
The Bethlehem Central Elementary Concert Band presents the Eighth Annual
Spring Concert on Satllrday, June 8, at 2 P.M. in the Junior High School Dilling
Room. Featured is the entire trumpet section in· "Bugle Boy Overture," and
soloists (left to right) William Eberle, Trombone; Beth Parker, Flute; Edward
Coughtry, clarinet.

NEWCOMMANDER INSTALLED - The installation of newly elected officers was
held Friday, May 24th in the Post Rooms of Nathaniel Adams Blanchard Post
:#1040. Past Post and Albany County Commander Harold Barkhuff, acting as
installing officer, is shown presenting the gavel to William J. Campbell, the
new Commander of the American Legion Post. Sidney Kaplan, the retiring Com­
mander, is shown on the right.

CONTROLLED CIRCUl-ATION PUBLICATION

VOL. XIII, NO. 23

$2.00 PER YEAR

International

With the departure of Beth·

lehem's 1968 Community Ambas­
sador, Loretta Preska, to Den­
mark in the latter part of June,
the summer program of the Pro­
ject gets under way. This year
one regular feature of the pro­
gram will be missing: that is the
arrival of an Incoming Group.
Residents of the area have learn­
ed to look forward to the arrival

JUNE 6, 1968

$.10 per copy

of these visitors, since a group
has been entertained in the area
every year but one since, 1957.
These groups have come from
neighbors as near as Mexico
(1959) and from as far away as
Japan (1967).

Residents of the Tri-Village
area and of Albany, however,
will have an opportunity to parti­
cipate in a different Experiment
(in International Living) pro­
gram, known as "Individual
Home Placements," The visitors

(Continued on Poge 3)

THAT TRADITIONAL TOUCH - Lieutenant Junior Grade Robert C. Bates. CEC.
USNR, of Delmar, is ail smiles during his recent promotional ceremony. Bates,
25, is attached to the Officer in Charge of Construction (OICC RVN) In Vietnam.
At the suggestion of Rear Admiral Spencer R. Smith, CEC, USN, Mrs. Edna Wink­
ler, the Admiral's secretary, assisted with the feminine touch in order to carry
.on the tradition of affixing the silver collar device on the newly promoted Bates.
Bates, a graduate of Bethlehem Central High School, attended Duke University
and holds a baccalaureate degree from Cornell University. As a Navy Civil En­
gineer he is responsible for the administration of one of the world's largest
construction efforts known to man. He is the son of Ruth E. Bates of Orchard
Street, Delmar.

. PAGE 2 - June 6, 1968

PRICE GREENLEAF

ROSES
PonED, in flower and in bud, growing, easy to plant

HYBRID TEAS. FLORIBUNDAS
CLIMBING. GRANDAFLORIES

Buy One, .
Buy the next one

at 1 fl. PRICE
LARGE SELECTION

~~~ SYSTEM IC ORTHO 
ROSE & FLOWER CARE 

KILL INSECTS WITHOUT SPRAYING 

• Easy to use, no mixing, just spread 
around plant and water in. 

• Systemic insecticide is taken up by 
roots and moves to all parts of plant' 
through sap stream. Rain will not wash 
off. 

• Kills sucking insects and certain chew­
ing insects. 

• Fertilizes with special rose & flower 
formula. 

• Long-lasting - six weeks protection­
even protects new growth. 

5 lb. Canister $ 2. 98 
$1.00 OFF any SPREADING YEW 

or JUNIPER 
$4.98 to $14.95 

baled in dirt, ready to plant 

THE SPOTL! 

SPRING SALE 
Saturday - Sunday - Monday ONLY 

FRUIT TREES (Dwarf) 
Apple • Cherry • Pears 

Apricot • Plums 

BUY ONE, BUY THE NEXT ONE AT 
1/2 PRICE 

NEW MOONGOLD APRICOT, extremely hardy - $5.95 potted, growing 

WHITE DOGWOODS - 4 to 5 ft. size 

$2.00 OFF reg. price $7.50 to $8.50 
baled in dirt 

MAGNOLIA - 5 ft. size 

Reg $1495 - NOW $9.95 - Save $5.00 
baled in dirt, pink flowers in spring 

FLOWERING SHRUBS - $1.00 OFF 
• BURNING BUSH 
• FORSYTHIA 

• MOCK ORANGE $2.95 to $7.50 
• LILACS (potted or baled) 

• ALMOND • VIBURNUMS 
• SPIREA • HYDRANGEAS plus more 
• HONEYSUCKLE • TAMARIX 

5-10-5 
FERTILIZER 

FOR GAROENS 

50 Ibs. - $1.99 reo. 

10-6-4 
FERTILIZER 
FOR TREES & LAWNS 

50 lb •. - $2.29 reo. 

Now 2 for $3.50 Now 2 for $4.00 
OPEN FRIDAY NIGHTS 

NEW HOURS: 8 to 6 - Monday thru Saturday 
8 to 8 - Friday, 10 to 4 - Sunday 

14 Booth Rd.; Delmar iOff Delaware} OpPolit. A&P 

HOURS: 8 to 8 - Monday thru Friday, 8 to 6 - Saturday, 
10 to 4 - Sunday 

FREE DELIVERY PHONE HE 9-9212 


E SPOTLIGHT 

SITORS (cont'd. hom pg. 1) 

ming under this classification 
ill be in several categories such 

college students, particularly 
om Latin America, coming to 
e United States for the year 
68-69 or even longer; Church­
scholars from England; and 

hers for on the job training, 
c. 
Generally, these young people 
ill be arriving to our country 
out August 10, and they have 

1 expressed a wish to spend 
eir first month here living with 
American Family. thereby be­

ming somewhat adjusted to 
e American way of life. As a 
hole, they will have enough 
owledge of English to work or 
udy effectively, although they 
ay at first seem unfamiliar with 
nglish as it is spoken locally. 
Anyone interested in enter­
ining one of these Individual 
orne Placement applicants, or 
ho wishes further information 

bout the program is invited to 
ontact the local coordinator of 
e program, Mrs. E.\V. McChes-

ey, phone 439-1926. 

ina} Meeting 
The June Luncheon and final 
eeting for the season of the 
ethlehem Garden Club will 
ake place at the Jamaica Inn. 
roy-Schenectady Road, Latham, 

on Wednesday, June 12, at noon. 
The luncheon speaker will be 

Clifford A. Allanson of Delmar, 
who will speak about his Dowers­
kill project that has done so much 
to beautify his neighborhood. 

New Officers 
The following officers for 1968-

1969 have been elected by mem­
bers of the Tri-Village Welcome 
Wagon Club for Newcomers: 
President, Mrs. Peter G. Strand; 
1st Vice President, Mrs. Gerald 
D. Love; 2nd Vice President, 
Mrs. Peter E. Donovan; Secre­
tary, Mrs. Paul W. Moran; and 
Treasurer, Mrs. Thomas G. Gerd­
ing. 

The following committee chair· 
men have been appoin~ed for 
next year: Activity Chairman, 
Mrs. Jack D. Staples; Community 
Service Co-Chairmen, Mrs. Rich­
ard S. Ward and Mrs. David C. 
Smart; Contact and Newsletter 
Chairman, Mrs. Dale M. Wiant; 
Membership Chairman, Mrs. 
Richard G. Ingraham;. Publicity 
and Historian Chairman, Mrs. 
Harvey R. Bernard; and Advisor, 
Mrs. Joseph F. Zimmerman. 

Engaged 
Mr. and Mrs. Alvin Barthel 

of 3 Sterling Avenue, North 
Merrick, New York, have an-

Our best wishes· 

to them all, and a note 

to friends ... 

jewelry, a lasting 

gift of pride. 

Gifts for Father's Day (Closer than you think l ) 

Also Wedding Gifts 

BOB PHILLIP'S, JEWELERS 
Four Corners (back of Delmar Meat Market) 

June 6,1968 - PAGE 3 

., 

HEADQUARTERS 
FULL SELECTION OF 
• LAWN ORNAMENTS 

• ANNUALS­
PETUNIAS 
GERANIUMS 
MARIGOLDS 
COMBINATION POTS 
VINES 

• PERENNIALS 
ROSE BUSHES 
SHRUBS 
PLUS MANY OTHERS 

• PANSIES 
• CEMETARY PIECES 
• GRASS SEED 
• FERTILIZERS 
• WINDOW BOXES 

LARGE SELECTION- ARTIFICIAL FLOWERS 
CENTER PIECES 

MARIANI'S 
GARDEN CENTER FLORIST 

342 Delaware Avenue - Corner of Bertha Street 
Albany Phone 462-9146 

For the 'NOW' June Bride. 

from freezer .. , 

to dining table. 

Harder than steel, smooth as glass. Lotus 
Enamelware was developed in Norway. 
Made by an improved and exclusive 
process of fusing porcelain enamel to 
heavy gauge steel. it is guaranteed forever 
against chipping, flaking. or cracking, due 
to extremes of heat or cold. Gleaming 
white inside protects delicate flavors. 

to a hot oven ... 

In the "Now" colors 
that dress up 
your dining table. 

Stains or odors wash away easily. Even 
sticky, hardened foods come right of I.-The 
sturdy handles resist heat and matching 
lid reverses for use as a table tray. Comes 
in 5 exciting "Now" colors or white with 
colored Lotus design. Sizes from 1 to 6V2 
quarts. From $9.50 to $21.00 

~~~ DoHy: 10 A.M. 
Evenings:
Wed., Thurs., Fri.

Delaware Plaza, Delmar -

PAGE 4 - June 6, 1968

~llllllllllllllllllllllllllllllrllllllllllllllllllllllIIIIIIIIIIIII~

§ The 5
I Light ~
5 By Bob Jackson Ton ch 5 - -- -- -- -- -- -- -= Yes, the fish was too small to bother with, so I got a = = = _ couple of guys to help me throw it back into the lake. _ - -- **** -- -- -= Funny thing - anything delivered in a car is a shipment, = - -= but if it goes in a ship its a cargo. = - -- **** -- -:: It's fortunate that a fool and his money are soon parted. :: = They fonn a rather dangerous combination. = - -- **** -- -- -5 Living within our income lets us live without worry - :::
_ and without a lot of other things. = - -- ---- -= = = = - -- -i Paint at your own pace! §
s s = '= - -= = - -- -- -- -- -- -
:: ~c$mc ::

~ Tru·flex' ~ - -- -- -= = - -- -- -- -- -- -- -- -S (IT LASTS 50% LONGER I) :: - -= . After rain, or in sunshine, flows on, fast 'n' easy =
:: • Dries in 30 minutes ::
:: • No primer required on good surfaces :: = . The whitest white, colors stay bright =
~ Only· 795 per gallon ·($7.15 per gal. in 6 gal. lots) ~

- -- -- -- -§ 20-10-5 Fertilizer 2~a~' $3.95 § - -- -= compare with others at $4.95 =
- covers 5,000 sq. ft. - organic fertilizer = - -~ SPREADERS - For Sale or Rent § - -- -- -- -- -- -- -- -- -- -- -=. -- = 5 DELMAR LUMBER 5
S SATURDAY HOURS: 8 to 4 (Stare" Yard) ::
·n;alllllllll/lll/ll/llllll/ll/ll/llllll/llllll/l/lllill1IIIIIIIIIIIIIiE

nounced the engagement of their
daughter, Nancy, to Mr. John An­
derson, son of Professor and Mrs.
Francis Howard Anderson. 46
Jordan Boulevard, Delmar, New
York. Both Miss Barthel and her
fiance attend State U~iversity
of New York at Stony Brook.
Miss Barthel is a graduate of Cal­
houn High School, Merrick. New
York. Mr. Anderson was gradu­
ated from Bethlehem Central
High School in Delmar in 1965.

No date has been set for the
wedding.

Grads
Sharon Wright and Elizabeth

Martell, both of Delmar, are
candidates for graduation at the
11Uh Commencement Exercises
of the Albany Business College,
Saturday morning, June 8. at 9:30
o'clock at the Palace Theatre.
Albany.

Both graduates of Bethlehem
Central High school, Miss Wright
is the daughter of Mr. and Mrs.
Clifford F. Wright Sr q 185
Adams Street and Miss Martell.
the daughter of Mr. and Mrs.

THE SPOTLIG

William Martell, Van Dyke Roa
Miss Wright majored in A

counting-Business Administr
tion while Miss Martell was
Executive Secretarial major.

LETTER
Dear Sir:

One. of the curses and cryin
shames tainting this great trave
ing American Public of ours
their habit of throwing bottle
cans, and rubbish of all kind
from car windows and leavin
similar rubbish to clutter up ou
parks, picnic grounds, and spot
of otherwise scenic beauty.

Children of today cannot b
blamed for doing this if they se
their parents setting them thi
kind of an example.

Now that The Little Leagu
baseball season is getting under

THE SPOTLIGHT is publishec
every Thursday by Spotlight, Inc.,
154 Delaware Ave., Delmar, N.Y.,
ROBERT G. KING. PUBLISHER.
(Controlled Circulation Postage
Paid at Delmar, N.Y.> Deadline for
news is Thursday afternoon, one
week preceding publication; dead­
line for display advertisements is
Friday afternoon. . .

255 Delaware Avenue
Elsmere

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

7 DAYS

WEEKEND SPECIAL
(Thurs., Fri., Sat., .Sun.)

BUTTER BRICKLE
ICE MILK
59C ~ gal.

Ii
I

I

I'

E SPOTLIGHT

ay I cannot help vOlcmg the
isgust which I felt when I at­
ended two of these games last
ear with some of the players
arents.
We sat in the wooden bleachers

nd time after time I saw parents
o to the refreshment stand or
end one of the childre"n there
or candy, pop, cracker jack, etc.
nd then sit in the stands and
hrow papers, cans, empty cigar­
tte packages, bottles, and other

bbish down on the ground be­
ween the seats. This, in spite
f the fact that there were rub­

bish cans provided in convenient
spots.

Surely, while we are trying to
train the Little League members
and other children there to be
good players and good sports,
this could also be a good time to
train them and others including
s·ome grown ups to be decently
considerate in keeping public
recreation grounds, picnic areas
etc. free of rubbish, and clean
and wholesome for others who
may follow after.

