

The Spotlight

VOLUME XII, NUMBER 43

OCTOBER 26, 1967

\$1.00 PER YEAR

10¢ A COPY

WITH A CLEAVER! — James McCarroll III cuts the ribbon which officially opened the new McCarroll's — the Village Butcher shop on Thursday, October 19. In the picture from left to right, Mrs. Charles Franklin, James McCarroll, Jr., Mrs. James McCarroll, Sr., James McCarroll III, Sharon McCarroll, James McCarroll, Sr., Mrs. James McCarroll Jr., Mrs. Grace Legg, Thomas DeGoey, and Louis Dobek.

The Clayton A. Bouton High School in Voorheesville was selected for having the outstanding library design of the year by the New York State Library Association. Shown above, displaying the award, is the school Librarian, Mrs. Jane Salvatore, with Albert S. Hartheimer, Architect, (right) and William C. Brayden, Supervising Principal on the left.

Lion Alan Hiltch makes the first sale of light bulbs to Supervisor Bertram E. Kohinke in the Bethlehem Lions Club Annual Light Bulb Sale for the Sight Conservation Program. Sale runs 3 Saturdays: October 28, November 4 and 11.

UNICEF

Sunday, October 29, and Monday, October 30 your door bell may be rung several times as children and youth of the Tri-Villages solicit donations for needy children around the world. UNICEF — which stands for United Nations International Children's Emergency Fund — is a Nobel Peace Prize winning self-help program, benefiting sick and hungry children in 120 underdeveloped countries. There are over 500 long-range programs in Asia, Latin America, Africa and the Middle East which are being carried on by this organization.

Our children and youth will join over three million other American boys and girls who participate yearly in this event.

Grade school children are asked to pick up their boxes at the Methodist Church (428 Kenwood Ave., Delmar) and St. Stephen's Episc. Church, Elsmere Avenue, after school on Monday, 3:30 to 4:30 P.M., returning them to that church at 7:00 p.m. and enjoying refreshments provided by area clergy.

Junior and Senior High Youth are invited to a Rally at the Methodist Church from 6:30 to 8:00 p.m. on Sunday, October 29, at which time a movie on UNICEF with Danny Kaye will be shown and instructions and boxes distributed. Youth who are not able to attend on Sunday may still pick up boxes on Monday evening at 7:30 P.M., and all youth boxes are to be returned to the Methodist Church by 9:00 p.m. where refreshments will be available for the collectors.

The Community Church in Slingerlands and the Glenmont Reformed Church will also be centers for UNICEF Collections in their communities.

All children and youth are encouraged to participate in this non-denominational, interna-

Italian Night

Gus Williams is chairman of Nathaniel Adams Blanchard Post's Annual Italian Night which will be held Saturday, November 4.

The menu this year is headed by Red Italian Dinner Wine "out of the keg" served with appetizing antipasto, followed by spaghetti and meat balls, sausage, salad, fruit, nuts and coffee with Italian pastries.

Dinner will be served from 5:30 to 8:30, to be followed by Tommy Ippolito's music for dancing. Tickets will be limited; \$2.75 per person.

The Committee, made up of amateur entertainers, promises a full night of laughs.

tional, and humanitarian venture. All citizens are urged to be generous when you are confronted by the official orange and black collection carton bearing the UNICEF symbol of a mother and child. In this day of space conquest and technical progress, 30,000 children die of hunger and disease every day. Our own children's life saving program deserves whole hearted encouragement and support.

For every coin collected, UNICEF provides help and hope for sick and hungry children. Through UNICEF, your coins can go far; a nickel gives the penicillin to cure two children of yaws, (a disease which cripples their bones); a dime provides the antibiotics to save a young trachoma victim from blindness; a quarter supplies the vaccine to protect 20 children from tuberculosis. For a healthier, more peaceful world tomorrow, we must have healthier, better fed and better educated children today.

Little
Folks

Delmar Store Only

Thursday, Friday & Saturday (3 days)

October 26, 27 & 28

Your chance to take advantage of this tremendous savings. Hundreds to choose from.

Hours: 10 to 9 Thursday & Friday
Open until 5:30 Saturday

SAVE TO	35%
----------------	------------

SIZES 4 TO 6x	19.88
---------------	--------------

SIZES 7 TO 14	22.88
---------------	--------------

An outstanding Pre-Season savings on one of the leading manufacturer's coats. We were able to purchase many, many beautiful styles in new advance silhouettes and colors. Come early and have first choice of this fabulous selection.

SALE	COTTON SCHOOL DRESSES
Sizes 3 to 6x — 7 to 14	
Buy One at Original Price.	Second One FREE

. . . and of course you are invited to use your First Trust Charge . . .

Little
Folks

Car Wash

The Key Club of Bethlehem Central High School will sponsor a car wash on Saturday, November 4, at Main Bros. parking lot on Delaware Avenue from 9 A.M. to 3 P.M.

Donation is one dollar.

World Community Day

Church women of the Tri-Village area will celebrate World Community Day the morning of Friday, November 3, at St. Stephen's Church in Elsmere. The women of St. Stephen's with Mrs. Pasquale Pugliese as chairman, will hold a coffee hour at 9:30.

The women of the Presbyterian Church, with Mrs. Clyde Tiffany as Chairman, will present a program at 10 o'clock; the theme will be "Who shall separate us?" Miss Elise Andre, the new director of the International Center in Albany, will be the

speaker. The offering will be used in two ways: to send a group of Church Women United to Latin America and bring a group from Latin America to this country so that we can become aware of our mutual problems and find ways to support each other and to train the wives of the ministers of the African Independent Churches in South America.

Women are urged to bring commemorative stamps so that a goal of 20 lbs. is reached, which will provide 1,014 tons of Care Packages.

Women of all faiths in the Tri-Village area are urged to come. Nursery care will be provided.

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

Little Folks

Sorry, chum . . . I've got better protection from my

Edwards Shoes.

SHOE DEPARTMENT

LITTLE FOLKS SHOP
Delmar Store

The exquisite hair colours of

LOREAL OF PARIS

NOW AVAILABLE AT

L. J. MULLEN PHARMACY

"At Your Service - Everyday of the Year"

256 Delaware Avenue

Elsmere, New York

439-9356

Blood Needed

"Town of Bethlehem Blood Program Month" will be observed in the Town, according to Bertram E. Kohinke, Town Supervisor, who has signed a Proclamation to this effect. The Bloodmobile will be coming to the Town of Bethlehem during the month of November: into the Glenmont area to the Glenmont Community Church on November 2, from 1 to 7 P.M. and into the Tri-Village area to the First Methodist Church on November 13 from 1 to 7 P.M.

This is the first opportunity that the residents of the Town

of Bethlehem will have to participate in the Blood Program. The Albany Area Chapter of the American National Red Cross has assumed full responsibility for the Blood Program and is now scheduling visits of the Bloodmobile throughout the Northeastern New York Red Cross Region. The greatest need is for volunteer blood donors. Those eligible include adults from 18 through 59 years of age. Unmarried minors from age 18 to 21 must have written permission from parents or legal guardians.

Many other volunteers are also needed for various telephone assignments. The Bloodmobile

itself will be staffed by Red Cross registered nurses and trained technicians and aides, and volunteer physicians will be present throughout each day to supervise the blood donation procedures. Clerical and other assistance must come from the Town.

The Regional Blood Program will supply all the blood needs of about one million people in Albany, Greene, Columbia, Schoharie, Rensselaer, Schenectady, Saratoga, Montgomery, Warren, Washington, and Southern Essex Counties. It is estimated that 40,000 units of blood must be donated per year to meet the needs of residents of this area. Albany

County residents formerly were provided with blood obtained from a blood bank operated by the Bender Hygienic Laboratory in Albany. The Bender Blood Bank went out of existence June 30. The decision to organize a Red Cross Regional Blood Program was made by a special committee made up of physicians representing County Medical Societies of the area, including the Albany County Medical Society, after a study of all possible methods of insuring a safe and adequate blood supply for the people of the area.

Working on the Committees at the local level are the following: Tri Village: Mrs. John F. McColl, Blood Chairman; Mrs. Henry P. Kiernan, Nursing Chairman; Mrs. Alan K. Riedel, Volunteer Chairman, Mrs. Donald B. Stevens, Food Chairman; Mr. John D. Brown, Recruitment Chairman; Mrs. Charles H. Redmond, Publicity Chairman; Mrs. David I. Schwartz, Scheduling Chairman; Mrs. Kenneth L. Bailey, Chairman, Tri-Village Branch of Red Cross.

Glenmont: Mrs. Theodore Beecher, Blood & Scheduling Chairman; Mrs. Nicholas Rutkow-

Now! Your choice at the same low price!

FREEZER AT BOTTOM
'Spacemaker 15' Model TCF-15D

- 15.2 cu. ft.
- Giant 4.7 cu. ft. zero-degree freezer.
- Slide-out storage basket.
- 2 door shelves.

FREEZER AT TOP
'No Frost 16' Model TBF-16S

- 15.6 cu. ft.
- Huge 4.2 cu. ft. zero-degree freezer.
- Jet Freeze ice compartment for extra-fast ice freezing.
- 2 door shelves.

\$329.95

BOTH ROLL-OUT ON WHEELS

... for easy cleaning. Simple "stop" adjustments lock refrigerator in place for normal use.

• No defrosting ever, refrigerator or freezer, either model. • Avocado, Coppertone or White.

the Carriage Stop

ANOTHER
MAIN-CARE SERVICE

339 Delaware Avenue - 439-2430 -

Delmar

All residents of the Bethlehem Central School District are invited to hear Dr. Allan Bradley, executive assistant to the New York State Commissioner of Education, speak on "Education and the Proposed Constitution" at the Senior High School on Monday, October 30, at 8 p.m. Sponsoring the informational talk is the Bethlehem Council of Parent-Faculty School Organizations, composed of the six P-TA's, the Junior High Steering Committee, and the Senior High Parent-Faculty Advisory Committee.

ski, Nursing Chairman; Mrs. Kenneth Ford, Volunteer Chairman; Mrs. Robert Burns, Dinner Chairman; Mrs. Wesley Champ-lin, Food Chairman; Mr. John Kennedy & Mr. George Momberger, Recruitment Co-Chairmen; Mrs. Peter Strand, Publicity Chairman; Mrs. Edward McCafrey, Chairman, Glenmont-Van Wies Point Branch of Red Cross.

They Need M-O-N-E-Y

The Choraliers of Bethlehem Central Senior High have been invited to perform at the Concord Hotel, December 4, for the New York State Music Association. A sum of \$290 is needed to send them there. They would like to call the following money-raising projects to the attention of the public with the hope of getting support!!!

