

A Tribute to

Dr. Browne

The rain on Sunday, December 3, failed to dampen the spirits of about seventy of Doctor Harold R. Browne's patients from the Clarksville area as they journeyed to his home in Delmar to express their appreciation for his untiring service to their community for over forty years. Dr. Browne began his practice in Clarksville in 1923.

It had originally been planned to surprise Doctor Browne with an informal "get together" at the Clarksville Fire Hall. However, "Doc" was unable to answer this call because of an injured knee, so his patients visited him, much to his surprise.

Among those present were several of Doctor Brown's "babies" as well as a goodly number of men and women in their seventies and eighties who were among his earliest patients. Some families were represented by three and four generations which have benefited by the doctor's care.

He was presented with a box of his favorite cigars, a guest

New Course

An American Red Cross Advanced First Aid Course will open at Selkirk Fire House 1, Selkirk, New York, Thursday evening, December 14, according to Raymond Albertini, Chairman of First Aid.

The course will run from 7:30 until 9:30 P.M. with instructors George Van Wormer and Norma June.

This course is open to all persons who have completed the American Red Cross Standard First Aid Course or its equivalent.

Enrollment may be made by calling the Albany Area Chapter.

book and a scrap book containing pictures, letters of appreciation and accounts of many interesting and humorous incidents of his early practice.

Punch and cookies were served. The party arrangements were taken care of by Mr. and Mrs. Earle Westervelt, Mr. and Mrs. Byron Loucks and Mr. & Mrs. Elwood Vanderbilt.

The Spotlight

VOLUME XII, NUMBER 50

DECEMBER 14, 1967

\$1.00 PER YEAR

10¢ A COPY

At the November competition of Delmar Camera Club, guest commentator Carl Gordon, left, discusses with Florence Becker her prize-winning print, "Domes."

E. K. Newcomb Photo

THE BIGGEST ISSUE EVER!

52 PAGES

of

Glorious Gifts for Christmas Giving!

Marone

 DISPENSING OPTICIAN
 19 Delaware Plaza
 Delmar, New York

Telephone HE 9-9191

A Xmas Gift Suggestion

A Gift Certificate for Eyeglasses will be a constant reminder of your love.

Certificates available in any denomination

Glasses Adjusted

Broken Lenses Duplicated

Frames Repaired

Budget Plan Available

10 - 5:30 Mon. thru Fri.

Saturday 10 - 3

Evenings by Appointment

Trees Sprayed

The Delmar Fire Department will spray a fire retardant solution on Christmas trees brought to the fire house one the following days:

Saturday, December 16, from 3 to 5 P.M.

Monday, December 18, from 7 to 9 P.M.

Saturday, December 23, from 1 to 5 P.M.

This service is performed Annually by the men of the department.

Meeting

There will be a regular meeting of the Ladies' Auxiliary of the Delmar Fire Department on December 14 at 8:00 P.M. at the

fire hall. The meeting will feature a Christmas Party with dinner served at 7.

Appointed

The Ravena-Coeymans-Selkirk School District Board of Education has appointed Herbert Holland principal of the junior-senior high school.

Mr. Holland, 37, will fill the vacancy created with the promotion of principal Dr. Frank Filipone to the post of superintendent of schools.

The change will become effective Jan. 1.

A member of the school system staff for 15 years, Mr. Holland began his service with Ravena-Coeymans-Selkirk as a social studies teacher. He became social studies department chairman in 1958 and assumed the vice principalship at the Ravena-Coeymans-Selkirk Junior Senior High School in 1964.

He is a 1947 graduate of Philip Schuyler High School in Albany. He earned his bachelor's and master's degrees at State University

Country Clothes by Pendleton

always virgin wool

Robe-in-Bag,

Casual Jacket,

Lounging Robe,

Occasional Throw

Sweaters

Indian Blanket,

Maine Standard Snow Shoes

SKI CLOTHING
BUCKLE BOOTS
LACE BOOTS

BINDINGS
POLES

hart skis

COMPLETE
 SKI SHOP

Loyaway

 Gift
 Certificate

POCKET PACS
s-t-r-e-t-c-h boots

Every man
 needs a pair

Fold small to carry in pocket,
 or glove compartment.
 easy on over dress shoes \$5.95

Bennett's
SPORTING GOODS
 561 Delaware Ave., Delmar
 OPEN EVENINGS UNTIL CHRISTMAS

RALEIGH

Check New Low Rates

HOMEOWNERS "PACKAGE" INSURANCE

All the protection you need for your home is in this one low cost Nationwide plan. Ask for the Homeowners Policy—for convenience . . . and for real savings (as much as 40% over separate coverages, depending on where you live).

THEODORE H. WERE

616 Delaware Avenue
 Albany 9, New York
 HObart 5-8937

NATIONWIDE
 MUTUAL FIRE INSURANCE COMPANY
 Home Office: Columbus, Ohio

at Albany and will begin working a doctorate at the university this fall.

Mr. Holland is married and he and his wife and their five children live at 196 Sycamore Street, Albany.

Awards

Awards earned by business students at the Bethlehem Central Senior High School during September are finally on display in the typing room. Sally Raymond received a certificate for typing at the rate of 60 words per minute for five minutes, with only one error.

Carol Hansen, Patricia Foley, Virginia Heinrichs and Terry Kinns earned certificates for their mastery of the Gregg Shorthand theory. Carol Hansen earned a second certificate by taking shorthand for five minutes at 80 words per minute and transcribing her notes with 95 percent accuracy. Ellen Donovan wrote shorthand for five minutes at 60 words per minute and transcribed her notes with 95 percent accuracy.

These certificates are issued by the Gregg Publishing Company Awards Department as a part of their effort to encourage mastery of business skills. The students are members of the

Luxury Shower by UNICA

D. A. BENNETT
INCORPORATED

341 Delaware Avenue
HE 9-9966

Extra Special Gifts

FOR WOMEN

Aphrodesia
April Violets
Aquamarine
Arpege
Bain Nouveau
Bois des Iles
Bond Street
Bonne Bell
Budding Beauty
(For Little Women)
Cane
Chanel No. 5
Chantilly
Crepe de Chine
Desert Flower

Emeraude
Emotion
Friendship Garden
Gardenia
Golden Autumn
Heaven Sent
Herbescence
Indigo
Intimate
Jean Nate
L'Aimant
Lavender
L'Origan
Muguet des Bois
My Sin
Old Spice for Women

Paris
Potpourri
Presence
Prophecy
Quelques Fleurs
Red Roses
Russian Leather
Sardo
Spanish Geranium
Stradivari
Tigress
Trina
Tweed
Impré Vue
Woodhue
L'Oreale of Paris

FOR MEN

Black Watch
British Sterling
Brut
English Leather
Faberge for Men
Jade East
Jaguar
Kent of London

Lime
Mem Lime
Mennen
Spanish Main Bay Rum
Shulton Lime
That Man
Top Brass
Yardley Black Label
Yardley for Men
007

Also for Men & Women

Cameras
Cigarette Lighters
Cigars
Clocks
Electric Toothbrush
Pipes
Wallets
Writing Paper

HALLMARK XMAS NAPKINS, CUPS, PAPER PLATES - HALLMARK WRAP, RIBBON, BOWS & TAGS - EVERYTHING FOR YOUR XMAS TREE.

GUERLAIN

Shalimar
Vol de Nuit
L'Heure Bleue
Mitsouko
Chant D'Arones

For Men & Women HAIR BRUSHES

ELECTRIC
TOOTH BRUSHES

Beautiful, New, Hallmark
STAINED GLASS
WINDOWS each for \$1

CARON

Fleurs de Rocaille
Bellodgia
Nuit de Noel
Le Muguet

A COSMETICIAN WILL BE ON DUTY AT ALL TIMES THROUGH CHRISTMAS EVE

L. J. MULLEN PHARMACY

256 Delaware Avenue, Elsmere, New York

Phone 139-9356 (Never a Busy Signal)

At Your Service Every Day of the Year

Store will be open all day Christmas - 9 A.M. to 9:30 P.M.

APPLIANCE GIFTS

for
Lasting
Pleasure

Mini-Basket*

The exclusive extra tub that does delicate fabrics, leftovers, or nuisance loads like sneakers or colored things that run.

Big capacity wash basket. Hydropower Activator wash system supplies the action that gets family-size loads really clean.

A Way To Wash Everything

...leftover loads,
heavy work-clothes
and Permanent Press!

3 Wash Cycles • 2 Wash, 2 Spin
Speeds • 3 Wash, 2 Rinse Tem-
peratures • Permanent Press
Cooldown • Infinite Water Level
Selection • Automatic Bleach
Dispenser

Model WA-850C

Filter-Flo® Washer

Tumbles wrinkles out!

Model DE-629C

High Speed® Dryer

Permanent Press Cycle

Just-right care for these
amazing new garments—they
come out wrinkle-free, ready to
wear without ironing!

- 3-Heat Selections
- Variable Time Dry Control
- Convenient Lint Trap
- Fluff Cycle
- Large Loading Port

the Carriage Stop

ANOTHER
MAIN-CARE SERVICE

339 Delaware Avenue - 439-2430 -

Delmar

shorthand II class of Mrs. Margaret Westervelt, business teacher.

The Thirteen

E. Charles Mayberry Jr., son of Mr. and Mrs. Edmund C. Mayberry, 64 Delmar Place, Delmar, is a member of The Thirteen, Colgate University's singing "Ambassadors of Good Will."

Mayberry, a sophomore at Colgate, sings baritone with the group which takes its name from a Colgate tradition begun in 1819 when 13 men with 13 dollars and 13 prayers set forth 13 articles to found the institution which became Colgate University.

The Thirteen, now in its 26th year at Colgate, actually has 28 members. Because of their many off campus engagements — from Nassau to Honolulu, Chicago to Miami — the singers found it necessary to double their ranks.

But when they hit the road in their 15-passenger limousine and when they appear in concert — at schools, colleges, alumni club meetings, on radio and television, at hotels and clubs, the number is always 13.

Mayberry, a 1966 graduate of Bethlehem Central School, is concentrating in history at Colgate. He is a Dean's List student.

Christmas Party

The ladies of Normanside Country Club will hold their annual pre-Christmas luncheon and card party at the club house on Thursday, December 14, at 12:30 P.M. for members and their guests.

This is the last event of this kind for the year. Hostesses in charge of arrangements and reservations for the luncheon are Mrs. Jack F. Morgan and Mrs. Paul F. Devio.

Wedding

Wroblewski-Parisi

Miss Carolyn Joy Parisi, daughter of Mr. and Mrs. Michael Parisi, 88 Delaware Turnpike, Delmar, was married to Paul Edward Wroblewski at St. Catherine's Roman Catholic

CHRISTMAS TREES

Laurel Roping

Fruit Garlands

2"-4" Ribbon

Tree Stands

Pine Roping

WREATHS

In addition to the above, the Garden Shoppe has hundreds of items for decorating. See our selection before you buy!

with **FREE** *Kling* reg. U.S. Pat. Off.

YEP!! Every one of our trees has **FREE KLING**, the patented process that **GUARANTEES NO NEEDLE FALL** and they **WON'T BURN!!**

Ours are nursery-grown Scotch Pine and Balsam Trees that were personally selected from a stand of 4,000 acres. **FRESH CUT!**

When it was shipped to us, it was delicately handled, individually wrapped and delivered just as it was before cutting.

YOU'LL WANT TO SEE THESE BEAUTIES — — —
PRICED FROM \$2.95!!

SANTA'S HERE

Sundays 1-6 P.M.
Fridays 6-8 P.M.
Saturdays 1-6 P.M.

FREE
Santa Gifts for
The Children

Note to Mom & Dad:
Bring the family
Camera — take
all the pictures
you want!!!

Take the Chill off . . .

FREE COFFEE AND FRESH DONUTS
EVERY day till Christmas!
(For Mom & Dad, of course)

Delaware Ave.
Delmar • Light Albany
Elsmere Ave.
By-Pass
- 700 ft. - ☒ Garden Shoppe
Route 32 (Feura Bush Rd.)

WE'RE OPEN
every day
(except Sun.)
8 A.M. to 8 P.M.

Garden Shoppe

OPEN SUNDAY: Feura Bush Road, Rt. 32
10 A.M. to 6 P.M. Glenmont — Tel. 439-1835

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.

presents the world's first

2-SPEED

6-cycle automatic dishwashers from Whirlpool

and Just in Time for Christmas

DISHWASHERS
from \$128.00

**Gentle
water speed
for delicate
dishes**

**Super
water speed
for regular
dishes**

***NOW! AN EXTRA SPEED
FOR EXTRA CARE!***

We've added a new gentle water speed that provides a special "take-it-easy" washing action. For delicate things like crystal and china, select the CHINA-CRYSTAL cycle. For lightweights like Melamine plastics, aluminum pans and pie tins choose GENTLE WASH. Immediately the *water speed and pressure "slow down"* for gentle, yet completely thorough washing. However, when you want to put some extra "muscle" and speed into the water action, SUPER WASH really goes to work to scour away stubborn soil like heavy grease and cooked-on food to get dishes so clean they "squeak". Don't settle for less!

choice of undercounter or portable models

Mark I model SSU-100

UNDERCOUNTER DISHWASHER

Features 2 dishwashing speeds • Super Wash system • Self-cleaning filter • Two full-size revolving spray arms • Slip-in front door panels • 6 pushbutton cycles • 2 automatic detergent dispensers • Automatic rinse dispenser • Choice of 5 decorator colors.

Mark I model SSF-100

FRONT-LOADING PORTABLE

Features 2 dishwashing speeds • Laminated maple work surface • Self-cleaning filter • 6 pushbutton cycles • Two full-size revolving spray arms • Stabilizer front panel • 2 automatic detergent dispensers • Automatic rinse dispenser • Full-extension racks • 5 decorator colors.

Mark I model SSP-100

TOP-LOADING PORTABLE

Features 2 dishwashing speeds • Dual Swing-Up racks • Super Wash jet system • Laminated wood grain surface • 2 full-size revolving spray arms • 2 automatic detergent dispensers • Automatic rinse dispenser • 6 pushbutton cycles • Choice of 5 decorator colors.

MRS. PAUL WROBLEWSKI
Former Carolyn J. Parisi

Church at Seaside Park.

The bridegroom is son of Mr. and Mrs. Leopold Wroblewski, 10 Brighton Ave.

The Rev. Dunston McDermott officiated.

The bride, who was escorted by her father, wore an ivory peau de sole gown with Alençon lace trim and Watteau train. A crown held her veil. She carried a cascade of glameillas.

Mrs. Linda Faella was matron of honor. Attendants were Mrs. Maria Ravid, Loudonville, and Miss Maryalice Wroblewski, the bridegroom's sister.

Gregory Canniff was best man. The ushers were Milan Baran and Jack Van Walleggham, Garfield.

A reception was held at the New Chat-a-Way, Lakehurst.

They will reside at 403 Central Ave., after a wedding trip to Puerto Rico.

The bride is a graduate of Bethlehem Central High School, Delmar, and Toms River Beauty School. She is a partner in Ruth & Carolyn's Petite Hair Fashions, Toms River.

The bridegroom is a graduate of Eastside High School, Pater-

son, and is employed as a mechanic by Southern Esso.

Dinner Party

The Annual Christmas Dinner Party of the Nathaniel Adams Blanchard Post 1040, American Legion Auxiliary, will be held on December 19 at 6:30 p.m. at Schrafft's Restaurant, Route 9-W.

Mrs. Herbert Hafley, Dinner Chairman, will be assisted by Mrs. William Schraa, reservations.

New Post

John H. Flandreau of Elsmere is secretary of the New York State Pure Waters Authority.

His appointment, at a salary of \$25,000, was announced recently by George A. Dudley, chairman of the authority. Mr. Flandreau will work in the Albany office at 248 State Street.