I would appreciate your print­
ing my protest in your paper.
Thank you.

Yours very truly,
Keith B. Hubbard.

1968 BCUS Awards

Following are the names of the
recipients of special awards pre­
sented to students at BCHS at an
Awards Assembly held on May 24
and the most recent Honor Roll.

The Ethel M. Ginder Memorial
Award - 5250.00 awarded to two
senior girls who have achieved aca­
demically and who are continuing
their education. Karen Kaulfuss,
Susan UdeU.

Most Valuable Staffer Award -
Plaque contributed by Capital Dis­
trict Newspapers. Winning student
should meet these qualifications:
1. Good student; 2. Member of news­
peper staff for at least a year; 3.
Greatest contribution to success of
paper. Ctifton Saper

Delmar Fire Department Scholar­
ship - 5100.00 awarded to a student
who is a child of a member or a mem­
ber himself of one of the fire com­
panies of the Town of Bethlehem, in
recognition of scholarship. service
iO school and community, and pro­
mise of success in further education.
Cheryl Ann Melick.

Honor Society Scholarship
Awards - Three Honor Society
Scholarships of 5100.00 each to be

June 6, 1968 - PAGE 5

given to seniors not in Honor Society
who are accepted or who are reason­
ably sure of being accepted at a col­
lege and who have made marked aca­
demic improvement during their
senior high school years. The amount
of $100.00 will be credited to the
recipients' account at the college
they are to attend.
David Blessing, Janet Fabe, Susan
Yara.

Bethlehem Central Teachers'
Association Scholarship - 3 awards
of $200.00 each. Linda Clark, Lynn
Morgan, Jill Wallace.

TIRES
PREMIUM

TIRES - TIRES
ARMSTRONG - HPG

- GRIP -
Fiberglass - Wide - Price

INGRAHAM'S SERVICE STATION
Route 43
Clarksville, N.Y.

Mobil Products

768-2075

.

Am~rican Legion Post 1040~r: •. ~~;;;;;;;;-;;;;-;;;;;;;;;;;;;;;;;;-;;~;;;~;-;;~;;;;-;:;;;;;;;;;;:~

r;';Yhe Coloniai" FO~years Picket:ences have :en used I-I . . . by homeowners who wi sh to obtain 0

I measure of privacy while maintaining a

I
neighbourly atmosphere. Rustic picket
combines the advantages of other picket

styles with the carefree features of

Canodian Cedar. Our "COLONIAL"

I

1

I
I pattern is manufactured fro,!! selected

pickets of varying widths and is par- I

i 4' X 8' PANELS

:idcusl:~~~b:~itl:~.to the c

9
ountr.

y °2nd
WsOOd !'

Including 1 Post

1

JUNIPER F~~~E! I PINE
MULCH 1

I (BARK)

2.9S I 1 Post
2 Roils

I Covers 36 sq, It, 1" thick 18-24" Si ze per section

I1,OOO's PLANTS OF ALL KINDS

I ARE AT THE GARDEN SHOPPE
EVERGREENS - SHADE TREES

1

I
I

VISIT US TODAY - ASK
QUUlIONS ABOUT GARDENING.
OUR QUALITY & SERVICE COST

NO MORE!

Open Dai ly 8-6
Friday til 8 P.M.
Synday 9-4

ROUTE 32 (Feu,a Bush Rd.) GLENMONT

Speciali sts in Landscape-si ze Plants .. '--------------- - .-

PAGE 6 - June 6, 1968

GASOLINE SPECIAL.
torial Contest Award: Bond - Ro­
ger Eklrcb.

Sears-Rotbuck FOUDdation Award
- Given for recognition of outstand­
ing and meritorious achievement in
distributive education. Award:
550.00 Savings Bond and Certificate.
Lorraine Ruess.

REGULAR HI.TEST

27.9 30.9
FREE
Pick-up

,,'
Delivery ,.
DelmaI' ,.,

Slingerland,

PETROL
SERVICE SIATION

1358 New Scotland Road, Slingerlands, N. Y. '
Phone 439-6585 Night Service Call$ 439-6174

WET
WASH

99c

Delmar Progress Club Scholar.
ship Award - liD Wallace.

Now Operated by ROCCO TIERNO
SPECIALIST IN ALL TYPES

(While you walt)

Scholarship Grant, hom Glen­
mont P.T.A. - Awarded to a stu­
dent who attended 5th and 6th grades
in Glenmont School and will gradu­
ate from BCSHS. This award is based CAR REPAIRS _ SERVICE CALLS -- TUNE-UPS

on scholastic ability and a desire

wonderful ways to say ...

1\A __ IlE.~~lYl
nOli
"The Pick of the Portables'

Fast

Sunshield lets
you watch this
RCA TV
outdoors!
Just snap on the daylight
picture booster and enjoy
TV on the patio or at
poolside. Plug-in jack
for private earphone
(earphone optional,
extra).

The GYPSY
Model AL·066
12" diag., 74 sq. in. picture

$118.00 Complete with
Free r:V stond

Model ASM·P49·2

YOUR5 FOR ONLY

,98.00

installation . ..
budget price

Take it home, install it yourself
••• enioy quick comfort - Plugs
in any ordinary 115·volt household
outlet _ Sound-Seal construction
for quiet operation _ Rust·resistant
aluminum cabinet - Soft white
styling blends with any decor _
AHAM-certilied 5,000 BTU.

r-~II""~';"_NIII .. n'"',"' ... m,_,_""",, .. _"_ItIIIIIIinII_m ___ . _____ .;.;...;,;,;,;.;;..;;.;.;.;.._""!
I i ;. . . MANY MORE IDEAS FOR FATHER •
~. COLOR TV - STEREOS - PORTABLE RADIO -, CLOCK RADIO I IIIIH ... '_ltI_"m" .. n"mm ____ I_."'''''_ _____ , ___________ ~ ____ ..i,

DELMAR. APPLIANCES
239 Delaware Avenue, Delmar / 439·6723

HOllrs, f.i!l" .. & Tiles., 10 A.M. to 6 P.M. - Wed., Thll's, & F,i., 10 A.M, to 9 P.M. _ Sat., 9,30 to 5 P.lt!.

THE SPOTLIG

for higher education. Award $300.
Christine· Mauro.

Scholarship Grant from Clarks­
viDe P.T.A. -Awarded to a student
who completed his elementary edu·
cation in Clarksville School and will
graduate from BCSHS. This award
is based on scholastic record and a
desire for higher education. Award:
$\50.00. Linda Clark.

Harvard Book Award - Awarded
yearly by the Northeastern Associa­
tion of Harvard Alumni to the junior
boy wno, in the reason of high scho­
larship, participation in worthwhile
extra·curricular activities and
strength of character. David John­
ston.

Elmira College Key Award -
Given by: Alumnae of Elmira Col­
lege. For: The outstanding girl of
the junior class, vote of the school's
faculty committee in recognition of
high scholastic achievement, leader­
ship, good citizenship and partici·
pation in extracurricular activities.
Award: Elmira Key. Jocelyn Jerry.

Chosen to represent this school
at Annual Boys State - to be con­
ducted this year at State University
of Morristown, by the American
Legion. PartiCipant chosen for his
outstanding qualities of citizenship,
scholarship and character. George
Foot.

Chosen to represent this school at
Annual Girls State - to be conduct­
ed this year at State University of
New York at New Paltz, by the
Anlerican Legion. Participant chosen
for her outstanding qualities of citi·
zenship, scholarship and character.
Rebecca Hauser.

The Daughters of the American
Revolution Good Citizenship Award
(CertHicate) - Selected as the Good'
Citizen of BCSHS for the current
year thr6ugh her demonstration of
thf: 'lllalities of dependability, lead­
ership, service and patriotism. 'Jane
Hunter.

Bethlehem Elks Award - A Sav·
ings Bond of 525.00 to the student
that is judged best all round based
on good character, scholastic
achievement, participation in ex·
tracurricular activities, and a firm
believer..in the fundamental rights
of his fellow men. Elizabeth Blendell.

Bethlehem Central Mens' Ass0-
ciation Scholarship Award - $200.00
Award based on scholarship, extra­
curricular activities and citizen·
ship. Josie Pian.

William f. Danforth Citizenship
Awards - Award to a young man
and young woman in the senior
class who have ·demonstrated out­
standing qualities of leadership
and personal development - phy­
sical, mental, social and character.
Award: Book. Marcia Rogers., Tho­
mas Scurrah.

R.P.I. Award - Awarded to the
junior who has distinguished him­
self in Science and Math. Gary Be-
drosian. .

National Merit Scholarship Cer­
tificates of Merit Award: Certifi­
cates. Nancy KulvUa, Michael Stein-

E SPOTLIGHT

rg, Dennis Sullivan.
National Merit Scholarship I.et.

en of Commendation Award: Cer­
ificates. Richard Bartley, Edward

Benedict, Elizabeth BlendeD, Mar­
tha Boyce, Barbara Brewster, Anne­
marie Brown, David Doherty, De·
borah Eaton, Margaret Elbow, Ju.
ditb Flandreau, Barbara Ford, David
Friedman, David Fry, Margaret Gen­
tHe, Brian Gold, Timothy Gray,
Aaron Grossman, Thomas Guiley,
BUding Hedberg, Jean Hoppe, Gail
Hummel, 'ane Hunter, Stephen
Hunting, Kathryn Jackson, DanieUe
Jerry; Daniel Jobnson, Richard Knee,
James McGraw, David Montaoari,
Elbert MuUenneaux, Marcia Rogers,
CUhon Saper, Susan Sarvey, Susan
Singer, Cynthia Warren, Victoria
Wirth, Deborah WoUe.

Debate Club Trophy - Roger
Ekkch.

National Forensic League Awards
-Certificates of Honor. Tom Guiley,
Steve Poian, Dennis Sullivan.

National Forensic League Awards
- Degree of Merit. Carl Anderson,
Joyce Comes, Michael Duffy, Aaron
Grossman, Richard McCrum, Alan
Silyer, Judith Slingerland, Leonard
VanRyn, Cynthia Warren, Joanne
Yungman.

Slingerlands' Players Award -
This scholarship is awarded to a
graduating Senior' who has made sig­
nificant contribution to high school
dramatic productions, has manifes­
ted a sincere dedication to drama-

• WALLETS

tic arts, and has shown considerable
promise and creative talent in act­
ing or technical theatre. Judith Flan.
dreau.

Dramatic Interpretation Contest,
- Peter Heron, Steve LaNier, CIif:
ton Saper.

Advanced Placement English
Award -This award is for outstand­
ing writing done in the Advanced
Placement English course. Award:
Book. Marilyn Baum, Brian Gold.

Atlantic Magazine Student Writ­
ing Contest - 2nd Place for short
story in The Atlantic's 47th Annual
Creative Writing Contest Award:
Certificate. Carolyn Rogers.

Attorney-General For a Day Con.
test - Honorable Mention Award:
Certificate. Marilyn Baum.

1968 Creative Writing Club Li­
terary Contest - The Thinking
Reed awards: A. Prose: First Prize
- Gift Certificate - Brian Gold;
2nd Prize....:. Book - Marilyn Bauni;
2nd Prize - Book - Michael Stein­
berg. B. Poetry: First Prize - Gift
Certificate - Scott Vonnegut; 2nd
Prize - Book - Sydney JoneS. C.
Art: First Prize - Gift Certificate -
Margaret.Keis; 2nd Prize - Book -
Mark Asher.

Most V wable Club Members -
1968 Awards: Books. Xina Losacco,
Larry Stb-Hag.

Scholastic Annual Creative Writ·
ing Contest - Honorable Mention
for Senior Informal Article Award:
Certificate. ,Sara Clayton.

• PEN &
PENCIL SETS

To :':Y
t".ATHM

~$--- ~'~~_. • CARDS
• FANNY FARMER,·J ---CANDIES

c. M. GROVER
Stationers Delaware Plaza

ELSMERE. N;Y.

June 6, 1968 - PADE 7

FARM FRESH - GOV'T.INSP.
-GRADEA-

BUY YOUR FAVORITE PARTS

CHICKEN LEGS 'b.39C

CHICKEN BREASTS 'b.49C

CHICKEN WINGS Ib.29C

FRESH

ROASTING CHICKENS Ib.39C

STORE SLICED

BOILED HAM Ib.99C

PLUS MANY SAVINGS ON OUR

MINI-BOARD - COME SEE!