October 28 - Bake Sale

November 4 - A Slave Day will be held to help you with chores around the house.

November 10 - Fall Pop Concert - Senior High Auditorium

October 27-31 - Great Pumpkin Insurance

October 28-Nov. 18 - Leaf raking by small groups for a small fee, any weekend or day after school (Call 439-4007).

Insurance Yet!?

Tired of cleaning soaped windows and waxed screens after Hallowe'en? Insure your house with Bethlehem Central Choraliers Great Pumpkin Insurance. For the sum of one dollar, the Choraliers guarantee to clean up your home after Hallowe'en mischief - cleaning windows and screens, smashed pumpkins and anything outside of actual replacement. You can insure your house this Hallowe'en and help send the Choraliers to their singing debut at the Concord Hotel!!

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

Folk Mass

October 29, at 6:00 p.m., in St. Thomas' Church, is the date of the Folk Mass for the young people in the area. The Senior Youth Group of St. Thomas' has invited all youth groups in the area to participate.

A buffet of "hot dogs, soda and dessert" will await them in the school auditorium after the Mass. Entertainment by The Chicks, an all girl band, will be the highlight of the social hour.

Ticket Committee includes, Zan Blendell, Patricia Holm, Kathy Kiley, Cindy Sutter, Anne Marie Brown, Marta Keefe, BCHS; Stephen Sutter, Jeanne Holm, BCJHS; Kris Kebbon, Maryrose; Maureen O'Hara, Kenwood.

Mrs. G. Thomas DiNapoli and Mrs. Charles Boone will handle supervision and refreshments, assisted by Mr. Donald Cooke and Mrs. Thomas Preston.

At the Library

The whole staff at the Delmar Public Library is as busy as

PLAN AHEAD!

PLANT BULBS

NOW!

THE GROWTH OF THE TULIP

SPECIAL: "Elmus" Triumph Tulip

(This Weekend)

bright red, white edged

10/99¢

Height 22"

floweringtime april-may
Plant 6" deep, 6" apart

PLANT NOW!

AUTHORIZED

DEALER

Feura Bush Road
Glenmont, N.Y. HE 9-1835
MON-SAT: 8-6 - SUN: 10-4

DIRECTIONS

The kind of good taste
you never thought you'd
find in a reducing diet.

Baked by

Freihofer's

Fine China

HEADQUARTERS

• Royal Worcester
• Royal Dalton
• Haviland
• Iroquois

• Lenox
• Oxford
• Syracuse
• Franconia

FRANK H.

Adams

JEWELERS - SILVERSMITHS

58 No. Pearl
Cor. Steuben
Open Thurs. Til 9 P.M.

The Light Touch

By Bob Jackson

A psychiatrist received a postcard from a former patient: "Having a wonderful time. Why?"

How about a 23-hour deodorant? A guy should have at least one hour to himself.

Worry kills more people than work because more people worry than work.

It's a smart politician who can keep the note of envy out of his voice while accusing his opponent of fooling the public.

Kids nowadays think to shift for yourself means to own a sports car with the gearshift on the floor.

Shift your way over to DELMAR LUMBER for more aid to do-it-yourself people like you who want to be sure that your choice of paint, wallpaper or hardware is absolutely right in quality and in price.

THIS WEEKS SPECIAL

Luffkin FOLDING

6 ft. RULE

Reg. \$2.25 **1.19** SALE PRICE

(Cash and Carry - NO CHARGES)

DEL MAR LUMBER

Saturday Hours - 8 - 4

beavers. They (taking turns) are moving books from the floor to their brand new shelves and furthermore, in the near future, each and every book will be happily settled in its own rightful spot. So no longer will our patient borrowers have to play modified hop-scotch as they trip over books on the floor. But a word to the wise: Proceed cautiously! Shelving in four of the aisles is now continuous - no space between. Watch your turns, go slowly and consider that a little extra footwork makes up for a lot of frustration.

October 29 to November 4 is National Children's Book Week. Because the schedule for children at the Delmar Public Library is so busy and well filled no special program is being planned. However a number of pamphlets will be available. Come on in, browse and pick up any or all of the following: Growing Up with Books; Growing up with Science Books and Growing Up with Paperbacks. Mother and dad come, too. Christmas is coming and here are all kinds of gift ideas.

Vietnam Film

"Viet Nam Profile" a documentary film production by Dr. Bob Pierce for World Vision Interna-

tional, will be presented in a special showing at Normansville Community Church, Sunday, November 5, at 7 P.M.

52 minutes in length, the sound color film takes the viewer throughout war-torn Viet Nam, portraying "the drama of God at work in the midst of war."

Dr. Pierce, president of World Vision International, spent the major part of two years in Viet Nam filming and directing production of "Viet Nam Profile," while also establishing his organization's vast relief program there.

"Viet Nam Profile" portrays the people of the war-torn little country, including colorful aboriginal mountain tribespeople as well as the Vietnamese people themselves. It takes the viewer into scenes of actual combat, follows missionaries and Vietnamese Christians in their faithful and often heroic labors for Christ, and depicts the ministries of a typical U.S. chaplain.

The narration and most of the filming were done by Dr. Pierce personally, assisted by Camera-men Nguyen van Duc of Viet Nam and Y.B. Tang of Hong Kong. Original music was composed and directed for the film by Ralph Carmichael.

Subscribe to The Spotlight

IMPORTANT ANNOUNCEMENT FOR TRI-VILLAGE WOMEN

MR. ANTHONY

IS BACK!

(After serving in the Army)

As you well remember, his reputation for Hair Styling is unexcelled. Call him NOW for that appointment.

Also new to our staff: Mr. Martin

Mele's Beauty Salon

11 DELAWARE PLAZA, ELSMERE, N.Y.

Mon. - Fri. 9-9

HE 9-4411

Sat. 9-5

Nat'l. Ed. Week

American Education Week, an annual observance sponsored by the National Education Association, the American Legion, the National Congress of Parents and Teachers, and the United States Office of Education, will be celebrated this year November 5 through November 11. This year's theme is "How Good are Your Schools?"

The Bethlehem Central Junior High School NEA Committee, under the Chairmanship of Vivien Hunter, has arranged for an "Open House" during the regular school sessions on November 7 and November 8. All parents and interested citizens are cordially invited to attend classes and see the building between the hours of 8 A.M. to 2:30 P.M. It is hoped that this "school in action" will provide visitors with valuable insights into the many opportunities available to the children, the variety of methods and techniques for teaching, and the high quality of the overall educational program.

Other members of the committee assisting with arrangements are Wilma Collins, Richard Feldman, Jane Feisthamel, and Richard Yacobian.

At Wheaton

Patricia Clark, 43 Oldox Road, Delmar, daughter of Mr. and

Rev. J. R.
McClenaghan

**Normansville
Community
Church**

For help
please call
439-5457

THE PASTOR'S PRESCRIPTION

The reason so many go in spiritual circles is because they think they can chart a straight path without the compass of GOD'S WORD, the Bible.

Do not lean to your own understanding BUT "IN ALL YOUR WAYS ACKNOWLEDGE HIM, AND HE SHALL DIRECT YOUR PATHS."
Proverbs 3:6

Guild for Christian Service
1st Reformed Church of
Bethlehem - Selkirk, N.Y.

TURKEY SUPPER & FALL FAIR

Co-chairmen: V. Brust, P. Fox
SERVINGS: 5, 6 & 7 P.M.
Adults \$2.75 - Children \$1.50
Take-Out Dinners at 5:30 P.M.
\$3.00

Reservations:
Mrs. Earl Vadney 439-1997
Mrs. Fred Schubert 767-9149

SERVICES!
9:30 A.M. - 1st Service
of Worship (Nursery)
9:30 A.M. - Sunday School
11:00 A.M. - 2nd Service
of Worship (Nursery)

COMING EVENT!
Fall Festival & Dinner
Friday, November 3rd
Booths Open - 3:30 to 8 P.M.
Roast Beef Dinner - 5 to 7 P.M.
Adults \$2.50
Children under 12 \$1.00
Family Style - All you can eat
For Tickets, Call 439-5708

**BETHLEHEM
LUTHERAN CHURCH**
85 Elm Ave., Delmar 439-6217

from every one of us here at McCarroll's for the tremendous send-off you gave us at our **GRAND OPENING** last weekend. We'll try to express our appreciation a hundred different ways during the months and years ahead!

It is their intent to thank the public for their past patronage and to serve them with the finest quality meats as they have for the last 46 years.

McCarroll's Village Butcher

STORE HOURS: Tues. through Sat:
9 to 6 - Friday night until 9.

Closed Sunday in respect to the Man upstairs and Monday in respect to our Health.

Maker of Old Fashioned Corned Beef
Since 1921

279 Delaware Ave., Delmar

Main Care Means "We Care"

M - Main Bros. Oil Co.

A - Availability

I - Integrity

N - Neatness

C - Courtesy

A - Ability

R - Reliability

E - Experience

*We Are Ready For Winter
If You Are Not — Call*

MAIN BROS. OIL CO., INC.

The Home of

MAIN CARE SERVICE

318 Delaware Avenue, Delmar, New York
Phone 439-9951

Mrs. L.H. Clark, is a junior at Wheaton College this year.

Film

The film, "Going Places," will be shown under the auspices of Volunteers Tie-Line at the Community Room of the National Commercial Bank and Trust Company, 343 Delaware Ave., Delmar on Wednesday, November 1, at 8 P.M. This film strip, which presents the concept of the Transportation Bond Issue, is directed primarily to women and was prepared by Irene Wilson Laune for the Executive Chamber of New York State.

Volunteers Tie-Line, whose purpose is to inform the individual woman about State programs and legislation on a factual and nonpartisan basis, urges all interested residents of the area to attend this meeting. Mrs. William Johnston, Jr. is assisting Mrs. James McGraw, Albany County Chairman for Volunteers Tie-Line, by contacting various community organizations such as the Legion, the Delmar Progress Club, Kiwanis and Lions Clubs, and the Business and Professional Women's Club. Everyone is welcome so that he or she may make a personal decision before voting on November 7.

WITH THE
GIRL
SCOUTS

The following children of Brownie Troop 571 were given a tour of the new Bethlehem Police Headquarters recently: Laura Bryant, Susanne Capone, JoAnne Collen, Kim Cooke, Nancy Day, Nancy Ellegate, Theresa Everingham, Anne Furth, Sandra Gibson, Carol Gutman, Terri Houck, Deborah Johnson, Lisa LaPlante, Lisa Mauer, Abbey Posman, Martha Ritz, Deborah Scoons, Carolyn Suito, Karen Tomlinson, Sarah Wright.

