

THIS COULD BE the biggest news story of our area for 1968: Slingerlands Players Purchase Old Hotel; Now Have A Home of their own! Gayle Hatch affixes the corporate seal to the bond for the mortgage on the Warrick Hotel, purchas-

ed last week by the Slingerlands Community Players. Miss Ruth Miner, attorney for the Players, officiates at the closing, while SCP officers Douglas G. Marone, George H. Jamison and Donald Forsyth look on.

Missions Week

And He said unto them, "Go ye into all the world, and preach the gospel to every creature." — Mark 16:15.

The Bethlehem Community Church has scheduled its Second Annual World Missions Week, designed to pinpoint what God is doing in countries throughout the world as well as our own Capital District area.

The Conference will be held October 10-13. It will start on Wednesday, October 9, at 7:00 P.M. with the Rev. William Tyler, Canadian Secretary of Overseas Missionary Fellowship, and

Harry Rexroth, Associate Director of Capital Area Youth for Christ, the featured speakers at the church located on Elm Avenue. Rev. Tyler has just returned from the Orient.

Thursday, October 10, will be Women's Day at the church, directed by Mrs. John Deans. At 10:00 A.M., clothing will be packed and sent to the National Association of Evangelical World Relief Commission. At 12 Noon, Rev. Elwyn Davies, Associate General Director of Bible-Christian Union, and William Wilbur, a member of the field staff of Intersarsity Christian Fellowship of Eastern New York, will

address the ladies. Beverage, dessert and a nursery for the children will be provided. Interested participants are asked to bring their own lunch.

At 7:00 P.M. Thursday, Dr. Eric Frykenberg, Missionary to Missionaries of the Conserva-

tive Baptist Foreign Missionary Society, as well as Miss Evelyn Ant, Director, Capital District Child Evangelism Fellowship, will speak at the church.

Friday, October 11, is Family Night at Bethlehem Community

(Continued on Page 3)

The Spotlight

CONTROLLED CIRCULATION PUBLICATION

VOL. XIII, NO. 41

OCTOBER 10, 1968

\$2.00 PER YEAR

\$.10 per copy

SALE!

1969

WASHER

7 Programmed fabric selections!

Push a button...

"how-to-wash" decisions are made for you.

- Filter-Flo® System ends lint-fuzz.
- Mini-Basket for delicate or little loads.
- Regular tub for up to 16 lbs. mixed, heavy fabrics.

"No Guesswork" Programmed Washer with exclusive Mini-Basket.®

OTHER GE FILTER-FLO WASHERS AS LOW AS \$198.00

\$268

Giant frozen food storage ...fast, fast ice!

'No Frost 15'
14.7 cu. ft.

Giant zero-degree freezer holds up to 147 lbs. frozen foods!

Exclusive Jet Freeze ice compartment
Sub-zero air blown over ice trays first for extra-fast freezing!

Separate temperature controls for each section.

Removable egg bin holds up to 18 eggs.

Twin vegetable bins hold 3/4 bu.

Deep door shelf for 1/2 gal. milk cartons, tall bottles.

GE colors or white

\$283

'NO FROST 16' 297.00
15.6 NET CU. FT. (Similar to Illustration)

ALL REFRIGERATORS ON SALE COMPLETE SELECTION

the Carriage Stop

ANOTHER

MAIN-CARE SERVICE

339 Delaware Avenue - 439-2430 - Delmar

MISSIONS WEEK (Cont'd.)

Church, with a buffet covered dish supper to be presented by the Church Deaconesses. The program will include not only a presentation of awards for poster and essay contests held for young people of the Bethlehem Community Church on the subject of missionary work, but also a panel of missionary speakers including Kenneth Askey of the Africa Evangelical Fellowship, currently working in Zambia; Dr. William Barnett, a surgeon with the Africa Inland Mission Clinic in Tanzania, and Mr. Rexroth.

On Saturday, October 12, a Junior High School Fellowship time will be held at the home of Dr. Dale Harro, 10 Sylvan Avenue, Delmar. Mr. Rexroth will address the young people, and a Christian movie, "Charlie Churchman and the 'Clowns,'" will be shown.

The culmination of the week will be church services on Sunday, October 13, when Mr. Rexroth, Miss Ant and William Schmalgemeyer, headmaster

of the Thompson Falls Academy in Kenya (associated with the Africa Inland Mission), will be the speakers during the 9:45 A.M. Sunday School period. Mr. Rexroth and Mr. Schmalgemeyer will each present a message during the regular 11 A.M. morning worship. At 6:30 P.M., Mr. Askey will show slides of the work of Zambia, previous to the 7 P.M. evening service during which he and Mr. Wilbur will present the message.

A nursery for the children will be provided each evening of the conference and Tri-Village residents are cordially invited to attend these sessions to learn what is being done to reach people for Jesus Christ in the needy areas of our troubled world.

The 1968 Missionary Committee of the Bethlehem Community Church is co-chaired by Rev. Arthur E. Gay, Jr., pastor of the Church, and Elder Dale E. Harro. Other members of the Committee include Elihu C. Jerebek, treasurer; Miss Dorothy Nelson, corresponding secretary;

WIDE SELECTION

- Guns
- Ammunition
- Shooters Supplies
- Hand Guns (Popular Models in Stock)

GABRY'S GUN SHOP
Division of Gabry's Marine

16 Lincoln Avenue, Watervliet, New York

273-6888

HOURS: Open 9 to 9 Daily, 9 to 4:30 Sat.

COLUMBUS
SALES!

Today, Thursday
 Tomorrow, Friday
 Saturday, too.

your choice:
 Any Coat
 Any Suit

10% OFF

3 DAYS ONLY

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

Grand Opening

HOURS: Mon. thru Sat. 8 A.M. to 7 P.M. (Closed Sundays)

Serving the people of Delmar and Elsmere with the finest selection of . . .

- Italian Bread and Rolls
- Italian American Pastries
- Danish, Muffins and Donuts
- Cannoli and Sfogliatelle
- Italian Rum Cake
- Wedding Cakes

(Receive the Bakers' Dozen)

CHIARAMONTE & CAROSELLO BAKERY

ITALIAN FRENCH BREAD & PASTRIES

261 Delaware Avenue

Delmar

The Light Touch

By Bob Jackson

It's never safe to be nostalgic about something until you're sure there's no chance of its coming back . . .

.....

You can tell a child is growing up when he stops asking where he came from, and refuses to say where he's going . . .

.....

Nowadays, there are probably more 12-year-old boys who have flown in airplanes than have slid down bannisters.

.....

Know when you begin to cut your wisdom teeth? The first time you bite off more than you can chew . . .

.....

Some men have wives who are outspoken — but not by many people!

.....

No one outdoes our great ideas for insulating your home here at Delmar Lumber — Try us!

G-G-Goosepimple Remedy Sale

There's one thing worse than outdoor goosepimples. Indoor goosepimples. Zonolite® Attic Insulation is the cure.

Hot air from your furnace rises right through your ceilings because the old fashioned, thin fluff insulation in your attic just can't stop it.

Zonolite Attic Insulation keeps the heat in. Pour Zonolite right over the old fluff, level it off at the top of the joists and leave it.

Heat bills go down, and so do goosepimples.

ONLY \$1.55 A BAG

DELMAR LUMBER

SATURDAY HOURS: 8 to 4 (Store & Yard)

Mrs. John Deans, clerk; Charles Bassett; Chris P. Mouyos, and James Truax.

LETTER

Dear Editor,

I wish to address this letter to all parents who hire babysitters. Many girls and I who babysit feel it is time babysitting rates went up. Of the girls that I have talked to, the rates varied from fifty cents to a dollar an hour. I happen to be one of the kids who gets fifty cents an hour. My mother paid that eighteen years ago! Inflation hits the babysitter too! People don't realize that for some of us, babysitting is our only source of income which has to go toward clothes, entertainment, presents for various occasions, extra little things like records and class rings, and for some, it goes toward helping out with family financial problems.

Some of you reading this may be thinking that all we do is sit around and watch television. Let's be realistic! Babysitters are part-time parents. We have to play with the children and keep them happy, protect them, sometimes fix dinner for them, give them baths and make sure they're clean, change diapers put them to bed (which isn't as easy as it sounds), do dishes, and pick up things around the house.

I now come to the main point of this letter. I wish to propose a minimum wage for babysitters. I don't think seventy-five cents an hour is asking too much. I also don't think we should have to ask for it. Parents should give it to us.