OEL MONTE

Fruit Cocktail
303ca" 4 for $1.00

OEL MONTE

SPINACH
303can 5 for $1.00

DEL MONTE

SWEETPEAS
303 can 5 for $1.00

OEL MONTE

PINEAPPLE·
GRAPEFRUIT

DRINK
46 oz. can 25C

CHOC. CHIP COO~IE=S=-----:.14.:.::oz:;..:.. pk:::;..o!.4~9C.:.-.
Large, Original, ,Homegrown R HOMEGROWN

o Radishes _ Scallions
D
U Boston, leaf, Romaine

ASPARAGUS
bunch 79C C LETTUCE

~~~~--~E--------~ 
JUNCTION HIGHWAYS 85" 85A 

NEW SCOTLAND, NEW YORK 

HI' 9·5398 

IIpona.ily .nd Sund.,. 

lDA.M." 10 P.M. 

Rese,.,. rilht to limit-quaDtitill 
Prices EffeCt;" 11Iurs •• Fri., '·Sat. 

6/6, 617, 6/8 


PAGE 8 - June 6, 1968 

Administrative Management So­
ciety Certificates for Spelling -
Alicia Blaisdell, Susan Vanderlinde. 

American History Times Union 
Contest - Second Prize - $100.00 
Bond - Susan Singer; $25.00 Bond 
- Roger Ekirch; $25.00, Bond -
Michael Steinberg, 

Daughters of the American Re­
volution American History Award -
Senior. Girl having the highest aver­
age in American History - Susan 
Singer. 

United Nations Contest - Albany 
Chapter, United Nations Association 
Award - Third Prize - Marilyn 
B8um. 

Syracuse University - Maxwell 
School Citizenship Awards - Sel­
ected from their high school class 
as outstanding citizens of that group 
to represent their school as official 
delegates to the Annual Citizenship 
conference at Syracuse University. 

Award: Certificates. Gary Bedrosian, 
David Engel, Brian Ferguson, Ste­
phen Polan. 

Bausch and Lomb Science Medal 
- Awarded yearly to a senior for 

outstanding work in science. Deborah 
Wolfe. 

The Floyd J. Walter Memorial 
Science Prize - Awarded to that 
member of the senior class who has 
achieved excellence in science for 
four years. Deborah Wolfe. 

The Dr. Thomas A. Holmes Me­
morial Medal in Mathematics -. 
Awarded yearly to that member of 
the senior class who has achieved 
excellence in four years of mathe­
matics. Donald Miller. 

The Mathematical Association of 
America - Upper New York State 
Section For: Highest score in BCS­
HS in the 1968 mathematics contest 
sponsored by the Mathematical As­
sociation of America and the Society 

Now you can SAVE 

25% 
FOR A LIMITED TIME 

ON. THIS WONDERFUL GIFT ITEM 

PAUL REVERE BOWLS 
IN' . 

GORHAM 
SILVERPLATE 
By the makers of famous Gorham Sterling 

~o decorative, so useful 
Use for. :. centerpiece, salads, popcorn, potato chips, maYan· 

.naise, sauces, flowers, nuts, candy, shrimp, dips, as a beverage 
cooler in the 12" si~e ... and many, many other ways. 

DDDDDDDDDD 

tJ 
, S WED ISH CRY S TAL LIN E R S. 

Now ..• endow your gift with redoubled appeal! Rich colors 
to enhance its beauty ... glass linins to extend its us.efulness. 
Can be removed and put in refrigerator ... us.ed as dishes by 
thems.elves ... even for planting flowers. 

Colors: RED, BLUE, CLEAR. 

IN 6 SIZES 
4"""", :2.00 S", :2.!:I!:I 6""',3.5.5 

a",5.00 9", B.OO 10\14", a.oo 

HARRY L. BROWN /Jeweler 

QI:qistlr Giift ~ 4np 
363 DELAWARE AVENUE AT 4 CORNERS, DELMAR 

of Actuaries. Award: A Certificate. 
Gary Bedrosian. 

Bethlehem Business Women's 
Club Award - A bond of $25.00 is 
awarded to a girl in the Senior class 
for outstanding achievement in the 
field of business education. Sue 
Totten. 

Administrative Management So­
ciety Outstanding Business Stu­
dent - AMS ~ Certificate and Din­
ner awarded to the student who has 
made the most contribution to the 
Business Education Department of 
the School in services rendered. 
Janet Fabe. 

Underwood - Olivetti Awards _ 
A. Best Typist of the Year Award -
Mary Kramer; B. Most Improved 
Business Student - Judi Short. 

John R. Gregg Memorial Medal 
for Advanced Shorthand - Certifi­
cate and Plaque - SaUy Raymond. 

F.B.L.A. C test Awards - A. 
Public Speaking - First Place -
Christy Pedersen; B. Spelling and 
Vocabulary ~ First Place - Sue 
Totten; Miss Future Business Lead-

THE SPOTLIG 

er (State Award) First Place - Su 
Totten; Second Place - Melod 
Stoesser; Parliamentary Procedure 
Second Place - Melody Stoesser 
Parliamentary Procedure Team. 
Melody Stoesser, Terry Kinos, De 
bie Vanderbilt, Bobbi Heilpem 
Unda Shaw. Best Chapter Exhibit -
Gail Potter, Ruth JohnsoD. 

DECA Contest Awards - These 
are State Awards - A. Window 
Display - Third .Place - Richard 
Martone; B. Poster - Third Place -
Terry Ralston. 

French Awards -A. Highest Aver­
age in Advanced French - Books -
Elizabetb BlendeU, Kathryn Jack. 
son; B. Highest Average in French 
IV - Book - Ann Mladinov; C. 
Highest Average in French III -
Book - Jean Hoppe. 

Spanish Awards - A. Highest 
Average in Spanish IV - Book -
Jill WaUace; B. Highest Average 
in Spanish III - Book - Victoria 
Wirth. 

German Awards - A. Highest 
Average in German IV - $10.00 -

~ 
In his life 

Here we have ... the 
latest in fashions! 

::::;.;!~@~~ ... finest 
.l; In 

quality! 
Here we have ... 

taken the tiger by the 
tail and captured the 

purrfect gifts ... high 
in value .. .low in price ... 

for your tiger! 

~'SWEAR 
99 DELAWARE AVEHUE 

ELSMERE, H,Y. 

Phone 439-3218 

Conven;en. (@) 
Layaway «lWIMT 


E SPOTLIGHT 

Jane Hunter; B. Highest Average in 
German III - Book - Susan Sing­
er. 

Latin Awards - A. Highest Aver­
age in Latin IV - Book - Susan Sar­
yay; B. Highest Average in Latin 
III - Book - Susan Vanderlinde; 

A. Highest Average in Russian 
II - Book - Gail Hummel. 

1968 Albany Academy. for Girls 
Art Show - Honorable Mention, 
Senior Division, Drawing - Debor. 
ah Schultz; Honorable Mention, 
Senior Division, Drawing '- Peter 
Harrison. 

1968 Bethlehem Art, Association 
Scholarship - $25.00 awarded by a 
selection committee to a Bethlehem 
Central Senior who will enter a- field 
of art. Mark S. Fisher. 

The Senior Music Award -'Por 
musicianship, citizenship and ser­
vice to the school. Award: Medal 
Selected by faculty and students. 
A. Orchestra Award -. Carol Ray. 
mond; B. Choir Award - Judy Flan_ 
dreau; C. John Philip Sousa Band 
Award..,... Richard Taylor; D. Con~ 
cert Band Service Award - Kenneth 
Herr; E. Choir Service Award -
Lynn Morgan. 

New Y-ork State School Music 
Association Solo and Ensemble Fes­
tival Competition, Awards. 
Soprano 3B - Lynn Gregory; Alto 
6A -, 'Janice' Baldwin; Alto 2B -
Joanit~ Price; Tenor 4A - Michael 
Sharp; S·oprano·.4B - Marilyn 
Vaughn; 'Soprano SA - Jeanine d '­
Ascoli; ~Iute 4A - Kathy Fleming; . 
Soprano SA -' Pam Rich; Soprano 
5B - MaryLOu'VanHoesen;.Tenor 
6A -:- .John 'Sm~th; Trumpet 6A -
Keith .. Car,r;. Trumpet SA - David 

'Marshman; Oboe 6A - Barbara 
Ganey; Piano Duet 6A - . Linda 
Cook,. Li~da: Ochs. . . 

Home ,~onomics Senior. Award -
Choke based on' length of study, 
progre~. ability, and interest in all . 
phases ·9f· ~he field of home econo­
mics; also 'based on the personal 
characteristics of dependability; 
leadership and grooming. Award: 
A siJ( pie.ce phice setting of sterling 
silver,. provided by the Sterling Sil­
versmiths'· of America. Carole Fil­
kins. 

Junior Outstanding Service A­
wards:' George Foot. 

Senior Outstanding Se~ce A­
wards - David Blessing, Sally Clay­
ton, Roger Ekirch, Tim Gray, Jane 
Hunter, Bruce JoUy, Debbie Jones, 
Patricia McSweeney, Clifton Saper, 
Tom Scurrah, Victoria Wirth. 

"A" HONOR ROLL 
Marilyn 8aum, Garry Bedrosian, 

Melissa Ditton, Brian. Gold, Jane 
Hunter; Katberyn Jackson, John 
McFarland, 'Marilyn Metzler, Ann 
Mladinov,· John Thorstensen; Col­
len Shane, Susan Vanderlinde, De­
borah Wolfe, Jo'anne Yimgman. 

"8" HONOR ROLL 
Carol Aiken, .Carl. Anderson, 

David Arche'r, Dianne Baker, Pen­
ny Balint, Janice_ Beall; ~arie, Be-

Installs in seconds • . . just 
slide out the side panels. Fits 
windows 20%" to 36" wide, 
Operates on 115 volts. 

Beautiful Duramold Case with. 
new outdoor eye-appealC""'­
made of tough G-E LEXAN® 

. won't rust ever! 

* Lightweight, easy to handle· 

* 5000 BTU/Hr. cooling capacity. 

* Remarkably quiet ... ideal bedroom comfort. 

* Complete Selection of GE Air Conditioners 
in stock from 5,000 BTU's to 32,000 BTU's 

•

l' . 

. l 

theCarrlage Stop 
ANOTHf;R' 

MAIN,CARE SERVICE 

339 Delaware Avenue - 439-2430 

J,n.6, 1968 - PAGE 9 

four rotary air directors, 2 {an 
speeds, air exchange and auto­

, matic thermostat 'for comfort 
control. 

~ .- . 

Delmar 


PAGE 10 - June 6, 1968 

noit, Donna Berry, Brian Biggane, 
Lois Bitner, Gloria Black, Alicia 
Blaisdell, Elizabeth Blendell, Ed 
Brewster, Lorraine Suess, Lynn 
Butterworth, Cheryl Cammer, Pat 
Cannizzaro, Nancy Cline, Linda 
Cook, Patricia Cowles, Gail De­
chene, Lucinda Deuel, Joanne Dill, 
Clark Dingman, Michael Duffy. Bar­
ry Dugan, Jerry Dunn, Roger Ekirch, 
Margaret Elbow, Nathalie Evans, 
Peggy Farney, Donna Farrell, Carol 
Filkins, Judith Flandreau, Kathie 
Fleming, Barbara Ford, James Fos­
ter, Elise Frost, David Friedman; 
Marguerite Galloway, Barbara Gan­
ey, Edward Gazel. Donald Geurtze, 

Aaron Grossman, Diane Guzik, 
Susan Hase, Glenn Harmon, Karen 
Hasselbarth. 

Also. Rebecca Hauser, Margaret 
Heilman, Martin Heilman, Marcy 
Hendrick. Virginia Hepp, Bonnie 
Hirchburg, Timothy Hodder; Mar­
tin Hogan, Jean Hoppe, Richard 
Hurwitz, Danielle Jerry, Jocelyn Jer­
ry,- Chris JohnsOn, Louis Johnson, 
David Johnston, Saralee Ives, Bonnie 
Kawczak, Kathleen Kelleher, James 
czak, Kathleen Kelleher, James 
Kelly, Douglas Kerr, Catherine Kil­
ey, Kathleen Killion, Mark Klett, 
Joyce Knighton; Pamela Koehler, 
Margaret Kois, Steven Korns, Peter 

Krug, St'ephen laNier, James lana­
han, Steven Latta, Janice Lee, Janet 
Lee, Laura Leslie, Craig Lockhart, 
Gretchen Lornell, Jane Lynch, Vicky 
McAllister, James McGraw, Sara 
McGraw, Patricia McSweeney, Ka­
therine MacGregor, David Marsh­
man, Frank Mason, Mary Mladinov, 
David Moomaw, Robert Montanari, 
David Morgan, Lynn Morgan, Pat­
ricia Morse, Donald Miller. 

Also, Linda Myers, Linda Ochs, 
Pamela Otis, Paula Pagano, Barbara 
Pellettier, Christy Pedersen, Ste­
phen Phelps, Josie Pian, Stephen 
Polan, Robert Porthouse, Gail Pot­
ter, Margaret Preston, Christine Pri-

THE SPOTLIGH 

momo, Stephen Quinlan, Marilyn 
Roeder, Carolyn Rogers, Marcia Ro­
gers, Carolyn Rooney, Marcia Ro­
gers, Carolyn Rooney, Pamela Ru­
back, Joann Ruff, Emily Rudd, Eli­
zabeth Salisbury, Clif Saper, Susan 
Sarvay, Mary Schmitt, Robert Schu­
bert, Thomas Scurrah, Carol Shep­
ard, Judith Shord, Marjorie Singer, 
John Smith, Karen Snow, Judy Stone, 
Susan St. Clair, Dennis Sullivan, Bur-

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


SPOTLIGHT 

masterpieces 
of the baking art 

All these masterpieces and more are on display 

in the Frozen Food Department of your A&P. 

Come see them ... 

and then ~tal't yUUI' OWll collectiun of these baking masterpieces. 

They're great to have on hand 

for entertaining unexpected and expected company. 

Remember, they can be seen only at A&P. 

When you think about it, shouldn't A&P be your store'! 

COPYRIGHT" 1967. THE GREAT ATLANTIC &. PACIFIC TEA co., IJ'lC. 

A&P Fr~zen Bakery Products! 
A&P GERMAN 

Chocolate Cake ':k;~ 65c 
A&' CREAM Ib 
CHEESE CAKE.; pk~75c 
A&P ORANGE 

ICED CAKE 12 ••. 55 
,kg. c 

Vegetable Frozen' Foods! ' 
CHEF BOY-AR-DEE" 

CHEESE PIZZA '~k;' 59c A&P BRAND 

SENECA ASSORTED 

FRUIT DRINKS 6~,~:59c 
A&P SHOE STRING 

POTATOES 2 ~, ';kg; 49c 

FRENCH FRIES 

. 3 2 lb. $1.00 
pkgs. 

June 6, 196B - PAGE 11 

BONELESS BOTTOM 

ROUND 
HIGHER .... ROAST 

Ib 8 9 ~NE PRICE ... NONE PRICED HIGHER 

When cut·in ,half Ihis roast 
is slill , .. ~ •• ~., .. " .. floast ••• 

sold onl12ttb,e adverliud 89 price- 01 8ge pound. W. 
do not tall theu cuts by ~ 
any alher nama such as . 
Eye Style Roast and 
charg; you the high.er . 
pd" at ohl'h o. "II • . 'Ib. 
Genuine Eye Roast. 

"SUPER·RIGHT" BONELESS BACK 

RUMP ROAST lb. 99 ~ 
"SUPER·RIGHT" PORK SHOULDER,lwoter odded) 

SMOKED PICNICS lb. 37~ 
"SUPER·RIGHT" BONELESS 

CHUCK ROAST lb. 79~ 
ALLGOOD SLICED "SUPER-RIGHT" SLICED 

BACON ~k~ 75c BEEF LIVER Ib39c 
"SUPER-RIGHT" FROZEN CHOPPED "SUPER-RIGHT" COUNTRY TREAT 

BEEf STEAKS~i;$2.49 SAUSAGE Ilb'69c pkg. 

"~II~I"r_lIiaht" CORNED BEEF 

Ib.89~ Straight 9 9~ 
Cut lb. 

SULTANA OLIYESsMALL 6\:,~' 55~ 
CAT FOOD PUSSY CAT 151'2 ·'·10 t , can 

SLICED BEEF BANQUET FROZE~ 2 5 .,. 49t 
lOR TURKEY) pkg. 

SULTANA 

I,;~ 39c MAYONNAISE ~; 49c 

~~ 


PAGE 12..., June 6, 1968 

-c (, 
" 

why you .should register here: 
SILVER-We are one'of the few dealers' in. 

the 'entire Northe'ost who are authorized to 

carryall the Famous-Name lines of Silver. 

Large supply of patterns on hand, 

CHINA-.You may choose from an. exqursit~ 
collec,tion ••• Lenox, Haviland, Royal Worces­
ter, Royal Daulton, Oxford, etc. 

CRYSTAL':""Choice selection of most of th.e 

reno ...... n ed./T"!akers •• '. Josa]r I Fostari 0, . Sene­
ca, Lenox, etc. 

INVITATIONS-Bridal invitations furnished 
at 0 special price for our Brides. 

CHARGE ACCOUNTS-Thousands of fom'i­

lies in the Tri-Cities area enjoy Adams 

Charge Accounts" •• your' friends would 
rat her purchase here. 

ENGRAVING-As a special service " ., • 
highly skilled Engraving available with 
your purchase, 

REGISTER TODAY 
There's No Charge 

P ark and Sho',p 

JEWEt£RS. SILVERSMITHS HO 3-3278 

Cor. N. Pearl and Stueben Streets, Albany 

ton Thelander, Chris Thurlow, Su­
san Totten, Anthony Tuzzolo, Grant 
Van Dyke, Marilyn Vaughn, Scott 
Vonnegut, Janet Wall, Rosalyn 
Walsh, Cindy Warren, Vicky Wirth, 
Steve Wojtal, Roger Wooden, Clau­
dia Wright, Peter YoIles. 

Repairs 
• 
f ' Governor Rockefeller announc-

ed today the award of a contract 
for $420,786.25 to the J.J. Kee· 
nan Construction Corp. of Al­
bany, New York for rehabilita­
tion of the Normanskill Viaduct 
carrying Route 43 (Delaware 
Avenue) over the Normanskill 
in the City of Albany and Town 
of Bethlehem, Albany County. 
The firm submitted the lowest 

~r 1 of three bids to the State De­