A career state employe since 1947, Mr. Flandreau has been assistant to the general manager of the State University Construc-

Advertise where people LOOK to buy ... in the

WANT ADS

439-4949

SPECIAL ORDER WORK DIAMONDS MOUNTINGS
WATCHES AND WATCH REPAIRING

Joseph Bauhofer & Son
Manufacturing Jewelers
Diamond Setters

PHONE HE 4-4855

SCHINE EYCK HOTEL BLDG.

10 NO. PEARL ST.

ALBANY, N. Y.

TOWN AND TWEED INC.
DELAWARE PLAZA DELMAR, NEW YORK

Please Santa

Stunning nylon quilted robe trimmed with crushed roses. \$20. Two-tone Turquoise, Two-tone Pink. Coffee with cream. Matching nylon nightie. \$13. S-M-L.

Bring me something so very feminine. Mini chemise in a watercolor print. \$6. Matching bikini panty. \$2.25. Petite-S-M-L. Embroidered pack up slippers sparkling with gold dust. \$5. Sizes 5 to 9.

Open 10 A.M.
Eves: Monday thru Friday

**GLIDDEN
SPRED
SATIN**

WALL PAINT

\$5.98 gal.

**GOLD BOND
JOINT
CEMENT**

5 gal. **\$4.99**

Cash and Carry

**W.W. CRANNELL
LUMBER
Voorheesville
RO 5-2377**

GIVE A GIFT THAT LASTS A LIFETIME
FROM A SELECTION OF
150 PIANOS & ORGANS

BROWN'S
PIANO &
ORGAN MART

1047 CENTRAL AVENUE, ALBANY

459-5230

Open Evenings

**SCHARFF
BROTHERS**

FUEL OIL SALES

GLENMONT, NEW YORK

Glenmont HO 5-3861

South Bethlehem RO 7-9056

tion Fund for the past five years. Previously he served for two years as executive assistant to the commissioner of General services and for 18 months, as

JOHN H. FLANDREAU

a program associate in the Executive Chamber.

A native of Brooklyn, he attended Hobart College in Geneva and later earned his master's degree from Occidental College in Los Angeles, Calif. He has completed the course work for a doctorate in public administration in the Graduate School of Public Affairs, State University in Albany.

Mr. Flandreau is a member

Visit!

Our Impressive Christmas Display

Featuring the most unique
assortment of decorations and
ornaments for Christmas

Also, an unusually fine line
of exquisite brass, copper, glass
and pottery giftware for the
discriminating taste

And as always our fine line of
distinctive and elegant
Christmas arrangements and plants
(grown in our own greenhouses)

TEL. 439-4946

Verstandig's

florist

Est. 1932

454 Delaware Ave., Delmar N.Y.

**BOB
PHILLIPS**

"Tick of Time" Jeweler

Four Corners

Back of Delmar Meat Market

HE 9-3450

ANTIQUE CLOCKS
WATCHES, MUSIC BOXES
WILCO FOREIGN CAR
ACCESSORIES

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

WATCHES, CLOCKS
JEWELRY, SILVERWARE
Lay-a-way

of the American Society for Public Administration, the Public Personnel Association and the New York State Citizens Committee for Public Schools. He is a lay speaker at First Methodist Church in Delmar, where he also serves as Co-chairman of the Commission on Worship and is a member of the official Board and the Policy Committee. He is a corporate member of the Family and Children's Service of Albany and a member of the Order of Saint Luke the Physician.

Mr. Flandreau, his wife and two daughters live at 19 Rose Court, Elsmere.

Engaged

Mr. and Mrs. Frederic B. Adler of 14 Betsy Lane, Delmar announce the engagement of their daughter, Deborah Beth, to Jeffrey G. Rothenberg, son

of Mr. and Mrs. Alan B. Rothenberg of 225 Lincoln Place, Brooklyn.

Miss Adler, a graduate of Bethlehem Central High School, is a junior at the University of Rochester where she is an Honors English major. Mr. Rothenberg, a senior at Williams College, is an Honors mathematics student, and holds a teaching assistance-ship in computer science.

In Vespers

Miss Carol L. Stone, a member of the Freshman Chorus, participated in the annual Skidmore College Christmas vesper services Sunday (Dec. 10) in College Hall.

Miss Stone is a daughter of Mr. and Mrs. Robert D. Stone of 198 Westchester Drive South, Delmar. She attended Bethlehem Central Senior High School.

THE 2nd *Village Shop*

THE FOUR CORNERS, DELMAR
Open Evenings: Wed., Thurs., Fri.

Christmas Suggestions at ELSMERE PHARMACY, Inc.

Next to Albany Public Market
Sol Levine, B.S., Reg. Pharmacist

for Men -

FABERGE

BRUT

CANOE

ENGLISH LEATHER

OLD SPICE

YARDLEY

KING'S MEN, etc.

WALLETS

PIPES

JADE EAST

for Women -

LANVIN

CHANEL

DANA

FABERGE

TIMEX

CHANTILLY

MATCHABELLI

REVLON

JEAN NATE

COTY, etc.

WALLETS

FINE ASSORTMENT
XMAS WRAPPINGS - CANDY
CARDS - STATIONERY

Fresh

BARRICINI

Candies

DELAWARE GARDENS

Flower and Gift Shop

Four Corners, Delmar

**CHRISTMAS DECORATIONS
OF ALL TYPES
LOVELY SELECTION OF GIFT ITEMS**

SELECT POINSETTIA PLANTS

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

NEW CHRISTMAS HOURS

Open Daily 9 to 9

Saturday 9 to 6

Sunday 9 to 6

Phone HE 9-3838

Soloist

Delmar residents were among the soloists in a combination Choir Chorale and audience Christmas carol sing held 7 p.m. Sunday, December 10, in the Washington Avenue Alliance church, Albany.

Among the soloists for the special program were: Mr. and Mrs. John Ainsworth, Delmar; John Malthouse, formerly of Delmar; and Chester Bolen, Selkirk.

The choir was under the direction of Thomas B. Thornton, Delmar. Organ accompanist was Miss Dorothy McDowell, Albany.

Change?

On December 14, Albany County Dairy Herd Improvement Co-op will hold a meeting at the Clarksville Community Church to vote on change.

It is expected that the members will unanimously pass a resolution to allow members to officially belong to adjacent larger more efficient units. Approximately half the members will join with Columbia County while the remaining members will join with Schoharie County. This will give them all the right and privileges of any bona fide member in the new unit. Each will have a director representative.

A turkey dinner will be served to members and their wives at 7:30 P.M. Professional Wilnot Carter, Cornell Extension Specialist will be principal speaker.

According to Leonard Palmer, Cooperative Extension Agent, the Albany County unit has functioned for 31 years. It was in 1936 when Wm. Taylor was elected president. Walter Miller was the first secretary-treasurer who held office for several years.

"Theme of Christmas"

The Bethlehem Chamber of Commerce is again sponsoring the "Theme of Christmas" lighting contest. All residents and commercial concerns in the Tri-Village area are invited to participate. This year, contestants are asked to notify the Chamber of their entry by mailing a 4¢ postcard with name and address

J. A. BLENDALL & Son
33 Maiden Lane, Albany

- PICTURE FRAMING
 - REPRODUCTIONS
 - OIL PAINTINGS, etc.
- Call HO 3-8604

Merry Christmas
Happy New Year

50 lb. bag SUNFLOWER SEED
\$5.50

25 lb. bag BIRDSEED
\$2.25

5 gal. pails ROOF COATING
\$2.95

Orangeburg PIPE - Perforated
\$2.00 a length (8 ft.)

Vadney's Feed Store

Feura Bush

439-3239

SKI

Headquarters

COMPLETE SELECTION OF SKI EQUIPMENT - ACCESSORIES

also RENTALS - Skis & Boots

Boot & Ski Trade-ins

278 Delaware
Avenue

Gallagher's
SKI
& Sport
Shop

Telephone
HE 9-4851

to Bethlehem Chamber of Commerce, Box 133, Delmar. Please mail the card as soon as your Christmas lighting display is ready, so that the judges may preview your home or place of business. Final judging will take place on Wednesday, December 27, from 6:30 to 9 P.M.

Prizes are offered in the following categories:

1. One prize for a religious display of \$25, to be given to the church of the winner's choice.

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

3. Plaques to be awarded to the three best commercial displays in the Tri-Village area.

Remember to mail in your entry card, so the judges will have it by December 27 at the latest. Cards must be sent in order for your home to be judged.

reception on December 18. from 3 to 4 P.M. All of her former students, some of whom are now seniors in high school, are urged to attend.

On Dean's List

Hartwick College has announced that among those who are on the Dean's list for the fall term, 1967, is Thomas Hirschburg, son of Mr. and Mrs. Marvin Hirschburg of Elsmere.

Sales Manager

Paul D. House, who has been in the electronics sales field 30 years, and in the last 12 years with Havens Electric Co., has been appointed sales manager of the Olympic Radio and Television Division of Lear Siegler Inc., Hartford, Conn.

Party

VFW Post 3185 will hold its Children's Christmas Party on Saturday, December 23, at the Post rooms, 404 Delaware Avenue, Delmar, starting at 1 P.M. All are welcome to come and talk with Santa Claus, play games and see movies.

Retires

Mrs. Marion Brandt beloved kindergarten teacher at Slingerlands Elementary School will retire January 1, 1968.

The P-TA will honor her at a

ACCUTRON®

The World's
most precise
wrist
timepiece

**We will adjust to this tolerance if necessary. Guarantee is for one year.

(Open from 10 A.M. to 9 P.M. daily; 10 A.M. to 5:30 P.M. Sat.)

Le-WANDA

Your Trusted Jeweler

Delaware Plaza Shopping Center

Delmar-Elsmere, N. Y. 12054 • Phone: HE 9-9665

The man behind the diamond is part of what you buy . . .

. . . and if you're thinking of a diamond this Christmas, we have many of the very finest!

HARRY L. BROWN *Jeweler*

Thistle Gift Shop

363 DELAWARE AVENUE AT 4 CORNERS, DELMAR

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

XMAS TREES

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

Heated Sales Area
over 1200 Trees
to choose from

Schultz

Farm & Greenhouses

136 Wolfe Road

Daily 8 to 9 - UN 9-7054

(Stop 33 off Albany Schen-
ectady Road, one mile in)

CHRISTMAS SALE

The buying power of 1500 nation-wide PRO Hardware Stores make possible these PROven values!

BASKETBALL and GOAL SET 599

Rubber-covered basketball in approved size and weight. Official size 18" diameter goal with 6 no-tie hooks, 32-thread 6-loop net. Inflating pump included.

DELUXE 12-TRANSISTOR AM RADIO

Reg. 11.95
For Christmas

888

Ebonite case with durametal and walnut veneer trim. 12 transistors, automatic volume control; direct drive tuning. With 9-V battery, earphone, carrying case.

Black & Decker 7 1/4" CIRCULAR SAW and Steel Case

Special 34⁹⁹

Approved for 7 1/4 and 6 1/2" blades. 1 HP, 9 amps. Cuts 2" lumber at 45°. Bevel, depth adjustments; saw-dust ejection; rip fence. UL ap.

UDICO AUTOMATIC CAN OPENER

KNIFE SHARPENER

List 24.95

PROVEN
VALUE 19⁸⁸

Opens can, removes lid, shuts itself off. Double lever piercing action; magnetic lid lifter. Choose from assorted decorative colors; chrome trim. 10-year guarantee on cutting and drive wheel against dullness or defect.

Arvin. PORTABLE STEREO-PHONOGRAPH

49⁹⁵

Solid state amplifier with twin detachable speakers and separate volume controls. 4-speed automatic record changer plays all record sizes and speeds, stereo or monaural, shuts off automatically after last record. Tracking tone arm has turnover cartridge and dual sapphire needles. 45 RPM spindle. Fits together compactly.

PAUL D. HOUSE

Plans call for establishing a showroom and office in the Albany area, he said, as well as service agencies in Poughkeepsie and Liberty.

ARE
YOUR
SHADE-TREES
SAFE
FROM
WINTER
DAMAGE?

Be Sure

for safety sake
let us inspect
Your trees now!
Timely care if needed--
will protect your
trees and property
from costly repairs
later...

PHONE FOR A FREE
INSPECTION TODAY
EL 5-6710

UNITED
TREE
SERVICE

DELMAR LUMBER
& BUILDERS SUPPLY inc

340 DELAWARE Ave • Phone HE.9-9968

**von Bank's
TV SERVICE
HE 4-5887**

Quality-Responsibility-Honesty

**Harold Aldrich
HAPPY
BIRTHDAY**

Splurge!
**'Give her a
collection of Mojud'
Christmas
Stockings.**

Be different this season. Give the lady in your life a whole collection of stockings from Mojud. Cover her legs to last way past Christmas. Get some glamorously sheer ones, some wild-looking opaques, some sleek pantyhose, and don't overlook the see-through fishnets, either. Make it a complete Merry Christmas of stockings. She'll love you for the quality of Mojud and for the thought.

**Anne's
Hat Box
Accessories**

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

Christmas Hours: Daily 10 A.M.
to 9 P.M. - Saturday 10 A.M. to
5:30 P.M.

House and his wife, the former Miss Florence Rugar, reside at 19 Burhans Place, Delmar. They have two sons, Daniel, of Delmar, and Paul D. House Jr., Claverack.

In Who's Who

Brenda Comstock, a Senior at Harcum Junior College, Bryn Mawr, Pennsylvania, is listed on that school's edition of the 1968 Who's Who Among Students in American Junior Colleges.

Miss Comstock, the daughter of Mr. & Mrs. William J. Comstock, Jr., Feura Bush Road, Glenmont.

Court Rules

A New York City firm doesn't need a special permit to erect a concrete plant on a Hudson River island in the Town of Bethlehem, the Court of Appeals ruled last Thursday.

In reversing a decision by the town's Board of Appeals which was upheld in Supreme Court and the Appellate Division, the seven-member tribunal voted six to one in favor of the Colonial Sand and Stone Co., Inc., which is supplying concrete for the South Mall out of a temporary facility in the Town of Coeymans.

The town board claimed that the plant would create air pollution and increase travel in that area and also that the firm could not show a need for the plant.

Edward A. Bookstein, attorney for the concrete firm, said the area just south of the Port of Albany is already zoned industrial and no one can determine if there is a need for concrete and whether or not air pollution would result.

The court held the same position saying, "there is no substantial evidence in the record that the plant would be 'offensive because of injurious or obnoxious dust or other objectionable features' within the terms of the zoning ordinance requiring a special permit."

The site is known as Cabbage Island just south of the Agway plant.

**CALL ME UP
SOME TIME.**

Now my phone always answers.
Prompt response to your calls.

**Mike Fleming's
Tri-Towne Home Aluminum
Products Company**
439-4158 765-4443

FOWLER'S Liquor Store

439-2613

Cor. Delaware & Elsmere Aves.

**SAVE ON OUR
OWN BRANDS
OF WHISKIES**

FREE WRAPPING

See Our Huge Selection of
CHRISTMAS DECANTERS

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

See our Complete Selection of

ALMADEN WINES

Try a Bottle for a Real Treat

SWEET . . 1.53 fifth 3.12 1/2 gal.

DRY . . . 1.32 fifth 2.66 1/2 gal.

New York State Grand Eastern

**Champagne (PINK & WHITE)
and
Burgundy \$2.19 fifth**

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

**EASY PARKING
FREE DELIVERY**

SHOP

The store that
cares about you!

**GAME
#3**

**ALL
NEW**

**3
OF A
KIND**

**DOWN-TO-EARTH
LOW PRICES...**

**AND YOU CAN
WIN UP TO \$1,000**

**NEW GAME BEGINS THIS WEEK
OVER 80,000 PRIZES**

Bigger and better than ever!
All new game cards and tickets!

**IT'S FUN
IT'S FREE!**
GET A FREE
TICKET ON
EACH STORE
VISIT!

WIN \$1000
\$100 • \$5

Just match any set of 3 cards on master card and YOU WIN!

WIN A & P PRODUCTS
If your ticket shows "You Win" an A & P product, you may immediately trade it in for the actual product FREE at your A & P Store!