Officer Dorsey spoke to them about safety in bicycling and other safety rules to follow.

The children were accompanied by Mrs. Samuel Capone, Mrs. LeRoy Cooke, Mrs. Gerald Day and Mrs. Gordon Gibson.

A sale of Brownie and Girl Scout used uniforms will be held in the boys' locker room of St. Thomas' School on Saturday, October 28, from 1 to 5 P.M.

Parents who have uniforms to be sold should bring them to St. Thomas' School at 1 P.M. Each uniform should be labeled with name, phone number and the amount wanted.

Retires

John E. Glenn of 4 Oldox Road, Delmar, has retired as attorney for the New York State Teachers Association. He is continuing his general law practice with the firm of Glenn & Kimmey in Albany.

A graduate of Union College and Brooklyn Law School, Mr. Glenn was admitted to the practice of law in the Supreme Court

PROUDLY
wear your personal
COAT OF ARMS
engraved on a fine
14 Kt. gold signet ring

Let us recommend the ring most suitable for such detailed engraving. We offer a selection of sizes and shapes.

HARRY L. BROWN
Jeweler

**Thistle
Gift Shop**

363 Delaware Ave. at 4 Cor.
Delmar

DOWN-TO-EARTH LOW PRICES...and YOU CAN WIN UP TO \$1,000!

you can't make a mistake at A&P

Ever pick up a "bargain" somewhere...
only to discover later it wasn't a bargain at all?

Well, you'll never make a mistake like that at A&P. Because...

1. We don't sell "bargain" goods...
only quality merchandise at thrifty prices.
2. We never misrepresent. Never.
3. Everything you buy at A&P is guaranteed to please. Everything.

So, you can even shop carelessly at A&P if you like.

Of course you won't. But isn't it nice to know we
take care for you. Because we care about you.

Is protection like this a good reason for shopping A&P?

It's one of many.

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

PLAY PRESIDENTS & PRIZES

© Copyright W.J. Jeffery 1964 - All Rights Reserved Strategic Marshfield, 90 Park Ave. N.Y.C.

**\$1,000
WINNER!**

Mr. Tom Healy
Wynantskill

**\$500
WINNER!**

Mrs. J. Thomas
Kingston, N. Y.

**\$500
WINNER!**

R. Hammond
Lake George

**500
WINNER!**

Mrs. M. Sible
Pittsfield, Mass.

**\$100
WINNER!**

M. McDaniel
W. Cossackie

**\$50
WINNER!**

G. Delmers
Burlington, Vt.

"Super - Right" Quality Meats!

WE SELL ONLY U. S. GOV'T. INSPECTED MEATS & POULTRY!

"SUPER-RIGHT" 16 TO 18 LB. SHORT SHANK FULLY COOKED

SMOKED HAMS

SHANK PORTION

BUTT PORTION

39¢ **49¢**

THESE ARE GENEROUS SIZE A&P PORTIONS... NOT ENDS

NONE
PRICED
HIGHER

SHANK
HALF

49¢

NO SLICES
REMOVED

BUTT
HALF
OR
WHOLE

59¢

U. S. GOV'T. INSPECTED GRADE A

TURKEYS

16 to 22 pound
OVEN - READY

35¢

Skinless or Shankless
"SUPER - RIGHT"

FRESH HAM

Whole or
Shank Half

69¢

"SUPER-RIGHT" SLICED QUARTER LOIN

PORK CHOPS

U. S. GOV'T. INSPECT. BREAST or LEG

Chicken Quarters

"SUPER-RIGHT" BONELESS SHOULDER

Cross Rib Roast

CRY-O-VAC (Straight Cut lb. 89¢)

CORNED BEEF

lb. 69¢ lb. 99¢ lb. 35¢ lb. 69¢

Fresh Produce!

GOLDEN RIPE

BANANAS

NONE PRICED
HIGHER

2 25¢

GREEN CABBAGE

NONE
PRICED HIGHER

6¢

APPLES

U. S. #1 2 1/4 in. dia. & up
Red Delicious

3 49¢

EGG PLANTS 19¢ ONIONS 39¢

HALLOWEEN TREATS FOR TRICKERS!

Ann Page
Harvest Mix 1 lb. bag **35¢**
Ann Page
Candy Corn 14 oz. bag **29¢**
Ann Page
Indian Corn 13 oz. pkg. **29¢**

Ann Page Candy
Pumpkins 13 oz. pkg. **29¢**
Ann Page Spice Drops 1 lb. 1 1/2 oz. pkg. **69¢**
Hollywood Assorted
Candy Bars 12 for **39¢**

JANE PARKER

Pumpkin Pie

1 lb. 8 oz.
8 inch
pie ea.

49¢

Bakery Buys!

JANE PARKER Cinn.
DONUTS Sugared Golden 2 pkg. of 12 **53¢**

JANE PARKER MARBLE OR GOLD
POUND CAKE 1 lb. 3 oz. pkg. **49¢**

VERIFINE OR WINTER HILL

APPLE CIDER

gallon
jug **79¢**

Weekend Grocery Specials!

A&P INSTANT COFFEE

OUR OWN TEA BAGS

SOFT RINSE

BLENDED JUICE

BISCUIT MIX

10 oz.
jar **99¢**

100 in
pkg. **75¢**

1/2 gal.
bot. **39¢**

3 1 qt. 14
oz. cans **89¢**

2 2 lb. 8
oz. pks. **69¢**

Bright Sail
Fabric Softener

A&P
GRADE A

Jiffy
All Purpose

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

BAND INSTRUMENTS

(For School Students)

Rental-Optional Purchase Plan

- SAXOPHONE • TRUMPET • VIOLIN
- CLARINET • FLUTE • TROMBONE

From \$5.00 and up Monthly

MODERN MUSIC COMPANY

John Keal - 22 Central Avenue, Albany - 434-5214

John E. Glenn

of New York in 1927 and in the
U.S. District Court in 1929.

Mr. Glenn has served the public as board of education member, advisor to the local selective service board, and Chancellor of the Albany Episcopal Diocese.

Active in civic and professional groups, his memberships include Albany Chamber of Commerce, Kiwanis Club, National Organization on Legal Problems of Education, and New York State Congress of Parents and Teachers.

Mr. Glenn has lectured at the State University Colleges at New Paltz, Buffalo and Oneonta, at Columbia, St. John's, and Duke, and at Utica College of Syracuse University on the Education Law and its application to schools and teachers.

New Prexy

Just a year ago William L. Pfeiffer was busy as chief strategist for the successful reelection of Gov. Nelson Rockefeller.

"This is my last hurrah - my last campaign after more than 30 years of politics and I certainly don't intend to lose it," said the former representative (1949-51) and state Republican chairman.

After Governor Rockefeller's election Mr. Pfeiffer stepped into a new field - banking - as executive vice president of Albany Savings Bank. And on his new desk there was a large vase of flowers from Governor Rockefeller.

Now there is a new promotion

spot- light value

\$188
MODEL LPA460

**MATCHING DRYER
only \$138**

LSE450 - Permanent Press
5 Cycles - 3 Heats
(Air Fluff)
Big Capacity - Fast Drying
-0-
Delivery, Installation &
Service Included (Normal)

NEW!

2-Speed - 3-Cycle WHIRLPOOL Washer
Only \$188

- Normal - for regular fabrics
- Gentle - for delicate things
- Super Soak - for stubborn extra-dirty clothes
- Magic Dispenser Filter
- Water Level Control
- Warm or Hot Wash and Rinse Temperature Selection

Whirlpool

Model ERT12D

\$198⁰⁰

Whirlpool
refrigerator-freezer

- Big 12.3 cu. ft. capacity ... with 108-lb. "zero-degree" freezer
- Roomy full-width crisper
- Lots of handy storage in both doors
- Automatic defrosting refrigerator section

FREE set of LADY PEPPERELL MIRALUX Permanent Press SHEETS & PILLOWCASES* with the purchase of EVERY WHIRLPOOL Washer or Dryer. SET INCLUDES: 1 Contour bottom-fitted P.P. Sheet; 1 Flat top P.P. sheet; 2 P.P. Pillowcases (either double or twin size).

*Quantities Limited

BOB Sowers'
DELMAR APPLIANCES
239 Delaware Avenue, Delmar / 439-6723

Hours: Mon. & Tues.: 10 A.M. to 6 P.M. - Wed., Thurs. & Fri.: 10 A.M. to 9 P.M. - Sat.: 9:30 to 5 P.M.

William L. Pfeiffer

— to president of the bank — and Mr. Pfeiffer is just as enthusiastic about Governor Rockefeller and the Capital District.

Mr. Pfeiffer was elected to the bank presidency succeeding Harold E. Deuel, a former Albany stockbroker, has been bank president since 1962.

A resident of Albany since 1943, Mr. Pfeiffer was chairman of the State Republican Committee from 1949 to 1953 and became a member of the bank's board of trustees in 1955.

He became state GOP upstate finance committee chairman in 1958, and was campaign manager for Governor Rockefeller in 1962.

When Mr. Pfeiffer stepped into the bank vice presidency last December he called the Albany Area "the best growth area in the United States in this coming decade." He gave as reason: the multi-million South Mall development, the State University growth in Albany, the Saratoga Performing Arts Center and the growing network of arterial highways in Eastern Upstate.

Mr. Pfeiffer and his wife live at 73 Thorndale Road, Slingerlands. They have two daughters, Mrs. William P. Lueth, whose husband is assistant vice-president of First Trust Co. and Mrs. Frank Coburn, whose husband heads his own insurance agency in Albany.

Opera at RCS

The Metropolitan Opera studio's production of "The Barber

of Seville" will be presented at 8:00 P.M. on November 13 at the Ravena-Coeymans-Selkirk Junior Senior High School.

Students from all area high schools as well as those from Ravena-Coeymans-Selkirk are invited to attend the production which is being brought under the auspices of Lincoln Center.

Tickets will be 50 cents and should be purchased in advance. Schools desiring information should call Mr. Herbert Holland, Vice Principal, at 756-4801.

The opera will be a full length presentation of Rossini's masterpiece. A number of productions from Lincoln Center have been presented in the past including an introductory lecture-demonstration on the opera. In addition to the opera a number of other productions will be presented at R-C-S. These will include instrumental music and dance performances from the Juilliard School and drama and film performances from the Lincoln Center Repertory Theater.

On Trip

Members of the Distributive Education Clubs of America and the Distributive Education classes at Bethlehem Central Senior High School visited the West Virginia Pulp and Paper Company on October 17 and 18.