partment of Transportation. 

The 1,064 foot·long viaduct with 
30-foot wide roadway will be giv­
en a new asphalt concrete pave­
ment, granite curbing, two five­
foot wide cement concrete side­
walks and aluminum railings. 
Repairs and improvements will 
be made to structural steel, ap" 

Scheduled for completion 
July 2, 1969, all work will be 
der the supervision of 
J. Fuller, engineer in charge 
the Department of 
tion District Office at Albany. 

Zoning 
Ah updated guide for the 

paration of local zoning onlinancl 
~s is being made available to 
icipal planning and zoning 
cials by the State Office of 
ning' Coordination, Charles 
Lanigan, OPC director, an:notlllci 
ed today. 

Entitled "Zoning in New 
State," the' 149·page malnual 
covers. basic considerations 
volved in preparing' a zonir.gJ 

ordinance and answers q~~:t!~~~~1 
that may face any newly 
zoning commission. 

Lanigan stresses that the 
is intended solely as a guide. 

"The necessity of tailoring the 
ordinance to suit the individual 
community cannot be over-em­
phasized." 

proach roadways and piers and A community with. a well-
abutments. thought~out master plan imple-

'-___ Free Parking at All 16 Pork & Shop Lots --_-lI 

We'll make your 
motor . smg 

* Engine Tune-up 
* Front ,End Alignment 
* Automatic Trans-

mi s sion 'Servi ce 
* Modern Equipment 
* Ski lied Mechanics 

AILEY'S GARAG 
Phone Delmar HE 9-1446 

Oakwood Rd., Elsmere 

N 

~ . ~ ~ 

~ ---: . ~,- +,;~ - . \ \~ -~ 
LANGLEY SPEAKS at Bethlehem Memorial Day Services - Walter B. Langley, 
GOP-Liberal Candidate for State Senator from Albany and Schoharie Counties, 
was the principal speaker at the Memorial Day Services held in the Town of 
Bethlehem last Thursday. Langley is shown here making his·address. From left 
to right are: Father Charles Kaulfuss, American Legion Post 1040 Chaplain; 
Mrs. Betty Schoenhaust, guest soloist; Walter Owens, Past Commander of the 
Sons of Union Veterans; Mrs. Helen Reynolds, President of the American Le­
gion Auxilia~y; Father Alan Jupin; Sidney Kaplan, Post Commander - American 
Legion; Martin Cross, Bethlehem Superintendent of Highways; Walter B. Lang­
ley; Harold C. Barkhuff, Past Post and County Commander; Albart Dankert, 
Grand Master of the ElkS; Bertram E. Kohinke, Town Supervisor; Mrs. Margaret 
Kneff, To~n Clerk; Dana Moore, Commander of the Bethlehem Post of the Vet­
erans of Foreign Wars; Edward C. Tallmadge, Town Councilman; Thomas Corri­
gan, Town Councilman; Mrs. Valarie Mosley, President of the Veterans of For­
eign Wars Auxiliary. 


SPOTLIGHT 

by common-sense zoning 
is ready to develop 

residential, business and in­
districts in an orderly. 

attral,ti',e way, according to the 
director. ope staff mem­

are available to advise local 
Ic)!ficials on zoning matters, Lani­

, ?;lYS. 

The manual is a revision of the 
1964 edition and contains mater­

on recent zoning develop­
an9 sample zoning forms. 

and zon~ng offiCials, 
well as other interested New 

State residents, can obtain 
manual free of charge by writ­

Office of Planning Coord in­
Public Information Office, 

Broadway, Albany, New 
12207. 

Meeting 
The La Leche League of the 

Tri-9ity area will hold the last 
of its series' of four monthly meet­
ings at 8 P.M. June 11 at the 
home of Dr. and, Mrs. Steven 
Schreer. 19 ~atham Village Lane. 
Mrs. Ralph Frey of Colonie will 
direct a' discussion of "Nutrition 
and Weaning." 

All mothers and expectant mo­
thers who are interested.in nurs­
ing their babies a're invited to 
attend. Further information 

about the meetings or the acti­
vities of the La Leche League 
may be obtained by calling Mrs. 
Frey. 

Table Talk 
Miss Janice Woodard, assist­

ant professor in the Household 
Economics and Management De­
partment of the College -of Home 
Economics at Cornell University, 
will discuss the selection and use 
of an automatic clothes washer 
on Table Talk this week. Table 
Talk can be viewed on Wednes­
day, June 12, at 7 :30 A.M. on 
WAST, Channel 13 and the fol­
lowing Wednesday, June 19, at 
4:30 P.M. on WMHT, Channel 
17. 

Today's washers come equip­
ped with many special features 
such as bleach and detergent 
dispensers, a' pre-wash soak 
cycle and a control panel that 
permits the homemaker to select 
water temperature, agitation 
and spin speeds and length of 
washing time. Miss Woodard will 
discuss these features as well as 
advise homemakers on their pro­
per use. 

Mrs. Eleanor J. Wages, Table 
T~lk hostess, reminds home­
makers that a bulletin entitled 
"Choosing and Using Your Au-

MIRACLE: This photo by Fran Gardinier, shows the firemen and police around 
the plane that landed in the Town Hall parking lot at 9:15 P.M, on Wednesday, 
May 29. None of its three occupants was seriously injured. Inspiring sight was 
the efficiency with which the volunteer fire departments and the Bethlehem 
Police used in handling the situation. After caring for the occupants of 
the plane, they quickly roped off the area for the protection of those who came 
by to watch. Supervisor Bertram E. Kohinke asked that his sincere "Thanks" 
be expressed for the calm, orderly manner of the several thousands of residents 
who came: watched and then went quietly back to their homes. 

June 6, 1968 - PAGE 13 

'fie HOUSE 
Front of 

Store 

ABBEY'S 

Open 
Soturdoy 

Till 
5P.M. 

RUG & CARPET CLEANING 

SPECIAL* 

Place Your Order Now For 

Home and Plant Cleaning at 
Special Low Prices!· 

-FREE pick-up and delivery 
-Carpet sales 

-Rugs cleaned and stored in .plant 
home cleanill(I Gild repai,' 

,/ .:~~. 

~:,.~Uj~!~ 

• RUG CLEANERS 
CARPET SALES 

243 Delaware Ave., Delmar - 439·9978 


tom~tic ,Washer" will be mad~ 
available to viewers. Table Talk 
is presented weekly by the Home 
Economics Division of Cooper­
ative, Extension in area counties. 

Workshop 
The New York Association for 

Brain-Injured Children, Capital 
District Chapter, will sponsor a 
two week workshop on percep­
tual training techniques with 
young '~hildren. The course will 
be held at the Ben Top Elemen­
tary School in East Greenbush, 
from August 12-23. The times 
will be from 9-12. 

Mrs. Ted Dzioban, teacher of 
perceptually limited children in 
the East Greenbush School Dis­
trict will conduct the workshop 
in developirig materials and tech­
niques in working ~ith these 
children. Mrs. Dzioban has con­
ducted workshops for the East 
Greenbush Schools and the Ra­
vena-Coeymans Schools. She is 
an advisor to the Associatiun 
for Brain-Injured children. 

She will draw upon the philo­
sophies of Dr. Newell Kephart, 
Dr. Ray Barsch, Dr. Gerald Get­
man, Marianne Frostig,. Piaget, 
Anderson and others. This will 
enable teachers to fuse.a variety 
of philosophy with their ,own 
particular classroom situation. 

TE~NIS TOURNAMENT 
Entries in the 3rd annual spring 

tennis tournament sponsored by 
the Bethlehem Tennis Associa--. 

·tion must be turned in by Wed: 
nesday, June 12. Opening match­
es will be played on Saturday, 
June -15, and th~ tournament will 

"*'-. 

Mr. and Mrs. George Witt, feft, and Mr. and Mrs. Robert Korngold take a break I. 

during a recent practice tennis match, in preparation for the tournament spon­
sored by the Bethlehem Tennis AssOCiation which witt begin on Saturday, June 
15. Tournament matches will be played at the Junior High School courts, and 
entires must be submitted by June ]2, Photo by L. Spelich 

MEMBER FDIC 

continue through the next week­
end. 

There will be three eve.nts 'in' 
this tourn~ment: Men's Singles, 
Women's Singles, and Mixed Dou­
bles. An matches will be played 
at the Bethlehem Central Ju~ior 
High School'tennis courts'-.' 

. All residents of the Town of 
Bethlehem or. the Bethlehem Cen~ 
tral School District who are 18 
or over - and all members of the' 
Bethlehem Tennis Association -
a!,~ eligible to enter the ,t,?ur­
nament. 
'Mrs. John Balint 'is chairman·' 

of the tournament committee. 
Entry forms may be obtain~d by 
calling her at 439-3876, or these 
other members of the committee: 
Charles Hurwitz, (439-4600) 
Maynard Parsons, (439-~016) 
Mrs. Stephen Treadway, (489-
6582) Mrs. Robert Bowen, (439-
3042) and Robert Korngold (439· 
5939). 

The entry fee is $1.50 per per­
son for each event, and checks 
should be made payable to Mrs. 
Bowen. 

The tournament committee 
strongly urges all tennis play-' 
ers to enter the competition, 
regardless of skill levels. Tour­
nament play is good experien~e 

and good fun, and a large num­
ber of entries will provide sup­
port lor .ntheprograms of the 

"Tennis 'Ass9ciation: 
Mixed Doubles partners will 

be found for 'p~rson3' seeking 
them, 'by members of the triurna-

: rnent committee: , 
Trophies will .be" awarded- to 

'-all winners and runners-up_ in the 
thr~e events. The foui' winner 
trophies have bee'n donated by 

,Moe Engleman. . 
If you would like toente~ the 

tournament, but know.' you have 
other c~mmittmerits. on some 
hours of the two ,~eeke~ds, you 
may indicate "the·ti:mes you can­
not play matches _ on ,'your entry 
form. Members of the committee 
will notify all players of the times 
for' their matches. 

BackYard 
Nursery 

Growing trees in a small nur­
sery for noncommercial use at a 
moderate cost is the subject of 

one or two new Cornell University 
extension bulletins -now available . 
to the public. 

A second bulletin, dealing with 

The workshop is open to any 
teacher or administrator who 
would like to know more about 
this child and how to approach 
him in the classroom. 

Furt~er information and ap­
plication blanks are available 
from the workshop coordinator: some 
Richard Rossuck, 8 Weiser St., 
Glenmont, N.Y., 12077. 

Book Sale 
Saturday, June 8, the Dela-

ware Shopping Plaza will again 1 

• 
In 

""0 ,. 
'" m .. 
I 
~ 
c , 
• 
'" 
<> 

'" '" 

.... 
::J: 
m 

'" ""0 
o .... 


bany. 
This ninth annual event will 

start at 9 A.M. on the parking 
lot and will feature 7200 good 
used books. All types of used 
books ~ hardcover, paperback, 
fiction, non-fiction will be avail­
able at very low prices. 

The public is invited both -to 
buy books and to donate books. 

Final Class 
The Albany Area Chapter. 

American Red Cross will conduct 
its'-finaI1968 spring class in-Stan­
dard First Aid beginning June 6 
from 7 to 9 .p.M. al the Chapter 

. House located at 1066 Madison' 
A venue, Albany. The course' will 
be laug-hl by Richard Reynolds. 
Instructor Trainer. Enrollment 
is open to the- public and regis­
tration can be made either by 
attending the first session or by 
calling the Albany chapter at 

'. 465·7301. 

. "OOGIE, THE ASTRONAUT"' tells Tom· 
my Atkins and "Cookie" about the 
program of magic, puppets and ven-. 
triloquism he presented at the Tri­
Village Nursery School at the Delmar 
Methodist Church on May 28th. His 
program was entitled, "A Trip to 
Outer Space." Mr·s. Edward Rook was 
Program Chairman. 

If you've read this far, you probably would like 
to be putting some money in the bank. But some­
how, you don't do it. 

So here's what we do to make it easy for you to 
put some money in The Bank: 

1. We offer our savings accounts right along-. 
side all our other banking services: checking 
accounts, instalment loans, all of them. So 
you don't have to go out of your way to save. 

2. We offer Automatic Savings. All you need 

to take advantage of it is. a checking account 
at The Bank. Just tell us how much money 
you want to save, and every month we'll 
transfer that amount from your checking ac-
count to your savings account. . 

3. We offer save-by-mail service. We pay the 
postage both ways. And ·you never· even 
have to leave the house. 

And if there's anything we haven't thought of, 
we're open to suggestions. 

National Commercial Bank and Trust Company 

V> 
.". 
o 
-i 
r 
c;; 
:r 
-i 

L.' 
o 
o 
• 
~ 

"" ~ 00 

." 
l> 

" m 

<;; 


PAGE 16 - June 6, 1968 

ATTENTION 
ELECTROLUX® CUSTOMERS 

SPRING SPECIAL 
For thefi,st time, phone for your Spring Speciol R.F. /1 
Refurbishing, $19.75. Free pick up & delivery. 

, ELECTROLUX® Factory Branch. 

518 Clinton Ave., Albany, N.Y. Call 462-4273 

DEliGHTFUL SUMMER 
DISHES & DRINKS AT 

HAVING PROBLEMS WITH 
YOUR WIG - Consult 

Cor. Maiden La', & ,Chapel St. 
~Ibany 

ttt=:J1 r I 
Make This Sunday 

11 "Something Special" 

U SUNDAY SMORGAS'iORD 
You have to sec the exquisite arroy 

of Illscious food to beliEve it! Treat 

thli! whole 'family! 

SERVED I :00 to 9:00 P. M. 

Special Price' for Children 

Route 7 (3 miles wes' of No""way) Latham, N. Y. 
FOR RESERVATIONS PHONE 7115·5188 

Don't "Fuel" Around 
WE'RE THE BEST IN TOWN! 

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

-- No Charge -. 

• • • 

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

LONG OIL HEAT Inc. 
160 MYRTLE AVENUE ALBANY, N. Y. 

Just Dial- HO-LONGS - HO 5-6647 
"The Only Contr~ct of its Kind in "the Capital Distric.t:{"_. 

plantation production of Christ­
mas trees in New York, has been 
updated and rewritten and is al­
so available, according to the 
N.Y. State College of Agricul· 
ture at Cornell. 

Both guides are offered at no 
cost to the public and may be ob­
tained by writing to: Mailing 
Room, Research Park, Ithaca .. 
NT., 14850 or through individual 
county Cooperative Extension 
agents. 

"Growing Trees in a' Small 
Nursery," extension bulletin 
1198, is the first material of its 
type from New York State to be 
made available to the backyard 
nurseryman. It explains how a 
small nursery can serve as a hob­
by. a project for youth, or a pre­
liminary step towards a commer­
cial venture. 

Small ,nurseries may range 
in area from a few square feet 
to as much as several acres, the 
bulletin points out, and the opera­
tor may be a novice or quite ex­
perienced. The species grown- in 
these "mini-nurseries" may vary 