OFFICIAL SWEEPSTAKES ENTRY BLANK ON BACK OF THIS CARD
There's money, prizes and fun in every match! Match any set of 3 cards on master card and YOU WIN!

12 GAMES IN ONE!
3 OF A KIND

NEW! SWEEPSTAKES PRIZES

\$50.00
IN
FREE FOOD
TO
10 WINNERS
EACH WEEK!

MATCH ANY SET OF 3 AND WIN \$5

MATCH ANY SET OF 3 AND WIN \$100

MATCH ANY SET OF 3 AND WIN \$1000

MATCH ANY SET OF 3

we care

It's America's most popular! Why?

We think it's excellence of product.

Years and years ago, when we decided to bake

Jane Parker Fruit Cake, we also decided to bake the best.

That's why Jane Parker Fruit Cake was then

and is today over 2/3 fruits and nuts.

Just enough delicious cake to hold together the bounty of cherries imported from France, pineapple from the Far East, citron from Italy, sun-drenched raisins from California and meaty pecans from the South.

We think, too, that value has made it popular.

IMAGINE, THE 5-LB. CAKE COSTS ONLY \$3.99.

That's the same low price as last year which makes it an even greater value.

Now you know why Jane Parker Fruit Cake is America's most popular.

One other thing you should know: You can buy it only at A&P.

P.S. Wouldn't it make a great gift for someone?

COPYRIGHT © 1967, THE GREAT ATLANTIC & PACIFIC TEA CO., INC.

Thrifty Produce Values!

VINE RIPE RED

TOMATOES lb. **19¢**

NONE PRICED HIGHER

FIRST OF THE SEASON

NAVEL ORANGES

CALIFORNIA

doz. **79¢**

TENDER
BROCCOLI

bunch

29¢

LONG GREEN

CUCUMBERS

3 for **19¢**

MAZOLA
CORN OIL

quart bot.

75¢

Weekend Features!

DROMEDARY PITTED

DATES 8 oz. pkg. **39¢**

1 lb. pkg.

65¢

EXCEL VACUUM PACK

MIXED NUTS

14 oz. can **69¢**

**Down-To-Earth Low Prices...
And You Can Win Up To \$1,000**

PLAY IT AGAIN!

The Brand New
Easy To Play...

NO OBLIGATIONS

GRAND PRIZE DRAWING EVERY WEEK

TEN \$50.00 MERCHANDISE AWARDS!

3 OF A KIND

CUT FROM TENDER YOUNG PORKERS
"SUPER-RIGHT"

PORK LOIN ROAST

Full Rib Half	Full Loin Half	7 Rib Portion	Loin Portion
lb. 49¢	lb. 59¢	lb. 39¢	lb. 49¢

No Chops Removed!
Look For The Pack
With The Chops On Top

At A&P a Rib End Contains
Seven Ribs — Not Just 4 or 5

16 TO 18 POUND SHORT SHANK FULLY COOKED

'SUPER-RIGHT' SMOKED HAMS

Shank portion lb. 39¢	Butt portion lb. 49¢	Shank half lb. 49¢	Butt half lb. 59¢
------------------------------	-----------------------------	---------------------------	--------------------------

DOUBLE Your Money Back GUARANTEE
ON "SUPER-RIGHT" TURKEYS

Yes, we're so sure you'll be pleased that we confidently offer you **DOUBLE** your money back, if you're not completely satisfied. (Price label or register tape is necessary.)

"SUPER-RIGHT" QUALITY

U. S. GOV'T. INSPECTED GRADE "A"

TURKEYS

Turkeys Over
20 Pounds

Over 17 To
20 Pounds

Over 10 To
17 Pounds

LB. **28¢** LB. **32¢** LB. **35¢**

"Super-Right" TURKEYS 4 to 10 Pounds LB. **45¢**

A&P'S ADVERTISED PRICES ARE THE ONLY PRICES YOU
WILL PAY ON THESE TURKEYS... NONE PRICED HIGHER!

**Same Fine Cake
Same Low Price
As Last Year!**

Jane Parker Light

FRUIT CAKE

OVER 2/3 FRUIT & NUTS

5 lb. cake

\$3.99

1 1/2 lb. cake

\$1.59

BLUE BONNET
regular

MARGARINE

2 1 lb. pkgs. **57¢**

RAGU

SPAGHETTI SAUCE

Plain, Mushroom, Meat

15 1/2 oz. jar **43¢**

BORDEN

MINCE MEAT

9 oz. pkg. **33¢** 1 lb. 12 oz. jar **63¢**

C.M. GROVER

Stationers

10 DELAWARE PLAZA
Delmar HE 9-4475

CHRISTMAS CARDS
WRAPPINGS
TAGS

COMPLETE STOCK OF FINE CANDIES BY

BARTON'S®
boubonniere
NEW YORK • LUGANO, SWITZERLAND

PARTY DECORATIONS

WRITING PAPER PEN & PENCIL SETS

1968 CALENDARS & DIARIES

Elsmere Branch US Post Office

A SPOTLIGHT PICTURE STORY

BETHLEHEM COMMUNITY
WHITE CHRISTMAS FESTIVAL
26th ANNIVERSARY

DATES:

Thursday & Friday, December 14 and 15 at 8:00 P.M.
and Saturday, December 16 at 2:00 P.M.

WHERE:

Bethlehem Central Sr. High School Auditorium

WHAT:

White Christmas Festival presents "Light From Bethlehem"

WHY:

To keep alive the spirit of Christmas all through the year by helping our less fortunate neighbors.

PUBLICITY — Mrs. June Wright and
Mrs. Margaret Gilday, Co-Chairmen
go over final details of News Releases.

Need couple or family interested in helping a 13 year old boy. This Catholic boy has a tremendous intellectual, social, and emotional potential. Child needs to live with family full-time. Call

ALBANY HOME FOR CHILDREN
463-4289

GOSSARD ARTEMIS

Nylon BED JACKET
\$8.00

Nylon NIGHT GOWN
\$9.00

SCUFF SLIPPER
\$4.00

Dorothy Lynn

Phone HE 9-4101

360 DELAWARE AVENUE

WARDROBE — Mrs. Betty Tennant and Mrs. Joseph Cannizzaro fit robe for John M. Rankin, Jr.

4H GIRLS plan to deliver Posters announcing the festival throughout the area. Left to right are: Cheryl Herrmann, Denise Cornwall, Gretchen Geurtze and Linda Herrmann.

WE REPEAT

The deadline for all Spotlight Classifieds is 4:30 P.M. on Friday before the following Thursday publication. All ads received after the Friday deadline will be scheduled for publication the second Thursday. If our Classified Advertisers will bear this in mind, it will help them to get their ads published when they want them.

Spotlight Classifieds: 439-4949

WALLACE'S LIQUOR STORE

LARGE SELECTION OF WINES, LIQUORS & CHAMPAGNES

SAVE Buy Our Specials!

STEVE WALLACE

DAVIS' STONEWELL SHOPPING CENTER
At Routes 85 and 85A New Scotland, New York

Phone **439-6228**

CHILLED WINES & CHAMPAGNES

ARMOUR STAR CHOICE LAMB

YOUNG, TENDER, WHOLE lb.
LEG OF LAMB 69¢

LAMB SHOULDER
CHOPS lb. 69¢

LAMB
RIB CHOPS lb. 99¢

LAMB
LOIN CHOPS lb. 1.19

FRESH LAMB
PATTIES lb. 49¢

FIRST PRIZE

TENDER

HAM

WHOLE OR
SHANK HALF

lb. **69¢**

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¢

BLUE BONNET
MARGARINE

1 lb. Pkg. **19¢**

RIVER VALLEY FROZEN
TINY PEAS

10 oz. pkg. **5 for 1.00**

HILLS
COFFEE

3 lb. can **1.79**

VEL LIQUID FOR DISHES

22 oz. bot. **37¢**

NABISCO, SUGAR RINGS
COOKIES

15 oz. pkg. **35¢**

Always a Fine Selection of fresh Fruits and Produce

JUNCTION HIGHWAYS 85 & 85A
NEW SCOTLAND, NEW YORK

HE 9-5398

Open Daily and Sundays

10 A.M. to 10 P.M.

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

12/7, 12/8, 12/9

HOLIDAY SPECIALS !

**CINNAMON-APPLE
EGG NOG
PUMPKIN
FRUIT & NUT
IRISH COFFEE**

plus 14 other flavors
of regular ice cream
and sherbets

**TOLLGATE
SLINGERLANDS**

CLOTHES COLLECTION — Gathering of used garments is an important part of the White Christmas Festival. At work are: Left to right, Mrs. Herman Vandenberg, Mrs. J. Walter Hotaling, Mrs. J. Robert Denny, Mrs. Charles Fruscione and Mrs. Arthur Dill.

Slacks
from
\$8.00
Sportshirts
from classic
conservatives
to bold
patterns . . .
the accent is
on color and
rugged-look
fabrics, from
\$5.00

Permanent Press
Pajamas
from \$8.00

Sweaters — V-neck,
crew-neck & button
cardigans, from \$13.95.
All colors and patterns.

THE LANCELOT, embossed
velvet design, in bronze/gold,
black/red, teal/moss or loden
\$7.50

Paul Mitchell's
MEN'S WEAR

**KNOWS
WHAT MEN
WANT
FOR GIFTS!**

Convenient
Layaway

**99 DELAWARE AVENUE
ELSMERE, N.Y.**

THE CYCLONE
Pocket Lighter Watch,
17-jewel, \$30.00

**SPORT
COATS**
by
Stanley Blacker,
Cricketeer and
Clubman
from \$40.00

Permanent Press
Dress Shirts
by VanHeusen
spread collar or
button down
from \$5.00

Tattersal Check
\$6.95

VanHeusen button-down
stripes - blue, charcoal,
and multi-stripes.
From \$6.00

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

TOWN SUPERVISOR AT WORK — Lending a helping hand, Bertram Kohinke assists Mrs. William Bub, Production Co-Chairman, and Frank Mack, Chairman of the Board.

PRODUCTION CREW AT WORK: Left to right, John M. Rankin, Jr., William Bub, Mrs. William Clark, William C. Bub, Ginney Perez, Mrs. Charlotte Christensen, Howard Dayton and Elliott Carlson.

THE
Clothes Horse

AT TOLL GATE INC.

1569 New Scotland Road, Slingerlands, N.Y.
Tel. 439-2595

presents

by
Hickory House

Orlon Turtlenecks
Mock Turtlenecks
Jewel-Necks

Ideal Gift Item
at \$7.00

and Layaways

Available.

Open evenings till 10 p.m.
Until Christmas

SELKIRK LIQUOR STORE

Rt. 144, Cedar Hill

Open late for those last minute gift selections

*Merry Christmas
Happy New Year*

Phone 767-9184

"Doc" Kallner

All legal beverages at new popular prices.

**SLINGERLANDS
MARKET**

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

(We reserve the right to limit quantity)

PORK ROAST

RIB END

LOIN END

lb. **39¢** | lb. **49¢**

For Gift Giving

WHOLE PORK LOINS lb. **53¢**

COUNTRY STYLE SPARERIBS lb. **49¢**

RIB CENTER PORK CHOPS lb. **69¢**

TABLE RITE

CANNED HAM 3 lb. each **\$2.69**

TABLE RITE

CANNED HAM 4 lb. each **\$3.59**

TURKEYS

WILSON'S

CERTIFIED TOMS 16-22 lbs. lb. **37¢**

WILSON'S GRADE "A"

HENS (FESTIVAL) 10-11 lbs. lb. **59¢**

Music! Music!

The annual Winter Festival of Music will be presented by the music organizations of the Bethlehem Central Junior High School on Wednesday, December 20, at 8:00 P.M. in the school auditorium. The program is under the direction of Mrs. Santa Ganey, Joseph Farrell, Marvin Goldstein, and Richard Yacobian,

members of the music staff at the school. Some ten different groups will make their appearance during the concert.

The Boys Glee Club, under the direction of Mr. Farrell, will sing, "Goober Peas," a Civil War song, "Down by the Riverside," a spiritual, and "Boar's Head Carol." The Boys Octet, composed of Robert Randles, Peter Hall, James Laffin, David

Gerber, Philip Jerry, Keith Williams, John Ganey, and David Hurwitz, will sing "God Rest Ye Merry Gentlemen."

The 7th Grade Band, under the direction of Mr. Goldstein, will present "A Little Handel Suite" by Handel-Gordon, "Green-sleeves" by R.M. Dillion, and "Two Airs" by Corelli-Gordon. The Concert Band will play "Carnival of Roses Overture" by Oli-

vadoti, "Sarabande and Gavotte" by Corelli, and "The Music Man" by Willson.

The Girls Choir, under the direction of Mrs. Ganey, will present their renditions of "A child is Born in Bethlehem," "Hasten Swiftly, Hasten Softly," and "We Wish You a Merry Christmas."

The Serenaders, also under the direction of Mrs. Ganey, will sing "Charlottown," "The Mock Turtle's Song," "In Bethlehem City" and "Patapan."

The Mixed Choir, under the direction of Mr. Farrell, will sing "There's a Meeting Here Tonight," "Gloria in Excelsis Deo," "David's Lamentation," "Zum Gali, Gali," and "Do You Hear What I Hear."

The Mixed Ensemble will present "Gonna Build A Mountain," "Dona, Dona," and "A Taste of Honey."

The Junior High School Orchestra, under the direction of Mr. Yacobian, will end the program presenting "Serbian Peasant Dance" by Velska, "Fiddle Fable" by Muller, "Dialog for Piano and Orchestra" by Walter, and "Rumanian Overture by Isaac."

Accompanists for the program include Virginia Carr, Leslie Cook, and Sue Ann Vaughn.

CHILDREN'S CHRISTMAS PROGRAM

This coming Sunday evening - Dec. 17th - 6:30 P.M.
Pageant to be followed by annual "Happy Birthday to Jesus" party.

DON'T MISS OUR CHRISTMAS EVE SERVICE!

Theme: "The Christ of All Nations."

- The Flags of 210 Nations will decorate the Church.
- You will sing **Christmas Carols in 6 languages.**
- Take part in the Candlelighting Ceremony.
- **Two Services This Year - 6:30 and 8:00 P.M.**

BONFIRE AND CAROL SING

Wednesday - Dec. 20th - at 7:30 P.M. - Refreshments

BETHLEHEM LUTHERAN CHURCH

85 Elm Ave., Delmar

439-6217

• CRANBERRY RIPPLE •

• EGG NOG •

• PERKY NOG •

Stewart's
puts the *Yum* in Yuletide!

255 Delaware Avenue
Elsmere

Open 10 A.M. - 10 P.M.

7 DAYS

• FRENCH VANILLA •

• PARTY LOAF •

• PEPPERMINT STICK •

"Satin Set"

Old standards, current favorites and Latin numbers are be-

Rev. J. R.
McClenaghan

**Normansville
Community
Church**

For help
please call
439-5457

THE PASTOR'S PRESCRIPTION

WHY DO WE SUFFER?

"It is good for me that I have been afflicted, for it taught me to pay attention to Your laws; yet if any man suffer as a Christian let him not be ashamed, but let him glorify God on this behalf." Psalm 119:71, 1 Peter 4:16.

ingplayed with a youthful warmth and enthusiasm these wintry evenings at the Jamaica Inn, Troy-Schenectady Road, Latham. The "Satin Set," composed of three collegians who are utilizing their musical talents to "work their ways through college," is there on Friday and Saturday nights; alternating with King Cobra and his Royal Caribbeans to assure patrons of continuous music for dancing.

Each member of the trio attends a different college or university; and each is pursuing a career seemingly unrelated to his musical abilities. Garry Garrett, who plays the accordion, is a freshman at Fulton Montgomery Community College in Johnstown and plans to major in business administration. David Lambert, a triple-threat man on the saxophone, clarinet and vocals, is an English major at Albany

State and will become a teacher. Larry Altrock, whose specialty is the guitar, has just entered Hudson Valley Community College and will prepare for a career in automotive mechanics.

Garrett was the motivating force in getting the group together about a year and a half ago. Before coming to the Jamaica Inn, the "Satin Set" had gained recognition playing for social affairs in the capital district and at Lake George this past summer.