Mr. William Henchey, public relations director for the Paper Company arranged the trips with Mr. Robert Pierson, Coordinator of Distributive Education. During the tours, conducted in small groups by the plant's guards, the students saw the process of making paper from the wood and pulp to the finish product ready to be delivered. The guides were: Roger Snow, Charles Keegan, John Purple, Dominick Notro, Bernard Nelson, Edward Sharks, and Arthur Kittrick.

Bethlehem Central students who made the trip were: Joseph Adriance, Michael Adriance, David Anderson, Peter Appleby, Mike Audino, Bena Bates, Barbara Bever, Arthur Blanchard, Lorraine Buess, Stephen Bylsma, Charles Caminiti, John Carkner, Paul Caruso, Jay Christian, Peter Clarke, Dennis Cleary,

SHOP STONEWELL

U.S. CHOICE AND PRIME
NOT PRE-PACKAGED

YOU
SAVE MORE!
COME SEE

**CHUCK
STEAK**

lb. **43¢**

CALIFORNIA

CHUCK ROAST

lb. **59¢**

PURE LEAN

GROUND CHUCK

lb. **69¢**

FRESH PORK LIVER 3 lbs. **1.00**

RATHS BACON lb. **69¢**

EXTRA BONUS

3 lb. **RATH PICNIC HAM** **2.59**

HICKORY SMOKED

BERNIE'S FAMOUS, HOT FRIED

HADDOCK FILETS lb. **99¢**

- FRIDAY SPECIAL -

WE FEATURE ONLY USDA CHOICE
ATTENTION! FREEZER OWNERS!

Rounds of Beef	lb. 69¢
Hinds of Beef	lb. 69¢
Sides of Beef	lb. 59¢
Fores	lb. 49¢

GRADE 'A' LARGE

EGGS doz. **37¢**

BISQUICK

BAKING MIX 40 oz. box **39¢**

RIVER VALLEY

STRAWBERRIES 1 lb. pkg. **3 for 1.00**

QUALITY

SEAMLESS NYLONS 2 pair pkg. **69¢**

NABISCO, PRIDE

COOKIE ASSORTMENT 11 oz. pkg. **35¢**

**PLUS A FULL LINE OF HALLOWEEN
TRICK OR TREAT CANDY**

PRODUCE

HALLOWEEN
PUMPKINS

25¢ up

SWEET

CIDER

gal. jug **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.

10/26, 10/27, 10/28

WOOD-MODE
kitchens

for those who demand the finest

Where Quality Is Economy

THE LOVELIEST KITCHENS IN AMERICA - CREATED BY OUR EXPERTS
CUSTOM DESIGNED TO FIT YOUR PREFERENCES - NEEDS & BUDGET

See the most complete display
of kitchens - family rooms
in the Capital District

Free idea book available

1670 Central Ave.

CALL
869-0044

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

Edward Colwell, Richard Contento, Douglas Cullen, Jeffrey Dearstyne, Gary Demarest, Neil Fitzgerald, Marcia Flansburg, Alfred Fournier, Stephen Fryer, James Gamelin, Gary Gardner, Philip Giaccone, Peter Ginter, Joseph Gutman, Mary Hathaway, Janet Hermance, John Lynch, Herbert Jones, Clifford Junco, Thomas Kelly, Lee Maiden, Judy Markley, David Martin, David Martone, Richard Martone, Brian McCullough, Edward McDonald, Peter McIntosh, Richard Miller, Gregor Mosley, Donald Myers, John Olkowski, Brian Panza, Douglas Plante, Joseph Pratt, Terry Ralston, Sally Redmond, Ralph Rehbit, Thomas Rekemeyer, Paul Roberts, Peter Rossman, Frank Rotundo, Arthur Sabin, Craig Schreck, Jill Sharples, Kevin Shea, Ed Simpson, Winston Simpson, Robert Swasey, Margot Thomas, Susan U-dell, Timothy Veltman, Peter Winters, and Curtis Zabel.

Profile

C. Emory Lochner, Democratic candidate for Albany County Legislator from the 35th District, was born in Albany and educated

C. Emory Lochner

at P.S. 16, Albany Academy, Williams College and Albany Law School, where he was salutatorian of his class.

Active in civic affairs, Mr. Lochner has served in the past as president of the Albany Academy Alumni Association, Albany Travelers Aid Association, Life Insurance & Trust Council of Eastern New York, Albany County Bar Association and Child's Hospital.

He is also a former Vice President of the Albany Home for Children; former Vestryman and Senior Warden of St. Andrew's Episcopal Church and former Chairman of the Budget Committee for the Albany Community Chest.

Mr. Lochner has praised the action of the present Board of Supervisors in presenting Albany County voters the opportunity to elect a County Legislator designed to provide laws for the establishment of administrative bodies determined to be desirable for County Government.

He sees in this "forward-looking" concept the opportunity for county government to become the driving force in continuing and expanding services to residents of the county.

Recently as President of Child's Hospital, Mr. Lochner was instrumental in helping Dr. Lyons, County Health Commissioner, and Dr. Klemmer, Executive Director of the soon-to-be-dissolved Bender Laboratory, to solve the problem of laboratory facilities for the County. As a result of this joint endeavor, a new laboratory will soon be erected on

If your hair do is
unbecoming to you,
you should be
coming to me.

We stay informed on the
smartest hair styles and

newest techniques in
hair care. Put your hair
in our capable hands!

Call NOW for Appointment

PAULINE'S Style Centre

412 Kenwood Avenue
Delmar, New York

PAULINE FUNARO
Phone: HE 9-1217

land adjacent to Child's hospital, which will be operated by experienced personnel for the benefit of Albany County.

Mr. Lochner is interested in efficient, economical government at all levels. Specifically, he hopes to work for county-wide recreational facilities, continuance and expansion of the mental health program and expanded activities without an increase in taxes.

Bake Sale

The Albany Jaycees will sponsor a bake sale on Saturday, October 28, from 9:00 A.M. to 10:00 P.M. at the Grand-Way on

the corner of Central and Colvin Avenues.

Meeting

The Tri-Village Jewish Association will meet on October 26, at 8:30 P.M. in the Community Room of the National Commercial Bank in Delmar. The guest speaker will be Rabbi Alvin S. Roth of Temple Beth Emeth.

Dinner/Fair

The Annual Turkey Dinner and Fall Fair will be held at The First Reformed Church of Bethlehem in Selkirk, Thursday night, November 2.

The menu will be: Roast Turkey, dressing, mashed potatoes, with gravy, peas, squash, cranberry relish, rolls and butter, relish tray, Pumpkin pie, and cheese, with coffee, tea or milk.

General Chairman of the Fair is Mrs. Richard Van Deusen, Dining Room Chairmen are Mrs. Louis Hauf, Jr., and Mrs. John DeYoe. In charge of the Kitchen are: Mrs. Carl Brust and Mrs. Charles Fox.

Dinner will be served at 5, 6 and 7 P.M. Reservations may be made by calling Mrs. Claudette

Schubert at 767-9149 or Mrs. Marie Vadney at HE 9-1997. The price of the dinner is \$2.75 for adults and \$1.50 for children.

Speaker

Dr. Clement Gray Bowers, the noted Rhododendron and Azalea authority, is to speak at the Mohawk-Hudson Chapter of the Rhododendron Society on October 30 at 8:00 p.m. in the Community Room of the National Commercial Bank, 343 Delaware Avenue, Delmar.

Custom Made SLIPCOVERS

*In Time
For
The Holidays!*

- Tremendous New Selection of Fabrics
- All Scotchgarded of Course!
- Our Famous Workmanship with All Seams Carefully Overlooked!

1 CHAIR
39.95

(Complete)

1 SOFA
79.95

(Complete)

Take advantage of our **FREE Shop-at-Home Service** . . . just phone 489-4795.

Marcus
DECORATORS

OPEN DAILY
TIL 9:00 P.M.

Stuyvesant Plaza, Albany

SAT.
TIL 6:00 P.M.

**SLINGERLANDS
MARKET**

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

(We reserve the right to limit quantity)

choice **MEAT** *buys*

P.R. FULLY COOKED

SEMI-BONELESS

HAMS

WHOLE OR HALF

75¢
lb.

**P.R. SMOKED
PICNICS**

4 / 6 lb. avg.

39¢
lb.

WILSON'S
**CORN KING
SLICED BACON**

lb. **69¢**

**FRESH SLICED
BEEF LIVER**

lb. **49¢**

IMPORTED
**FRESH SLICED
BOILED HAM**

lb. **1.09**

**CHOICE
STEW BEEF**

lb. **89¢**

**CHOICE
SHORT RIBS**

lb. **55¢**

**CHOICE SHIN CUTS
(IDEAL FOR STEW)**

lb. **55¢**

A distinguished horticulturist, educator and lecturer, Dr. Bowers is also author of "Rhododendrons and Azaleas," characterized as "one of the true classics of a garden literature," and of "Winter Hardy Azaleas and Rhododendrons" — of particular interest to our area.

Having personally tested many of these plants in his home area in Broome County in -30 degree temperatures, he speaks authoritatively about winter hardiness. Dr. Bower's experience extends to being an Associate of Cornell University, a member of Cornell's Plantation Committee — governing the valuable biological and horticultural resources of the University, and being the prime mover in establishing the Mary Rockwell Azalea Garden on the Cornell Campus.

Appointed

Mrs. James L. McGraw, Albany County Chairman for Volunteers Tie-Line has announced the following sub-leaders for the Tri-Village area: Delmar, Mrs. John Bellizi; Mrs. William Johnston, Jr., and Miss Kathleen Kundel and Mrs. Edgar C. Vail; Els-

mere, Mrs. Freeman Putney; Glenmont, Mrs. Nicholas Rutkowski; Colonial Acres, Mrs. C.E.R. Haight; Slingerlands, Mrs. William Bowie; New Salem, Mrs. Franklin Bartell; Voorheesville, Mrs. Harold Schultz; Ravena, Mrs. Donald Devitt; Selkirk, Mrs. Anthony J. Farina.

Dinner

Guy A. Graves, Secretary of the New York State Republican

Guy A. Graves

Committee and Chairman of the Schenectady County Republican

Committee, was the principal speaker at the 26th Annual Columbus Day Dinner sponsored by the Columbian Republican League and Auxiliary, Albany County Chapter, on Saturday, October 21. Scene for the banquet this year was Panetta's Restaurant in Menands.

Appointed

James A. Stiles, president of the Albany Area Chapter of Commerce, has announced the appointment of Thomas W. Dowling as chairman of the Chamber's Industrial Development Committee.

Mr. Dowling attended RPI and served in the Pacific Theatre during World War II. He has been Niagara Mohawk District Manager in Amsterdam, Canajoharie and Ticonderoga.