widely and even provide some 
trees and shrubs that are not 
readily available in large com­
mercial operations. 

"Plantation Production of 
Christmas Trees in New York." 
extension bulletin 1204, is con­
cerned with better ways of grow­
ing holiday trees. 

It goes into the purchase of 

land, choosing the trees to 
careful planting, fertilizing, 
trolling weeds, insects and 
eases and shearing for symrnet. 
and density. 

The bulletin is especially 
ly since the period from 
June to mid-July is the 
shearing tirrie for pine tree 
ers. 

Bicycle Safety 
Program 

The Executive Committee 
the Slingerlands 

School P·TA after d~~;;;:~1 
with the Town Board, 
the following bicycle rules: 

1. Bicycles may be ridden 
the sidewalk. 

2. If bicycles are ridden in 
street, they should be ridden' 
the right side, and not on 
left side. 

3. Pedestrians have the 
of wayan sidewalks. Bicycle 
ers are requested to walk 
bicycles past pedestrians. 

4. In congested areas, as 
example the Four Corners, 
st.Iggested that bicycle 
walk across intersections. 

5. All bicycles must be 
gistered with the Town 
The purpose of the re!!ist.ral;;o.1 
is primarily to assure that 
bicycles are in safe 

MEMORIAL DAY MARCH - Bob Ehmann, Cubmaster, leads Elsmere Cub Scout 
Pack down Delaware Avenue during the Memorial Day Parade last Thursday. 
Cubs from left to right are: Dan Sutherland, Richard Dorsey, Chris Wall, Tim 
Fitzpatrick, Leon Mable, Mike Alger, George Rook, Mark Sullivan, Richard Root, i 

and Peter Ellis. Photo by Ed Rook I 


SPOTLIGHT 

Here 
student quartet from the 
Institute of New England 

be presenting a program 
and testimony at Norman­

Community Church, Del· 
on Monday, June 10, at 7:30 

. The Normansville ,Church 
"located on Rockefeller Road 

the Delaware Avenue 
Rev. J.R. McClenaghan 

host Pastor. The public 
cordially invited to attend. 
Accompanying the team' will 
Dean Thomas A. Golden, who 

present the challenge of the 
Institute and message of 

Golden is a native of 
New Hampshire, and 
his theological train-

at Freewill Baptist Col· 
Nashville, Tennessee. and 

Grand Rapids School of the 

Og,.-".-, E SAFETY (Con';nued) 

The foregoing rules will be 
Me"pl:,in"d to children during the 

safety programs 
ispom;on,d by the Bethlehem Po­

in the elementary schools. 

The annual Strawberry Fes­
ivaI served by the Ladies' Guild 

of Bethlehem Lutheran Church, 
will be held Saturday, June 8, 
from 5 to 7 P.M .• on the church 

Bible and Music, Grand Rapids, 
Michigan. He pastored churches 
in the state of Michigan and in 
New England before assuming 
his present role as Dean of Ad~ 
ministration at the Bible Insti­
tute of New England. 

The Bible Institute of New Eng· 
land is localed on a beautiful 
26-acre campus just outside St. 
Johnsbury, Vermont. Since its 
inceptio~ ni~e years ago, the 
School is designed to offer a 
3-year program in the English 
Bible, including a Christian Edu­
cation Course, Missions Course, 
and a very thorough Pastor's 
Course. The Bible "Institute is a 
subsidiary of the Northeastern 
Gospel Crusade which seeks to 
establish independent churches 
in areas where there is no evan­
gelical . Bible witness in· New 
England and upper New York 
State .. 

grounds at 85 Elm Avenue, Del­
mar. 

Tickets, available at $1.75 per 
adult and $1.00 per child, will 
guarantee the holder a PICllJC­

style supper including Char­
coal-grilled hamburgers (2 for 
adults,) homemade beans, cole 
slaw, coffee, pink lemonade and 
a choice of strawberry shortcake 
or strawberry sundae for dessert. 

Please call Mrs. Judith Becker 
at 765·4061 or Mrs. Carol Jonas 
at 439-4760 for your reservations. 
In case of rain, supper will be' 

June 6, 1968 - PAGE 17 

SALE 
15' to 17' Aluminum 

CANOES (Slightly Scratched) 

Gabry's 
MARINE SALES, INC.. 

16. Lincoln Avenue, Watervliet, N.Y. 
AR 3·6888 

TRADE 
YOUR OLD POWER MOWER 
ALBANY'S SERVICING DEALER 

.. / ON.ANEW 1968 . .... '" 

.TORObr . LAWNBOY 

TAYLOR & VADNEY 
303 CENTRAL AVE. Tel. HE 4.9183 

Open Daily-8 ~. M. to 9 P. M. 

See Us 
WE INSTALL 

WALL TO WALL 
CARPETING 

"LOW OVERHEAD BRINGS LOWER PRICES" 

560 Delaware Avenue 

Albany 
(Just over Thruway Bridge) 

465-5112 


PAGE 18 - June 6, 1968 

served indoors. Tickets will also 
be available at the door. 

The Finishing Touch 

Ground Covers 
Springtime is planting time 

and many people have been busy 
improving their foundation plant­
ings, putting in shrub. borders 
and doing something about that 
small area that is so hard to keep 
in grass. Ground cover plants 
give a finishing touch in each 
of these situations. 

Ground covers are -low-grow­
ing plants that spread and form 
a dense carpet between shrubs 
and in areas where there is no 
grass. Some of the more popular. 
ground covers are pachysandra, 
creeping myrtle or vinca minor, 
ajuga or bugle plant, ground 
phlox and ivy. The dense carpet 
formed by these ground cover 
plants helps to prevent weed 
growth. 

Keeping down weeds i~ only 

one of the many reasons for 
planting ground covers. They 
also act as nature's mulch by 
preventing ev.aporation from the 
soil in summer and by moderating 
soil temperatures in summer and 
winter. As a mulch, ground cov­
ers will conceal tree roots a'nd 
protect the roots and the tree 
trunks from mower injury. 

Used around shrubs plants, 
ground covers form a base that 
unites and ties the shrubs to­
gether. This effect can reduce 
the number of shrubs needed to 
complete the planting. 

These low growing plants 
can also be used in areas that 
are difficult to maintain as . a 
grass lawn. Ground covers will 
not tolerate traffic as grass will, 
but will form a low cover. They 
can be used on banks too steep 
to mqw and will effectively keep 
the soil from washing. 

With about 200 kinds of ground 
covers to choose from, you are 
sure to find one that meets your 
needs. Weed control, a mulch, 

a unifying carpet and replace­
ment for grass - that's a lot to 
expect, but ground covers fill. the 
bill. 

For more information ·and a list 
of plants, request the bulletin, 
"Ground Covers for New York 
State Plantings," from your Co­
operative Extension office. 

Schedule 
Commencement Activities AL­

BANY ACADEMY FOR. GIRLS, 
June 1968. 

Saturday, June 8 - Commence­
ment Dance - 9-12 P.M., for 
Upper School students and their 
escorts. sponsored by the Junior 
Class, held at the school. 

Sunday, June 9 - 4:00 P.M. 
- School Sunday, in the school 
auditorium. Speaker: The Rev. 
Canon Rue Moore. Chaplain of 
the Graduate Schools, Union Un­
iversity. 

Monday, June lO - 3-5 P.M. 
- The Senior Tea. given by the 
Junior Class for the seniors and 

• 

Match ploy in Kelly's men', golf slacks, Good 'look­
ing fashion on or off the course, light-weight, crisp, 
cool fabrics at scivings of up to 20%, Kelly shorts 
or slacks may even improve your 'game! 

GOLF SHORTS and SLACKS 

TROY'S FAMOUS 

fACTORY STORE 

621 River St. 

Troy, Ne~ York 

T.I. 272_1022 

Featured Notionally ot 
$5.50 to $18.10 

$,6.95 to $20.50 

Opcn doily including Saturday 

9 A.M. t. 5:30 P.M. 

Tuesday, Thursday and Friday 

even.ings un.t.iI 9 P.M. 

Closed Monday, 

THE SPOT 

their guests, in the school 
nasium. 

Tuesday, June 11 - 11: 
A.M. - Commencement. 
er: Samuel Fisher Babbitt, 
ident, Kirkland College, f'l:"'~. 
N.Y. 

Wednesday, June 12 -
Noon - Alum~ae Luncheon 
the Thruway Motor Inn, Regellll 
Room. 

Drivers 
Honored 

Thirty six area residents 
honored in a special 
May 15 for valuable service 
the Red Cross motor service 
cording to Mrs. W. Gordon 
dine. chairman for Motor Serviicll 
in the Albany Area 
American Red Cross. Mrs. 
dine said those recognized 
presented the overall Motor 
vice staff of the Albany c""ptE,. 
who drove approximately 
individual missions during 
fiscal year. 

The Motor Service 
ceremony recognized 5 Years 
Service; '1,000 Hours of 
and 100 Hours of Service. 
Year Pin was presented to 
Newton Ferris, and 1,000 

went to Lina 
Grant and Harry 

PatriCia Davis: 8th grade 
at Bethlehem Junior High, was 
five finalists in the "Soap Box 
Queen Contest," in which 
vied for honors. Pat is the Oa'Je,ne" 
of Mr. & Mrs. R.J. Davis, Sr., 214 Wi 
ne Rd., Delmar. The Soap Box Der­
by Race will be held on July 13 at 
Westland Hills Park, Albany. 


SPOTLIGHT 

Those recognized for 
Hours of Service included: 

Baron, Charles Bausch, 
Bender, Catherine Ben­

Daniel Benton, Henry Con­
Dorothy Doran. Lyle Dun-

Helen Eastman, Joel Eisen­
Lillian Figel, Marion 
Charlotte Freedman, 
Hone. Keith Hubbard. 

Jardine, Gordon Jardine, 
r·y",v",,, Lewis, George MeRen-

Lloyd Madder. Vicky Miller • 
• il.dn,d Niles. Herman Pross, 

Reeber, William Schwin­
Marge Spuck. Leo Still. 

Upton, James Voorhees, 
Wise, Jane Yonkers and 

lo,rot.hy Zemler. 
Northeastern New York 

legional Red Cross Blood Pro­
which became operation­

July. 1967. has increased 
lanSI)Ortation demands requir­

additional Motor Service vol­
In,teers.. These volunteers can 

for any amount of time 
can spare, and may choose 
a variety of scheduled'runs: 

NOW IMPROYEO! LUxUlliOUS M"'- t§olbtn €1'01un Truss 
INaTANT 

PULun ... 
AOJUSTMrNT_ 

NO LACII! 

LBANY SURGICAL CO. 
ALBANY, N.Y. 

YOUR 
.JACOBSEN 

...J 
LAWN EQUIPMENT 

DEALER 
14 ~ooth Rd., Delmor 

···.HE 9-9212 

"morning. a half-day, a noon run, 
or any other. time that fits the 
program schedule and is conven­
ient. Persons who can devote a 
few hours each week to this vi­
tal volunteer service are asked 
to contact Mrs. Jardine at the 
Albany Red Cross Chapter. 1066 
Madiso~ Avenue, telephone 465-
7301. 

Meeting 
There will be a meeting of the 

Ladies' Auxiliary of the Delmar 
Fire Department on Thursday, 
June 13. at the Fire Hall. 

Elected 
Robert G. Knighton Of Delmar, 

has been elected corresponding 
secretary of Lafayette College's 
Alpha Chapter of Alpha Phi Ome­
ga national service fraternity. 

Knighton, a sophomore major­
ing in economics, is a member of 
the Outing Club and Alpha Chi 
Rho fraternity. 

A 1966 graduate of Bethlehem 
Central High School. he is the 
son of Dr. and Mrs. John M. 
Knighton. 34 Forest Road. 

How About It? 
Having a fine time' house 

cleaning? Finding lots of books 
you don't want anymore? No 
place to put them? Want to 
do a good deed? Fine! Just 
bring, books or records to the 
Delmar Public Library for its 
annual book sale. You may 
bring them in any time from 
now until the sale dates -
Wednesday, Thursday and 
Friday - June 26. 27. 28. 

New Look 
Cooperation was the keynote 

of the recent landscaping pro­
ject at the Bethlehem Historical 
Association Museum building on 
Route #144 in Cedar Hill. Mrs. 
Lucien LeMaitre, Mrs. Norman 
Llewellyn. and Mrs. Edward Mc­
Caffrey of the Bethlehem Garden 
Club and Mrs. Mary Elizabeth 
Van Oostenbrugge of the Beth-

o lehem _, Historical -Asso_ciation 
have worked' with . Bert~ainKo-

hinke, Town Supervisor, Martin 
Cross. Jr. Head of the Highway 
Department, and Jerry Jonas, 
Landscape Designer. They have 
all volunteered their time and 
talents to improve the grounds 
around the Museum. 

On April 26 an Arbor. Day Cere­
mony was held at the Museum 
and Mr. Kohinke planted a flow-

June 6, 1968 - PAGE 19 

Subscribe to the Spotlight 

Fun Flavors in Ice (ream 
ot the 

TOLL GATE in Slingerlands 
PEANUT BUTTER ancl'ELLY 

- BUBBLE GUM-

STORE HOURS 
10,15.5,30 
ThvIs,-,iI 9:00 

FATHER'S DAY IS 
JUNE 16th 

Make Dad King for a day. 
He'll glow with pride with a top drawer 

. gift from Myers. 

- - __ ...- - 0-, _ ~ 

L-_~' .::;:.-.::;;;,::-....;...:::...~....;...:::...~--=-::.....::...;;,:..:....-..:....--=-~:.. "-" 


ering dogwood at one corner of 
the building. After some neces· 
sary grading was done by ih~ 
Highway Department a number 
of other plantings were made. 
Many of the shrubs were financ· 
ed through a plant sale sponsored 
by the Bethlehem Garden Club. 
Other plantings have been given 
by Mrs. Mary Elizabeth Van 
Oostenbrugge i~' memory of her' 
mother, the late Mrs. James B. 

PEONY TIME! 
Acres of F lowers in Bloom 

Red - Pink -.White 
Japanese & 'Single Peonies 

$1.00 Up 

FREE! ,Iris to eoch '\ 
Customer 

IRIS - S(l() Varieties in 
bloom - large clumps 

7St up 

CUT FLOWERS - 50. do,_ 

CEDAR HILL 
IRIS GARDEN 

Rt. 1.44 - CedoT Hi II - Selkirk 
OPEN DAILY TILL DARK 

kitchen 
carpet. 

"0 
Lyon. As more funds become 
avai~able, completion of the mas­
ter plan will be possible. Any in­
dividual or any organization wish­
i~g to make a donation, large or 
small, may contact Mrs. Lucien 

. LeMaitre or Mrs. Mary Elizabeth 
Van·Oostenbrugge. 

FATHER'S DAY. GIFT i; 

®ilID ®lID~ WAtiT 
yoult BUSINESS' 

•

_.. .~J;?~\'::, ~ 
.......... } Cor Wash ~ 

. Tic·ket's· _ § 

6 Tickets for $6.00 ' 

Those who have known the 
Museum building as the "Little 
Red School House" will find that 
it has a fresh coat of paint. When 

• • alU. _ 'c - -
BETHLEHEM 
CAR WASH' 

82 STATE STREET, ALBANY 
PAIL Y 10 '0 $.:10 open MONDAY .. 'HUaSDAY'T1L 9 P.M. 

Route 9W just South of 
Delmar By-~ass ..... . 

DELAWARE PLAZA AT DELMAR 
OPEN DAILY 10 A.M. 'TIL 9 P.M. 

HOME OF FASHION PARK-BOTANY-MONTE CRISTO-DAKS-GLENEAGLES-ALLIGATOR 
-McGREGOR-ARROW -MANHATTAN - KNOX- D'ITALIA-MR. JOHN -INTERWOVENS­

OLEG CASSINI-REVERE-FARAH-AND 58 MORE FAMOUS BRANDS. 

o 

WE MUST MAKE ROOM 
FOR THE CONTRACTOR SAVE ~~ 50%1-~::E 

VALUES TO $125.00 

','" 

• 
'" 
~ 
'" 

-I 
:J: 
m 
V> 
"0 
o 
-I 
r 


Kitci](;n Carpet that tokes 
all the upkeeping out of house­
keeping. Hard to believe? Calf 
for Free Estimate in comfort 
of your home. Co I I 1-731-6100. 

Many selections - Lee's, 
Viking, Nice n' Easy by Mon­
arch. 

Expert Installation Full 
time carpet mechanics backed 
by years of experience. 

Vince's 
Floor Covering 

Route 26, Climax, N.Y. 
Tel. 731-6100 

