painted. Polyethylene plastic 100 ft. long 10 ft. wide, black, heavy weight, new, reasonable. 767-3812.
CRIB, playpen, youth bed, riding mower, chain saw, mowing machine. HE 9-5342.
DINING room set, bureau, china closet, table, 5 chairs, IV 9-0582 evenings only \$65. 2t518
WELL ROTTED sheep manure, 5 bu. \$1, bring container. Helderview Sheep Farm, Clipp Road, Delmar.
ORIENTAL rug, Sarouk, 9x12, rose-red background. Call 439-1180.
3-PIECE rattan set, \$50; 5-piece fireplace set, \$40; 24' wooden extension ladder, \$20; 439-4570 evenings.

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

1964 Studebaker Commander V-8, 32,000, excellent condition. HE 9-9781.
 1967 Saab, circumstances force sale, showroom condition. 439-8306, 477-9320.

Oakleaf Acres

Custom building on wooded homesites off Bender Lane by **VAN WOERT AND SONS, INC.**

CALL **PICOTTE REALTY**
 Exclusive Broker
HO 5-4747

1961 Oldsmobile 4-door sedan, good condition, \$500. 439-9280, after 5 P.M. and weekends.
 1959 FORD 2-door hardtop, power steering, brakes, radio, heater, mechanically good, \$150. Evenings. HE 9-3723.

PETS

FREE kittens about 8 weeks old, 2 left. 439-9576.
FREE - roly-poly tiger kittens, house broken, beautiful markings. HE 9-4884.
CHESAPEAKE Bay retriever puppies, AKC, excellent hunting or pets. HE 9-4247. 4t61
SIAMESE Kittens, seal & blue points, champion sired. 439-2915, 439-2430.
GERBILS. Call 439-3701.

REAL ESTATE FOR SALE

SPLIT level, Kenaware section, 3-bedrooms, 1 1/2 baths, slate foyer, paneled family room, fenced backyard, patio, completely scrubbed. 439-5202.
CAMP, 7-rooms, Lake Champlain, hardwood floors, stove, refrigerator, 220 wiring, good hunting, fishing, boating. Secluded setting. HE 9-5046 evenings.
LAKE frontage, Warner's Lake, modern year round home, hunting, fishing. Price \$9500. For appointment: Betty Fisher, TY 7-5539, McManara Realty. UN 9-0921.

REAL ESTATE FOR RENT

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

Custom Building Home Improvements Reasonable Rates

- Terms Available •
- Complete Remodeling
- Garages • Additions
- Screen Enclosed Patios

To Put Your Ideas to Work 797-3484 ANYTIME

R. L. PARK Construction

DELMAR'S LEADING REALTOR

When Buying or Selling A Home Call Your LOCAL REAL ESTATE BROKER

William B. **PAGANO**
 Our 47th Year
 264 Delaware Ave., Delmar, N.Y.
 439-9921
 Multiple Listing Service

LARGE, comfortable room, private residence, TV, parking, gentleman preferred. HE 9-9086 and HE 9-1863. tf

SMALL office, rent reasonable, Delmar Bakery, Four Corners, Delmar. HE 9-1211. tf

CAPE COD, Bass River, THE BLUE LODGE, South Shore. 2-3 bedroom housekeeping cottages from \$105 weekly, July-August. From \$60 weekly, off season, linen not provided. 439-3213. tf

SMALL shop near Four Corners, Delmar, \$25 monthly. HE 9-3877, IV 2-2055.

ENJOY Cape Cod in this charming fully equipped cottage, quiet area, in Eastham Bayside near National Seashore Center, marvelous bathing, boating, ideal for children, \$135 per week. Phone 439-2835.

WANTED TO RENT

WIDOW and high school daughter wish 2-bedroom apartment, Bethlehem School District. 439-5005.

MATURE graduate student desires one-bedroom furnished or unfurnished apartment with garage September 1. Please write Mrs. Louise C. Pelton, 7 Hemlock Road, Poughkeepsie, New York.

HELP WANTED

SALESLADIES, full and part time positions available, over 21, experience not necessary. Apply Little Folks, Delaware Plaza, Mr. Warsh. HE 4-5613. 2t511

PART time typist with bookkeeping machine experience for Delmar office. Fuelane Corp. 439-9311. 2t511

FULL time sales girl. Apply Mr. Schell, Woolworth's, Delaware Plaza, Delmar.

AVON CELEBRATING 81st Birthday, representative needed in Delmar. Call Mrs. Calisto, ST 5-9857. 2t518

CLEANING woman two or three times a week. References requested. Phone 439-9904.

WANTED, woman capable and dependable for housekeeping 5 mornings per week, own transportation. HE 9-2749.

WOMAN for cleaning, one day a week Slingerlands. 439-2157, if no answer during day, call after 6 P.M.

SITUATIONS WANTED

RESPONSIBLE young teenage girl wants babysitting job, experienced. Call 439-3790.

BABY sitting, nights only, experienced mature individual. Own transportation. References. HE 8-0825.

439-4949

ALL ROADS LEAD TO HALLMAN'S!

WE'RE EXPANDING TO SERVE YOU BETTER . . .

(One of the largest Parts Departments in the United States)

- See our complete 1967 line
- All makes, models, colors, styles
- It's easy to own a 1967 Hallman Chevrolet
- You're probably driving the down payment
- Get the money-saving facts from the leader

WE LEASE ANY MAKE CAR OR TRUCK FOR LESS!

MARSH HALLMAN CHEVROLET, Inc.

781 CENTRAL AVE. 489-5551

Open Daily 'Til 9 P. M. Friday-Saturday 'Til 6 P. M.

Where More People Buy For Less!

SPECIAL PURCHASE

*We cannot mention the name—
But it's nationally known*

MEN'S Short Sleeve

Sport Shirts

You'll want several at our amazingly low price. Select from knits, cut and sewn materials. A wide selection of solids, Paisleys, horizontal and vertical stripes. Sizes S-M-L-XL.

Nationally Advertised 5.00

Your Price Only

1.69

3 for only 5.00

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*
JEWELERS - SILVERSMITHS

Park and Shop
HO 3-3278

Cor. N. Pearl and Stueben Streets, Albany

RCA Whirlpool
WASHER-DRYERS
Lowest Prices - Local Service
DELMAR APPLIANCES
239 Delaware Avenue, Elsmere
Telephone 439-4558

REICH PHOTOGRAPHIC
PORTRAITS CHILD ADULT
1541 Glenwood Ave. Elsmere
studio appointments
483-2058

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