Sincerely,
(Name submitted)

At Montpelier

Miss Martha Eels, daughter of Mr. and Mrs. Kenneth Eels of

THE SPOTLIGHT is published 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; deadline for display advertisements is Friday afternoon.

Delmar, has enrolled as a freshman in the Liberal Arts curriculum of Vermont College, Montpelier, Vermont.

Vermont College, a two-year college for women, also offers a four year program leading to the degree of Bachelor of Science in Medical Technology. Its associate degree programs include Liberal Arts, Child Study, Nursing, Secretarial and Medical Secretarial Science.

What do you tell your child about God?

Or, more important, what do you tell yourself about God?

Nothing has greater bearing on your well-being and your child's.

The confidence you have in God's love helps your child feel God's presence. It helps him gain confidence in good. And it creates an atmosphere of harmony, which is so important in any home.

The Bible, books, and periodicals in our Reading Room can help you research and prove for yourself the truth about God and man. And this can bless all the members of your family.

CHRISTIAN SCIENCE READING ROOM

397 Kenwood Ave.
Delmar
Open 11:30-4:00 Daily
Except Sun. & Holidays
YOU ARE WELCOME

Notice

There will be an organization meeting of Troop 58 at the Elsmere School on Monday, October 14, at 7:30 P.M. All boys not now in a troop are invited to attend with their fathers.

Chief Fish To Speak

The extent of the use, by youth, of stimulants, such as LSD and Marijuana, and Alcohol in the Town of Bethlehem will be among the topics discussed at the next meeting of the Bethlehem Central Men's Association, October 16, at 8 P.M. in the High School Auditorium. Speaker for

the evening will be Bethlehem Police Chief Peter Fish who will speak on the topic, "The Police and the Public." The value of regular athletics participation as a deterrent to drug use is suggested by some of the chief's information.

The speaker will also discuss causes for, recognition of and remedial steps for the problem. A question period will follow. All interested parties are welcome to attend.

Membership in the group is open to parents in the junior and senior High Schools. It is devoted to strengthening athletic programs in the district.

Engaged

Mr. and Mrs. Melvin D. Carey, 17 Park Place, Delmar, announce

Judith Carey

the engagement of their daughter, Judith Leslie, to Richard D. Davidson, son of Mr. and Mrs. F. William Davidson, 8 Werner Avenue, Delmar.

Both are graduates of BCHS. Miss Carey is a Junior at Cornell University. Mr. Davidson was graduated with honors from Princeton University in 1967 and is a second year law student at Cornell Law School.

Engaged

Mr. and Mrs. Fay Auld Evans, Jr., of Brunswick Hills, Troy, announce the engagement of their daughter, Carol Lessels Evans, to Mr. Robert Edward Deitz, Jr., son of Mr. and Mrs.

"Loving to Live"

Will Rogers used to say, "I never met a man I didn't like." Isn't this a wonderful way to feel!

It's possible for everyone to feel this way. In fact, Christian Science shows that it is as natural for us to love as it is for the sun to shine.

In her free public lecture, Miss Grace Bemis Curtis of The Christian Science Board of Lectureship will explain the spiritual basis of love and its direct relationship to life itself.

You and your friends are most cordially invited to attend.

Christian Science lecture

Sunday, October 13 at 3 P.M.
Albany Institute of History and Art, 125 Washington Avenue under auspices of First Church of Christ, Scientist Albany

we're turning up the *fever*

'69 DODGES

ALBANY DODGE

949 CENTRAL AVE. ALBANY, N.Y.

Winter Rose Protection

Rose cones will insure a stronger, healthier rose bush next spring. Protect them now. 3 sizes available

from **89¢** ea.

3 for \$2.25

Replace DEAD or Dying Trees NOW

Many shade & ornamental trees are on SALE . . . Save 20-50%

YEW SPECIAL!

This weekend only

A dark, rich Evergreen Shrub — Ideal for Landscaping the foundation.

GROUP I

3.39

Reg. 4.25

GROUP II

4.88

Reg. 5.95

PLANT IMPORTED DUTCH BULBS NOW

Seasoned firewood Available

Rt. 32, Glenmont
Near Colonial Acres — 439-1835
Open Mon.-Sat. 8-6 — Sun. 10-4 p.m.

save!

it's RCA month

October

Tune in RCA's Bing Crosby Special with guest stars Bob Hope, Diana Ross & The Supremes—NBC-TV, Wednesday, October 23

Famous RCA Quality at Value Prices!

RCA month specials

WIN CALIFORNIA CONTEST 7 DAY TRIP FOR 2

ENTER FREE during **RCA MONTH** AT YOUR RCA DEALER **NOTHING TO BUY**

AMERICAN AIRLINES

Giant-screen Color Console that swivels!

Automatic Fine Tuning (A.F.T.) and giant-screen color enjoyment in a space-saving swivel console. A bargain in Color TV!

The GARVEY Model GL-616 23" diag., 295 sq. in. picture

\$54800

Low, low price for big-screen Portable Color

Big new screen size for Portable Color TV. Powerful 21,500-volt Sportabout chassis.

The CANDIDATE Model EL-442 18" diag., 180 sq. in. picture

\$35800

Oh, so portable, at a price that's oh, so right!

Personal portable likes to travel... and its price is easy to take. Dependable RCA quality.

The HANDMATE Model AL-054 12" diag., 74 sq. in. picture

\$8800

All The Lively Arts... from RCA

FREE for looking and listening!

This deluxe 5-piece pen set is yours free during our big RCA Month celebration. Set contains a fountain pen with refill and two ball point pens with refill. Better hurry... supply is limited!

BOB Sowers

DELMAR APPLIANCES
239 Delaware Avenue, Delmar / 439-6723

Free Delivery - Free Normal Installation
Regular Delmar Appliance Guarantee
Regular Factory Warranty
No Down Payment - Up to 36 Months to Pay

Store Hours: Open 10 A.M., Close 6 P.M. - Thurs. till 9 P.M. - Sat.: Open 9:30 A.M. till 5 P.M.

Carol Evans

Robert E. Deitz of Delmar.

Miss Evans is a graduate of St. Agnes School in Loudonville, and attended Wheaton College in Norton, Mass.

Mr. Deitz is a graduate of the Hoosac School in Hoosick, N.Y. and is now attending Norwich University in Northfield, Vermont. Upon graduation in June, he will be commissioned as a second lieutenant in the U.S. Army.

A June wedding is planned.

Violin Program

An innovative violin program for the young child (ages 4-13) is now underway at the newly-established Arts Center, conducted by the Sisters of the Holy Names, with temporary quarters at

Marylrose Academy. An informal coffee hour given by the instructor, Sister Kay Nicholas.

was held on Wednesday, September 18, at Marylrose Academy. At that time Sister outlined the details of the program and answered questions.

Talent Education, more commonly known as the Suzuki method of violin teaching is fast taking hold in this country with the establishment of several Suzuki Centers throughout the United States. Shinichi Suzuki, the Japanese creator of the system, advocates an early beginning in the musical training of the child. Four years is not too young!

Dr. Suzuki and ten of his talented students will perform at Marylrose Academy on October 25. This presentation is one of a series of cultural events sponsored by The Arts Center this year.

The Beeches

As you drive or hike through the Adirondack region, you may note that many of our beautiful beech trees look rather sick, often showing dead branches or sparse foliage. According to the State Conservation Department's

Stewart's

255 Delaware Avenue
Elsmere

WEEKEND SPECIAL

Thurs., Fri., Sat., Sun.

OCTOBER 10, 11, 12, & 13

HOURS: 10 A.M.-10 P.M., 7 Days A Week

**PERKY
BREAD**

4 for \$1.00

SERVICE SCHEDULE

- 9:30 A.M. — 1st Service of Worship
- 9:30 A.M. — Sunday School
- 9:30 A.M. — Teen Bible Class (Parsonage)
- 9:30 A.M. — Adult Bible Class (Undercroft)
- 11:00 A.M. — 2nd Service of Worship

Sermon Series on the Christian Church Today.

It Answers the Questions:

"Does the Church need an overhauling?

Has it caught up with the times?

What is the role of the Church tomorrow?"

BETHLEHEM LUTHERAN CHURCH

85 Elm Ave., Delmar

439-6217

Bureau of Forest Pest Control, this is not a new problem, but one which is becoming increasingly important.

Beeches in this area have been afflicted with beech bark disease for a number of years and now the situation has been compounded by the lingering effects of the recent drought years and an insect called the oyster-shell scale. Forest disease specialists are now considering the entire problem as a single inter-related complex under the heading the "beech decline."