Auction

Keeping in mind a needy family in the Albany area, a neighborhood auction was the highlight of the evening at the home of Mrs. John Connally, 18 McKinley Drive, Delmar on December 7.

Those present brought items

*Let us make your
Holidays more Festive
(WITH GOOD MEATS)*

- PRIME MEATS
- TRAINED BUTCHERS FOR CUSTOM MEAT CUTTING
- DON PEPPER TURKEYS
- QUALITY COLD CUTS
- HOMEMADE SALADS, etc., etc.

McCarrolls'
THE VILLAGE BUTCHER

279 DELAWARE AVE., DELMAR

*"Makers of Old Fashioned Barrel Cured
Corned Beef"*

P.S. — We have added more men to our staff in order to expedite service.

PRICE GREENLEAF

HOLIDAY TRIM SHOP

YOU MUST SEE OUR HUGE ASSORTMENT OF
CHRISTMAS DECORATIONS AND ARTIFICIAL TREES.
OUR STORE IS NOW COMPLETELY FULL OF
CHRISTMAS DECORATIONS.

7 ft. ARTIFICIAL TREE SALE

Sat. and Sun. Only

Reg. \$28.95 — Save \$5.00

NOW \$23.95

This tree is easy to shape, durable, safe with lights, will not discolor, crush proof, mildewproof, heavy gauge branches, and easy to store.

No plug in branches
(Other trees from \$9.95 and up)

NATURAL ROPING
LAUREL — PINE
50¢ A YARD
PRINCESS PINE
60¢ A YARD

(For doorways, lampposts, etc.)

**SCOTCH
AND
BALSAM
BOUGHS**
50¢ a bunch

Fresh Cut
**BALSAM and
SCOTCH PINE**

• Plantation Grown •
Sheared • Hand Picked

\$3.00 and up

HOURS:
8 to 8 - Mon. thru. Fri.
8 to 6 - Sat.
10 to 5 - Sun.

"PRICES SEEDS SINCE 1831"

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

FREE DELIVERY

PHONE HE 9-9212

**Tri-Village
NURSERY SCHOOL**
(Educational Wing of the
Methodist Church)
428 Kenwood Ave., Delmar

**OPENINGS AVAILABLE
FOR 4-YEAR OLDS**

For information, call:
Mrs. Keller HO 5-3193
Mrs. Caruso HE 9-4626

to auction along with food to complete a Christmas dinner basket.

Following the auction Mrs. Connally served a lunch including cookies, cakes, coffee & tea.

Carol Sing

On Wednesday, December 20, at 7:30 p.m., the Bethlehem Lutheran Church of Delmar will hold a community Bonfire and Carol Sing at the rear of the

church parking lot.

Following this event, the Walther League of the church will serve refreshments in the church basement.

Basketball

The Bethlehem Central High School Men's Association is again sponsoring the annual Alumni Basketball game at the Senior High School gym, Friday, December 29 at 7:30 P.M. The first game will be between the Bethlehem Youth Recreation Team and a St. Thomas C.Y.O. Team.

The second game will feature former BCHS Varsity Basketball players teamed together against a Bethlehem Faculty and Recreation team.

All proceeds from this annual alumni game go into the BCHS Men's Association treasury to help defray expenses such as:

the Cider & Donut Party, Annual Lettermen's Dinner, seasonal sports schedules, awards presented each year to BCHS championship teams, and the individual awards at the Varsity Lettermen's Dinner.

Accepted

Danielle Guerin Jerry, 264 Delaware Avenue, Delmar, is one of forty-four young women from sixteen states from Massachusetts to Colorado who have been accepted as members of the Class of 1972 at Vassar College under the Early Decision Plan. Miss Jerry is a student at Bethlehem Central High School.

Sacred Music

A Christmas Festival of Sacred Music will be presented in the Sanctuary of the Slingerlands

ANTIQUE XMAS GIFTS for Today's Home

Early American, Victorian, French Furniture
American & European Objects d'Art
Antique Silver, Glass, China & Lamps
Decorators & Collectors Items - XMAS GIFTS
At the Sign of the Coffee Mill

Jeanne Van Hoesen

67 Adams Place, Delmar
HE 9-1021

Eska.
**EXCLUSIVE
PROTEIN SERIES™
WAVES**

Created exclusively for selected beauty salons by the inventors of protein waving, to give your hair body, strength, lustre, elasticity and manageability.

call for your appointment...

PAULINE'S Style Centre

412 Kenwood Avenue
Delmar, New York

PAULINE CARLEY
Phone: HE 9-1217

*"Santa
Claus
is
Coming
to
Town"*

ON THE TRIPLE S FLOAT
See him SATURDAY, DEC. 16
10 A.M.-Noon

DELAWARE PLAZA
PARKING LOT

FREE
Surprises for the
Kiddies!!

THE SPOTLIGHT

Community Methodist Church on Sunday Evening, December 17, at 7:30 P.M.

The Chancel, Chapel Singers and Cherub Choirs will participate in the program which will include: "Carol of the Birds" by Robert Graham; "New Born" a Spiritual; "The Shepherds" by Robert Graham; "There Is No Rose" by Jaubert; "My Little Lamb" by Lewis; "Carol of the Beasts," traditional; "Shepherd of Belen: a Spanish Carol;" "I Sing Of a Maiden" by Gilliert; "Carol Of The Questioning Child" by Kountz; "As It Fell Upon A Night" by Davis and "Let All Mortal Flesh Keep Silence," a French Carol, arranged by Butcher. The soloist for the evening will include Bonnie Hayes, Doris

Clark, accompanied by Connie Clark on Guitar and Margaret Heilman who will be guest soloist on the violin.

All families are invited to meet in Fellowship Hall after the Concert. The Music Committee with Mr. John Pendleton as Chairman, will have the Yule Log burning and refreshments served in the festive spirit of the Holidays.

At the Library

Things are certainly booming along in a very Christmassy style at the Delmar Public Library. To begin with, thanks to the generous and hard-working Garden Group of the Delmar Progress Club, the library is beau-

tifully decorated. Stop by and see the huge wreath that hangs across the front of the lounge. Bouquets of fresh holly and a life-sized Santa Claus will put you right in the proper mood as you wander through the rooms. In the Community Room the American Friends Service Committee has put up a pine tree to be decorated by you with mittens, scarves, toys etc. The sale of a variety of articles expertly made

by the blind is going full tilt and the window ledges are filled with dolls dressed by the women of the Thruway for the Salvation Army.

On Wednesday, December 13, the Bethlehem Garden Club plans a meeting featuring Christmas table settings. On Saturday, December 16, at 9:30 and again at 11:00, a movie "The Runaway Railroad" will be shown for children in the elementary grades.

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

FEEL PROTECTED?? **

IS YOUR HOME SAFE FROM FIRE OR SMOKE?
WOULD YOU AWAKEN IF YOUR FURNACE
STARTED SMOKING OR A FUEL VALVE
JAMMED, STARTING A FIRE? IS YOUR HOME
PROTECTED FROM BURGLARS?

If you can answer "NO" to any of these questions, you should look into the most unique alerting system on the market.

Find out how TEL-GUARD automatic device can, even in your absence, sense an emer-

gency and through the use of your own telephone, call the fire and/or police department.

**Complete conventional alarm systems available at \$129.00 plus installation.

For further details and a demonstration without obligation and for a free security check of your home, phone or write your local representative:

MR. BERNARD VON SCHWERIN

Tel-Guard
1580 New Scotland Road
Slingerlands, New York

439-3420 Res.

374-8468 Bus.

Wondering what
to give HIM?

Wonder no more!

BOSTONIAN FLEX-O-MOCS

Flex-O-Mocs make walking fun again, for HIM! The luxury leather completely encircles the foot... the front seam is sewn entirely by hand. Result: foot-hugging fit and extra softness where the foot flexes. Available now in a full range of sizes. Come in, write or phone.

BOSTONIAN FLEX-O-MOCS from.....\$19.00

Headquarters for:
TOTES - Half Boot - \$4⁹⁵
Pure Gum Rubber

Christmas Gift Suggestions

Christmas Trees
Gift Packages
Cheese and Candy
Carolina Candles and Soap
Smuckers Preserves & Jelly, etc.
Trimmed and Untrimmed Wreaths
Famous Claxton & Grace Rush Fruit Cakes

Walley's Farm

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

The all New Downtown Schatz

Albany's BIGGEST (little) STATIONERY STORE
34 Maiden Lane
Albany

Personalized Stationery

24-HOUR SERVICE . . . of course
On Your Favorite Paper

- STATIONERY
- INFORMALS
- NAME CARDS

by CRANE
EATON
MONTAG
WHITE & WYCKOFF

for Him and Her - Wallets, French Purses, and
Keycases by Prince Gardner. Initials stamped
FREE.

Photo Albums & Scrapbooks
All Popular Brands of
Ball Pens & Fountain Pens

Open every evening till Christmas

FREE THIS COUPON GOOD FOR **FREE**
100 BONUS TRIPLE-S BLUE STAMPS
PLUS YOUR REGULAR STAMPS
when presented to

BILL WEBB'S PLAZA MOBIL
DELAWARE PLAZA
ELSMERE

PROVIDED A PURCHASE OF \$2.00 OR MORE
IS MADE AT THE SAME TIME

OFFER EXPIRES DEC. 21, 1967

LIMIT: 1 COUPON PER FAMILY

And to top it off on Wednesday, December 27, a program for teens will bring special treats - we'll tell you the particulars next week.

Appointed

Peter F. Stanley, son of Dr. and Mrs. Lester N. Stanley, 40 Rowland Ave., Delmar, N.Y., has been appointed a utility boiler contract supervisor in contract engineering at The Babcock & Wilcox Company at Barberton, Ohio.

A native of Delmar, N.Y., Stanley was graduated from Bethlehem Central High School and earned his bachelor of science degree in mechanical engineering from Tufts University in 1958.

He joined B & W as a student engineer that same year and after assignments as an assistant proposition engineer and, was made service engineer in the Chicago District from 1961 until his latest advancement.

Stanley is married to the former Christine Forsman of Kent,

Peter F. Stanley

Ohio. The couple has two children.

Babcock & Wilcox, U.S.A., is a major diversified supplier of industrial equipment, and goods for use in consumer products. It has over 30,000 employees and operates 34 facilities in 30 cities in the United States and abroad. The company's sales exceeded \$561 million in 1966 and totaled more than \$471 million for the first nine months of 1967.

THESE
PEOPLE

FROM
THESE
NAMES

George George
Frank Soldo
Gloria Rivenburgh
Linda Lee
Merelyn Bylsma
Isabelle Cornwell
Dorothy Ennis
Steve Bylsma
Kathy Nash
Barbara Wildzunas
Alan Myers
Joan Bloodgood
Dave Brands
Jay Mulkerne

WILL HELP
YOU
SELECT
GIFTS FOR
CHRISTMAS

YARDLEY
JADE EAST
OLD SPICE
CHANEL
HELENA RUBINSTEIN
LOFT CANDY
ARPEGE
ENGLISH LEATHER
NINE FLAGS
KAYWOODIE
YELLO BOLE

and others

PLAZA PHARMACY

DELAWARE PLAZA

New Holding Co.

The Directors of the National Commercial Bank and Trust Company of Albany, the First Trust and Deposit Company of Syracuse and the Manufacturers and Traders Trust Company of Buffalo voted unanimously recently to recommend to their stockholders the formation of a new bank holding company, the First Empire State Corporation. Subject to approval of stockholders and State and Federal authorities, First Empire State Corporation will acquire substantially all the presently outstanding shares of each bank. Based on September 30, 1967 statements, the holding company banks would have: assets of

\$1,989,455,040; deposits of \$1,656,080,879; and capital funds, including debentures, of \$133,204,030. In relation to existing bank holding companies, the new corporation will be the fourth largest in New York State and the seventh largest in the United States.

Based on results in 1966, combined earnings of the three banks totalled \$11,617,806. In the discussion among the three banks an annual dividend rate of \$1.40 per share on the stock of the holding company is contemplated.

First Empire State Corporation is expected to authorize the issuance of 10,000,000 shares of capital stock. It will issue initially 5,350,406 shares of which

HOLIDAY BAKERY TREATS

- BUTTER COOKIES
- ANISE DROPS
- SPRINGLE
- MACAROONS
- CHRISTMAS STOLLEN
- ASSORTED CHRISTMAS COOKIES
- GENUINE FRUIT CAKE \$1.00 and \$2.50
- PIES (Apple, Mince, Pumpkin)
- ASSORTED DINNER ROLLS

DELMAR BAKERY

Four Corners, Delmar

HE 9-1211

Tommy Hakim's Popular
DELABAR
302 Delaware Ave.

NOW AVAILABLE FOR SMALL
"XMAS AND OFFICE PARTIES"

RESERVE NOW . . . HE 6-8118

"NEW YEAR'S EVE"
PACKAGE DEAL

\$12⁵⁰ PER PERSON

FOOD — LIQUOR — BEER
HATS — NOISEMAKERS
ENTERTAINMENT . . .
CALL HE 6-8118

- JERRY ROMEO QUARTET
- JEANNE COLLINS

TRY OUR PRIME STEAKS AND SHISH KA-BOB

THE
**GOOD GUYS WANT
YOUR BUSINESS!**

ALBANY DODGE

Jim Spinosa's Market

Rt. 9-W, Glenmont (200 yds. no. of Jericho Theater — ¼ mi. so. of Heath's Dairy Farm) - RO 7-9101 - VAN ALLEN FARMS - Open all day Sunday till 6 P.M.

ORDER NOW FOR BEST SELECTIONS OF

BLACK ANGUS

TURKEYS

due to tremendous demand at Thanksgiving of purchases, we are limited to size of birds

TOMS lb. **59¢**
HENS lb. **69¢**

**GOODYEAR
SNOW TIRES**

WHEELS (with snow tires,
while they last) ½ PRICE

DELCO BATTERIES FOR SURE WINTER STARTS

QUALITY SHELL PRODUCTS

BILL STEWART'S SHELL

Corner Delaware & Euclid Ave., Delmar
439-5091

1,955,428 shares will be distributed to stockholders of National Commercial on a basis of 1.505 shares of the holding company for each share of the bank now outstanding.

First Trust and Deposit stockholders will receive 779,093 shares on a basis of .735 shares of the holding company for each share of the bank now outstanding.

Stockholders of Manufacturers and Traders will receive 2,615,885 shares of the holding company on a share for share basis.

The officers of First Empire State Corporation will be:

Chairman of the Board — Frank Wells McCabe, Chairman of National Commercial.

Chairman of the Executive

Committee — W. Niver Wynkoop, Chairman of First Trust & Deposit.

President and Chief Executive Officer — Charles W. Millard, Jr., Chairman of Manufacturers and Traders.

The Board of Directors of the holding company will include five members nominated by National Commercial. First Trust will nominate four members and Manufacturers and Traders, seven members.

First Empire State Corporation will have affiliates in three of New York State's nine banking districts. It will operate 142 offices serving 82 communities stretching from Plattsburgh through the Hudson and Mohawk Valleys to Dunkirk on Lake

Erie.

The three banks have 3,647 officers and employees. Directors and branch advisory board members total 392 and include men closely identified with all aspects of civic, business, professional and cultural activities in the areas served.

Holding companies have become firmly established as desirable vehicles for providing improved service to bank customers. The combination of greater resources, greater availability of qualified personnel, larger loan capabilities, more effective merchandising and expanded services should work to the advantage of all concerned.

Each bank will retain its present name and will operate under-

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

Spotlight Classified will do practically anything!

Freihofer's

DELICIOUS
POTATO CHIPS
79¢

HO 3-2221

Delicious Bread, Rolls, Cake

FEATURE OF THE WEEK

Old Fashioned Bread 35¢

We think you'll agree—it's more like the home made bread that Mother used to make than any you can buy . . .
Mother thinks so, too!