~~~-­

MAB'ftt ntSUBAfttt

How to Steer

a Sale Course

Protect your boat.
Insure against finan~
cial loss.

MARINE

INSURANCE

Frank G.
Coburn, Inc.

283 Washington Ave.
Albany, New Yark

Phone AlbanY-HO 3-4277-8-9

TO FIT

ANY

MAN! !

LONGS

EX. LONGS

PORTLYS

INCLUDING FINE IMPORTED SILK AND WOOL SHARKSKINS-MOHAIRS-WORSTEDS_SOLlDS_STRIPES_CHECKS_
PLAIDS-IN NEWEST SEASON COLORS AND MODELS-THOUSANDS TO CHOOSE·FROM.

STEEFEL/S MEN/S WEAR 82 STATE ST. DAILY 10 to 5:30
Mon. & Thurs. Till 9 P.M.
DELMAR-DAILY 10·,0 9

SAT. Till 5:30

m
v>
-C
o
--l
r
<'i
:I:
--l

~
c ,
•
'"
<>
'" 00

-c
l>
Cl
m

'"

PAGE 22 - June6, 1968

the lands~api.ng is completed all
of· the citiz"ens of the· Town of
Bethlehem may ~ proud of this
historical building and its· sur­
r~~ndings.

Meeting
At the May 28 meeting of Del·

mar Camera Club, the following

officers for the coming year
were· elected: President, Howard
Gallagher; Vice-President, Moni­
ca Bishop; Secretary, Ruth Kul·
zer; and Treasurer, Sally Whit·
comb. New directors are Joe Dell,
Julia Donaldson, Elton Lower­
ree, and Elizabeth Westfall.

The annual dinner will be a

smorgasbord to be held at Ye
Center Inn on June 11. The win-

. ning slides and prints in the year­
ly competition will be shown, and
a slide program, will be present­
ed by Alice Porter covering her
Scandanavian trip. Reservations
should be made with Ben French
no later than· June 7.

A· shield of steel
to guard your safety

The Michelin Man's idea to protect your life

Compact size cos~s less thXl S 40

Now, you too can benefit from MICHELIN'S high safety
level. ~C!f full grip ••• full traction in all weather. Up .
to 80% fewer punctures, extra long tread life and save
up to ·10% on gas costs compared to standard .s:onven­
tiona!s. Ask about the tire with a Ifshield of stee!" for your·
car,-the MICHELIN "X" RADIAL.

guaranteed *for
40,000 miles of tread wear
MICHELINX
RADIAL e

THE ORIGINAL RADIALSTEELCORD TIRE
*Gucrantee given .by MICHEliN TIRE CORPORATION covers repair, credit or refunci .. Credit or refund

·based on consumer's original purchase price and proportion 01 mileage run. .

I COMPLETE BRAKE and FRONT END SERVICE l
WEINBERG TIRE ·CORP.

NEXT TO WESTGATE SHOPPING CENTER

935 CENTRAL AVE. PHON£ IV 2-4449
Open Daily 8 to 5:30 Open Saturd.ay 'til 5 P.M.

THE SPOTLIG

Swimming
Program

Mrs_ Roberta Armstrong Go
man of Loudonville, nation
outdoor and indoor A.A.D_ sol
synchronized swimming champ
ion, and Mrs. Ann Ross Fair
banks of Troy, three time nation
al women's A.A.D. diving cham
pion will be among the facult
for the Northeastern New Yor
Red Cross Aquatic Institute t
be conducted at the Troy Y.M.
C.A. Camp Von Schoonhove
in Averill Park from June 7 to 9.

George Cooley, chairman fo
the Institute and director 0

athletics for 'J'roy Public Schools
said exhibitions as well as train
ing methods in diving and syn
chronized swimming will be par
of the three day program whic
also includes training in life guar
techniques. swimming, rowin

FOWLER'S
Liquor Store

See ERNIE or GEORGE
for BETTER SPIRITS

. ~ EI.me.e ••••• he . Ugh •

.

Parking right in front of store.
HE 9·'2613 "We deliver."

'.- Chi lIed, ready-fa-serve
: . WIN!:S & CHAMPAGNES

for the bride ...

we'll style a lovely

hairdo to complement

a radiant you ... ' . on

your wedding day

Josef's Beauty Salon
CREATIVE HAIR STYLING

Phone 756·8011
144 Main St. Ravena, N.Y.
Joseph Categno, Proprietor

E SPOTLIGHT

nd canoeing.
Registration is still open and

an be made by contacting Red
ross chapters throughout North·
astern New York or by calling
e Albany Red Cross, 465-7301.

ond Okayed
A $150,000 bond issue pro­

Dsal was approved by voters
f the Elsmere Fire District re­
ently by an unofficial count of
57 to 45. There are about 2,000
oters in the district.
The favorable vote gives oUi­

ials of the Elsmere Volunteer
ire Co. authorization to pur­
hase an 85-foot aerial platform
snorkel), a new fire pumper and
o construct a 20 x 60 foot addi­
ion to the firehouse to accom­
odate the added piece of equip­
ent.
The new fire pumper will re-

HELP
WANTED

Tired of Commuting!
Work Locally for

National Company

Many full time positions

avai table. Call .Marie Neidl
- 439-9341.

HARTFORD INSURANCE
161 Del aware Avenue

Delmar, N.Y,

place the 16-year-old pumper the
department is now _ using. The
snorkel will enable the volunt~er
firerrien to fight fire' more effec­
tively on high rise, church,
school, commercial and' apart­
ment bUilding:s.

With the equipment purchases,
the fire distt:'ict tax rate will be
increased about $2 the first year
and $1.25 the second year. The
rate will decline to its current
base of $3.19 during the third
year.

Subs~ribe to The Spotlight

TOO LATE
TO CLASSIFY

MERCHANDISE FOR SALE·
GARAGE SALE: 41 Cambridge Rd.,

AI bony (off Western Ave:) Sat.,
June 8,: 9 A.M. Tope recorder,
household items, children's items,
etc.

MOVING: Small studio piano, binoc­
ulars, snow shovels, etc. 439-2130

MAGNAVOX TV, 21", console ma­
hogany, good condition, fami Iy
moving, $35. 439-3513.

GARAGE SALE: Antiques, clothing,
power mower, baby furniture, etc.
Time: 9-4 on June 7 & 8 at Rte. 32,
Feura Bush, Albany side railroad
bridge .. 439-3126.

REAL ESTATE FOR RENT
FOR RENT: Upper and lower apart­

ments on Delawore Ave., Delmar
"(available July 1), $125 and $175.
Call 439-2542. 2t613

SELKIRK AREA: 3-bedroom home
with dining room, 2 baths, garoge,
15 minutes from Albany, $140.
Write Box B, Spotlight, .Delmar.

WANTED TO RENT
SMALL HOUSE or apartment, 1 or 2

bedrooms, with appliances, busi­
ness woman, excellent references.
Evenings. 489-1255. 2t613

HELP WANTED
RESPONSIBLE girl, 14 years or

older, for mother's helper, Call
Ravena, 751-6802 between 2 and 5
P.M.or7to9P.M. 2t613

o
o
o
:;:

• REDWOOD HEADQUARTERS • J>
;U

~
{f>

-j

;0

o
z
Gl

>­
.J
(l

•
I­
z
w
:>
w
u

GLIDDEN SPRED

HOUSE PAINT 6.47 gal,

W.W. CRANNELL LUMBER
. Voorheesville, N,Y,

RO 5-2377

o
III

r

Z

Gl
{f>

• SHEETROCK. ROOFING. GLIDDEN PAINT •

June 6, 1968 - P.AGE 23

602 New Loudon ROad, Lafham, N.Y.
Rte. 9 JUlt S';uth of Hoffm'an'. '

COMPUTE LINE OF •••

FALLS· WIGS· wiglets
ALUOO% HUMAN HAIR

Imagine yourself tressed in a hairpiece of your choice

WIGS I~; 1995 WIGLETS '~; 495

MINI FALLS ':- 2995
Coiffed and ready for any occasion

NO MONEY DOWN
Many months to pay with our new. Charge Plan

FREE GIFT
"BOOK·A·WIGPARTY"

Sl 5·0115
O,.n Daily 10·9; Sat. 10·6, (Iond Thursday

L.-___ _

SPOTLIGHT CLASSIFIEDS TELL THE WORLD!