Aesthetically the beech is a notable tree, lending its splash of bright yellow to the autumn

woods, especially on the ridges. Beyond its beauty, beech plays an important role in the woods of New York including its position as a timber product. In 1964, for example, the total consumption of beech in the State for all purposes except firewood amounted to 9.1 million cubic feet, or more than 11 percent of the total timber cut in the State.

Of all the hardwoods cut in New York, only maple exceeded beech in volume cut. Beech and aspen were cut in approximately equal quantities to rank in second place. In the beech timber harvest, sawlogs accounted for 26.2 million board feet, veneer

logs 1.4 million board feet and pulp production 58,000 cords.

In addition, beech has a significant place in the lives of many game animals, hence is of importance to hunters and nature lovers as well. Beech nuts are an attractive food crop in the fall and many game animals enjoy feeding on these rich tidbits. Hunters, being aware of this choice food, frequent the beech ridges to intercept their quarry at dinner. The attraction of beech nuts draw such diverse eaters as bear, deer, turkeys, grouse, squirrels, chipmunks and a host of songbirds.

The future of this important

tree is not one which will be decided immediately. That is, forestry experts assure us that the beech trees are not going to die at once. Their ailments have been cumulative and it would take a long time to kill all the trees.

Beech bark disease is an imported pest problem, an insect and fungus complex. The insect causes cracks in the bark through which the fungus can enter, starting the slow death of the tree.

There are at least two bright spots in the picture. First, it appears that not all beech trees are affected by beech scale, offering hope that the trees may develop a hardier strain either by themselves or with man's help. Second, nature has her own set of biological controls which usually stop such a wholesale destruction of a species. For example, the insects and fungus which are now causing a problem may, themselves, be attacked by various parasites and predators. At the moment, more observation and research are needed. These efforts are now underway by the Bureau of Forest Pest Control and other agencies to better measure and understand these problems.

Anyone who would like additional technical information on the beech decline problem may obtain free copies of leaflets which explain in detail beech bark disease and oystershell

WILLIAM BURNETT, 117 Westchester Drive, Delmar, has been named to the Dean's List at the University of Denver.

FROM THE TRADING POST

SPECIAL THIS WEEK

Remington AMMO

30-06, 308-270-303 BRITISH RETAIL, \$5.15...

THIS WEEK **\$3.59** per box.

Redfield Leupold Weaver Scopes

ALL MODELS IN STOCK AT UNHEARD OF PRICES

REDFIELD 3 x 9 VARIABLE LIST \$104.95, NOW **\$69.95**
 REDFIELD 4 x 12 VARIABLE LIST \$ 124.95, NOW **\$84.95**
 REDFIELD 16 x TARGET SCOPE, LIST \$159.95, Now **\$99.95**
 LEUPOLD 3 x 9 VARIABLE LIST \$89.50, NOW **\$59.95**

Look over our display of the **FINEST OUTDOOR WEAR IN THE AREA** for men and women, featuring

PENDLETON, WOOLRICH, DUXBAK, SEATTLE QUILT, DOWN INSULATED JO-O-KAY SUEDE LEATHER GARMENTS, FOOTWEAR BY CHIPPEWA BROWNING, KAUFFMAN, BRISTOL, JUSTIN

ARCHERY EQUIPMENT BY BROWNING
OVER 50 BOWS IN STOCK

SPORTSMEN'S

TRADING POST

Ph. 756-2558

Route 9-W
RAVENA, N.Y.

Hours - Open every week nite till 9 P.M. and Sat. till 6 P.M.

scale. Requests should be addressed to the New York State Conservation Department, Bureau of Forest Pest Control, Albany, N.Y. 12226. Be sure to include your own name, address and zip code.

Society Day

The WSCS of the Slingerlands Community Methodist Church will hold a Women's Society Day today (October 10).

The program will begin at 9:30 A.M. with the final group meet-

ing scheduled for 8 o'clock to night.

Meeting

The regular monthly meeting of the Altar-Rosary Society of St. Thomas' Church will be held on Wednesday, October 16, in the school auditorium, following Mass in the Church at 7:30 P.M.

Loretta Preska, Bethlehem Community Ambassador, will show slides and tell about her experiences in Denmark. A social hour will follow the meeting.

Dinner

A 50th Anniversary Dinner will be held at the Nathaniel Adams Blanchard Post, American Legion, in Elsmere on November 9, at 6:30 P.M.

All veterans are invited, whether members of the legion or not.

The speaker is expected to be General W. Reynolds Carr of Albany.

Gold 50 year Legion membership pins will be awarded to those members who have main-

tained membership in the Legion continuously for 50 years or more.

Tickets are available at the Legion Building.

Exhibition

The Hannacroix Riding Club will hold an exhibition on Saturday, October 12, from 12:30 P.M. to 5:00 P.M., at Caraimoor Farm, Alcove Road, Hannacroix.

There will be ten classes, including Hunters, Jumpers and Pleasure Horses.

The instant wardrobe expander.

2 trousered suits by Northweave

Northweave comes on twice as strong this season with two pairs of trousers! Select from the brightest, rightest colors and patterns: New checks, plaids, windowpanes and deep-ridge twills . . . all with Northweave's exclusive "Press-as-you-wear" feature. Northweave two-trousered suits—ideal running mates for men on-the-go, or for those who'd like to use trousers #2 as an extra pair of slacks. Either way, you're way ahead. In Northweave, naturally.

\$79⁹⁵

Paul Mitchell's
MEN'S WEAR

99 DELAWARE AVENUE
ELSMERE, N.Y.

Phone 439-3218

Convenient Layaway

The Exhibition is admission free and open to all interested horsemen and spectators. Refreshments will be available at the show.

proceeds from this project go directly to support its programs for sight conservation, assistance to the blind and the underprivileged.

Lions Roar in Bulb Sale

Bethlehem Lions Club members will roar into action on Saturday, October 12, in an all-out drive to sell light bulbs to residents and friends of the community. According to Sidney Kaplan, president, this annual event is the only fund-raising project sponsored by the club. All of the

Lions Club members, divided into teams, will vie for top sales records in an effort to raise as much money as possible during this October 12 through October 19 sales campaign.

"Previous response to this project has been very gratifying," reports one club member. "Most residents seem happy and pleased not only to support this worthwhile effort but seem equally happy for the opportunity to stock up on oft-forgotten

ALL SET TO ROAR! They're planning the Lions Club Annual Light Bulb Sale, left to right, James Hanson, Chairman; Sidney Kaplan, president; Bob Sowers, publicity chairman; and Cliff Van Dyke, past president.

SALE

out of this world values!

ALL DURING

OCTOBER SHOP NOW!

FOR BEST SELECTIONS

BURRICK FURNITURE

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

GO THROUGH THE WINTER ON SNOW TIRES

The New Norseman by Armstrong

- Maximum traction when you need it most - on new-fallen snow, on wet blacktop, and under all hazardous winter driving conditions.
- A massive "footprint" to provide a "big bite" and put more effective rubber on the road.
- Superior handling properties, excellent stability due to wide tread design and tighter cord angle. Result: More mileage.
- Resistance against impact damage due to bumps, ruts, potholes caused by severe weather conditions.

BUY NOW AND SAVE 5% - BE READY FOR THAT FIRST SNOW!

STUDED TIRES ON HAND - ALL TIRES MOUNTED FREE!

The New Norseman by Armstrong is full four-ply Nylon Cord construction, and is available in tubeless or tubed varieties. Note: All New Norseman Snow Tires are pinned for studs.

INGRAHAM'S SERVICE STATION

Rt. 43, Clarksville N.Y. 12041
Country Tire and Battery Center
Phone 768-2075

OPEN DAILY
7 A.M. - 9 P.M.
7 Days A Week

light bulbs." "All orders are delivered right to the door," volunteers another enthusiastic member.

Mr. Kaplan urges the community to help make the lives of the less fortunate brighter by saying "yes" to your Bethlehem Lion Club's light bulb salesman when he calls.

Lecture

Only love can counteract today's rising tide of fear and hate, according to Grace Bemis Curtis, C.S.B., of Pittsburgh, Penn. Her Christian Science lecture called "Loving to Live," will be given in Albany, Sunday, October 13.

Miss Curtis will speak at 3 P.M. in Albany Institute of History and Art, 125 Washington Ave. The lecture is sponsored

Grace Bemis Curtis

by First Church of Christ, Scientist. It is free and open to the public and will last about an hour.