Coconut Cream Pie (every Thursday) 89¢

Chocolate Cream Pie (every Saturday) 89¢

THURSDAY

DECEMBER 14th

- ☐ CINNAMON CRUNCH BUNS 44¢
- ☐ Glazed Donuts 33¢
- ☐ Sour Rye Bread 69¢
- ☐ Chocolate Iced Angel Food 44¢
- ☐ Blueberry Muffins 79¢
- ☐ Red Raspberry Pie 44¢
- ☐ ● Butter Parkerhouse Rolls 44¢

Fresh from the ovens
of Freihofer

**FANCY
CUP CAKES**

89¢

Tasty and Colorful

Fresh from the ovens
of Freihofer

FRIDAY

DECEMBER 15th

Towing Charge \$1000

Snow Tires \$20⁷⁵

4-ply Nylon tubeless blackwall, 6:50-13, plus \$1.80 excise tax and tire from your car.

Remember BFG Trailmaker Silvertown

Deepest-biting edges of all major brands. Wide, husky modern tread that gives tow-truck traction on snow or ice. Yet rolls smooth and quiet on cleared streets and highways. And new customized 4-ply nylon cord construction keeps BFG Trailmakers rolling for more miles through more hard winters.

Fresh, fast-starting
BATTERY

Steel
Safety
Studs
Only
\$6⁹⁵
Extra
per tire

**NO MONEY DOWN
FREE INSTALLATION**

B.F. Goodrich

Priced as shown at B.F. Goodrich Stores; competitively priced at B.F. Goodrich Dealers.

NNP-16B (N)

COMPLETE BRAKE and FRONT END SERVICE

WEINBERG TIRE CORP.

NEXT TO WESTGATE SHOPPING CENTER

935 CENTRAL AVENUE

PHONE IV 2-4449

Open Daily 8 to 5:30

Open Saturday 8 to 1

98c

4 dozen per box
Order Today for Your
Christmas Party!

Donuts	39c
Raisin Bread	44c
Chocolate Eclairs	38c
Blueberry Toasties	59c
Strawberry Rhubarb Pie	44c
• Cloverleaf Rolls	79c
	35c

SATURDAY

DECEMBER 16th

<input type="checkbox"/> BROWNIE RING	89c
<input type="checkbox"/> Pecan Coffee Ring	59c
<input type="checkbox"/> Dunketts	39c
<input type="checkbox"/> Canadian Oat Bread	33c
<input type="checkbox"/> Marble Sheet Cake	59c
<input type="checkbox"/> Lemon Meringue Pie	79c
<input type="checkbox"/> • Pan Rolls	33c

Fresh from the ovens
of Freihofer

**2-lb. Genuine
Fruit Cake .2.49**
**4-lb. Genuine
Fruit Ring .4.98**
Twin-Pak
(two 2-lb. bars)
4.98

Order Today for
Christmas Gifts!

MONDAY

DECEMBER 18th

<input type="checkbox"/> BOBKA	59c
<input type="checkbox"/> • Old Fashioned Donuts	39c
<input type="checkbox"/> Corn Toasties	39c
<input type="checkbox"/> Round Angel Food	44c
<input type="checkbox"/> Sliced Pumpernickel	33c
<input type="checkbox"/> Peach Pie	79c
<input type="checkbox"/> • Hard Seed Rolls	33c

Fresh from the ovens
of Freihofer

**PUMPKIN
PIE**

79c

Spiced Just Right!

TUESDAY

DECEMBER 19th

<input type="checkbox"/> CINNAMON BUNS	4c4
<input type="checkbox"/> Bran Toasties	39c
<input type="checkbox"/> • Dozen Variety-pak	65c
<input type="checkbox"/> Donuts	33c
<input type="checkbox"/> Salted Rye Bread	59c
<input type="checkbox"/> Chocolate Cream Puffs	79c
<input type="checkbox"/> Blackberry Pie	31c
<input type="checkbox"/> • English Muffins	

Fresh from the ovens
of Freihofer

CUBE-ITS

39c

Make Sure Your Turkey
Will Be "Well Dressed"

— Order Now! —

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

Freihofer's

QUALITY BAKING IS OUR TRADITION

The ELSMERIAN RESTAURANT

DELAWARE PLAZA

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

Banquets; Receptions.

MAKE RESERVATIONS EARLY!

HE 9-9844

*New York State Champagne,
Pink Champagne,
Sparkling Burgundy*

Naturally fermented in the bottle.

\$2.75 fifth

ELSMERE LIQUOR STORE

222 DELAWARE AVE., DELMAR

Phone 439-9229

FREE DELIVERY

Open Daily 9 A.M. to 10 P.M.

"As near as your phone"

Holiday Hairdos

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

OPEN DAILY 9-9

SAT: 9-5

HE 9-4411

Mele's
BEAUTY SALON

11 DELAWARE PLAZA, ELSMERE

its own management and directors, as it does today, retaining that close customer relationship which is so essential to success in banking. The capabilities of the holding company, operating through the individual banks, will be available to serve the customers of all three banks.

Spars

In its first program to recruit SPARS since 1965, the U.S. Coast Guard has announced plans to enlist 25 women for Hospital Corpsmen training, a move which will double the number of SPARS on active duty.

The new enlistees will get 10 weeks of boot training at the Wave Recruit Training Command at Bainbridge, Md.; 16 weeks at the Hospital Corpsmen "A" School at Great Lakes, and 8

weeks on the job training at medical clinics at Cape May, N.J., Alameda, Calif., Elizabeth City, N.C. and New York, N.Y.

The new SPARS will be on three years' active duty with the option of reenlisting. Wanted are single girls between the ages of 18 and 30 with high school diplomas. For further information contact Chief Petty Officer RHODES Coast Guard Recruiter at Room 201, Federal Building, 441 Broadway, Albany, New York, Phone 518-472-2218.

Solo Parents

The regular monthly meeting of the Solo Parents of Albany will be held Friday, Dec. 15, 8 P.M., at First Reformed Church, Clinton Square, Albany. The program includes a social hour, and pizza for a refreshment treat.

ORDER YOUR TURKEY NOW

For Best Selections

Schoharie Valley & Swartz Turkeys (So. Schodack, N.Y.)
ALL SIZES - HENS OR TOMS

Tobin's First Prize HAMS

P.S./ FOR THE FINEST QUALITY AND "SERVICE" ON ALL MEATS
SEE "ABE"

DELMAR MEAT MARKET

Four Corners, Delmar

HE 9-9057

Abe Handler

CARPET REMNANT SALE

Savings up to 50%

Abbeey

**• RUG CLEANERS
CARPET SALES**

243 Delaware Ave., Delmar - 439-9978

Teenagers of Solo Parents and Parents without partners have formed their own club. Meetings are held Sunday afternoons. Their first activity, early in November, was a roller-skating party. The teens arrange their own activities.

Elected

Lester W. Herzog, Jr., President, National Commercial Bank and Trust Company, Albany, was elected Chairman of the Board of New York Business Development Corporation at a recent meeting of the Board of Directors in New York City. Dorr W. Warner, President, Endicott Trust

Company, Endicott, was elected President.

The election of officers was held following the thirteenth annual meeting of the Corporation's stockholders and members. Elected by the meeting for a one-year term was a 15-man board of directors and twelve regional loan committees.

The retiring President of the Corporation, Lester W. Herzog, Jr., in his report to members and stockholders for the fiscal period ended September 30, 1967, emphasized that the company is privately financed and its objectives are to improve the economy of the State of New

DON'T FORGET

FREE
WINTER STORAGE on your
POWER LAWNMOWER
SAME AS IN FORMER YEARS

Free Storage

Necessary repairs at nominal cost. Mower returned in the Spring. Payment on delivery.

TAYLOR & VADNEY

303 CENTRAL AVE. HE 4-9183

Open Daily — 9 A. M. to 9 P. M.

FRESH
CHRISTMAS
TREES

RED RUSKS AND GREENS -- ALL SIZES -- FOR
DECORATIONS . . ALSO ARTIFICIAL

ALL KINDS OF CENTERPIECES

ARTIFICIAL CHRISTMAS CEMETERY PIECES

All Kinds of Ornaments for Christmas Trees—

Also Lights

MARIANI'S

GARDEN CENTER FLORIST

Dom Mariani, Prop. — 342 Delaware Ave., Albany — Corner of
Bertha St.—Tel. 462-9146

DELMAR PHARMACY

4 Corners, Delmar, New York

**GE FLASH
BULBS**

**FLASH CUBES
\$1.69**

**M-3's
\$1.49**

POLAROID CAMERAS

Model 210 Color Pack

\$44.95

Swinger \$17.95

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

RAINTITE

ZEPHYR PULLON

CLOG RUBBERS

Priced from
\$3.95

DELMAR BOOTERY

Four Corners

Jack Leonardo, Prop
Shoe Rebuilding by Factory Method

HE 9-1717

The Ideal Christmas Gift A CARPETED ROOM

Come and See
Your Purchase Taken from
ROLLS of Carpeting!

(Not Samples)

CARPET CENTER

ROUTE 9
SARATOGA
SIDE
NORTH OF
LATHAM
ST 5-8595

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

York and provide employment opportunities for its citizens by lending money to sound enterprises which cannot obtain funds from conventional lending sources. The cooperation and participation of 177 institutions, banks and insurance companies throughout the State have placed on call with the Corporation more than \$20,195,000. In eleven years of actual operation, the company has approved loans for a total of \$74,651,879, including bank participations. As a point of interest, the President also called to the attention of the meeting that 23 other states have established business development corporations patterned, to some degree, on the New York Business Development Corporation, with recog-

nition of the advantages of this type financing in aiding and expanding their respective economies.

Choral Program

Two performances of Handel's "Messiah" will be presented by the Capitol Hill Choral Society, under the direction of Judson Rand, on Friday, December 15 and Saturday, December 16, at 8:30 p.m. at Chancellors Hall, Albany. As in the past, the Choral Society will sing the "Messiah"

SOPRANO SOLOIST — Emily Derr will appear as guest soloist with the Capitol Hill Choral Society in Handel's Messiah, December 15 and 16 at 8:30 p.m. at Chancellors Hall, Albany.

in its entirety.

Soloists for the two performances, all of whom are young professionals from the New York City area, are: Emily Derr, so-

Paul J. Dite, Jr., was promoted to Assistant Vice President of the First Trust Company of Albany on December 4. He, his wife and three children live in Slingerlands.

Seasons Greetings

Christmas Gift Suggestion

for Town

for Country

Sport Coat fabrics that are traditionally correct in color and design. Boldness in plaids, subtle checks, handsome refined solid colors, imported shetlands, worsted hopsacking, cashmere. Subtle fall patterns, that will capture your fancy.

from \$55. to \$110.

Also the very smart Navy Blazer. Single breasted and double breasted.

from \$55. to \$95.

Stulmaker's

8 James Street
just off State

Member Park 'n Shop — Open Thurs. to 9

Mail and phone orders promptly filled and gift wrapped for holiday giving.

prano; Joan Kersenbrock, contralto; Carroll Alexander, tenor; and Edward Pierson, bass.

Miss Derr, who has had extensive experience as an oratorio soloist, has toured as soprano soloist with the Robert Shaw Chorale and the Robert De Cormier Singers. She has made television appearances, has taught at the Interlochen Music Camp, and is at present soprano soloist at the Hitchcock Presbyterian Church, Scarsdale, New York.

Joan Kersenbrock, a native of Nebraska, is contralto soloist at New York's Incarnation Church. She has made numerous appearances as oratorio soloist under Thomas Dunn's direction and is currently studying at Westminster Choir College, Princeton, New Jersey.

The professional career of Carroll Alexander began with his affiliation with the Santa Fe Opera Company. He has had experience in Broadway musicals and is well known in New York as a church soloist and concert performer. His appearances as an oratorio soloist have been frequent and these offer his most rewarding performances.

Bass soloist, Edward Pierson, is a member of the New York City Opera. A native of Chicago, Mr. Pierson has sung the bass solo for a number of oratorios and has appeared frequently as a concert singer.

The Capitol Hill Choral Society, now celebrating its 15th season, has performed the "Messiah" nearly every year of its existence. In recent years the concert has become so popular that many people have arrived at Chancellors Hall, only to be turned away without tickets. It was this situation which prompted the Choral Society's decision to present the "Messiah" twice this year. The 150-voice chorus, which appeared at the Saratoga Performing Arts Center in August, 1966, is looking forward to returning there again this summer to sing with the Philadelphia

Orchestra under Eugene Ormandy's direction.

Tickets for the "Messiah" can be purchased from members of the chorus, at area music stores, and at Chancellors Hall on December 15 and 16.

Always A Woody

"There'll always be a Woodhouse," Canadian-born Hedley Woodhouse said the other day at Aqueduct, paraphrasing the now somewhat dubious boast about the permanence of the British Empire.

It sounded as though Woodhouse, vigorous 47-year-old patriarch of the Big A's jockey tribe who's been riding as well as ever this year, is planning to buck for Johnny Longden's record. Little John retired last

VAN ALLEN FARMS

Rt. 9-W, Glenmont (200 yds. no. of Jericho Theater - ¼ mi. so. of Heath's Dairy Farm) - RO 7-9101 - Open all day Sun. till 6 P.M.

LARGE SELECTION

CHRISTMAS TREES

SCOTCH PINES — BALSAMS
WHITE SPRUCE

CHRISTMAS WREATHS

Little Folks

The Home of Mr. Do

Coffee's perkin'
for your shopping comfort
**ALL STORES OPEN
EVERY NITE
INCLUDING SATURDAY**

Infants . . . Girls . . . Boys . . . Preteens . . . Teens
Shoes . . Slippers . . Boots . . and our new Junior Dept.

DELAWARE PLAZA, DELMAR
93 NO. PEARL ST. (Downtown Albany)
COLONIE CENTER (Upper Level)

Use
Christmas
Seals

year at 59 after riding 6,026 winners during a 40-year career.

But Woody quickly clarified his position.

"Not a chance," he said. "I can't imagine myself riding until I'm 59 — or why Johnny did it, with all his money."

"What I meant was that I hope my boy will carry on the family time to come. As a matter of

fact, I plan to quit if and when I feel he's established. If he doesn't make the grade, I'll keep going myself — but not as long as Longden, you can bet on that."

"When my boy — his name is Robert John, and he's 18 — starts race-riding and looks as though he's going to make it, I'll keep on riding for a little while just to show him who's boss. Then I'll

quit. I wouldn't want to compete against him as a regular thing. If he keeps developing the way he is now, he may get to the races next Fall."

Woody was asked if he would turn trainer after he retires, the way Longden did. He grinned. "No," he said, "I'll take Robert John's book (handle his engagements)."

Robert John Woodhouse, having been graduated from St. Paul's school in Garden City, L.I., last summer, began his training for a jockey's career in August at Tartan Stable's farm in Ocala, Fla., his current address. Physically, he's built like his illustrious father — under five feet tall, strongly constructed, and without a weight problem. Even at 47, the elder Woodhouse can still ride at 108 pounds.

"He's learning the fundamentals right now, and Johnny Nerud tells me he's getting along fine," Woody said, "breaking yearlings and doing the usual beginner's chores. He's put on 10 pounds in

Enjoy a Prepaid CHRISTMAS

WITH A 1968

DIVIDEND PAYING CHRISTMAS CLUB

AND VACATION CLUB

Join Now . . .

In addition to having more money next Christmas — Permanent Savings will pay you its regular dividend on your Christmas Savings Club.

CHOOSE YOUR PAYMENT

Pay Weekly	You Receive**
1.00	50.00
2.00	100.00
3.00	150.00
5.00	250.00
10.00	500.00

**PLUS DIVIDEND EARNED

AND—if you leave your Christmas Club savings with Permanent Savings until December 31st, 1968—you'll earn an extra big quarterly dividend.