TECHNICIANS
No Experience Required·

Becoming a technician in many businesses is very­
difficult if you do not have college training or re­
lated experience. '

Ceneral Electric's new Polymer Products operation
will give you this chance if you have.the optitude
for technical work. . .

This is an :opportunity for technically oriented high
school grad,uates to start a new career as a technician
in the rapidly growing plastics industry, Extensive
on-job training and colleg~ level courses in plant
or through tuition refund on campus will prepare
you for further advancement,

Openlmgs In Quality Control
and Color Laboratories

For More Information. Call or Write:
PERSONNEL OFFICE

POLYMER PRODUCTS OPERATION
LONe LANE SELKIRK, NEW YORK

PHONE 439-9371

GENERAL _ELECTRIC
AN EQUAL OPPORTUNITY EMPLOYER

PAGE 24 - June 6, 1968

APPLIANCES

Bob Sowers'
DELMAR APPLIANCE

Complete Line of
RCA Victor- Whirlpool

Sales & Service

239 Del Qware Ave., Delmar
Phone 439-6723

ACCOUNTING SERVICE

BOOKKEEPING services to small
.businesses, end of month, Quar­
terly and annual reports. Robert

.Margison. 439-6045. 4t620

ALUMINUM SIDING

ALUMINUM Siding - windows,
shutters, doors. Heldeberg Al­
uminum Products. 812-0486. 4t627

BLACKTOP
MARIANI Blacktop paving,

landscaping, new lawns, chain
link fence, reasonable. 489-2780.

4t627
LUIZZI BROS .. Blacktop Paving:

Parking lots, driveways, garage
floors, sidewalks. Free estimates.

4t627

CARPENTRY
REMODELING - all types of car­

penterwork. Ed Hehre. HE 9-1198

" ADDITIONS, remodeling, stairs,
bookcases, general repairs. Ar­
thur Molle. HE 8-7165. St627

PLAYROOMS, complete kitchens,
counter tops, floors, ceilings,
painting. roofing, furniture re­
paired; shelving, shopwork. 439-
5342. 4t62D

ADDITIONS, remodeling, stairs,
bookcases, general repairs. Ar­
thur Molle. HE 8-7165. "St74

CLEANING SERVICE
LOCHMOOR Window Cleaning Co.

Resident and office main­
tenance, complete. IV 9-0121 or
489-2474. tf

C&M Cleaning Service, residential,
commercial, windows, floors.
Call before 9 or after 3 P.M. 861-
6523. 5t66

C9PYING SERVICE
'XEROX COPI ES while 'you wait.

Grover Stationery, Delaware Plaza',
Delmar, N.Y. tf

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

Mar-Liner
Pools

America's Finest Vinyl
Liner Swimming Pool now in

Kidney, Oval, Pear
& Rectangular Shapes

True elegance and beauty in vinyl liner
pools. Sweeping, graceful lines to blend
naturally into yOur landscaping. But
more than beauty alone comes with your
Mar-Liner· pool, it is structurally the
strongest pool ever built.

Paddock
Pool Builders Inc.

116 Railroad Ave. Ext.
(West of Fuller Rd.) Albany, N. Y.

or ,hone "nee! 459·3121
l·p-:;;e-;;;d~;'~;-~~;e;-p~o;~51
I NAME I

ADDRESS' __________ _

I CITY PHONE I
I 0 RESIDENTIAL 0 COMMERCIAL I L _____ ~ _________ _

DRAPERIES

ABC VENETIAN BLINDS
AND DRAPERY CO.

Custom Made Drapes
Bedspreads - 51 ip Covers

Blinds, painted and repaired

Uphol stering and Carpeting

Castleton, N.Y.
732-2673766-3010

- DRIVER TRAINING

ALL ALBANY
AUTO ACADEMY
65 McAlpin Street, Albany
Beginne'rs _ Intermedio'es

Brush.Up

CARS AVAlt ABLE FOR
ROAD TESTS

Standard' & Aufomotic

Coil HO 2-1309

EXCAVATING

TOP SOIL, fill, bulldozing, cellars
dug, septic systems, hauling
gravel, stone, etc. Kastle Exca­
vators. 768-2146. 7t627

FUNERAL DIRECTORS

M. W. TEBBUTT'S SONS
Albany Delmar

420 Kenwood Ave.
489-4451

Serving All Faiths
For Over JOO Years

AVIS
RENT
A

Antique
0633.

HE

FURNITURE UPHOLSTER'
DROZDOL Upholstering Servic

Experts in home turniture u
holstering. 16 Judson Stre
HO 5-6795.

FRENCH - custom upholste
antique restore. refinishing. 8
Broadway, Rensselaer. HE
.0633;

FIREPLACE WOOD
FIREPLACE hardwood, seasone

18" cord. approximately, weig
1900. $25; 1/2 514.50. HE 9-1598.

JEWELRY
EXPERT WATCH AND JEWELR

repairs. Diamond setting, engra
ing wedding and engageme
rings, reasonable. Your truste
jeweler, LeWanda, Delawar
Plaza Shopping Center. HE
9665.

LIQUORS 8. WINES
: SLINGERLANDS PACKA

STORE, Complete line. Detive
ies. Discount on case lots. Pa
consultants. Open lOA. M
10 P. M. Phone HE 9-4581.

O'ROURKE'S Liquor Store, C
ner Elm Avenue & Jericho Roa
Selkir~.

LAWNMOWERS
SMALL engine repair, lawnmowe

rototiller tractors, chain sa
etc. ~E 9-4873 after 5 and wee
ends. 4t6

LAWN MOWERS - Goodall, Law
boy, Ariens, Cooper, Homko
Reels, Rotaries & Riders. "
servicewhatwe sell." HILCHIE'
AMERICAN HARDWARE. 43
9943.

Subscribe to The Spotlight

Plu~

10<

(J Mile

CAR •
Friday. . Saturday ... Sunday

Avis Re·nts All Makes of Cars .•• Featur~s PLYMOUTH

CALL 482-4421

E SPOTLIGHT

QInluuiul
Arrtli

GOLF
CLUB

lenmont
AR 3

New York
9 HOLE

MEMBERSHIP OPEN
DURING MAY

or Further Information:

Contact Bert Stagg after
:00 P ,M, at the First Tee

or
hone:
Glenmont Development

Corp.
489-5546

()-() (),
No _

t
I
I
I

1968 PACEMAKER 30' Six SI •• p., ::
Express Crul •• r I" the WOhl' for 1
Demo Ride.

Week-end Specials _
1967 33' UlRICHSEN B Sruper s .. ""I
don, Flying Bridge. Generotor, Swim
Platform. full folding ,eor doo",
in pllot_hoUI', I.. $1 5 499
wat.r for demo

195627' OWENS $3 499 -I 4 SI •• p.,. Planked. ,

. • . Plul leverol olhe, n • ..., and .
ul.d Cruise ... from 25 to 60 hI."
Su 'he new 34' and 40' DRIFT-R- ...
CRUZ Hou •• Boots. Call for Infor.,
matlon now 0'1 785_1655.

OPEN SAT. 10 to 5
SUN. 11 to ,

NORTH EAST
YACHT SALES

!

I
ILAIN'S lAY MARINA on the Me. ""I
hawk End of ,h. DUnlhClm F.rry
Road off Roul. 9 1111.,. lathClm

YOUR DEALER FOR

Pacemaker-Ulrichsen ::
Luhrs-Drift-R-Cruz *
()-()-()

- LAWNMOWERS -
SHARPENED& REPAIRED

LAWN BOY & TORO
SALES & SERVICE

Open: 8-9

Taylor & Vadney
303 Central Ave., Albany

HE 4-9183
Pick-up and Deliver

LANDSCAPING
COMPLETE Lawn Cere - Ferti:iz­

ing and 'deed con~rol oppHcoti Jns
shoul d be d-·ne riaw for best re­

·sult"s. Shrubs trimmed and shaped.
James Mcny. 439-3307. tf

MASON WORK
EXPERIENCED. all types mason­

ry, new or repairs. Guidara. HE 9-
1763 evenings. t(

CARPENTRY, masonry repairs,
no small jobs refused. Estimates.
Gosse. 436-1202. 4t627

MOVERS
D. L. MOVERS. Local and long

distance moving. Reasonable
"rates. No job too small or too

- large. Dick Leonardo. HE 9-5210.
tf

MIMEOGRAPHING
SERVICE

REASONABLE RATES - Mimeo­
graphing - stencils cut - address­
ing - mailing, Delmar, N.Y. 439-
3383. tfy

ORIENTAL RUGS

OVER 2000 new & used orientals.
Sizes from 1'x2' to 15'x30'. Room
sizes from' $ 195.00: Complete Line -
of Broadloom carpetings. Wash_­
ing &' repairing of oriental rugs
by Native expert. Kermani of
Schenectady, Stop 3, Albany­
Schenectady, N.Y. EX 3-6884 or
~V 2-0457... tf

PAINTING
& PAPERHANGING

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

INTERIOR and exterior painting,
also paperhanging. Fr.ank Sali.s­
b·urV-. Days HE 9-S~27; nights
HE 9-1355. tf

INTERIOR painting and' paper­
hanging also alterations (top
quality) free estimates (Estab­
lished 1942). James Lenney.
HO 2-2328. !:f

EXTERIOR painting, experienced,
references. Free estimates. Call
after 6 P.M. Ed Lynch. HE 9-
4514. 4t627

DON VOGEL, exterior - interior
painting, paperhanging, fully
insured. HE 4-8370 - IV 9-7914.

6t711
PAINTERS - exterior interior,

experienced, 2 college students,
reasonable. Bruce O'Connell,
439-3318, John Pellettier 439-
3913 after 5 P.M. 4t627

PERMANENT WAVING
, SPECIALIZING in BreCk, Realistic,

Rayette and Caryl Richards per­
manents; nair tinting and bleach­
ing. MELE'S BEAUTY SALON,
Plaza Shopping Center. HE
9-4411. tf

PLUMBING & HEATING

EXPERT workmanship in all phases
of plumbing and heating. Fully
insured. 24 hour service. No job
too-small. Call R!=>. Wood, Plumb­
ing & Heating. 439-9454. tf

ROTOTILLING

ROTOTILLING. Call any time.
439-1626, or 7S1-2174. St627

ROTOTILLING, garden and com-
mercial. 439-1365. St627

SCISSORS SHARPENED
SCISSORS SHARPENED, 6 pairs

med. size. $2.00 al'so pink. sheors_
saws, hair clippers, lawnmowers,

knives_ Called fo; and deliverell
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

·OELMA.R SANITARY CLEANERS'
Serving Tri-Village area over 20
years. HE 9-1412. tf

Subscribe to The Spotlight

Meet the

June 6, 1968 - PAGE 25

TRASH REMOV AL

RUBBISH removal. $2.50 month.
Call HE 9-1539. 4t627

TREE SERVICE

HERM'S TREE SERVICE. Call
IV 2-5231'. 4t627

BROWNIES Tree Service. Tree­
stump removal, insured, free es­
timates. IV 2-5031.]t627

WATCH REPAIRING
EXPERT WATCH AND JEWELRY

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

WATCH repairing, expert- workman­
ship. All work guaranteed. Also
engraving, diamond setting" wotch
bands. Harry L. Brown, jeweler,
4 .~orner.s.. Qelma.r 439-2718. tf.

Wedding InVitations

WEDDINGS, invitations, ann'JlJnce­
ments and party supplies.
GROVER STATIONERS. 439-4475.

If

ME~CHANDISE '
FOR SALE

ANTIQUES bought and sc!d at the
sign ot the Coffee Mill. 67 Adams
PI., Delmar. HE 9-1021. tf

PIANOS - MASON & HAMLIN,
Knabe. Fischer, Weber and Stark"
also tine selections of, Slightly
u'sed pianos. Call A. Andrew Gig­
liotti. HO 3-5223. tf

I:XC:ITI:llS!
YAMAHA

MOTORCYCLES

also featuring 1968 TRIUMPHS and BUL TACOS

19GB.MODELS •.• NOW ON DISPLAY at

SPORTSMEN MOTORS, INC.
Rt. 9, South of Traffic Circle ST 5-4561 Latham, N.Y.

PAGE 26 - June 6, 1968

mlNllUll
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 465·51.12:

ALUMINUM siding. windows.
doors, and gutters. Mike Flem­
ing's Tri-Towne Aluminum. 439-
4158. tf

,FISHERMEN nightcrawlers
2C each. 100 lots - will deliver.
Phone 765-4294 IOt74

D.L. MOVERS ':""-furniture & appli­
ance moving (small or large).
HE 9-5210. tf

BLUE spruce, other evergreens
locally grown. Tip Nelson's Nur­
sery, 32 Bender Lane, Elsmere
evenings, weekends, 439-1069.4t66

WUNSEY toaster-broiler with oven.
Call HE 9-4949. tf

PFAFF· NECCHI RICCAR Sewing
Machine Sales & Service - Free
home demonstration, free pick­
up and delivery. Used machines,
from $25. 465-5171. 4t613

ANNUAL.· BOOK FAIR - Dela­
ware Plaza, Saturday, June 8-9 -
over 16·,000 volumns for sale.

2t66
TIRES, (2) 6:0ox15, 4 ply nylon,

Road King, mud and snow, good
condition with wheels, $25. 767-
2519. 2t66

AUTHORIZED

Volkswagen Dealer

~COOLEY
MOTORS CORP,

12 Minutes from Delmar
on u.s, 4 at Defreestville

Guaranteed U sed Cars
Service While You Wait 283·2902

Troy-East Greenbush Rood

AMATEUR radio station, complete
with transmitter, receiver, an­
tenna and relay, $175. 439-9148
after 6. 2t66

EVERGREENS·
JUNE SPECIALS

COLORADO SPRUCE - 2 to 3 ft.
3 for $4,81 _ $2.40 each

Pyramidal ARBORVITAE - 3·6 ft,
, 3 for $7,69 - $3,85 each

ODD _ 8 for $9,62
Globe ARBORVITAE· spread to
30 in, 3 for $4,81 _ $2.40 each
O.ther ornamental evergreens at
regular low prices, all locally
grown at Tip Nelson's Nursery

32 BENDER LANE, ELSMERE
Evenings & Weekends _ 439-1069

BED frames, porch glider (with
cushions) and Refrigerator (Fri­
gidaire 10 cu. ft.). Reasonable
offers accepted. 439-4416.