Before devoting full time to the healing ministry of Christian Science, Miss Curtis was a concert pianist and music teacher. She studied at the Eastman School of Music in Rochester and the New York School for Music and Fine Arts in New York. She also studied privately with two students of Franz Liszt.

A life-long Christian Scientist, Miss Curtis is a teacher of Christian Science and a member of the Board of Lectureship of The First Church of Christ, Scientist, in Boston, Massachusetts. Members of this Board give lectures throughout the world.

Card Party

The Town of Bethlehem Historical Society Museum will hold a game and card party at the Museum on Route 144 and Clapper Rd., (formerly Cedar Hill School House) on October 17, at 7:45 P.M. For tickets, call Mrs. Waldbillig, HE 9-2598. Donation is \$1 per person. Please bring games and cards. Refreshments, homemade pie and coffee.

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

JACQUIN'S

Prestige Liquors - Since 1884

- Blended Whiskey (80 and 86 proof)
- Bourbon (86 proof)
- Sour Mash (10 yr. old. - 86 proof)
- Canadian Imp. (86 proof)
- Scotch Imp. (80 and 86 proof)
- Gin London Dry (80 and 90 proof)
- Vodka Charcoal (processed - 80 proof)
- Creme de Menthe (60 proof)
- Brandy Napoleon Imp. (80 proof)

Try These excellent . . .
Blends - Straights - Specialties
-0-

Save Money on . . .
FOWLER'S PRIVATE LABEL
-0-

Sazarac as served in Absinthe House is made with 2 oz. Bourbon, dash sugar syrup, dash Peychaud bitters, dash Pernod. Stir Bourbon, sugar, bitters in mixing glass, then strain into on-the-racks glass coated with the Pernod. Serve with twist of lemon peel.

FREE DELIVERY With Liquor We're Quicker

Mon. thru Thurs. -
9 A.M. to 9:30 P.M.
Fri. & Sat. -
9 A.M. to 10 P.M.

FOWLER'S LIQUOR STORE

ELSMERE AT THE LIGHT
(CORNER OF DELAWARE
& ELSMERE AVENUES)

Phone HE 9-2613

Robes by

GOSSARD

780 Travel robe, of 40 denier nylon quilting, is attractive to look at and to wear. 100% polyester fiberfill inner lining. Acetate satin piping trims collar and cuffs. Roomy raglan sleeves.

in Emerald, Azure & Light Blue

\$20.00

Open Daily
9 to 5:30

Dorothy Lynn INC.

Phone HE 9-4101
360 DELAWARE AVENUE

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

Quality-Responsibility-Honesty

**Superior
Vacuum Service**

HOOVER
Authorized Factory
SALES & SERVICE
Repairs on all makes
Free Pick Up & Delivery
8 Susan La. 489-0905

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

L & H

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

Alignment
Wheel Balance
Mufflers & Tail Pipes
Brakes
Front End
Springs

**Traditional
Apparel
for the
Young Man**

- GANT SHIRTS
- CORBIN TROUSERS
- ALAN PAINE SWEATERS

Stulmaker's

8 James Street
West of State
Open Thursday to 9
Member Park'n Shop

Recent Brides

Davis-Pratt

On Saturday, October 5, Elizabeth June Davis, daughter of Mr. and Mrs. Robert J. Davis, 214 Winne Road, Delmar, became the bride of Douglas E. Pratt, son of Mr. and Mrs. Douglas Pratt of Valatie.

The Rev. Alan S. Jupin performed the ceremony at St. Thomas' Church.

The reception was held at Tall Timber Country Club after which the couple left for a honeymoon at Nassau in the Bahamas.

The bride is a graduate of Newburgh Free Academy and is employed by the New York Telephone Company in Albany. Her husband was graduated from Ichabod Crane High School in Valatie, attended Hudson Valley Community College; he is a Navy veteran and is also employed by the phone company.

...

Foster-Deasy

Deborah Mary Foster, daughter of Mr. and Mrs. Charles H. Foster, 395 Wellington Road, Delmar, and Joseph Richard Deasy, son of Mr. and Mrs. Joseph A. Deasy of Avon Lake, Ohio, were married at noon Saturday, September 28. The Rev. Alan Jupin celebrated the Nuptial Mass at St. Thomas' Church, Delmar.

The reception was held in the New Weston Room of the DeWitt Clinton Hotel for the immediate families and out-of-town guests.

The bride is a graduate of Manhattan College of the Sacred Heart, Purchase, New York, and received her masters degree from Columbia University. The bridegroom is a graduate of Ohio University. He attended the University of Oslo, Norway, and Cambridge University, England, and received his masters degree from Columbia University. He is a member of the faculty of Wisconsin State University at Oshkosh, where the couple will reside.

...

Fraser-MacKay

The Blue Room of the First Presbyterian Church was the setting, on September 21st, for

Mrs. Douglas E. Pratt

Mrs. Joseph Deasy

Mrs. Richard S. Tommell

the marriage of Mrs. McIntyre Fraser, Jr. of 17 Stonehenge Lane, Albany, New York, formerly of Johnstown, New York to Mr. Raymond G. MacKay of Orchard Hill Road, Slingerlands, New York, formerly of New Haven, Connecticut. The ceremony was performed by the Rev. Robert C. Lamar.

The bride attended Simmons College and for the last few years has been employed as a secretary in the Department of Transportation. Mr. MacKay attended Lafayette College and has just retired as manager of office administration for the Travelers Insurance Company.

...

Kuchta-Tommell

On August 31, Katherine M. Kuchta, daughter of Mr. and Mrs. Irwin Russick of Ford City, Pa., became the bride of Richard S. Tommell, son of Mr. and Mrs. Francis Tommell, Clarks-ville.

The bride is a 1964 graduate of Penn State University and served two years with the Peace Corps in Malaysia. The bridegroom was graduated from Cornell in 1964 and spent two years in India with the Peace Corps.

...

Newcomb-Willis

Susan Elizabeth Newcomb, daughter of Mr. and Mrs. Floyd Newcomb, Loudonville, was married to Peter Willis, son of Mr. and Mrs. Harry Willis, Loudonville, on August 24.

The bride is employed by Hair Fashions by Alice of Delmar.

Mrs. Peter Willis

Dinner-Dance

The Tri-Village Welcome Wagon Club for Newcomers will hold a Mystery Evening (dinner and dancing) on October 19. \$10.00 per couple. For reservations and further information, call Mrs. Lawrence Heinzman, 439-6978.

Scholarship

Jane L. Hunter, daughter of Mrs. Vivian S. Hunter, 28 Cran-nell Ave., Delmar, has been

awarded a scholarship to the University of Rochester under its Regional Alumni Scholarship program.

Miss Hunter is one of 25 winners chosen from 43 regions across the country who will enter the University of Rochester freshman class later this month.

Recipients of the scholarships, selected on the basis of superior academic achievement and character, receive stipends ranging from \$100 to a maximum of \$2500, depending on financial need. Winners whose need exceeds \$2500 are awarded funds from other University sources.

Miss Hunter is a graduate of

**WE'RE PROUD OF
OUR BUSINESS**

**WE'RE PROUD OF
OUR PRODUCT**

Premium Atlantic Heating Oil is Quality Refined . . . to ignite instantly, burn clean and steady . . . to give you the most for your heating oil dollar. Call NOW. We provide prompt, automatic delivery service.

Want to modernize your home . . . add a room . . . make needed repairs? See us for low cost financing . . . see how easy it is to live better!

LOANS
FOR
REMODELING
REBUILDING
REPAIRING

Let's get together soon on your plans for home improvement. You can count on us to recommend the financing method that's most advantageous for you. A low cost loan may be just what you need . . . or, refinancing your present home loan may be the answer. Either way, repayment is easy, in monthly installments sized to fit your income.

Insured safety for your savings

Voorheesville
Savings and Loan
ASSOCIATION

26 Main Street

Voorheesville, New York

Telephone 765-2772

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

Jane Hunter

Bethlehem Central Junior Senior High School, where she was assistant editor of the school newspaper and vice-president of the Bethlehem Chapter of the National Honor Society. She was a member of the Madrigals, participated in intramural sports, and served as Bethlehem's representative to Girls' State.

She was nominated for a Regional Alumni Scholarship by the Capital District Admissions and Scholarship Committee.

Library Notes

So much is going on at the Delmar Public Library this month that every person in the area should make at least one trip to enjoy their special "thing."