PERMANENT SAVINGS

AND LOAN ASSOCIATION

132 STATE ST., ALBANY, N. Y.

THE SAFETY OF YOUR SAVINGS IS INSURED UP TO \$15,000
BY THE FEDERAL SAVINGS AND LOAN INSURANCE CORPORATION

How dry you are—
in your warm,
waterproof
Eskiloos

• BLACK
or
• BROWN

Snuggle deep into the warmth and dryness of **ESKILOOS BOOTS.**

15 inches high
KNEE LINER BOOT
100% WATERPROOF

13 dollars

BOOTERY • THIRD FLOOR

Myra
DOWNTOWN
ALBANY.

the last few months. Now he weighs all of 84 pounds.

"In the Spring, he'll come North with Nerud and start galloping horses. After about six months of this, he should be ready to ride in races."

The dean of Big Apple jockeys, who has ridden more than 2,500 winners, is obviously a proud father, not only of Robert John, but of his 20-year-old brother Marten, now in his junior year at Bethany College in West Virginia. Woody hopes he'll become

a veterinarian. And then there's 12-year-old daughter, Deborah Helen Louise, currently taken with dancing as a career.

"Marten," Woody said, "is three inches taller than me, but he weighs 140 pounds. Heavy in the legs. He got himself a football knee — playing table tennis."

One facet of Hedley Woodhouse's success as a jockey over the years which is generally overlooked is his winning way with the ladies — lady horses, that is. He tends to shrug off any claim

Make New Year's Eve Gay as a Caribbean Carnival — and Relax About the Cost!

Under Jamaica Inn's new "fixed price" policy for New Year's Eve, the cost of your reservation will cover the cost of the entire evening—even tax and gratuities. NO EXTRAS OF ANY KIND. Here's what you'll get:

- A superlative full course dinner. (Choose from roast, prime ribs of beef, lobster tails, filet mignon or sirloin steak! Dinner served from 9 to 11:30 P.M.)
- All you want to drink. (Enjoy drinks served at your table — or help yourself from the special service bar.)
- Continuous music. (Dance to two bands — King Cobra and his Royal Caribbeans and the Satin Set Trio.)
- A bottle of champagne on your table at midnight. (Pour your own toast to the New Year.)
- 2:00 A.M. coffee and Danish.
- Carnival decorations and party favors.

Set your own "fixed price" policy for New Year's Eve. Celebrate amidst carnival gaiety—knowing beforehand exactly what it will cost. Reservations limited. Make yours now—avoid disappointment later.

Special price in lounge and discotheque room, where a hot and cold buffet will be served.

Jamaica Inn

Rte. 7 (3 miles west of Northway) Latham, N. Y.
For reservations phone 785-5888

Give Something
for the Home . . .

Early American Furniture of Solid Maple, Pine and Cherry

- Latham, just south of Traffic Circle
- Evenings til 9 Sat. til 5
- Parking—terms

House of Maple

LATHAM, N.Y.

REGISTER NOW

for

ADULT CLASSES

at the

ALBANY JEWISH COMMUNITY CENTER

340 Whitehall Rd., Albany

Modern Dance
Ballroom Dancing
Folk Dancing
Bridge Classes
Decorating
Afternoon Arts & Crafts
Early American Decoration
Oil Painting
Ceramics
Flower Arranging

Cooking
Folk Guitar
Soprano Recorder Instruction
Sewing
Short Novel
Comparative Religion
Diet Club
Morning Art Class
Painting & Drawing
Emerging Public Issues
Yoga

CLASSES START MON., JANUARY 8th

Register Daily & Evenings - Dec. 17 thru Dec. 30

For further information — CALL 489-7491

Open to the public

CHRISTMAS GIFT IDEAS

Parking
for
200
cars
phone
IV 2-7788

TOM McMANUS

Proprietor

CRESTWOOD

Liquors
and
Wines

One Block Above Manning Blvd. at Whitehall Rd.

to this success, but the records dispute his modesty. They show that he's probably the best handler of fillies and mares of his era, and he began race-riding in 1940.

His performances in major stakes races in New York during the past 27 years point up this virtuosity. He has won 67 New York stakes races — 27 of them, or 40% of the total, in strictly distaff events. Yet such races presently make up only one-third of the New York Racing Association's stakes calendar. During a good part of his years on the Big Apple, stakes for fillies and mares were even scarcer.

In stakes races outside New York, Woodhouse's record with fillies and mares has been even more impressive. Of his 26 major out-of-state stakes wins, 15 were scored in distaff numbers for a winning percentage of 54! Again, outside New York, exclusively female races are in the minority.

What's the secret to Woodhouse's success with fillies and mares?

"Well," Woody said recently, "I'm not the final authority, but fillies and mares are generally more nervous and temperamental than colts and geldings, so they need more careful handling. You can't treat them rough like you might treat a big stud, and you've got to let them have their way as much as possible. And they're apt to have more quirks than horses and geldings."

Fennell, a filly trained by Colin McLeod, Jr., has such a quirk. Despite it, Woody has managed to win three races with her this year.

"She's a nice filly with a world of early speed," Woody said, "but just when she rounds the turn for home, she wants to duck to the

do this, and you take counter-measures. You shake her up and scream at her to take her mind off her nonsense. At least, that's the way I handle her."

It's close study of such aberrations of the lady horses which have made Woody the lady horse specialist he is — that and a degree of loose-rein permissiveness less patient jockeys lack.

Trainer McLeod said he hadn't been aware of Woody's glittering

record aboard distaff runners. "I happen to think," he said, "that Woody is a great rider on any kind of horse."

**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

This Year give Musical Gifts

**COMPLETE STOCK OF
BAND INSTRUMENTS**

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

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

JOHN KEAL'S

MODERN MUSIC CO.

22 Central Avenue, Albany
Phone 434-5214

does it even without a bird. Maybe she wants to get to the crowd on the lawn. I don't know. The turn for home is the only one she wants to run out on."

"You've got to expect her to

**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.

Member FDIC

The Bank re-opens The Club.

The Christmas Club.

And you're invited to join.

Do it now and you can take home a lovely bayberry-scented Christmas candle that burns for 40 hours. A gift from us to you.

And just before Christmas next year, you can take home money. Probably enough to pay off all your Christmas bills.

The Christmas Club.

At The Bank.

The Bank

National Commercial Bank and Trust Company

Christmas Cards

COMPLETE STOCK

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

CARD FAIR

52 No. Pearl St., Albany
Troy Plaza, Hoosick St., Troy

This Christmas . . .
Shop The **CONVENIENT** Way . .
With A

DELMAR BRANCH:

Corner of Delaware and Elsmere Avenues
Open Daily 9 to 2 P.M.
Wed. eve. 4 to 6 P.M. - Fri. eve. 4 to 7 P.M.

MAIN OFFICE:

State and Broadway
Open Thurs. eve. 5 to 8 P.M.

WASHINGTON AVE. BRANCH:

252 Washington Ave.
Open Wed. eve. 4 to 7 P.M.

SOUTH END BRANCH:

135 So. Pearl St.
Open Thurs. eve. 5 to 8 P.M.

DELAWARE AVE. BRANCH:

405 Delaware Ave.
Open Fri. eve. 4:30 to 7:30 P.M.

WEST END BRANCH:

581 Central Ave.
Open Fri. eve. 4:30 to 7:30 P.M.

COLONIE BRANCH:

1230 Central Ave.
Open Thurs. and Fri. eve.
5 to 8 P.M.

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

MANNY'S . . . "Better Feet Thru Better Fit"

I'M ON MY WAY
to MANNY'S
BOOTERY

For a Better Fit!

Prescription
Footwear
Specialists

Park
and
Shop

First Trust
Charge

Manny's

BOOTERY

28 Maiden Lane — below James

"We're a Busy Store" . . . There's a Reason"

*You are cordially invited
to come and see*
**"VISIONS OF
SUGAR PLUMS"**

*A charming Tableau . . . taken
from Clement Moore's "Twas The
Night Before Christmas"*

**IN OUR WINDOW
AT 330 BROADWAY, ALBANY
Daily Until 11 P.M.**

martin

ALBANY'S LEADING OFFICE PRODUCTS CENTER

"Coffee, Anyone?"

"Stop for a free coffee break and help save lives."

That's the message the nation's motorists will be getting as they throng the highways for the long Christmas and New Year's weekends.

To help insure that drivers heed the advice, thousands of restaurants in every part of the country will be serving free "safety coffee" during peak traffic hours of both holiday weekends.

It's all part of the National Coffee Safety Stop Program, a major effort to reduce the holiday death toll by getting road-weary motorists off the highways for safety rest breaks.

The program is a voluntary effort by National Restaurant As-

sociation member restaurants who, at their own expense, are serving coffee to all takers. It has the support of such traffic and safety-oriented groups as the International Bridge, Tunnel & Turnpike Association and the International Association of Chiefs of Police. Safety officials of the Armed Forces are also participating in the effort.

Robert D. Parks, president of the National Restaurant Association, explained what the Coffee Safety Stop Program would accomplish. "Rest breaks have long been recommended as basic to safe driving," he said. "This is particularly true on our modern, highspeed roads which have spawned the deadly hazard known as highway hypnosis."

"Unfortunately, when it comes to the holidays, people are usually in such a hurry to get to 'grandma's house' that they tend to put

SHOP DOWNTOWN
SHOP T. ARTHUR COHEN

SLIPPER GIFTS...

this Christmas give him comfort...

Slippers by

- Daniel Green
- Evans

The **BARONET SLIPPER**
In Blue and Wine
\$7.95

Sizes 6 to 13

Also
Fine Slippers
For Women

The **PULLMAN SLIPPERS**

In Burgundy and Black
\$5.95

Other styles from \$5.95 to \$9.95

Always Appreciated
A.
T. A. COHEN
GIFT CERTIFICATE

T. Arthur Cohen

• SHOE SPECIALISTS •

Open Even. 'til 9 P.M.
Saturday to 5:30

Park 'n' Shop Member

81 Chapel St., opp. Ten Eyck

Albany, N. Y.

**Helpful
Advice**
for
your gift
problems

**ACRYLIC
PAINTS**

**EASELS
FRAMES**

**COMPLETE SETS—OILS,
WATER COLORS
PASTELS, BRUSHES**

GIFT CERTIFICATES

**SLIDE RULES—SCALES
DRAFTING SET & TABLES**

MERRY CHRISTMAS

UPPER NEW YORK STATE'S MOST
COMPLETE ART MATERIAL STORE

W. L. COUGHTRY CO.

520-524 BROADWAY, ALBANY, N.Y.

Free Delivery - City Limits

HO 3-6779 - HO 3-5738

In order to simplify our book-keeping, Spotlight Classifieds

must be paid for in advance of publication.

FUR-R-R
Be it Mink or
Broadtail, Fox
or Persian,
boa or jacket,
let us help
you, surprise
her.

Beck Furs.
111 CLINTON AVE.
DAILY 10 to 5:30 EYES. by APPT.

**TRADE YOUR
OLD SKIS
and SKI BOOTS
TAYLOR
& VADNEY**

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

off the rest break or ignore it altogether.

"The coffee break, on the other hand, has universal appeal. People regard a cup of coffee as a reward and are more inclined to stop for a coffee break than just a rest break."

Getting out of his vehicle long enough to take a cup of coffee can give the driver the change of environment he may need to offset fatigue and drowsiness. According to safety experts, the coffee rest break can help keep him alert and alive.

Participating restaurants will display signs alerting motorists to the free coffee service. Signs will also be posted at toll booths on many of the nation's toll facilities. Safety and law enforcement

officials are supporting the effort with public information announcements to the motoring public in every state.

New Law

Attorney General Louis J. Lefkowitz last week announced new regulations, effective January 1, 1968, calling for uniform service station signs which show clearly and separately the price per gallon of gasoline, itemized federal and New York State gasoline taxes, and all applicable sales taxes. The Attorney General said the uniform signs show the consumer the total amount he pays per gallon and insure proper collection of sales taxes.

ALL I WANT FOR CHRISTMAS

is lots of friendly people enjoying themselves here with me.

Our prettily costumed girls
take the orders and Zow!
— in a flash — they're back
with your order.

Little parties, tiny parties
mini-parties, super parties,
people parties.
Don't miss the holiday season
action. And, don't forget to
wave at me.

I'm

the **SILO**

1228 Western Ave., Albany, N.Y.

Albany LUGGAGE SHOP

515 BROADWAY, ALBANY - SINCE 1923

Ventura Luggage

TRAIN CASE	40.00	HAT O'NITE	39.00
24" PULLMAN	45.00	27" PULLMAN	55.00

George W. Arnold, III, was recently promoted to F.N. and also received a letter of commendation for alert response in preventing an accident involving an aircraft preparing to land without landing gear. He is stationed at Cecil Field, Florida. George is the son of Mr. and Mrs. George W. Arnold, Jr., Glenmont.

TO RETIRE — Robert E. Keel of South Bethlehem, accounting methods supervisor for the New York Telephone Co. in Albany, will retire next month after 40 years of service. He joined the company in Syracuse in 1927 and came to Albany in 1931.

Loans

Attorney General Louis J. Lefkowitz held a public hearing last week at which consumers and representatives of banks and other lending institutions throughout the state testified concerning "truth-in-lending." He said the hearing elicited information which can be of help in planning legislation which he will recommend to the 1968 session of the Legislature.

Subscribe to The Spotlight

**IF I WERE
RENTING
COCKTAIL
GLASSES
I'D CALL
HILCHIE'S
HARDWARE
HE 9-9943**

Myers
DOWNTOWN
ALBANY

Christmas Store Hours:
10:15 to 9:00
Daily

The Merriest
part of
Merry Christmas
- Stocking Stuffers -
Every variety and
type, available in
our Notions Dept.
on the Main Floor.

Have fun
picking out
these delightful
mini-Gifts for
every member
of the family.
Scads of them
at a dollar each.
Shop MYERS today
while selections
are complete.

80 PROOF. IMPORTED BY THE WINDSOR DISTILLERY COMPANY, NEW YORK, N. Y.

**Holiday
Elegance**

Windsor Canadian:
The smoothest whisky
ever to come out of
Canada!

\$4⁹⁹
4/5 Qt.

WINDSOR
Supreme
CANADIAN
Whisky
A BLEND

Hal's Crestwood Pharmacy

HAROLD SEITZ, REG. PHARMACIST
CRESTWOOD SHOPPING CENTER - Whitehall Rd. at Picotte Drive
Suggests

how to say "Merry Christmas"

Fanny Farmer
Candy

FROND GEELE
ALOE COSMETICS
REVLON
FABERGE
OLD SPICE
LANVIN
CHANEL

Sold at All Cosmetic Counters for the Very Same Price
But We Try Harder to Please!

"Service With Dependability" Free Gift Wrapping Free Delivery
Call 438-5354
Filling your prescription is the most important service we perform.

"The RIGHT Ideas for Men with YOUNG Ideas"

For that MAN on your
Christmas List

FOR
Christmas

Nationally known clothing and furnishings.
Famous high quality brands known for excellent
value — for yourself or for gifts . . . always
complete satisfaction.

SUITS by

- Doncaster
- Griffon
- Groshire
- Worsted-Tex

OUTERCOATS by

- Alligator
- Barron-Anderson
- Harbor-Master
- Rainfair

SPORTSWEAR

The Largest Sweater and Outerwear Selection
in the Capital District.

SWEATERS by

- Coventry
- Damon
- Forum
- Kandahar
- Leonardo-Strassi

OUTERWEAR by

- Lakeland
- Mighty-Mac
- Strato-Jac
- Pendleton
- Robert Lewis

- SHOES by FREEMAN & STETSON
- HATS by MALLORY
- SLIPPERS by EVANS

C. L. SUMMER'S GIFT CERTIFICATES
Provide for His Own Convenient Selection

OPEN EVERY EVENING TILL 9 P.M.

CHARGE ACCOUNTS AVAILABLE Free Park and Shop Tickets

Shown in the above picture with singer Connie Francis is HM/3 Charles H. LeMaitre, son of Mr. and Mrs. Lucien H. LeMaitre of 5 Winding Road, Delmar. Charles is a 1963 graduate of Bethlehem Central High School. When this picture was taken at Kennedy Airport, Charles was on the first leg of his journey to Vietnam, where he is now stationed as a Navy Medic serving with the First Marine Division.