He is on the Board of Directors of the Child Guidance Center and the Albany Inter-Racial Council, a member of the Kiwanis Club and has been active in the Joint Appeal Campaign for the last four years.

Mr. Dowling lives with his wife and three daughters at 9 Saybrook Drive, Glenmont.

Chairman

Vincent D'Anza of Delmar, is chairman of arrangements for the Church Vesper Service which will be held at 4 p.m., Sunday, October 29, at the Cathedral of All Saints, Albany. The preacher will be Rt. Rev. Allen W. Brown, D.D., bishop of the Albany Episcopal Diocese. This event will mark the beginning of the week-long observance of the 200th Anniversary of the Albany Scottish Rite Ineffable and Sublime Grand Lodge of Perfection, a Masonic unit which has held uninterrupted sessions since its inception in

FALLEN LEAVES?

ODD JOBS?

Call girls of
Sigma Theta Epsilon Sorority
439-5962 — 439-3207

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

DELICIOUS
POTATO CHIPS
79¢

HO 3-2221

Delicious Bread, Rolls, Cake

FEATURE OF THE WEEK

Halloween Cake Available thru October 31st \$1.69

Mr. Goblin-face - - - You'll find he's sweet and delicious underneath that Spooky face!

TREATS FOR TRICKSTERS

Individual Brownies Party Cookies Assorted Donuts
Chocolate Chips Fancy Cup Cakes
Order your supply now!

THURSDAY

OCTOBER 26th

- | | |
|--|-----|
| <input type="checkbox"/> HONEY NUT ROUND | 74c |
| <input type="checkbox"/> BLUEBERRY PIE | 79c |
| <input type="checkbox"/> Cinnamon Crunch Buns | 44 |
| <input type="checkbox"/> Glazed Donuts | 44c |
| <input type="checkbox"/> Corn Toasties | 39c |
| <input type="checkbox"/> Chocolate Iced Angel Food | 69c |
| <input type="checkbox"/> Anadama White Bread | 59c |
| 2 lb. | |

No Tricks—
Just Treats—

BLUEBERRY
MUFFINS

44¢

Wonderful
for Witches!

FRIDAY

OCTOBER 27th

No Tricks—
Just Treats—

ONE
WEEK
ONLY

Custom Made Drapes Lined Free at Wards

as low
as

1.88
Run.
Yd.

- Solid colors and print combinations.
- Your choice of fabrics including, cottons, rayons and acetate blends.

Now you can have custom tailored drapes at your windows for a thrifty low price. Yes, we will even line your drapes FREE with a firm-bodied cotton sateen fabric. Order today—offer good one week only. Labor charge additional.

Shop at Home
PHONE HO 2-5811

Call For One of Our "Shop at Home"
Decorator Consultants

Mrs. Mildred
McCrudden

Mr. Bob Rousselle Jr.

No Money Down on Wards Convenient Terms
WARDS OPEN DAILY 9:30 A.M. to 9:30 P.M.

The City of Albany has the distinction of being the birthplace of Scottish Rite Masonry in America.

Monte Carlo Nite

Lion Fred Burdick is chairman of the Annual Monte Carlo Nite of the Bethlehem Lions Club which will be held tomorrow night (Friday, October 27.)

Features of the evening will include gala games, fun, frolic, upstairs at the downstairs and downstairs at the upstairs, whirling wheels, cavorting cards and dancing dice!

Sounds like Fun Everywhere!

Clean-up

Now is the time to begin thinking of next year's garden. This might seem strange and premature, but fall is the ideal time to destroy many of the garden pests which will cause much grief next year. This can be accomplished by a thorough fall clean up of the garden, which is incidentally the most important cultural practice that can be done to control diseases and insects in the flower garden.

By fall clean up we mean digging up all annuals, cutting off the tops of the perennials and raking the ground to remove the surface debris and burning or burying all of this material. This is important because many insects and diseases spend the winter on or in the debris of the garden. If this debris is left undisturbed, the insects will pass through the winter and be waiting for the plants to appear next spring. However, if the debris is collected and destroyed, the pests are also destroyed.

COOKIES

39c

Special for Spooks!

- Apple Nut Buns 79c
- Jelly Donuts 39c
- Blueberry Toasties 44c
- Chocolate Filled Crumb Cake 44c
- Pane Italian Bread 79c 31c

SATURDAY

OCTOBER 28th

- HARVEST MOON LAYER CAKE 89c
- PUMPKIN PIE 79c
- Pecan Coffee Ring 59c
- Dunketts 39c
- Gold Coconut Sheet Cake 59c
- Chocolate Chiffon Cake 79c
- Rite Diet Bread 35c

No Tricks—
Just Treats—

Maple Walnut
ROUND

79c

Super for Space Men!

No Tricks—
Just Treats—

CHOCOLATE
CREME CUPS

39c

Terrific for Tramps!

MONDAY

OCTOBER 30th
HALLOWEEN GOBLIN
CAKE

- RED RASPBERRY PIE 1.69
- Cinnamon Curl Buns 79c
- Old Fashioned Donuts 39c
- Caramel Round Cake 39c
- Round Angel Cake 74c
- Split Top Italian Bread 44c 29c

No Tricks—
Just Treats—

SUGAR
COOKIES

39c

Great for Goblins!

TUESDAY

OCTOBER 31st

- HALLOWEEN GOBLIN CAKE 1.69
- Apple Crumb Pie 89c
- Cinnamon Buns 44c
- Bran Toasties 39c
- Dozen Sugar Donuts 65c
- Louisiana Ring 79c
- Plain Rye Bread 33c

● 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

**A MESSAGE TO ALL
CANDIDATES FOR ELECTION**
**THE LAST ISSUE OF THE SPOTLIGHT PRIOR
TO ELECTION DAY WILL BE NEXT WEEK'S,
NOV. 2!**

**CALL 439-4949
RESERVE SPACE NOW!**

**Don't Be *Tricked!*
Let Us *Treat You!*
To Tremendous Savings
on Furniture,
Bedding,
and Carpeting.**

**This situation is possible due to our
extremely Low overhead.**

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

Unfortunately, some insects do not spend the winter in garden debris, and some diseases are carried in the air or live in the soil so fall clean up is not a cure-all. However, many insects, such as leaf hoppers, plant bugs, and many borers can be controlled by a fall cleanup. Diseases such as leaf spot and leaf blights are also controlled this way.

When cleaning up the garden, don't overlook the weeds and garden borders. Weeds and other debris can also harbor pests. Careful removal of weeds and their seeds will also help reduce next year's weed problems.

If you are in the habit of mulching your garden to protect tender perennials and keep newly planted materials from being heaved out by alternate thawing and freezing in the spring, be sure that the mulch is put on after the ground is frozen. Generally that means after Thanksgiving. If you mulch too early you just provide excellent hibernation quarters for insects, as well as provide mice with happy winter homes.

Now to the things we should remember about fall clean up. First of all, all annuals should be removed and destroyed by burning or burying; secondly, the tops of all perennials should be removed and destroyed; and thirdly, the border should be cleaned up in a similar manner and fourthly, avoid mulching before Thanksgiving.

Re-elected

Mrs. Joseph H. Einhorn of Albany has been re-elected to a second term as Chairman of the American Red Cross Steering Committee for Northeastern New York State which helps coordinate and plan the activities for nine chapters and 13 counties that comprise the combined service territory.

Mrs. Einhorn, who is a member of the Board of Directors of the Albany Area Red Cross Chapter, has also served on the American Red Cross National Board of Governors and the National Red Cross Training Council.

Subscribe to The Spotlight

At Sage

Russell Sage College has reported a registration of 4,099 for its three divisions for the fall term which began September 19. The women's campus in Troy has enrolled 1400; the Junior College

of Albany, two-year co-educational division of the College, has 620. The evening division reported that 2,079 have registered for late afternoon, evening and Saturday morning classes. The evening classes of Sage are co-educational.

HONEYMOON ON WHEELS — Honeymooning in the tiny islands of Bermuda are Mr. and Mrs. Jonathan Briggs of 107-19 70th Avenue, Forest Hills, N.Y. Mrs. Briggs, the former Karen Diefenbach, is the daughter of Mr. and Mrs. Harry Diefenbach of 1 Morningside Drive, Delmar. Mr. Briggs' parents, Mr. and Mrs. Lloyd Briggs, live at 151 Main Street, Altamont.

THE BETHLEHEM LIONS CLUB

Announces its Annual Light Bulb Sale

to be held Saturdays
OCT. 28, NOV. 4 & 11

A Fund-Raising Drive Worthy of Your Help Because Bethlehem Lions Support Senior Citizens, The Free Glaucoma Clinic and Sight Conservation Projects.

GET NINE SYLVANIA LIGHT BULBS (Two 60-watt, Two 75-watt, Four 100-watt PLUS One Bonus 150-watt bulb) only **\$2.00**

Watch for The at your door

JIM SPINOSA'S MARKET

(VAN ALLEN FARMS)
Open all day Sunday till 6 P.M.
Some quantities limited
Prices effective: 10/26, 10/27, 10/28

ROUTE 9-W, GLENMONT. (200 yards north of Jericho Theater - 1/4 mile south of Heath's Dairy Farm - RO 7-9101)

KING OF THE ROSTS RIB ROAST U.S.D.A. CHOICE	
lb. 69¢	1st 3 RIBS lb. 89¢
NATIVE, CALVES LIVER	HOME MADE, COUNTRY STYLE SAUSAGE
lb. 89¢	lb. 69¢ 100% Pure Pork
GROUND CHUCK EXTRA LEAN	KRAUSS FRANKS
3 lbs. or more lb. 69¢	lb. 69¢

AUNT JEMIMA PANCAKE FLOUR 2 full 2 lb. boxes 73¢	
DEL MONTE, SOLID WHITE MEAT TUNA 2 7 oz. cans 67¢	
HEINZ, GERKIN SWEET PICKLES 2 7 1/2 oz. jars 49¢	
MAZOLA MARGARINE 2 lb. prints (quarters) 71¢	

HOME GROWN CABBAGE lb. 3¢	Produce HOME MADE APPLE CIDER From Smith's Farm (no preservatives)	LONG ISLAND POTATOES 10 lb. bag 29¢ limit 2 bags
---	---	--

LARGE SUPPLY OF PUMPKINS

Custom Cut and Wrapped	FREEZER BUYS U.S.D.A. CHOICE	Special Freezer Paper Used
	ARM CHUCK OF BEEF lb. 49¢	
	HINDQUARTER lb. 69¢	FOREQUARTERS lb. 49¢
	SIDES OF BEEF lb. 59¢	ROUNDS lb. 69¢

FRESH EVERY SUNDAY MORNING
Golden Crust Bakery
DANISH PASTRIES AND ASSORTED DONUTS

Concert

An all-Mozart program, featuring the "Solemn Vespers" and the "Coronation Mass," will be sung by the Capitol Hill Choral Society, as the first concert of its 1967-68 season on Friday, November 3, at 8:30 p.m. at the Cathedral of the Immaculate Conception.