Let's take the youngsters first. On Thursday, October 17, children in grades 1-3 are invited to a story hour at 3:45. This, like all children's programs at the Library, will last approximately one hour. Then on Saturday, October 19, Mrs. Ann Parrott and her trusty projector will get the film programs for small fry off to a good start. Featured will be "Homer Price and the Doughnut Machine," "Palle, Alone in the World" and the short film, Lear's "Owl and the Pussycat." Two showings - the first at 9:30 A.M. and the other for late risers at 11:00 - should be convenient for all.

To back track-on Wednesday, October 16, Jacob Herzog, Democratic candidate for Congressman from this District, will speak

LUMBER
CALL
W. W. CRANNELL
LUMBER
VOORHEESVILLE RO 5-2091

Wagner's Tavern

ROUTE 85-A
VOORHEESVILLE, N. Y.

Specializing in
SHRIMP - CLAMS
Music Saturday Nights
FEATURING
Mel Ledick &
The New Troubadours
Country, Western and Variety Music

765-7301

Check New Low Rates

HOMEOWNERS "PACKAGE" INSURANCE

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

THEODORE H. WERE
616 Delaware Avenue
Albany 9, New York
HObart 5-8937

NATIONWIDE
MUTUAL FIRE INSURANCE COMPANY
Home Office: Columbus, Ohio

SHOP

The store that cares about you!

A&P GRADE "A" NEW CROP

CANNED CORN

WHOLE KERNEL or CREAM

12 for \$1.99 **5** 1 lb. cans **89¢**

Produce Values!

GRAPE SALE!

- RED EMPEROR
- WHITE SEEDLESS
- BLACK RIBIER lb.

29¢

Frozen Foods Buys!

MEAT PIES	SWANSONS	3	8 oz. pkgs.	79¢
CREAM PIES	TURKEY MRS. SMITHS	3	13 oz. pkgs.	89¢
BROCCOLI	A&P GRADE A CHOPPED	2	10 oz. pkgs.	35¢

Dairy Center Buys!

SWISS CHEESE	A&P DOMESTIC	8 oz. pkg.	45¢
LONGHORN	A&P SLICED CHEESE	6 oz. pkg.	39¢
PROVOLONE	A&P SLICED CHEESE	6 oz. pkg.	39¢

AT A&P EXCLUSIVELY!
REVERE ALUMINUM
Town 'n Country

COOKWARE

THIS WEEK'S FEATURE
2-Quart Covered

SAUCEPAN only **\$4.49**
REGULAR \$5.95 VALUE!

We Sell Only U.S. Gov't. Inspected Meats & Poultry!

Super Right Quality
Boneless Bottom

At A&P this is a bottom of the Round Roast... sold at only one price, NONE PRICED HIGHER!
lb. 89¢

When cut in half this roast is still the Round Roast... sold only at the advertised price of 89¢ a pound. We do not call these cuts by any other name such as Eye Style Roast and charge you the higher price at which we sell a Genuine Eye Roast.

ROUND ROASTS

89¢
lb.

BONELESS BACK

RUMP ROAST lb. 99¢

One Price... None Priced Higher!

"Super-Right" Boneless
SHOULDER ROAST lb. 99¢

EYE OF THE ROUND ROASTS

"SUPER-RIGHT" QUALITY
ONE PRICE... NONE PRICED HIGHER lb. **\$1.29**

SMOKED BACON SQUARES

lb. **55¢**

TURKEY LEG QUARTERS

(back incl.) lb. **29¢**

CALIFORNIA CHUCK ROASTS

"SUPER-RIGHT" lb. **69¢**

DEL MONTE BRAND 1 LB.

Creamed or Kernel Corn GREEN PEAS 1 LB

MIX OR MATCH!

5 CANS FOR **\$1.00**

Your Choice!

4 \$1
CANS FOR

DEL MONTE BRAND

Pineapple Juice

1 QT. 14 OZ.

Fruit Cocktail

1 LB.

Stewed Tomatoes

1 LB.

DEL MONTE BRAND

PEACHES CLING

1 lb. 12 oz. can

CATSUP

Family Size 1 lb. 4 oz. bot.

TUNA

LIGHT CHUNK 6 1/2 oz. can

Your Choice!

PINEAPPLE

SLICED 1 lb. 4 oz. can

3 \$1.00
FOR

PINEAPPLE-GRAPEFRUIT

PINEAPPLE-ORANGE 1 qt. 14 oz. can

FRUIT DRINKS

How much does your family spend per year on prescriptions? The brand-new, low-cost Blue Cross Prescription Program will pay for prescription drugs (including insulin) for any group of 50 or more employees. No waiting period—coverage starts immediately. Costs and benefits tailored to your group. How do you join? Ask your employer to call Pharmacy Services Dept., Blue Cross, Albany.

at the last Sandwich in a Book program in the fall series. Be here at 12:15 with or without a sandwich.

Currently, and for the next month, four members of the very active Delmar Camera Club are exhibiting some of their prints in the Library lounge, Ruth Kulzer, Florence Becker, Alice Porter and C. W. Terko, all prize winners, have loaned wonderful examples of their camera work to make this one of the finest of exhibits. They and other members of the Club urge anyone who is in the least interested to join them. They meet the 2nd and 4th Tuesdays of each month in St. Stephen's Church. You do not have to be experienced or do anything more complicated than to join them in learning together at their excellent programs.

Grad

Dorothy J. Nordas, 62 Louise

St., Delmar, was among the 1,514 students who received their undergraduate and graduate degrees this fall as the result of their final scholastic work during the 1968 Summer Sessions of the University of Wisconsin at Madison, it was announced today by the University registrar's office.

Dorothy received a Master of Arts degree in English and education.

Retreat

The First United Methodist Church of Voorheesville will hold a retreat for all adults of the church, to be held at The Powell House, Old Chatham, on Sunday, October 13, 4:00-8:00 P.M.

Charles Saile, Executive Director of the Religious Broadcasting Commission, who is widely known for his outstanding work in relating radio and TV

CALL IT "FAITH," "positive thinking" or just plain old "perseverance," but one thing for sure, these young people know that where there's a will, there's a way! It was a mutual wish of the members of the Junior and Senior High Sunday School classes of the Onesquethaw Reformed Church to spend a weekend of fun and Christian fellowship at a retreat at Chi Rho House, Camp Fowler, Speculator. However, the congregation of the church has been constantly channeling all available resources for the past two years toward the Sunday School Building Fund in order to meet the needs of a growing school. To expect the funds from the church for such a retreat would be impossible at this time, thought the group. Therefore, the young people were advised that the only way to get the group on such a new venture in Christian experience, was to earn their own way. As enthusiasm mounted, their need fell upon the ears of one who has saved the day! Joseph Schmitter, local artist who recently had a six-week one-man exhibit at the Delmar Public Library, donated a pair of companion oil paintings - the "Mexican Bullfighters," to be used to raise the funds. (These paintings were on display during the exhibit.) A raffle was deemed the best method of making these pictures available to everyone, thus attaining the desired goal. Tickets are available from any member of the group or by calling 768-2015.

JUNCTION HIGHWAYS 85 & 85A
NEW SCOTLAND, NEW YORK

HE 9-5398

Open Daily and Sundays

10 A.M. to 10 P.M.

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

10/10, 10/11, 10/12

THE BEST YOU CAN BUY!

US PRIME BEEF
CHUCK STEAK lb. **49¢**

US PRIME
ROUND ROAST
lb. **99¢**
(CROSS RIB)

US PRIME CALIF.
CHUCK ROAST
lb. **69¢**

US PRIME
DELMONICO STEAKS **1.89**

US PRIME
RIB ROAST lb. **99¢**

CHICKEN BREAST 2 lb. box **\$1.00**

PRESTONE
ANTI-FREEZE
GALLON CAN **1.49**

GEISHA
TINY BROKEN
SHRIMP
CAN **39¢**

NABISCO
PREMIUM
SALTINES
lb. box **29¢**

MULLERS
SPAGHETTI **19¢**
POUND PKG.

MAX WELL HOUSE
COFFEE **69¢**
REG. OR DRIP lb.

programming to the church, will lead the retreat. His topic will be "Finding the Inner Strength for Living."

Plans for this retreat have been made by the Commission on Membership and Evangelism with Robert Shedd, Chairman of the Commission, in charge.

He's Coming!

James (Sleepy Jim) Crowley, one of Notre Dame's legendary Four Horsemen, will be in Voorheesville, for the smoker held by the Holy Name Society of St. Matthews Roman Catholic Church, at the American Legion Hall on Saturday, October 12, at 7:30 P.M.