"That Mad Comic"

★ **DOC CIRCE**

Back Again!! At

— Tommy Hakim's —

DELABAR

302 Delaware Ave.

Thursday, Friday and Saturday
Dec. 14, 15 and 16 With An

★ **ALL STAR FLOOR SHOW!**

PLUS JERRY ROMEO QUARTET FOR DANCING
and "Lovely Songstress" • JEANNE COLLINS
RESERVE NOW • CALL HE 6-8118

"PLAN YOUR NEW YEAR'S PARTY NOW!"

GIVE ORIENTAL RUGS

PICTURE YOUR HOME
THIS CHRISTMAS

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

9x12, from \$295.00

Scatter sizes from \$15.00

KERMANI ORIENTAL RUGS
of SCHENECTADY

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

EX 3-6884

terms available

YOUR BEST BUY IS WITH BODNAR

Compare the Prices Below
With Any on This Page

'63 Cadillac Convertible \$895
8-Cyl. automatic transmission, power steering, power brakes. Orchid.

'63 Olds 88 4-Door Hardtop \$995
Blue with Blue interior. 8-Cyl. automatic transmission, power steering, power brakes.

'65 Dodge Polara 2-Door Hardtop \$1295
8-Cyl. automatic transmission, power steering.

'64 Ford Econoline Van \$995
6-Cyl. standard transmission.

'62 Oldsmobile "98" Convertible \$395
Radio, heater, automatic transmission, power steering.

Bodnar Oldsmobile

482-4493 526 CENTRAL 482-4494

Time is running out..

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

Where you can get all Nationally advertised Brands

for Her
Bobbie Brooks
Ship 'n' Shore
Seampruf

for Him
Jantzen Sweater
Hickock
Interwoven Socks

for Son
Tom Sawyer
Health Tex
Wm Barry Ski Wear

for Daughter
Kate Greenaway
Regal Sportswear
Tommy Girl Sleepwear

Charges

Loyaways

Brin's

Delaware at 2nd Ave.
Albany

GOLD SEAL FINEST NEW YORK STATE CHAMPAGNES SINCE 1865

TOO LATE TO CLASSIFY

MERCHANDISE FOR SALE
GOOD selection of used furniture,
reasonable. HE 9-3292.

HO train set, over 250 assorted tracks,
switches, cars, etc. Call for details.
HE 9-4785. 241221

HELP WANTED

FULL or part-time; couples or individ-
uals for local sales work. Local dis-
tributor trains you for splendid op-
portunity. Call evenings. 463-2062.

Seminars

Students in law schools throughout New York State will participate in a series of seminars which will be conducted by Attorney General Louis J. Lefkowitz and Bureau Heads from his office to acquaint students with the work of the Department of Law and its relation to the work of practicing attorneys. The Attorney General said he had contacted the deans of law schools regarding the program and he would bring his Bureau Heads to the schools for the seminars.

New Plant

B.A. Karutis, Vice President and General Manager of Pepsi Cola Schenectady Bottling Corporation, has been elected first vice president of the New Clinton Ditch Cooperative Canning Plant, Inc. The CDCCP will be constructed on a 10-acre site in the Town of Cicero, just north of Syracuse, and will cost \$1 mil-

lion dollars. It will be used exclusively by 18 upstate New York Pepsi Cola Bottlers, including the Pepsi Cola Bottling Company of Albany and the Pepsi Cola Bottling Company of Schenectady.

The new plant will have a potential output of more than a million cans a day and the vast warehouse will accommodate six million cans.

Soft drink canning is a process too costly for individual bottlers, thus the innovation of the Clin-

Spotlight Classified will do practically anything!

SUBURBAN GAL

99 DELAWARE AVENUE, ELSMERE

Open every night till 9

Dancing under the tree: enchanting sleep-shift of nylon tricot with lace trimmed gossamer overlay. Choose either shimmering tones of pink over gold or blue over green, s-m-l.

\$6.

ALL OF OUR CHR CHRIS

—OTHER LOANS A

- Auto Pur
- Mortga
- Home Repair and
- Appliance
- Boat Purchases

ton Ditch Cooperative Project, the first venture of its kind in the soft drink industry.

Warning!

Holiday shoppers who buy merchandise from street corner vendors or store front shops rented only for the Christmas season may find they have no recourse for exchange or return of merchandise, Attorney General Louis J. Lefkowitz warned last week. He cautioned shoppers that many

thriving pre-Christmas businesses may close their doors before Christmas and leave no forwarding address — only disappointed purchasers.

It's Over!

A record harvest of 496 deer were taken from the Moose River Recreation Area during the 1967 big game season which ended Tuesday, December 5. This is well above the record 373 deer taken there last year. The Moose

River area is an approximately 100-square-mile tract of land situated in central Hamilton County, which has been a deer study area for the Conservation Department's Bureau of Game since the 1930's.

The bulk of the land in this tract is State owned with the remainder owned by the International Paper Company. Due to its location and limited road access, this area is an ideal one for demonstrating the deer harvest potential of the Central

Adirondacks.

Of the 496 deer bagged this season, 174 were antlered bucks and 183 were adult does. The largest deer was a six-and-a-half year-old, nine-point buck which dressed out at 212 pounds. The largest rack was a 14-pointer. In addition, 15 bears were taken — the same number as were harvested last year.

The success of big game hunters this year further supports the Bureau of Game's contention that the Central Adirondacks

CHRISTMAS BILLS ARE PAID — THANKS TO OUR MAS PERSONAL LOAN

from FIRST NATIONAL BANK

All we did was combine all our unpaid bills into one lump sum and then we went to the First National Bank and got a personal loan. Now all our bills are paid and our worries are over.

It was so easy, too . . . no red tape, no waiting and we can take up to 2 years to repay. Don't delay any longer . . . see the First National Bank most convenient for you today.

FIVE FRIENDLY OFFICES TO SERVE YOU

GUILDERLAND-WESTMERE 489-4408

KARNER RD. AT WESTERN AVE.

of SCOTIA 377-6491

MOHAWK AVE. AT TEN BROECK

COLONIE 869-8455

CENTRAL AVE. AT KILLEAN PARK

NISKAYUNA 393-3684

BALLTOWN RD. AT NOTT ST.

GLENVILLE 399-8189

SARATOGA RD. AT GLENRIDGE

MEMBERS FEDERAL DEPOSIT INSURANCE CORP.

FOR ANY BANKING INFORMATION
STOP IN OR CALL THE OFFICE
MOST CONVENIENT TO YOU!

PAUL ANAST
OLD FASHIONED
CHRISTMAS CANDY

PEANUT BRITTLE

(made with pure creamery butter)
 A complete assortment of Home Made Candies

Come watch us make candy at:

PAUL ANAST
CONFECTIONERY

1080 Broadway (Opp. Niagara Mohawk Offices)
 STORE HOURS:
 9 A.M. TO 4 P.M.
 MON. THRU SAT.

HE 4-8823

YOU CAN SAY

"Merry Christmas"

*simply, easily and economically EVERY WEEK
 in the year with a*

GIFT SUBSCRIPTION
to

Spotlight

We will mail a gift card in your name to arrive just before Christmas. Just send us your gift list with names and addresses of friends to whom you wish to send the SPOTLIGHT together with your own name and address. Enclose \$1 for each 1-year subscription and mail it to: The Spotlight, Delmar, New York.

area is capable of supporting a much larger harvest of deer. The harvest in the Moose River area represents a kill of about five deer to the square mile.

In recent years for all of Hamilton County the average kill per square mile was about two deer. The greater success in the Moose River area can be attributed not only to heavier hunting pressure but also to the opportunity afforded hunters to take additional deer under special antlerless deer permits.

The Moose River area was part

of the West Canada Lake wilderness tract which was included in the first special antlerless deer hunt in 1954. When the State acquired some of this land from the Gould Paper Company in 1964, it was possible to open the logging roads to limited vehicular access — specifically vehicles equipped with chains or four-wheel drive. The Moose River Recreation Area, therefore, was opened to the public in 1964 and special antlerless deer permits were issued again in 1966 and 1967.

Avis
gives you
a lift to
the
ski lift.

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

AVIS rents all makes of cars . . . features PLYMOUTH

For Reservations Call 482-4421

AVIS RENTACARSKI

Central & Watervliet Aves., Albany

WE TRY HARDER

Subscription Blank

THE SPOTLIGHT
 Delmar, New York

Date _____ 19__

☐ Please enter my subscription to the SPOTLIGHT for 3 YEARS.
 I enclose TWO DOLLARS.

☐ Please enter my subscription to the SPOTLIGHT for 1 year.
 enclose \$1.00.

Name _____

Street Address or Route _____

City or Town _____ State _____

Check Lights Before Holidays

Before you light up for the holidays, give the old string of Christmas lights a thorough inspection, suggests Mrs. Connie Sullivan, extension home economist for Albany County.

Any sign of frayed wire, loose connections or broken light sockets is a good indication that the old set has served long enough. The cost of replacing it is far less expensive than the chance of a holiday fire.

Mrs. Sullivan points out that the number of home fires in the month of December is greater than the average for most months of the year. According to National Safety Council figures, last year's death toll from fires in December was 800.

To be on the safe side, replace worn Christmas lights with a new set that's guaranteed to be safe by the Underwriter's Laboratories, Inc. Look for their seal on the set. It's a "UL" in a circle.

Then use your set safely, too, Mrs. Sullivan says. For instance in framing windows with lights or fastening the cord any place use insulated staples made for this purpose. Wind whipped electric cords rubbing on plain tacks or nails can soon wear through

Countess Mara

You are one man in a million . . . when you wear

Countess Mara

NECKWEAR

from \$7.50

Stulmaker's

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

FRANK H. *Adams* JEWELERS - SILVERSMITHS

For Christmas Engagements

diamond solitaires to blaze out the exciting news. Since this will be your most important gift, place your confidence and trust in a jeweler who really knows diamonds. The quality of our gems, the counsel of our Diamond Experts and our wide and varied selection are your guarantee of making the best choice.

Remember . . . A Fine Jewelers Name
On The Box Speaks Volumes

Open Evenings
through Friday

Charge Accounts
Invited

58 NO. PEARL ST., COR. STEUBEN, DOWNTOWN ALBANY

Free Parking at All Park & Shop Lots

their own insulation causing shorting of the bare wires.

Be on hand when your lights are on. Quick detection of trouble could save your home from fire. If you're headed out or to bed, turn off the holiday lights.

When you're planning good sized holiday displays either inside or outside your home, Mrs. Sullivan suggests consulting an electrician. He will not only head you away from hazardous wiring, but he can probably make some suggestions that will cut down on the expense of keeping the display aglow with lights.

Novel Gift

Are you looking for that last-minute stocking stuffer for a mother or father of a pre-school child? Why not give them a subscription to a new ten week letter series, "Letters to Parents of Pre-Schoolers," sponsored by your Cooperative Extension Association, Home Economics Division in Albany County? The new series will begin in early January.

Mrs. Connie Sullivan, Extension home economist, will be writing this series. Mrs. Sullivan says that each weekly letter will be accompanied by a colorful leaflet or bulletin from Cornell University's Department of Child Development and Family Relationships, the New York State Health Department, The American Toy Institute, or the National Dairy Council.

A variety of topics concerning the needs and characteristics of the pre-school child will be presented in the Letter Series. Letter topics will include: Children's Art, As They See Themselves, Baby Sitters, The Great Imitators, Feeding Little Folks, Buying By Size - Not Age, Children Need Toys, Children and Prejudice, The Pre-School Years, and Schools for the Pre-School Child - Why?

Each subscription will be accompanied by an attractive folder for storage of the series. To subscribe for yourself or to order a gift subscription, send \$1.00 for each series ordered to: Cooperative Extension Association

DELAWARE Plaza

in Delmar

MODERN ONE-STOP SHOPPING

Christmas . . .

SHOPPING at the Delaware Plaza is fun because of the one-stop feature - economical because Plaza merchants' prices are reasonable - satisfying because of the complete stocks to select from. TRY IT THIS YEAR!

There's always plenty of FREE parking at the FRIENDLY Delaware Plaza

HERITAGE CORP.

FRANK G. COBURN, INC.

283 WASHINGTON AVENUE

ALBANY, NEW YORK 12206

INSURANCE - SURETY BONDS

PHONE 463-4277

FRANK G. COBURN, JR.
President

WILLIAM A. SEIFERT, JR.
Vice President

of Albany County, Home Economics Division, 207 Federal Building, 441 Broadway, Albany, New York 12207. Label your check or money order: "Parents of Preschoolers."

Table Talk

Mrs. Eleanor J. Wages, Table Talk hostess reminds viewers that "Christmas Floral Arrangements" will be the topic of TABLE TALK on Wednesday, December 20 at 7:30 a.m. on WAST, Channel 13.

Mr. Charles H. Williams, Cooperative Extension Horticulture Specialist, will present his program along with Mrs. Ruth Kollath and Dave Kaerther, designers with local florists.

Homemakers will be provided with suggestions for making table centerpieces and mantel decorations for the holiday season. The availability of various flowers and greens from florists at this time of the year will also be discussed.

Felco Hour

A profile of Zubin Mehta, 30-year-old conductor of the Los Angeles Philharmonic Orchestra, will be presented on the Bell Telephone Hour on Friday, December 15, at 10 P.M. over Channel 6, WRGB.

Theme of the program: a man doing what he likes best — musicking beautiful sounds from his well-disciplined ensemble.

Mehta is seen rehearsing his orchestra in the Hollywood Bowl, performing at the Los Angeles Music Center, and appearing in the Baths of Caracalla amphitheater in Rome where he conducts musicians and singers in the triumphal march sequence from the Rome Opera Company's production of "Aida."

Other glimpses of the young conductor are provided by his father, Mehli Mehta, who tells

**Finance
Your
New Car at**

4 ¹/₂ %

Pick out the new car you want . . . finance it through us at 4½% with up to 36 months to pay.

Stop in at any of our four convenient offices and find out how little it will cost you to own the new car you want. 4½ per annum discounted.

**Community
STATE
BANK**

50 State St., Albany HO 2-4261	567 New Scotland Ave. Albany	1815 State St. Schenectady DI 6-4231	224 State St. Schenectady 374-3381
--------------------------------------	---------------------------------	--	--

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

SPOTLIGHT CLASSIFIEDS
HE 9-4949

of his son's early life and reveals that he originally wanted his son to be a violinist. Instead, the boy chose to study conducting at the Vienna Academy of Music. The elder Mehta, himself a virtuoso violinist, founded the Bombay Symphony Orchestra and presently conducts the American Youth Symphony Orchestra in Los Angeles.

Telephone Hour cameras follow Zubin Mehta as he relaxes with his own family. The father of a young son and daughter, the conductor hopes they will not become musicians. The life, he says, is much too hard, much too demanding. Nevertheless, he cannot resist coaching his son, who is a beginning piano student.

DAN & BETTY DRYDEN'S SKI SCHOOL

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

Transportation from Albany and Slingerlands to ski areas provided.

For information, rates

phone **PO 8-2126** evenings

HAND WEAVING

Woolly mod coats,
sensible tweeds,
hostess skirts, ponchos,
scarves, stoles, yardage
and mohair confections

110 Salisbury Rd., Elsmere

SKI RENTALS

(WOOD and METALS)
SKIS • BOOTS • POLES

**AZ RENTAL
CENTER**

100 Everett Rd. 482-6651

SALE!

LIGHTING FIXTURES SAVE UP TO 50%

Special group, display samples. Many one of a kind at tremendous savings. Some crystal included. Assortment of small appliances, blankets & clocks included in sale. Our showroom is crowded—we need room for new lines arriving in January.

SINCE 1946
MEGINNISS
ELECTRIC SUPPLIES, INC.