GE Portable TV, 19", good condi­
tion, 6 years old, $30. Call HE 9-
4847 evenings.

KEEP your carpets beautiful de­
spite constant footsteps of a busy
family. Get Blue Lustre. Rent
electric shampooer $1. Adams

Hardware, 380 Delaware Ave.,
Delmar. .

MERCURY Mark 20 motor, like
new, 14' Marine Plywood boat.
439·1520.

1961 Ford Econoline Van, 6 cyl.,
one owner, $550. White Leghorn,
fowl40C each; electric organ and
bench, Montgomery Ward, $80.
Used lumber reasonable. HE 9-
1336 2t613

LOVE seats, excellent condition,
dresser mirror, chest, very rea­
sonable. 434-4040, 438-1661.

REAL ESTATE
Listings Wanted:

Special. consideration may be

arranged for seller, who may

be moving away from area,

DELSMERE REALTY
388 Kenwood Ave. t Delmar

(at the Four Corners)

439-6788 439-6186

1968 OLDSMOBILES
EXECUTIVE PRE·DRIVEN
60 TO CHOOSE FROM

F-85. CUTLASS, DELMONT, VISTA CRUISER
1 DOORS, ... DOORS, HARDTOPS, WAGONS

AL.i. EQUIPPED WITH MANY POWER OPTIONS
WITH OVER ... YEAR WARRANTY

As low As 52488
BODNAR OLDS

526 CENTRAL AVE: 482-4493

LOVE seat (with slip cover) Early
American, provincial print, ex·
cellent, $50. HE 9-1717.

GARAGE. SALE - Portable fans,
lamps, throw rugs, china dinner­
ware, glassware, dinette set, soda
fountain table with four match­
ing triangular chairs. Two desks,
wood steno chairs and file cabin·
et. Matched set of 28 mystery
books, 84 novels, published by
Detective Book Club. Many mis·
cellaneous items to make your
trip to our sale interesting and
worthwhile, 516 Dawson Road,
June 8, 8 to 4.

HOTPOINT electric range, also
Westinghouse electric oven.
Call after six. HE 9-9092.

POLAROID Land camera, model
150, attachments, carrying case,
$60. PO 8-2231.

GARAGE SALE - 3 Burtonwood
PI., June 8th, 10 A.M. - 4 P.M.
Wood bar stools, baby carriage,
bathinette, refrigerator, doors,
household items, odds and ends.
439-6873.

BABY stroller, round playpen, feed­
ing table, miscellaneous baby
items, clothes galore. Chain­
drive tricycle. Woman's shoes
plus cowboy boots, all size 5.
Girls clothes size 1 thru 12. Every­
thing excellent condition. 756-
6102.

SCOTT electric lawn mower, cord
included, excellent condition,
$60.439-6152.

POLAROID 250 model, case and
attachments, cost $206, used
once, $100. 462-3466.

ELECTRIC range 30", $20. HE 9-
1918.

BICYCLE, 26" Columbia girl's,
turquoise, 1 year old, $30. 439·
4219.

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

AUTOMOTIVE
19B5 Dodge convertible, white

(black top), std. trans., 6 cyl.,
R & H, 40,000 orig. miles; excel­
lent. Only 1450. HE 9-4949. Days
ONLY.

SCARBOROUGH REALTY
Multiple Listing Service _ Mortgage
Counseling _ Expert Appraisals -
Specializing in Capital District Prop­
erties, Fast Action for Buyers &
Sellers _ Call Anytime - 439-9306

404 ELM AVE., SELKIRK

~ RfRl
'0 fSTRTf
For Prompt and Courteous

Service
Call: Bab Cohn

Bob Cronin

Bob Yaguda
Evelyn Kennedy,
Ken Sagendorf
Jim McCrudden

COHN & YAGUDA, INC,
205 Dela, Ave" Delmar

439-9925
Multiple listing Service

THE SPOTLI

AUIUMUIIVE '
.FOR SALE

1962 Chevrolet Nova 2-do,:O;"'~"';1"'11
matic, modest mileage, 0::

condition. 439-3513.

Saab Authorized Dealer

NEW SALEM GARAGE
New Solem

DeWitt and Fred Carl
NEW AND USED CARS
Telephone RO 5-2702

1948 Plymouth body, excelle
condition, needs motor. PO
2659.

1965 Mustang convertible
speed, radio, heater, exce'lie"
condition. 439-2020 after 4:

1966 Volkswagen,
15,000 miles, original
like new, $1300. Call

1961 Chevrolet wagon,
439-3686.

1962 Falcon, good condition,
automatic, snow tire5, must
439-9174.

1965 Mustang hardtop, 286
high performance, ''',ncladl
shift, positraction,
Headman headers
RO 5-2980.

GREEVES challenger
250 ce. HE 9-1901.

1959 Plymouth 2 door, d"p,,",'albl,1
snows, make offer. HE 9-1645.

MOTORCYCLES

HONDA - YAMAHA, new '
models, best deals - save mo
ey, factory trained mechanics
1 qay servo JAF Motors, Inc
1371 B'way, Schenectady, EX

.2621.

PETS

KITTENS - one black, one blac
& white. Call HE 9·3401 aft
5 P.M.

SAMOYEDS, puppies; champio
at stud, $75 up. HE 9-5026-HE
8383. 2t61

HAVE YOU VISITED

Voorheesville

3 & 4 Bedroom
CONTEMPORARIES &

COLONIALS

from $20,490.
"Community Living

at Its Finest"
For Appointment Call

REINER REALTY
HO 5-4565

E SPOTLIGHT

ARE, lovely, registered one
half Arabian show mare, $600,
Evenings. 489-3895.

ATTENTION
DOG OWNERS

Dog training classes will
start June 20, I imited number
of dogs being ,accepted, so
call early to register - 767-
3315. We also have Puppies
Boarding and Grooming by
Carol.

Van Dane Kennels

ericho Road, Selkirk, N.Y.
Phone 767·3315

R. A. VanValkenburg

WANTED TO BU Y

LD Political campaign buttons,
tokens, ribbons, posters and re­
lated items. 439-6872. 5t74

'EAL ESTATE FOR SALF

IF YOU OWNED THIS
LOVELY SWISS CHALET
YOU'D BE HOME RIGHT

NOW!

FOR SALE - New Baltimore,
Route 144, on bus line, 25 min­
utes from Albany, this split
level Swiss Chalet overlooking
the Hudson River, 112 acre lot,
5 years old, 8 rooms including
game room, 1 1/2 baths, patio,
garage. Owner transferred; must
sacrifice at 526,900. Call 751-
6563 on Saturday or Sunday.

OORHEESVILLE, Crowridge
Road, 2 bedroom ranch, one car
garage, $20,000. (no discrimina­
tion) RO 5-278\. 2t613

'EAL EST ATE FOR RENT

EL.MAR Four Corners, heated,
4 rooms, bath. HO 3-2576, HE 9-
1397. tl
FFICE in Colonial House Pro­
fessional Building, 230 Dela­
ware Avenue. 439-5173 or 439-
2957. 5t627

ELMAR. Delaware Avenue
Office space, 3 or 4 room, car­
peted, heat, light, maintenance,
Quiet, on bus line, parking lot.
Eaton Real Estate. 439-1101.

2t66
PECULATOR - cottage, fire­
place, screened, porch, canoe,
beach priviledges. July, $100
weekly. 439-4808. 3t813

RIVATE home in country, swim­
ming pool. two bedrooms for
rent, kitchen privileges. Pro­
fessional man preferred. 439-
6771.

ELKIRK area, home, 3 bedrooms,
dining room, 2 baths, garage,
15 minutes from Albany, $140.
Box B, Spotlight, Delmar.

OG cabin, 3 bedrooms, sleeps
B; gas, electric, small private
lake, tennis court. Season or
monthly. Area code 914-0W 8-
4194 or North Creek 99B-~369.

WANTED TO RENT

ARAGE -one or two car or eQui­
valent space for storage, 439-
2826. 2t66

HOUSE, 2 bedrooms, August 15th,
Delmar-Glenmont area, Call
after 6 P.M. 439-6928. tf

EXECUTIVE and wife desire one
family (furnished) residence.
Sept. 1st Qccupacy. Tri-Village
vicinity, 439-6797. 2t613

ROOM, male, kitchen privileges
preferred, Delmar area. 439-
4632.

HELP WANTED

Panelists at Horne Wanted by
New York Researcher

LEADING research firm seeking
people to furnish honest opin­
ions by mail from home. Pays
cash for all opinions rendered.
Clients' products supplied at no
cost. For information write; Re­
search 669, Mineola, N.Y. 11501
Dept. N644.· tf

AVON CALLING: to buy or sell.
Call Mrs. Calisto. ST 5-9857. 3t66

SALES LADY, children's wear.
apply - Youth Fair, Stuyvesant
Plaza, Western Avenue, Albany.

2t66
CLEANING lady every other

Thursday, references, own trans­
portation. 439-3786.

WOMAN for aid work in rest home,
also woman for general work. Call
767-3343. 2t613

MALE or female - sales help.
Scarborough Realty. 439-9306.

5t74
TEACHER-DIRECTOR for Nur­

sery school with experience in
nursery or primary education.
Apply Box 1, Slingerlands, N.Y.
12159.

INTERESTED in spare time in­

come? Call Helen. 765-2615.

SITUA TIONS WANTED
PART time summer employment

wanted by reliable teen-age girl,
experienced with children, re­
ferences. 439-3740. 2t66

YOUNG woman desires babysit­
ting any evening. Own trans­
portation. 75t hour. 439-6147.

WASH-WAX-VACUUM all cars by
hand on weekly basis, at your
convenience. Call Rick Dumas
439-4366, -Hutt Walsh 439-3410.

EXTERIOR HOUSEPAINTING,
LOCAL TEACHERS will pro­
fessionally paint your home at
very reasonable rates. Fully
experienced, free estimates,
completely insured. Call 439-
9791.

TEENAGE girl will baby sit from
2-3 hours a day after school.
must be in walking distance of
Paxwood Road. 439-6452.

COLLEGE-BOUND student wants
summer work, lawnmowing, gar­
den, handy work. 439-5465.

CLASSIFIED AD POLICY
Classified Ads in the Spot­
light must be paid for when the
ad is submitted. We must en­
force 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 Thursaay 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

June 6, 1968 - PAGE 27

-_FREE PICKUP AND DElIVERY __ •

SAVE MONEY
ON YOUR

LAUNDRY
TRY OUR

WEEKEND ECONOMY
BUNDLE

ALL FLAT WORK IRONto
INCLUDING HANDKERCHIEfS

AND NAPKINS - OTHER ITEMS
FLUFF DRIED

9 LBS.

JUST

And Only 17c for

$1.69 ..
Each Additional L~

PLUS!

SHIRTS BEAIJTIFULL Y
FINISHED AT

EACH ADDITIONAL IN OUR
WEEK·END ECONOMY BUNDLE

GRACE LAUNDRY
St" Renssci13cr, N. Y

LEASE!
AUTOS and TRUCKSr-::="~

FOR LESS ~,., ~~~ .. ~~y-,~. 1 ~'8''''· -

NO
WE CAN PROVIDE

Drive CHEV1'lOLEiS '
01 other line cars.

CAPITAL INVESTMENT

TAX ACCOUNTING

UNFORSEEN EXPENSES

COMPLETE MAINTENANCE - INSURANCE COVERAGE
PLATES AND REGISTRATION

MARSH HALLMAN

PAGE 28 - June 6,1968

presents a

:Do nee l§oneerf

~undau, ~une 9, 1968 3:00 p, m.

'13efhrehem l§enfror ~en!or ~igh ~ehoor
De~mar. New York

Tawasentha Park
over 100 acres of recre('ltional facilities

PI"n to hove yovt'

0~~:c'.·, ~t~~.~;~"~":,, ",,: .. d,
/ .~ , rf TaWOientha Park. Electnt

,I ~~ ,/" • and water hook ups, rest rooms,

~
" If" "iiI.~ , find showen. lOGated IIlong the
• L >- ~ , pIcturesque Normonsktll Cr~"k.

i I ~ - ~' _'~ .. I For those who wish to

'. r' .-":;" CAMP
.... '~'s~' '""" l'It..J1 ", •••
lJ)~""r}~'Y Nightly, weekly, monthly

. ,ljX ,~.~~ - SWIMMING POOL
, ~ '- _ \ family Membenhlps available

1."" V
,.. .,' -AMUSEMENT RIDES AND

GO KARTS

_GAME CONCESSIONS. SNACK BAR AND PAVILION
Boak your organil:Cltional outing now.

Reservations taken.

STEAK ROASTS - ClAM BAKES - BARBEQUES

Pork

for m .. re informlllion on Camping.
5wimmi"S'. ar Group Oulin91, writ. or «(lJI

pC)ol Home

482·9441 489·6811 482·9102

1J2 Mile of! Route 20 on,Ro.ute 146 Altomont P.d.- R.D. #2 Altamont

£J.T3

THE SPOTLI

put cooking magic in your kitchen
• • • and treat your hudget to a

.~ .. '\. . " .. I . / >,,7"

~·:~@~M~~,
J:: ';: :~'I ~ .'\ ","

SAVE $35 to $60 NOW!

SPRING SALE of
deluxe, automatic, famous name

GAS RANGES
.• Hardwick a Magee a Tappan a 30" and 36" Ranges'··

a Double Oven, Eye-Level Range~

• Newest easy-cooking, easy-cate feat~;e:~._.q.n every
sale range - . /

REG. $224.95 10 $349.95 • NOW! As low a~ $189.95

FREE
CORNING WARE

STOP IN TODA Y AND SEE THE

SUPER VALUES AT SUBURBAN PROPANE

Suburban Propane
Fuller Rd., Albany, N.Y. IV 9-3271

. x: 1-£ • t.ret:J1 8 ,¢:
··eAV U.IOl;q.l1BH 'i'I cl1qnd .I Bl'J1 ea n~ qef