He'll appear here through the courtesy of the Genesee Brewing Co., Inc., and Keis Distributors, this area's local Genesee Beer distributor.

It was in their senior season of 1924 that the famed Four Horsemen of Notre Dame led the fighting Irish to a 13-7 victory over Army at New York's Polo Grounds.

Grantland Rice, reporting the famous game, wrote the lead that would make Crowley an imperishable football legend: "Out of a cold, gray October sky, Four Horsemen rode again. They are known in literature and dramatic lore as Famine, Fire, Pestilence and Sudden Death, but these are only aliases. Their real names are Stuhldreher, Crowley, Miller and Layden."

James H. Crowley went on to become backfield coach at the University of Georgia and head football coach at Michigan State and Fordham University.

In 1962, he was elected by 400 sportswriters and sportscasters as halfback on the all-time Notre Dame football team. Crowley is also a member of the College Hall of Fame at Rutgers University and the National Football Foundation Hall of Fame.

He served as a U.S. Navy Commander on Admiral "Bull" Halsey's staff and after the war served as commissioner of the All-America Football Conference and from 1955 to 1963 as chairman of the Pennsylvania State Athletics Commission.

Hey Kids, Color the bugs -

The Half-gassed Bug

(We never rent a car low on gas)

The Forgetful Bug

(If there's a mess up on your reservation)

The Slowpoke Bug

(If you ever find slow service)

The Unhelpful Bug

(Should you ever find discourteous service)

The Out-of-control Bug

(If say, the d...)

CONTEST RULES:

1. The contest is open to all children through 12 years of age.
2. There is nothing to buy, just color the Avis most unwanted bugs in any manner, any style you wish.
3. Tear out the complete ad and mail to Avis Rent-A-Car, 16 Watervliet Avenue, Albany, N.Y. 12205
4. Contest closes on Saturday, October 19, 1968.
5. Winners will be announced by mail.

Our aim is to stamp out each of the A-Car Business. When you rent a car, these bugs. Just peel off the appropriate source of the problem - so we can n of the de-bugged cars. Avis rents a Plymouth.

Use Avis 9 most unwanted bugs in a \$50 or \$25 savings bond

The Sloppy Bug
(If our people just aren't neat)

The Unwashed Bug
(If there's dirt on your car)

Order Bug
(If your bill's out)

The Blooper Bug
(For a mistake on your bill)

The Grump Bug
(If you find an unpleasant clerk)

9 most unwanted bugs in the Rent-A-Car. In every Avis you get a sheet of stickers that apply to the 9 most unwanted bugs in the Bud. AVIS - Home of the most interesting cars - features

ALBANY
16 Watervliet Ave. (At Central)
Phone: 482-4421

TROY

SCHENECTADY

ALBANY COUNTY AIRPORT
869-8404

Volunteers

Mrs. Edward McCaffery, Chairman of the Glenmont-Van Weis Point Chapter of the American Red Cross has announced the names of the volunteers who will be collecting donations to the Community Chest-Red Cross Joint Appeal. The volunteers are: Mrs. Walter Slater, Mrs. Charles Peeney, Mrs. Kenneth Gumaer, Mrs. George Frueh, Mrs. Bruce Powers, Mrs. Ernest Newell, Miss Emma White, Mrs. Clarence Klahn, Mrs. Ernest Renucci, Mrs. Kenneth Ford, and Mrs. Edward McCaffery.

Mrs. McCaffery also announced that the women of this branch have just made and filled one hundred ditty bags for our men in Viet Nam. A neighborhood card party was held at the home of Mrs. Kenneth Ford for the purpose of raising money to be used to buy items to fill the bags.

Volunteers from the Glenmont Van Weis Point Branch also provided a coffee hour for patients and visitors at the VA hospital.

Workshop

For the past year, a committee of teachers at Bethlehem Central has been working on a

GRANT SCHOLARSHIP - Kathryn Y. Jackson, Route 144, Glenmont, is one of 40 awarded a W. T. Grant scholarship. Winners are chosen on the basis of scores on scholastic aptitude tests, high school records and extra curricular activities. Miss Jackson's mother, Mrs. Milton Jackson, is stationery department manager of the W. T. Grant Store, North Pearl Street.

HAWLEY'S FURNITURE SALESROOM

Everyday Prices

- 2 pc. High Back Colonial Sofa Set (Choice of Fabric) **\$254.00 and up**
- 3 pc. Sofa or Sofabed Set, Solid Rock Maple (Choice of Fabric) **\$269.50 & up**
- 3 pc. Sofabed Den Set, Rock Maple (Choice of Fabrics) **\$169.00**

Bank Financing Provided by First National Bank of North Bennington

Come in and see our complete line of living room, dining room, dinette, bedroom and occasional pieces on display at our factory salesrooms.

HAWLEY COMPANY

EAST ARLINGTON, VERMONT Tel. 375-6875
Hours: Mon., Wed., Thurs. & Fri. 9-5 - Sat. 9-4 - Sun. 1-5 P.M.

General Insurance

Time Payments

Surety Bonds

Frank G. Coburn, Inc.

283 Washington Ave. Albany, N.Y.
Phone Albany HO 3-4277 - 8-9

Myers
DOWNTOWN
ALBANY

Store Hours:
10:15-5:30
Thurs. 'til 9

"Discover"

A Wonderful World Of Shirts
by Manhattan

The shirt that has everything. 80% Dacron, 20% cotton, no-iron, with the new astounding "zip clean" soil-release finish. Stubborn stains and soil "zip clean" like magic with no special attention.

Men's Department, Main Floor

new State proposed health curriculum was written.

On October 11, at the Delmar School, a health education workshop will be held for elementary teachers. The purpose of the workshop will be to expose the faculty to many facets of the new program.

The morning session will include these speakers: Dr. John Sinacore, State Department of Education; Dr. Gilbert Shimmel, Professor from Columbia University; Dr. Marion Hamburg, New York University; and Sister Ruth Agnes, Rochester Diocese. Dr. Sinacore will discuss "Health Education Overview" and Dr. Shimmel, Dr. Hamburg and Sister Agnes will discuss phases of sex education.

The afternoon program will be devoted to group sessions where questions will be answered by discussion leaders.

The workshop is sponsored by

the Elementary Health Education Curriculum and the Bureau of Health Education, State Education Department.

Rummage Sale

Bethlehem Business Women's Club will conduct a rummage sale on Saturday, October 12, from 9 A.M. to 4 P.M. in the American Legion Post rooms, Elsmere Ave. and Poplar Drive, Delmar. Proceeds from this sale will be used for the club's scholarship fund.

Mrs. Edward J. Bruso and Mrs. Doris Jackson, co-chairmen with Mrs. Richard Dalton, Treasurer; Mrs. Kenneth Scott, Refreshments; Mrs. Lloyd Maeder, Merchandise Transportation & Posters; and Mrs. Carlton A. Brown, Publicity, assisting.

Anyone in the Tri-Village area who wishes to donate articles of clothing, household items, books,

the
happiest
heat

heats the
happiest homes

Suburban Propane gas heated homes are happy for the same reasons yours would be. They're clean, healthy, well-balanced, "self-sufficient," have fewer problems and economical budgets, too. Ask for a FREE heat survey of your home and find out exactly why GAS HEATS MORE HAPPY HOMES, COAST TO COAST, THAN ANY OTHER FUEL!

Gas Service Anywhere

**SUBURBAN
PROPANE**

Fuller Rd., Albany, N.Y.
Phone IV 9-3271

ASK FOR FREE HEAT SURVEY TODAY!

SALES OFFICE OPEN EVENINGS BY APPOINTMENT

games, etc., may bring them to the American Legion Hall between 6 and 8 P.M. on Friday, evening October 11. All saleable articles will be gratefully accepted.

A snack bar will be open on Saturday during the Rummage Sale.

Six Awards

An award for physical fitness and sportmanship has been given to six boys, one from each team, in the Bethlehem Babe Ruth League. They are John Dare, from the Bethlehem Chamber of Commerce team; Glenn Harmon, Blue Cross and Blue Shield; Bill Hurf, Delaware Shopping Plaza; Jim Neumann, Farm Family Insurance; Dave Ristau, Pat and Bob's Mobil Service; John Leather, Bethlehem Industrial Park.

The award is a copy of "Yaz," the biography of professional baseball's 1967 Triple Crown winner, Carl Yastrzemski, a former Babe Ruth Player. An accompanying letter of congratulations states "You have been selected to receive special recognition as the member of your team who best exemplified physical fitness and good sportsmanship for the 1968 baseball season."