Wiring Supplies • Fixtures • Appliances
Fireplace Equipment • Lamps

370 B'way, Albany
HO 3-3103

Daily 'til 5
Sat. 'til 1
Thurs. 'til 9

Free Parking in rear of our store

GIFT SUGGESTIONS

Fuhrman's inc.
JEWELERS • SILVERSMITHS

52 STATE ST., ALBANY
Free Parking at All 14 Park & Shop Lots

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

APPLES

BEST PLACE TO BUY

Dressed Fowls - Fresh Brown Eggs

GOOD POTATOES
McINTOSH APPLES
SPY, CORTLAND

HASWELL FARMS

Route 32 at Murray Avenue
439-3893 Delmar

BLACKTOP

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

CARPENTRY

PLAYROOMS, complete Kitchens, counter tops, floors, ceilings, painting, roofing, furniture repaired, shelving, shop work. HE 9-5342. 4t1214

CLEANING SERVICE

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

M House and Window Cleaning Service - waxing and floor polishing. Cleaning A to Z. 861-523. 3t1228

COPYING SERVICE

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

COLLECTION SERVICES

THE INSTITUTE for Claims and credit, 23 Crannell Ave., Delmar, N.Y. 12054. Collections for: Bad Debts • Returned Checks • Small or Large Balances • Attorney Follow-up. (Collections paid directly to you. For further info., at no obligation, call Mr. Luther. 439-1841. 4t1228

Subscribe to The Spotlight

DRAPERIES

DRAPERIES and bedspreads, custom made and alterations. Free estimates. Call Barbara Schoonmaker. 872-0897. 9t1228

DRIVER TRAINING

Albany Driving Academy

67A Edgewood Ave., Albany

Beginners - Intermediates

Brush-Up

CARS AVAILABLE FOR ROAD TESTS

Standard & Automatic

Call HO 2-1309

FUNERAL DIRECTORS

M. W. TEBBUTT'S SONS
Albany Delmar

420 Kenwood Ave.

489-4451

Serving All Faiths
For Over 100 Years

FURNITURE REFINISHING

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

FURNITURE UPHOLSTERY

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

FIREPLACE WOOD

FIREPLACE hardwood, seasoned, 18" cord, approximately, weight 1900. \$25; 1/2 \$14.50. HE 9-1598. tf

INSTRUCTIONS

CLASSIQUE DANCE SCHOOL

154A Delaware Avenue

CHILDREN AND ADULTS

PRIVATE OR GROUPS

All Types of Dancing and

Body Conditioning

HE 9-3331

Baghe Follett

JEWELRY

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

LIQUORS & WINES

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

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

MASON WORK

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

MOVERS

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

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 carpetings. 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 paperhanging. Frank Salisbury. Days HE 9-5527; nights HE 9-1355. tf

Subscribe to The Spotlight

INTERIOR painting and paperhanging also alterations (top quality) free estimates (Established 1942). James Lenney. HO 2-2328. tf

DON VOGEL, exterior-interior painting, paperhanging, fully insured. HE 4-2853 - IV 9-7914. 4t1228

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

PROFESSIONAL permanent waves given in your home. Call Betty. 459-4050. 4t1214

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, knives. Colled 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

SEWING machine service, 35 years

ARE YOU WILLING TO GO AS LOW AS \$1,695* FOR A NEW VW?

We don't sell status.

Just a car. One that gets about 29 mpg, averages 40,000 miles on a set of tires, and hardly uses oil between changes.

Of course, the fact that it's practical is no secret.

And everybody is going to know that you're saving money. But that's the price you pay for Volkswagen.

5 MINUTES FROM TROY

COOLEY MOTORS CORP.

SALES - SERVICE - PARTS

U.S. ROUTE 4

TROY-DEFREESTVILLE ROAD

*Suggested Retail Price, East Coast P.O.E., Local Taxes and Other Dealer Delivery Charges, If Any, Additional

Service Wed. Eves. By App't

PHONE 283-2902

experience, all makes and supplies. We serve an area of 55 miles. Free estimates. 58 Delaware Avenue, Elsmere (rear of Laundry-mat). Frank George. 439-4334. 4t1228

SNOWBLOWERS

SNOWBLOWERS: Sales & Service. Hiltch's Hardware, 235 Delaware Ave., Delmar. 439-9943. tf

SNOWPLOWING

ARRANGE now for season contract — reliable prompt service — 6 plows at your service. James D. Frueh. HE 6-1050, HO 5-6189. 8t1221

CALL NOW! for snow removal, reasonable rates, season contracts — job rates. Palmer, 439-9582 — Daly, 439-4275. 4t14

TREE SERVICE

BROWNIE'S TREE SERVICE. Tree stump removal. Insured. Free estimates. IV 2-5031. 5t1228
HERM'S Tree Service. Call IV 2-5231. 5t1228

VACUUM CLEANER SERVICE

ALL TYPES Vacuum cleaners — Sales — Parts — Service. Call between 4-9 P.M. Saturday-Monday, 10-5. Turner. HE 9-1210. tf

WATCH REPAIRING

WATCH repairing, expert workmanship. All work guaranteed. Also engraving, diamond setting, watch bands. Harry L. Brown, Jeweler, 4 Corners, 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

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

SCOTCH PINE Christmas trees — cut your own \$2. Idyl Acres Campsite, Street Road, Knox. Phone 872-1535. 5t1221

**We are known . . .
By our good
Listings**

PHILIP E.

ROBERTS

INCORPORATED

1525 WESTERN AVENUE
ALBANY, NEW YORK 12203

REALTORS

489-3211

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

CARL'S Coins, 4 Corners, Delmar (across from Laundromat). Buy — sell — trade U.S. Coins. Will open December 2nd. HE 9-4697. 4t1221

XMAS trees, boughs, wreaths, also blankets \$2 and up. PO 8-2165, PO 8-2158. 4t1221

MARIAN'S XMAS TREE CENTER, 159 Fuller Road, Albany. Double balsam, scotch pine, spruce trees, boughs, wreaths, roping. Discounts to organizations. **FREE GIFTS VALUED AT \$1** with each tree purchase. 438-5795 and IV 9-7013. 4t1221

CHRISTMAS TREES: \$5 each. Scotch pine and Norway spruce. These are growing trees and are not cut until you take them home. Also fresh boughs. Wear low heeled shoes and rubbers or overshoes. Saturdays and Sundays only. On Bender Lane between the By-pass and 9-W. The Vanderwoods — 462-4343. 3t1221

CHRISTMAS trees — Douglas Fir, Scotch Pine, Spruce, cone wreaths. Scotch Hill Acres, Rankins Farm, Brownrigg Road (off Feura Bush-Unionville Rd.) Phone 439-9457. 2t1214

CHILDRENS skis, Champion, 5'3", steel edges, Miller bindings, size 5 ski boots & poles, \$20; White Stag racing pants, royal blue with white stripes, size 14, \$10, will dicker. Phone RO 7-2298 after 1:00.

TIRES — two 8:45x15 at \$5 each; three 8:55x14 at \$15 each; two snow tires 8:55x14 at \$5; two snow tires 8:00x14 each \$5. HE 9-3581.

SNOW tires: 7:75x15 with metal studs, mounted, \$55. Phone 439-1837.

ENCYCLOPEDIA Britannica Junior, new, unopened box,

*Samflow
Lamp Hospital*

Lamp Mounting
Repairing & Rewiring
GLASS
Ground and Polished

190 Western Avenue
(between Quail & Lake)

Call 463-1081 Albany

Hours: Tues. thru Sat.
12 Noon till 6 P.M.

March

Possibly

**The World's Finest Golf
Equipment Comes From**

Hustler

384 Congress St., Troy
Wultex Bldg. AS 4-1273

OPEN 10-6 DAILY
THURS. & FRI. 'TIL 9
SATURDAY 'TIL 3

ALL PRO LINES—

SHOES — BAGS — JUNIOR
SETS — LADIES STAINLESS
STEEL — CHROME AND
ALUMINUM GOLF SETS
AND GIFT CERTIFICATES.

All Major Repairs
And Refinishing
OUR EQUIPMENT
IS SUB PAR

Undecided this Christmas?

GO TO

Bob Daubney's **BOWL O MART**
133-135 No. Pearl St. HE 4-8947
ALBANY, N. Y.

BOWLING BALLS

by Manhattan — AMF 3-Dot
Don Carter Gyro Balls
In Stock

Plus A Full Display of
**Home Billiard
Tables and Supplies**

Complete Selection of Men's and Ladies'
BOWLING SHOES LEFT HAND &
RIGHT HAND

BOWLING BAGS GALORE

BOTH SOFT & HARD SHELL STYLES

Take Advantage
of Our Free
Lay-Away Plan

Free Parking
Facilities at
Jerry's, Bro-Clin or
White Tower Lots

Mon. thru Fri. 10 A.M. to 9 P.M.; Sat. 10 A.M. to 7 P.M.

cost \$150; sell \$100. 768-2138.
CAMERAS: Olympus Pen-F single lens reflex with accessories. Bell & Howell, Canon 8mm movie camera with electric eye and zoom lens almost new. Call 439-9536.

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

STORM windows and screens, misc. sizes. Call between 4-7. HE 9-4497. 2t1221

GIBSON guitar amplifier — tremolo and reverb double foot switch included, \$95. Call HE 6-0120.

LAFALETTE Walkie-Talkie set, 2 frequencies, like new, \$35. HE 9-2787, HE 9-6914.

DOT'S GIFT SUGGESTIONS — Walker Jumpers, car seats, high chairs, strollers, playpens. New shipment of children's 1st quality "Zero Guard" boots, ski boots, pac boots. 241 Delaware Ave., Delmar.

TUXEDO, size 37, 2 dress shirts with studs, tie and cummerbund, worn 4 times. 439-9185 after 5.

SNOW - THROW, Lawnmaster 3 1/2 H.P., \$50, like new. Call 439-3715.

VOLKSWAGEN snow tires 15x 5:00; new Renault tires, mounted, 15x5:20, excellent, \$15 pair. 439-4637.

ROCKING horse 25", \$5 for Xmas gift. 439-3225.

ANTIQUE school desk, chest drawers, pair snow tires 6:70x15, misc. items. 434-0676.

SNOW tires, pair 6:95x14, Tempest 6, mounted on wheels, \$30. HE 9-3537.

BICYCLES, 2 girl's 26", good condition, \$10 each. 439-4766.

TV, Zenith console, 21", four years old. 439-4766.

EIGHT-PIECE Sprague Carleton solid maple dining room set, like new. Call 768-2896 after 6:30 P.M.

CUT glass, Bohemian glass, cherry desk, wood bowls. Hours: Tuesday through Saturday 10 to 4. Peddlers Post, 1691 Delaware Ave., Delmar. 439-9261.

SKI boots, ladies' 7N buckle boot, used 3 times, asking \$50, paid \$70. 438-1616 after 6.

HOME made quilts. Call 869-6929. 2t1221

WONDER horse, 30" palomino, \$8. 439-5146.

NORTHLAND skis with bindings, 6'3" hickory laminated, like new, \$20. Nordica, size 7 1/2 ski boots, worn twice, \$15. Phone 439-5604.

ELECTROLUX Vacuums — New, rebuilt, parts and service. Call 767-3395 evenings.

ANTIQUE toys — milk wagon, \$25; Crandall's lively horseman, \$100. 439-6872.

LOFTY pile free from soil is the carpet cleaned with Blue Lustre. Rent electric shampooer \$1. Hiltchie's American Hardware Inc., 235 Delaware Avenue, Delmar.

AUTOMOTIVE FOR SALE

1959 Ford V-8, almost new tires, good snow tires, needs tune-up and body work, good transportation, \$115. Call 439-2979 after 5 P.M.

1950 Chevrolet club coupe, good driving condition, best offer. HE 4-6283.

1958 Simca, runs in good condition. 439-9287 after 4 P.M.

1966 Corvair 500 sport coupe, standard, radio, extras. 439-3314.

1956 Chevrolet, perfect running condition, will sacrifice. 439-5331.

Saab Authorized Dealer

NEW SALEM GARAGE

New Salem Route 85
 DeWitt and Fred Carl
 — NEW AND USED CARS. —
 Telephone RO 5-2702

PETS

"DOGS BY DONNA" professional grooming. Home pick-up — delivery. HE 6-1035 or HO 5-3601. 4t1228

CAT boarding at "The Cat Den". It's the cats meow. Registered kittens available. HE 6-1035. 4t1228

POODLE stud service, 10 1/2" silver miniature "Son of Hollywood", Champion talent of Silver" AKC registered. 861-8545 after 6.

POODLES, small silver miniature, bred by "Son of Hollywood", champion talent of Silver." Ready for Xmas. 861-8545 after 6. 3t1228

BURMSE kitten, affectionate elegant Christmas gift, CFA registered, \$75. 439-6872.

WANTED TO BUY

WANTED full length natural racoon coat, reasonable, soon. HE 9-4313 evenings.

WANTED: Used storm windows. 439-6704.

REAL ESTATE FOR SALE

BEAUTIFUL split-level Swiss chalet, route 144, New Baltimore, overlooking Hudson River on 1/2 acre landscaped lot, 5 years old, with kitchen, dining room, living room, three bedrooms, den with fireplace, panelled game room, garage, 1 1/2 baths, patio, access to marina, located on bus line, twenty-five minutes from Albany. Phone owner. 756-5122.

DELMAR, Kenaware area, 3 bedroom split level. For appointment, call owner. 439-6709.

Delmar's Leading Real Estate Broker

When Buying or Selling
A Home

Call Your LOCAL
REAL ESTATE BROKER

Wm. B.

PAGANO
INC.

Our 47th Year
264 Delaware Ave.,
Delmar, N.Y.

439-9921

Multiple Listing Service

REAL ESTATE FOR RENT

DELMAR — three-bedroom house, garage. 439-5780 after 4. 3t1214
BUILDING, 2400 sq. feet, commercial, storage, etc. Slingerlands area. 768-2138. 4t14

HELP WANTED

SALESMEN

GOOD MAN OVER 40 for short trips surrounding Delmar. Man we want is worth up to \$16,500 in year, plus regular cash bonus. Air mail J. B. Dickerson, President, Southwestern Petroleum Corporation, 534 N. Main, Fort Worth, Texas 76101.

CLEANING lady, Elsmere, good pay to right person, references. HE 9-9173. 2t1221

HOUSEKEEPER - Cook - Companion: Mature woman to live in, 3 adults, no heavy cleaning. Reference required. 436-9423.

SITUATIONS WANTED

LICENSED practical nurse, good references, own transportation. HE 9-4877. 2t1214

RIDE WANTED

TEACHER seeks ride, Elsmere Avenue and Fernbank to Madison and Ontario. 439-1083.
FOUR corners (To & From) V.A. Hospital or vicinity. Arrive work by 8:30 A.M., leave work 4:40 P.M. Call HE 9-4450.

Fresh Dressed
TURKEYS
 GLENSMERE FARMS
 HE 9-2291

Kenwood Ave., Glenmont
 2nd house below WOKO

Subscribe to The Spotlight

A CHRISTMAS GIFT

A book
of
Car Wash
Tickets

6 Tickets for \$5.00

BETHLEHEM CAR WASH

Route 9W just South of
 Delmar By-Pass

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!

DELMAR STORE HOURS:
 Mon. to Thurs. - 12 to 9
 Friday - 10 to 9
 Saturday - 10 to 5:30

Gifts

FOR HIM... FROM

SPECIAL PURCHASE

MEN'S BEAUTIFUL 100% CASHMERE

COATS
 Reg. \$100.00

Now \$69.00

MEN'S SPORTCOATS

Harris Tweeds — Corduroys — Blazers
 & Herringbones — Mixtures — All Wool

PRICES
\$18.00 to 49.95

Regulars, shorts, longs

MEN'S SUITS

All wool worsted finish.

PRICES
\$65.00 to 85.00

Sizes: Shorts - regulars - longs

IVY STYLES — CONTINENTAL STYLES
 and ONE-BUTTON FRONTS and
 SIDE VENTS

By Botany, Monte Cristo, Rockingham

MEN'S SLACKS

All wool flannel slacks. Hard finish.
 All colors. Regular & Short Sizes.

\$15.95 all sizes

Types: Belt Loops and Continental Styles

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