Judson Rand, director, has announced the four soloists for this concert, all of whom are from

Harriet Comfort

the capital area. They are Patricia Danzig, soprano; Harriet Comfort, mezzo-soprano; J. Robert Sheehan, tenor; and John Malthouse, bass. Allen Mills is organist.

Patricia Danzig, a winner in the Fred Waring auditions, is familiar to area music lovers through her many local appearances, both in person and on radio and television. A graduate of the College of St. Rose, she is vocal teacher at St. Margaret Mary's School and organist and choir director for the parish. She sang with the Choral Society in a performance of the Brahms' "Requiem" and has made frequent appearances for the Monday Musical Club.

Harriet Comfort came to Al-

tenor soloist, J. Robert Sheehan, has appeared previously with the Choral Society in performances of Handel's "Messiah" and the Mozart "Requiem." He is director of music at the Cathedral of the Immaculate Conception and Maria College.

A graduate of the Crane School of Music at Potsdam, John Malthouse has made numerous local appearances with school and

church choirs. During the summer of 1965, he was "Singer-in-Residence" at Dartmouth College. He is a Schenectady resident.

Retirees

Two Delmar residents, officials of the New York State Teachers Association were honored in Al-

bany recently by the NYSTA Board of Directors. They were Clayton E. Rose of 76 Salisbury Road, Director of Public Relations, who will retire October 31 and John E. Glenn of 4 Oldox Rd. former association attorney, retired.

Mrs. Glenn and Mrs. Rose also were present for the program.

Subscribe to The Spotlight

Promotions at Main Bros.

To meet the continuing growth of Main Bros. Oil Co., Inc., Chester Hawley, president, has announced the following personnel changes:

W. Alfred Baker, vice-president, has been promoted to head up the Purchasing Control De-

Mr. and Mrs. Clayton E. Rose

Mr. and Mrs. John E. Glenn

lakeside children. She is a member of the Metropolitan Opera Studio and has performed at the Lake George Opera Festival and appeared at Carnegie Recital Hall.

**WE'RE PROUD OF
OUR BUSINESS**

**PATROON FUELS
INCORPORATED**

91 Lexington Avenue
HO 5-3581

**WE'RE PROUD OF
OUR PRODUCT**

ATLANTIC

OIL HEAT

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.

The people have re-named us.

All these years we've been calling ourselves
National Commercial Bank and Trust Company.

But the people haven't been calling us that.

"Meet you in front of the bank."

"Did you go to the bank today, dear?"

"Get the bank on the phone, Miss Greer."

The bank. That's what the people call us.

We surrender.

The Bank

National Commercial Bank and Trust Company

**ANNOUNCING
NEW HOURS
MONDAY THROUGH FRIDAY
8 A.M. to 8 P.M. CLOSED SATURDAYS
HE 9-9923**

**UNIQUE
BODY SHOP**
242 DELAWARE AVE., DELMAR

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

partment. He will be responsible for the purchase of all products and supplies to serve the heating needs of the public. Mr. Baker, elected a vice-president in 1965, formerly ran the Service Department.

Joseph Rooney, former service technician and field representative will head the Service Department. His vast experience over the past 25 years makes him well qualified for his new position.

James Busick will head the Shipping and Receiving Department. He will be responsible for the coordination of all deliveries of heating equipment, appliances and oil to customers.

William Little, former delivery

W. Alfred Baker

your
loved
ones
deserve
the
very
finest

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

Mobilheat

warms more people
than any other
heating oil

Herzog & Hopkins, Inc.

70 NORTH MANNING BOULEVARD — ALBANY

HEATING OIL SERVICE

438-7856

Joseph Rooney

man, has been promoted to the Purchasing and Control Department, responsible for inventory.

Sportsmen?

With the small game season just getting underway in most areas of the State, the Conservation Department reminds hunters to be sportsmen.

New Yorkers are blessed with over three million acres of public land, but this is primarily forestland and furnishes no significant pheasant hunting and less than one-tenth has any value for cottontail rabbit hunting. Since these are the two most popular small game animals, private land supports most small game hunting.

The four main reasons for posting in New York are: (1) For protection of family and property; (2) More and more hunters gaining access to property without asking permission; (3) Unsportsmanlike conduct, which could cover anything from throwing out beer cans to cutting fences or speaking abusively to the family; and (4) The ever-increasing number of hunters in the field. The individual can do something about the first three of these four reasons for posting.

The section of the Conservation Law which prohibits the discharge of a firearm within 500 feet of a dwelling house or farm structure actually in use should solve the need for protecting the family and buildings. It speaks poorly of the man with a

gun that such an action, which should be done simply as a safety and courtesy measure, had to be written into the law. It speaks even more poorly of him that a law on the books since 1956 had not deterred shooting close to dwellings and that landowners still feel the need to post for protection.

Many hunters apparently have the feeling that the hunting license is a permit to hunt anywhere they want. Take another look at your license and you will see "NOT A PERMIT TO TRESPASS" clearly written across the bottom of the license below your signature. It gives only the right to hunt. The right to go on the land to hunt is something that you must work out with the landowner.

Pay yourselves, too.

Put yourselves on your own payroll. Start a savings account built for two by putting five percent of your take-home pay in a savings account with us. Who deserves it more than you?

VOORHEESVILLE
Savings and Loan
ASSOCIATION

Voorheesville, N.Y.

RO 5-2772

Slingerlands Nursery School

Established 1960

Limited Enrollment

Chartered by New York State

Mrs. J. Wesley Thurlow - Teacher-Director

OPENINGS AVAILABLE

Phone: Mrs. Eberle - HE 9-9533 or

Mrs. Thurlow - HE 9-1531

The Spotlight uses many pictures. If you take newsworthy pictures, send them to: The Spotlight, 154 Delaware Ave., Delmar. Be sure to request "photo credit," if you'd like to be identified as the photographer.

Myers
DOWNTOWN
ALBANY

These folks are on their way to

Myers

**4 POINT
SALE**

Semi-Annual
Storewide

We call it a **FOUR POINT** sale because the merchandise is:

1. New
2. First Quality
3. Seasonal Fall & Winter
4. - and you save 15% or more

NOW IN PROGRESS - SHOP TODAY

THE LOWEST LIQUOR PRICES

in the area — on all popular brands

at

**VOORHEESVILLE
LIQUOR STORE**

3 South Main Street

VOORHEESVILLE, NEW YORK

— DON'T GO MILES FOR LOW PRICES —

PATRONIZE YOUR LOCAL DEALER

MONDAY-THURSDAY, 9:30-9:00 — FRI.-SAT., 9:30-10:00

RO 5-2683

If may be that you can write the kind of interesting story you think Spotlight readers would enjoy. If so, send your manuscript to: The Spotlight, 154 Delaware Ave., Delmar. Be sure to enclose a stamped, self-addressed envelope if you want it returned to you if it is not used.

Fall Cleaning Special...

The most effective way to
clean your rug is to:
Let Skilled Professionals
Do It!

Rugs Cleaned Like Magic!
Free Pickup & Delivery
3 Day Service

Abbey

• RUG CLEANERS CARPET SALES

In-Home WALL-TO-WALL CARPET
CLEANING!

Abbey Rug Cleaners uses the unique
PILE BRUSH CLEANER . . . gets
out deep-down dirt . . . makes carpet
fabric stand up like new! Abbey Rug
Cleaners **SHAMPOOS** rugs sparkling
right . . . adds years to carpet wear!

Open Daily 9 to 5
Evenings Mon. and Wed.
7 to 9

SATURDAY 9 to 3

243 Delaware
Avenue
Elsmere, N. Y.

call 439-9978

Most sportsmen who take the time to contact the landowner for permission find that they are welcome even on posted property. The implication is that the landowners are not against hunters, but do like to know who is on their land.

Unsportsmanlike conduct and lack of respect for the landowner and his property cover many things. Littering is often done thoughtlessly by people who wouldn't think of throwing trash on their neighbor's yard in town. Often the urban dweller lacks understanding of farm operations and does not realize the damage he is doing by driving on a new seeding, rutting up a meadow, or knocking down young trees in a new conifer plantation. Clearing with the landowner first would solve these misunderstandings, for the owner would have an opportunity to point out park-

ing places, fields where crops have not been harvested, and any other special features around the farm which should be known.

Gates were put in fences to be used. However, after use be sure that the gate is left as it was found. One of the most aggravating things that can happen on a farm is to have the pasture gate left open and have the cattle run loose.

Large groups are not necessarily unsportsmanlike; however, large hunting parties are generally viewed by the landowner with suspicion. He can visualize the party sweeping across his land like a vacuum cleaner removing all the game. It is not often such parties are as efficient as the landowner visualizes. There is evidence, though, that large groups are more apt to show the signs of mob psychology and not be the sportsmen they might be

THE GOOD GUYS WANT YOUR BUSINESS!

ALBANY DODGE

my bank is

me

mechanics exchange savings bank

Teacher Bill Thompson has received his master's degree. **me** started him off with a student loan seven years ago. Bill now has a savings account. Why don't you save with **me**?

Member F. D. I. C.

if they went out as individuals.

The bulk of New York's small game hunting is produced on private land. The hunter is the guest of the landowner, and only if he conducts himself in the manner that is expected of a guest can expect to have the welcome sign kept up.

Seeding

Most people will agree that the ideal time to seed a lawn is between August 15 and September 15. Unfortunately, it is not always possible to get all the work done during that period. Then what? Professor John F. Cornman, Turf Specialist at Cornell has said: "Under most circumstances it seems reasonable to keep on planting grass seed any time in the autumn until the ground is frozen, rather than to wait until spring."

He reasons that lawns seeded before mid-September will usually germinate and become established before growth stops. On the other extreme, grass may be seeded so late that no germination takes place in the fall. As long as the seed does not wash away during the winter, it will germinate promptly in the spring, much earlier than a spring seeding could be made. In either case, the autumn seeding is far more likely to produce a turf that will withstand the hot, dry summer weather than is a spring planted lawn.

The problem lies between the extremes of early seeded and dormant seeded lawns. Some seed will get planted early enough to germinate but late enough so that the new seedlings have only a few small roots. Alternate freezing and thawing in the fall and spring can pull these plants from the soil and they become dehydrated and die. It is impossible to predict when this problem period will occur. It varies each year with the autumn growing conditions and on how late winter comes.