Meeting

The Ladies' Auxiliary of the Elsmere Fire Company will hold its regular meeting Thursday, October 10, at the firehall. The meeting will get under way at 8 P.M. with Mrs. Anthony Granito presiding.

Mrs. Ernest Carkner has arranged for an Avon demonstration for the program. Refresh-

ments for the evening will be under the direction of Mrs. Leland Martin with the Mesdames George King, Lee Adams, Chester Smith and Carroll Green assisting.

Speaker

Rebecca Hauser, 245 McCormack Road, Slingerlands, will speak to the Nathaniel Adams Blanchard Post 1040, American

SCHARFF BROTHERS

FUEL OIL SALES

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

THE STAKES WERE BIG — Holding them at the 5th Annual Outing and Steak Roast of the Town of New Scotland Republican Committee held at Murray-Jenex Sunset Park, Clarksville, are (left to right) Wyman Osterhout, Town of New Scotland GOP Chairman; Donald Chase, Town Justice; William Hotaling, General Chairman of the outing; Fred Edmunds, GOP Club President; and Willis McIntosh, New Scotland Town Supervisor.

SHOP DOWNTOWN—SHOP T. ARTHUR COHEN

ROYALE

ever so

GO-ABLE...

Designed for mileage rather than the moment, Lockes go the distance. Every step of the way, you have the consolation of comfort, the assurance of smart fashion.

Available in: Black, Brown, Blue, Grey, Calf

Priced at just \$24⁹⁵

make regular visits to your foot specialist

T. Arthur Cohen

• SHOE SPECIALIST •

81 CHAPEL STREET

Daily 9 to 5:30—Thurs. 9 to 9—open all day Sat.

Tonight, Senora

The pleasures of Spain!

Steak House

Complete Menu
11 AM to 2 AM
Closed Sundays

Continuous Music Nightly

Across from Colonie Center

EARN HIGHEST RATE ON YOUR SAVINGS

5%

Enjoy The Convenience of an INVESTMENT PASSBOOK ACCOUNT

State Bank is now offering a brand new service to those of you who have \$1,000 or more to invest. It's called an INVESTMENT PASSBOOK ACCOUNT. Earn 5% interest EVERYDAY . . . from the date of deposit to date of withdrawal AND it's compounded quarterly. This is what makes an INVESTMENT PASSBOOK ACCOUNT DIFFERENT from savings plans offered by other financial institutions . . . INSTANT 5% INTEREST from date of deposit.

You may make additional deposits of \$50 or more

at ANY time at ANY office and from that moment on, INSTANT 5% INTEREST will begin to grow even faster.

You'll not only have the convenience of a passbook, but you'll have the convenience of saving at a FULL-SERVICE BANK where you can do all your banking. WITHDRAWALS? Just give us 90 days notice.

If you have \$1,000 or more, open an INVESTMENT PASSBOOK ACCOUNT and earn 5% interest . . . the highest rate available. Start today.

SAVE both MONEY and TIME . . . Do ALL your banking under THIS roof!

MEMBER: FEDERAL DEPOSIT INSURANCE CORPORATION

69 STATE ST., 339 CENTRAL AVE., 25 NEW SCOTLAND AVE., ALBANY • B'WAY/WARD'S LANE, MENANDS • 265 OSBORNE RD., LOUDONVILLE • 910-C NEW LOUDON R., LATHAM • 602 COLUMBIA TPKE., E. GREENBUSH • 91 REMSEN ST., COHUES • 1817 B'WAY, WATERVLIET • COLONIE CENTER, COLONIE • 59 THIRD ST., TROY

SPOTLIGHT CLASSIFIEDS
HE 9-4949

Legion Auxiliary at 8:00 P.M., Tuesday, October 15.

She attended the 1968 Empire Girl's State under the Auxiliary's sponsorship and will discuss the session.

Okay to Go!

Elsmere developer William B. Strong has scored a second-round kayo when the Bethlehem Zoning Board of Appeals gave him the green light to construct a 66-unit, \$800,000 apartment house in Delmar.

At Mr. Strong's first encounter with the board on June 19, the panel rejected a 82-unit, \$950,000 project proposal.

The three-story structure will be constructed on Delaware Avenue, north of Grant Street. The luxury apartment complex will be the first building of more than eight units to be constructed in the Town of Bethlehem.

Mr. Strong's revised plans were aired at a public hearing on Sept. 4 and like the original proposal drew no citizen protest. His initial proposal came before a public hearing in May.

Mr. Strong also went before the board of appeals to request a special permit to build the apartment in a CC - Commercial zone and gain a variance to construct parking facilities in a B-Residential zone.

The colonial-style complex will house one, two and three-bedroom apartments and will rent for \$190, \$265 and \$335, respectively. The building will include underground parking garages for 66 cars and outside parking spaces for another 66 autos.

The complex will also include a swimming pool, bar-recreation room and suana bath.

Traffic will enter and exit the apartment grounds via Old Brick Road. The original plans called for an egress on Delaware Avenue.

Traffic flow was a primary reason the board rejected Mr. Strong's first application. The traffic ingress and egress could create a traffic hazard and conflict with the normal flow of traffic on Delaware Avenue, according to Karl Schrade board attorney.

The approval to develop the

Electric heat needs no annual cleaning, no filter replacement, no rust removal, no boiler repairs, no furnace repairs—no nothing!

There's more. With electric heat you don't have to order the fuel. You don't have to stay home to accept delivery. You don't have to worry about sudden breakdowns.

There's more. With electric heat you don't have to swelter in the living room to keep the bathroom warm. You don't have drafts along the floor where the baby crawls

around. You don't have to wait around in the 'chilly dawn for the heat to come up.

You pay a little more for electric heat. You get more with electric heat. You get modern, steady, even heat. Clean heat. Peace-of-mind heat.

... you don't pay for electric heat with headaches.

NIAGARA MOHAWK

Working hard to make electricity work harder for you.

Here are all the tools you need to repair electric baseboard heat.

site marked the end of a long struggle for Mr. Strong who was denied permission in 1966 by the board of appeals and the State Supreme Court to construct a McDonald's Hamburger Stand at the same site.

The board denied the drive-in request on the basis that the establishment would create a "dangerous traffic situation" and would emit odors which would interfere with the appropriate use of neighboring property.

Again and Again

The controversial issue of trailers and mobile homes in the Town of Coeymans came under fire again at last week's town board meeting.

George Bleezarde, chairman of the Town Zoning Board of Appeals, urged officials to take stern action in the enforcement of zoning regulations. The chairman cited instances where people moved trailers into the town without first securing a permit.

"There is a need for greater enforcement of the zoning program especially in relation to trailers and mobil homes," said Mr. Bleezarde. Some trailer owners are not disposing of sewage properly and several trailers are parked too closely together the board was told.

Dominic D'Ambrosi chairman of the Ravenna-Coeymans Planning Board told the board that more rigid enforcement was also needed in the area of subdivision development. "There are laws in the book that clearly define the course of action in regard to subdivision development." Mr. D'Ambrosi said. "These laws should be enforced

recently approved both preliminary budgets. The proposals will be aired at a public hearing Nov. 7 at the Town Hall. Final action on the budgets cannot be taken until after the hearing.

The general fund budget proposal for the 1969 fiscal year totals \$170,585, compared to the

1968 total of \$121,000.

The largest single increase, \$12,058, comes under the heading of health services. The increase was attributed to equipment purchases for the town's sanitary landfill, which includes a front end loader.

The highway department bud-

DAN FANS GATHER ROUND A mounted New York State Seal is presented to (on right) Congressman Daniel E. Button (Representative 29th District) at a Testimonial Dinner honoring him given by the Hill Towns Berne, Knox, Rensselaerville, and Westerlo, Thursday evening at Zwicklbauer's Restaurant, Warner's Lake, E. Berne. Looking on are: (l to r) Mrs. Shirley Loucks, President, Town of Westerlo Republican Club; Paul Giebitz, GOP Chairman, Town of Berne and General Chairman of the affair; Assemblyman Clarence D. Lane, (Representative 100th District) Windham; and Walter B. Langley, Albany, GOP-Liberal Candidate for State Senate (40th District)

50TH WEDDING ANNIVERSARY — Mr. & Mrs. Werner A. Kelp, of the Feura Bush Road, Glenmont, prepare to cut the cake at an anniversary party given in their honor at Bartke's Restaurant celebrating their 50 years of marriage. The Kelps were married on September 11, 1918. Mrs. Kelp is the former Anna M. Magee of Glenmont. They have 2 children, Harold W. Kelp of Delmar, Elsa Marie Kelp, Glenmont, and three grandchildren.