Professor Cornman is aware that his recommendation to seed whenever possible in the fall involves a period when the results may not be good. He considers this a calculated risk worthwhile

because of the great benefits of getting the lawn started ahead of the usual late spring planting time. The bulletin, "Home Lawns" by Dr. Cornman contains many helpful ideas on establishing and caring for your lawn. Request your copy from the Extension office.

Finger Tips

Elbow grease has now gone out of style thanks to the increase in the number of aerosol housecleaning products sold last year. Latest surveys show that more than 183 million household products in spray form found their way into your cleaning closet, and mine. Here are some hints on using sprays from the Aerosol Division, Chemical Specialties Manufacturers Association:

1. **Cleaning Your Cleaning Closet:** Empty containers take up time and space. So taking inventory is as good at home as it is in a store — it will show you what you have and what needs replacing.

2. **Mobilize:** Sounds like a troop movement, but it's really

Cut your cost of living with

OWENS-CORNING
FIBERGLAS

INSTANT ATTIC INSULATION!

NOW ONLY

\$3.85

PER BAG

Quick installation—adds 4 extra inches to present ceiling insulation.

- Cuts Heating Costs!
- Cuts Cooling Costs!
- Fuel savings will soon exceed cost of insulation.
- Easy to install . . . simply lay it in place.
- 1 bag goes further—covers a full 50 sq. ft. 4" thick.
- Costs less than most pour-type insulations.

W. W. CRANNELL LUMBER CO., INC.

Free Delivery

RO 5-2377

VOORHEESVILLE, NEW YORK

There are more calories in a cup of skimmed milk than in a slice of Rite Diet Bread.

Baked by

Freihofer's

The Longest Drink in Town

**4-FOOT TALL
CAMMELLINO CHIANTI**

GALLON: 45 inches High **\$9.52**

QUART: 20 inches High **\$2.79**

ELSMERE WINE & LIQUORS

222 DELAWARE AVE., DELMAR
Phone 439-9229 **FREE DELIVERY**
Open Daily 9 a.m. "As near as your phone"

Spotlight Classifieds are the lowest cost "help" you can hire. For a dollar, they'll sell something, buy something, find you a secretary, a home, a car, or a babysitter — if you offer a service, they'll find you customers. Spotlight Classifieds can do almost anything. Got a problem? Call 439-4949. We've got the solution!

**Why Not Get A
100% guaranteed
used car?**

- ENGINE
- REAR AXLE
- BRAKE SYSTEM
- TRANSMISSION
- FRONT AXLE ASSEMBLIES
- ELECTRIC SYSTEM

1960 Volkswagen Convertible **\$695**
4-SPEED, RADIO, HEATER

1962 Volkswagen Sedan **\$895**
4-SPEED, RADIO, HEATER

1963 Volkswagen Sedan **\$995**
4-SPEED, RADIO, HEATER

1964 Volkswagen Sedan **\$1095**
4-SPEED, RADIO, HEATER

1965 Volkswagen Sedan **\$1295**
4-SPEED, RADIO, HEATER

1966 Volkswagen Sedan **\$1595**
4-SPEED, RADIO, HEATER

**ACADEMY MOTORS
INC.**

Troy-Schenectady Rd., Latham
ST 5-5581

just basic organizing of cleaning products — from sprays to sponges. Put the sprays and other products used every day on the shelf easiest to reach. Others can go higher, or toward the back of the closet. (If you don't have a cleaning closet at all, try using shoe bags or empty soft drink containers with compartments in them.)

3. Do Your Homework: No, were not joking about housework. We mean, learn about those products you use, including aerosols. Read the label on the sprays you are about to use — and, if it's a product you don't use often, re-read the label. Find out if it's to be shaken, tilted, and about how far it should be held away from the surface to be cleaned.

4. Make One Product Do the Work of More: For instance, you can often clean metal with a glass cleaner, or a painted wall with some of the new all-purpose bathroom cleaners.

5. Make Lists: A "permanent" list of which spray cleaners you keep on hand is a handy reminder. Tack it to the inside of the door where these products are kept. It all sounds quite executive — but then who ever said that a housewife isn't an executive — at least in her own home!

Subscribe to The Spotlight

**TOO LATE
TO CLASSIFY**

GARAGE SALE — Oct. 27, 28, 29th — man's overcoat, size 44; 3-speed bicycle; antique mirror, slant needle Singer attachments buttonholer, Zig-Zagger, drapes, clothing, furniture, misc. Corner Hart Terrace, Delaware Turnpike, Clarksville.

HELP WANTED
SALESLADY, children's wear. Apply Youth Fair, Stuyvesant Plaza.

CARPENTRY
PLAYROOMS, complete kitchens, counter tops, floors, ceilings, painting, roofing, furniture repaired, shelving, shop work. HE 9-5342. 41116

HAYRIDES
HAYRIDES! on the farm. Call 439-2605. 41116

MERCHANDISE FOR SALE
TELEVISION, antiques, tools, stove, chairs, oven-range top, miscellaneous. HE 9-5342.

SNOW TIRES, Goodyear nylons, size 8:50x14, like new, \$25 the pair. Phone 439-1723.

BEDROOM Furniture, blond walnut, bookcase double bed, double dresser, chest and night stand, excellent condition. HE 9-5595 after noon.
DINING Room and bedroom suite, mahogany, good condition, both reasonable. HE 8-1928 eves & Sun.
DAVENPORT, brown, pair Duncan Phyfe end tables, set of China (Iroquois), brown and blue. HE 9-3727

PETS
GERMAN Police puppies, 6 weeks, no papers. 767-9083.

**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.

Spotlight Classified will do practically anything!

**N.Y.S. OFFICIAL
Inspection Center**

L & H

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

Alignment
Wheel Balance
Mufflers & Tail Pipes
Brakes
Front End
Springs

*Traditional
Apparel
for the
Young Man*

- GANT SHIRTS
- CORBIN TROUSERS
- BURBERRY RAINCOATS
- ALAN PAINE SWEATERS

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

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, dressmaking.
Diane. HE 9-5740. tf

APPLES

BEST PLACE TO BUY

Dressed Fowls - Fresh Brown Eggs
FRESH DUG POTATOES
SWEET CIDER
PUMPKINS
McINTOSH APPLES
HASWELL FARMS
Route 32 at Murray Avenue
439-3893 Delmar

BLACKTOP

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

CARPENTRY

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

ADDITIONS, remodeling, stairs, bookcases. General repairs. Arthur Molle. HE 8-7185. 8t1129

CLEANING SERVICE

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

C & M House and Window Cleaning Service - waxing and floor polishing. Cleaning A to Z. 861-8139. 4t1026

COPYING SERVICE

XEROX COPIES while you wait. Grover Stationery, Delaware Plaza, Delmar, N.Y. tf

DRAPERIES

DRAPERIES and bedspreads, custom made and alterations. Free estimates. Call Barbara Schoonmaker. 872-0897. 8t1026

Subscribe to The Spotlight

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

BULLDOZING - ditching - cellars. Septic systems. Fill top soil. Kastle Excavators. 768-2146. 4t1116

FIREPLACE WOOD

HARD, seasoned fireplace wood. Call Albany IV 2-5231. 5t1123

FURNITURE UPHOLSTERY

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

FUNERAL DIRECTORS

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

Serving All Faiths
For Over 100 Years

FURNITURE REFINISHING

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

INSTRUCTIONS

CLASSIQUE DANCE SCHOOL

154A Delaware Avenue

CHILDREN AND ADULTS

PRIVATE OR GROUPS

All Types of Dancing and

Body Conditioning

HE 9-3331

Bagha Follett

TEACH basic guitar, chords, position, etc. Rock 'n' Roll, rhythm, bass. For information 439-4393. 4t1026

POPULAR Singing - thorough basic technique. Dorothy Dreslin, Albany. HO 3-3040. 4t1119

LAWNMOWERS

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

LIQUORS & WINES

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

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

MASON WORK

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

MOVERS

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

MIMEOGRAPHING SERVICE

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

ORIENTAL RUGS

OVER 2000 new & used orientals. Sizes from 1'x2' to 15'x30'. Room sizes from \$195.00. Complete Line of Broadloom carpets. Washing & repairing of oriental rugs by Native expert. Kermani of Schenectady, Stop 3, Albany-Schenectady, N.Y. 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

EXTERIOR painting (top quality). free estimates, (Extab. 1942) James Lenney. HO 2-2328. tf

PERMANENT WAVING

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

PLUMBING & HEATING

EXPERT workmanship in all phases of plumbing and heating. Fully insured. 24 hour service. No job too small. Call B.P. Wood, Plumbing & Heating. 439-9454. tf

SCISSORS SHARPENED

SCISSORS SHARPENED, 6 pairs med. size, \$2.00 also pink shears saws, hair clippers, lawnmowers.

HAWLEY COMPANY East Arlington, Vermont

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

Halloween Party?

Try our

HARVEST DELIGHTS

PUMPKIN ICE CREAM

CINNAMON-APPLE ICE CREAM

RED LICORICE ICE CREAM

TOLL GATE

IN SLINGERLANDS

R. E. ZAUTNER

R. N. ZAUTNER

PHONE 439-9824

knives. Called for and delivered
HE 9-5156 (if no answer - Call
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

SEWING MACHINES

A.A.A. Sewing Machine Center,
Sales & Service, 114A Quail St.,
Albany. Expert repairs to all
makes, Pfaff - Necchi - Sing-
er, etc. Free estimates. 434-
0795. 4t1026

TREE SERVICE

BROWNIES TREE SERVICE.
Tree stump removal. Insured.
Free estimates. IV 2-5031. 5t1116

HERM'S Tree Service. IV 2-5231.
5t1123

TUTORING

ELEMENTARY subject, high
School English, Ancient History,
elementary French. 439-4805.
3t112

WATCH REPAIRING

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

WATCH repairing, expert workman-
ship. All work guaranteed. Also
engraving, diamond setting, watch
bonds. Harry L. Brown, Jeweler,
4 Corners, Delmar. 439-2718. tf

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

HELP!

Our selection of quality used cars is very low but
we have a good supply of Oldsmobiles and a few
'67 Demos. So come on in and trade and I will give
you an extra large allowance on your car as I need
used cars.

DONALD BIBB
Used Car Manager

**YOUR BEST
BUY IS
WITH
BODNAR**

**Bodnar
Oldsmobile**

526 CENTRAL AVE.

482-4493

482-4494

Member of Albany Auto Dealers Association

MERCHANDISE FOR SALE

ANTIQUES bought and sold at the
sign of the Coffee Mill. 67 Adams
Pl., Delmar. HE 9-1021. tf
PIANOS — MASON & HAMLIN,
Knabe, Fischer, Weber and Stark.
also fine selections of slightly
used pianos. Call A. Andrew Gig-
liotti. HO 3-5223. tf

FURNITURE

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

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

UNICAP Vitamin with minerals,
one bottle of 30 free with pur-
chase of 90 at New Scotland
Pharmacy, Stonewell Shopping
Center, New Scotland. 439-
6551. tf

APPLES & Cider, Helderledge
Orchard, Picard Road, Altamont.
L. G. Bailey. 765-2344. 4t1026

ELECTRIC guitar with amplifier,
hardly used, \$75; plain guitar \$18.
439-1302. 2t1026

ANTIQUES — annual discount
sale — now till closing on or
about November 5th. Betty's
Barn, Route 85, New Scotland.
439-2278. 2t1026

Notice is hereby given that license
for Liquor Store No. 9L-2941 has been
issued to the undersigned to sell Li-
quor, Wine and Cider at retail under
the alcoholic beverage control law at
222 Delaware Ave., Elsmere, County
of Albany, New York for off-premises
consumption.

Name of Licensee: Mary Koblenz.
dba Elsmere Wine and Liquor.

Address of Licensee: 222 Delaware
Ave., Elsmere, N.Y.

RUST-PROOFING SERVICE

We have rust-proofed cars
and trucks since 1960 for
the Telephone Co. (Eastern
Division), using a system
developed by their engineers
to prevent rust damage to
their vehicles.

Let us protect your car or
truck using this same proven
method.

CALL MICHAELS
for Appointment
HO 3-2775

LIVING room furniture, hide-a-bed,
chairs, tables, desk, lamps, rugs.
HE 9-2688. 2t1026

GARAGE SALE — 59 Marlboro —
Sat., October 28th, 10-4. Good ex-
tension ladder, tables, book-
cases, etc.

THREE piece bedroom, Haywood
Wakefield, \$100; mangie, \$20. 439-
1154.

FOLDING wheel chair, formica
eating tray. New Scotland Ave-
nue. IV 2-2055.

COMMEMORATIVE American
Stamps, unused, reasonable.
438-0524.

TYPEWRITER and table \$30; speed-
writing course books, \$20; sec-
tional book cases, \$15; lawn fur-
niture, \$10; Christmas tree and
ornaments, \$10; Espresso coffee
pot, \$5. IV 2-2327.

DOMESTIC with console all
attachments heavy duty Ameri-
can Manufacture asking \$50.
HE 9-2626.

ORGAN, Hammond M103, fruit-
wood, like new, owner moving.
\$1200. 439-2556.

OWNER moving — Household Sale
— 147 Orchard Street, Oct. 27-28-
29th, 10-4 P.M. Rugs, dining room
set, twin beds, chests, sport
equipment, electric fan, dinette
set, lawn mower, TV, other items.
439-2556.

LIVING room table, lamps, at low
price. Call after 3:30 P.M. 439-
9409.

CHILD'S desk, chair, child's type-
writer, excellent. 439-3667.

DINING room set, 8-piece, excel-
lent condition; electric range,
Kenmore, used very little. 439-
1006.

ELEVEN stripe Canadian beaver
coat, Johnny collar, 44" length
size 16 thru 18, perfect condi-
tion. 766-2982.

WASHING machine, vacuum clean-
er, two matching wool rugs, din-
ette set, drapes. IV 2-0101.

DON'T merely brighten your car-
pets... Blue Lustre them...
eliminate rapid resoiling. Rent
electric shampooer \$1. Adams
Hardware, 380 Delaware Avenue,
Delmar.

SNOW tires 8:25 x 14, excellent
condition, 3000 miles, 2/\$20. 439-
1583.

A.A.A.
ALBANY AREA AGENCY

Albany Area Agency, Inc.

4 REAL ESTATE OFFICES

Members of Board of Realtors, Mul-
tiple Listing Service, and State Ap-
praisal Society.

Listings Wanted for Out of Town
Buyers! — Call 439-9333 Day or
Nite. Offices open Sundays.

REICH PHOTOGRAPHIC
PORTRAITS CHILD ADULT

154 Lenwood Ave. Elsmere
studio appointments
439-2058

10% discount on CHRISTMAS
photos & all FAMILY GROUPS
if arranged now.

EARLY AMERICAN items in solid pine hand crafted. Tables, spice shelves, chests, cobbler's benches, dry sinks. ST 5-0643. 4t1118

STONE lined hot water tank on standard, 40 gal. Call 439-1995.

BEAUTIFUL Boston ferns, all sizes, reasonable, 75¢-\$3.00 each. HE 9-9206.

FIREWOOD — free — 2 trees 1/2 ft. diameter. 439-6295.

TWO winter coats, lovely large size, full length. Call HE 9-9704.

GIVE UP climbing ladders to change your old storms and screens and have TAYLOR install the best Aluminum Combination windows. \$17 each. Call evenings. 765-2856. tf

REFRIGERATOR, excellent condition, \$25; electric range, \$18. Call 439-4082.

GRAVELY walking tractor with snowplow, tire chains, 30 inch reel mower, sickle bar and cultivator, \$475. Call 439-1041.

ENGLISH baby carriage \$35, solid maple dining table and 8 chairs \$95, mahogany high post single bed, \$50. 439-6380.

MILLIONS of rugs have been cleaned with Blue Lustre. It's America's finest. Rent electric shampooer \$1. Hichie's Hardware, 235 Delaware Ave., Delmar.

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

Subscribe to The Spotlight

1962 T-BIRD, blue 2-door hardtop, radio, heater, power steering, automatic transmission, snow tires, condition excellent, \$1,195. HE 9-1689.

1961 CADALLIC hardtop, good condition, all power, \$600. HO 3-5748 evenings.

PETS

PUPPIES free — mother English sheep dog, wire haired, 6 weeks. HE 9-5086.

FREE puppies, part german shepherd. 439-2863.

WANTED TO BUY

BANJO, mandolin or any unusual string instrument, any condition. 438-1302. 2t1026

WANTED TO RENT

MOTHER, son — needed at once. Urgent. Low income. 434-5098.

REAL ESTATE FOR RENT

ROOMS for rent; Delmar, on Bus line near 4 Corners. Gentlemen. Call after 5 P.M. HE 9-1361. 8t1028

HOUSE trailer, 3 bedrooms, Westero area. 797-5558 after 7 P.M. 2t1026

LARGE room, private bath, breakfast and home privileges. Garage. Perferable gentleman. HE 9-4415. Call before 7:15 A.M. or after 5:30.

HELP WANTED

RESTAURANT help wanted, 12 midnite to 8 A.M., counter and grill. Selkirk Railroad YMCA. Apply or call mornings. 767-9311 Extension 543. 2t1026

STRONG High School boy for Saturdays. Odd jobs, garden work, lawn care, painting, etc. (willing worker.) HE 9-9208 evenings.

CLEANING woman, Monday, Wednesday, Friday, Slingerlands. 439-6845.

CLEANING lady in Delmar area, must have own transportation. Call HE 9-1353.

AVON calling for Xmas — opening in Delmar. Mrs. Calisto. ST 5-9857. 2t112

WANTED guitar teacher for Junior High Student. 439-9242.

WOMAN for general office work 5 days, 35-hour week. Apply in person to Bob Jackson, Delmar Lumber, 340 Delaware Ave., Delmar. 3t112

SITUATIONS WANTED

BABYSITTING or companion for elderly lady, light housework. 439-1595.

RIDE WANTED

GIRL on crutches needs ride from Becker's Corner's, Rte. 396 to Little Folks Shop, No. Pearl Street, between 7:30 and 9 A.M. HE 4-5813 days, after 6 RO 7-3140.

SENIOR High Delmar to State and Lodge. 8 to 5. 439-9454.

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

PIERRE'S UPHOLSTERY

546 Clinton Ave., Albany, N.Y.
30 Years Experience
Call 463-3417

ZIP CODE DIRECTORIES

Over 35,000 Listings

SEND
\$1.25 WITH ADDRESS
ea.

to..Zip Code-P.O. Box 89
Delmar, N.Y. 12054

5 P.M. FRI.

TO

9 A.M. MON.

WEEKEND SPECIAL

Rent a Car **\$6.95**

PLYMOUTH

SPECIAL DISCOUNT
WITH THIS AD

Per Day
Plus
10¢ a Mile

For Reservation, Phone

IV 9-5487

Avis Rent A Car

INQUIRE ABOUT OUR LOW
TRUCK RENTAL RATES

ALL ROADS LEAD TO HALLMAN'S

WE TRY HARDER

BECAUSE WE'RE NUMBER ONE!

- See our complete 1968 line
- All makes, models, colors, styles
- It's easy to own a 1968 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!

"OWNER MUST SELL"

Is that you?

Occasionally a house must be sold in a short time. Too often, that means sacrifice at a below-market price.

If time is of the essence, call us in. We'll make a concentrated effort among our many prime prospects. Let us help you get fast action AND the right price as well!

518, HO 5-4747

120 WASHINGTON AVE.,

ALBANY 10, N.Y.

ALBANY - DELMAR

Easy Ways to SAVE

ON COLD WEATHER TOGS

FOR BOYS -

"THE TWILL ALL-WEATHER COAT"

with zip-out lining - Wash & Wear - Dries quickly - retains crease - fabric protected with SYL-MER.

Sizes 14 to 20 . . . in Natural only - split shoulders

\$24⁹⁵

FOR MEN - THE

"ALL-WEATHER READY COATS"

by Plymouth - durable, water-repellent - solid and fancy colors - complete with lining.

In sizes: Regulars, shorts & longs.

\$35⁰⁰

FOR MEN -

TWO PANT SUITS

All worsteds and sharkskins . . .

Sizes: Regulars, shorts & longs.

\$79⁹⁵

MEN'S S-T-R-E-T-C-H

SOCKS

the "Marauder"

Regular \$1.50 pair

3 pairs \$2⁵⁰

PRICE GREENLEAF

Wild Bird Feeders

Largest Selection
in Town

\$1.49 and up

TULIP BULBS

Special Mix

100 for: **\$7.50**Dozen: **98¢**

Large Size Bulbs

- Dutch Iris
- Grape Hyacinth
- Jonquills
- Crocus
- Narcissus

Plus a large selection of other Tulips in Separate colors

SHADE TREES

(Best Time to Plant)

MAPLES - LOCUSTS - OAKS - SYCAMORE - Etc.

\$8.50 and up

STORE HOURS:

8 to 6 P.M.

Monday thru Saturday

14 BOOTH ROAD, DELMAR
Off Delaware Avenue, Next to A & P
HE 9-9212

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