The

Personal Loan

Supervisor Ralph Cape admitted that the town had become a little lax in zoning law enforcement. The board then passed a resolution authorizing the supervisor to instruct the town building inspector to conduct a survey and correct the violations.

Town Justice Edward Jones recalled an instance of last year when a trailer owner was fined \$25 for not securing a permit. He also explained the owner was issued an ultimatum that a specific situation would be corrected by a certain date or he would be fined \$25 a day for each day in violation of the zoning ordinance.

The Ravena-Coeymans Planning Board recently submitted a 13-section mobile home-trailer ordinance proposal to the town board and the Village of Ravena Board of Trustees

Both bodies endorsed 12 sections of the ordinance, but rejected the section which would restrict trailers and mobile homes to trailer and mobile home parks.

The two boards, in their rejection of that portion of the proposal, said that present zoning regulations were more than adequate to govern the proper location of trailers in the community.

The planning board has since resubmitted the entire 13-page proposal to the village board and has requested a public hearing be conducted on the ordinance.

Up They Go!

The Town of Coeymans preliminary general fund budget calls for an increase of about \$50,000 while a preliminary town highway department budget indicates a reduction of \$6,500.

The Coeymans Town Board

The Personal Loan is money at good low rates. With up to 3 years to pay it back. It's for personal reasons: Such as paying off a lot of bills. Or buying a new wardrobe. Or new furniture. Or new appli-

ances. Just about any good personal reason. And we include life insurance at no extra cost. To get The Personal Loan, just phone us, write us, or visit us. At The Bank.

The Bank

National Commercial Bank and Trust Company

SATURDAY HOURS: 9 A.M. TO NOON. ALBANY: INSTALMENT CREDIT DEPARTMENT, 74-76 State Street . . . 474-8035 (Daily: Main Office, 60 State Street, 9 a.m. to 5 p.m.)

The Bank: DELMAR / ELSMERE* / BECKERS CORNERS (Mondays, Wednesdays: 9 to 11 a.m.) / BERNE (Tuesdays, Fridays: 3 to 5 p.m.) / WESTERLO (Mondays, Wednesdays: Noon to 2 p.m.) *EXTRA SATURDAY HOURS: 9 A.M. TO NOON

get calls for an expenditure of \$126,000. The tax increase, however, will not be determined until January when Albany County determines the county-wide equalization rate.

The proposal also earmarked \$4,700 for the first year payment on the building recently purchased from the American

Legion. The purchase price was \$20,000 and is to be paid over a five-year period.

Employees' hospitalization insurance increased by \$5,200, while another \$3,000 has been budgeted for Dr. Joseph Fernandez, the town health officer. This sum was offered to Dr. Fernandez to settle in the community, as the

town had been plagued with a doctor shortage in recent years.

The salaries of the town supervisor, town council members and town justices will remain the same.

Ralph Pape, the supervisor, is budgeted for \$8,540 in salary and expenses. Also budgeted was \$2,400 each for Councilmen Fred

Forbes and Guy Persico and \$4,250 each for Town Justices Sylvester Albano and Edward Jones.

The decrease in the highway department budget is reflected by a \$14,000 note which has been eliminated. About \$70,000 will go for salaries.

UN Day

The United Nations Day International Buffet will be held at Ye Center Inn, Rt. 9W, Glenmont, New York on October 24. Tickets are on Sale at Ye Center Inn at \$5.25 per person. This dinner is co-sponsored by the Bethlehem Police Benevolent Association.

The guest speaker will be Louis Bomrich who has served as International consultant on trade and industrial development, was Secretary of the Embassy at posts in the Far East for six years and served ten years as Administrative Chief for the U.S. Mission to the United Nations. The international Festival in Columbus voted Mr. Bomrich's speech as the event they liked best, stating that everyone had something to take home, a hard hitting talk that bore economic facts that people could understand.

Incorporated in the program will be Wine and Cheese tasting and a U.N. skit presented by the Slingerlands Players.

Meeting

The next meeting of Onesquehaw Chapter #818, OES, Delmar, has been changed to Wednesday, October 23, so that, the Worthy Matron and Patron, Mr. and Mrs. John Evans, and the Associate Matron and Patron, Mr. and Mrs. Harold Yeomans, may attend the Grand Chapter session in New York City. The October 23 meeting will be Friendship Night, when members of other Chapters will be entertained.

Exhibit

An exhibition of nearly sixty fine reproductions of religious art now on display at the First United Methodist Church in Voor-

FALL HERALDRY!

Uncommon **SPORTSJACKETS** . . . for the man who knows Autumn is a season of color, night or day!

One, two and three button styles in natural shoulder accent shapes. Earth tones, bronze tones . . . as a sunlit mountainside after a nip of fro.

Of course, you know the **KELLY FACTORY Fine Store. Good People. Unquestioned integrity.** So what else is new? Their **FALL line suits, outercoats, sport coats and slacks.** New, exciting **FALL '68** clothing for men. Line up with the **look of KELLY, today!** Up to 20% off on Famous Makes!

Kelly Price: **\$39⁷⁵ to \$69⁷⁵**

Featured nationally from: \$45.00 to \$85.00

AUTUMN ARRAY SLACKS!

Checkmates for any move you make . . . All sizes perfectly fitted by **Kelly Clothes' tailors.** 20% off on Famous Makes!

Featured nationally from: \$13.50 to \$27.50

Kelly values: **\$11⁵⁰ to \$23⁵⁰**

Troy's Famous Factory Store
621 River St., Troy, N. Y.
3 Blocks North of Hoosick St.
Telephone 272-2022

Open Tuesday, Thursday and Friday Until 9 P.M.
Wednesday and Saturday 'til 5:30
CLOSED MONDAYS

Use Your Kelly or Marine Midland Charge

heesville, will be shown at an open house to be held in the church social hall on Sunday, October 20, 2 to 4 P.M.

The public is cordially invited to attend this open house and view the exhibit of Great Art For Christian Education, which is being sponsored by the Commission on Religious Education in cooperation with the International Journal of Religious Education, a publication of the National Council of Churches.

Included in this exhibition are less familiar works by such modern painters as Paul Gauguin as well as widely-known paintings by Rembrandt and Michaelangelo.

Meeting

The Ladies' Auxiliary of the Delmar Fire Department will meet tonight (Thursday), October 10, at 8 o'clock at the Fire Hall.

"Victory in '68"

"Victory in '68" will be the theme for the Fashion Show-Card Party sponsored by the Bethlehem Women's Republican Club at the Bethlehem Central Junior High School on Monday, October 21, beginning at 8 P.M. John G. Myers will show some sure winners in the fashion field,

designed to appeal to all ages.

Mrs. Charles Redmond, President, has announced her committee as follows:

General Card Party Chairman - Mrs. Douglas Kuhn.

Tickets - Mrs. William Pauley, Chairman, Mrs. Grant Talbot, Mrs. John Bidell, Mrs. Theodore Hammond and Mrs. Marion Risko.

Tables - Mrs. Martin Cross, Jr.

Table Prizes - Mrs. George Bickel, Chairman, and Mrs. William Johnston, Jr.

Door Prizes - Mrs. W. H. Crannell, Jr., Chairman, Mrs. Joseph Gowdy, Mrs. Frederick Vogel and Mrs. William Van Cott, 2nd.

Special Prizes - Mrs. Harry Rezzemini, Chairman, Mrs. Otto deHeus, Mrs. Frederick Vogel, Mrs. William Morlock and Mrs. Douglas Marone.

Decorations - Mrs. Bertram E. Kohinke and Mrs. Alfonse Verstandig.

Refreshments - Mrs. Peter Fish, Chairman, Mrs. J. R. Denny, Mrs. LeRoy Cooke, Mrs. Henry Weisheit, Mrs. Ralph Smith and Mrs. Alfred Williams.

Tallies and Accessories - Mrs. Merwyn K. Atwood, Chairman, Mrs. Victor Newberry, Mrs. Robert Rice and Mrs. George Laird.

Program - Mrs. Robert Kneff, Chairman, Mrs. Donald Camp and Mrs. James Cummings.

Do you need new draperies?

Do you need new slipcovers?

Does your furniture need re-upholstering?

Do you need carpeting?

**PHONE -
489-4795**

Our experienced, reputable decorators are as near as your phone. Now is the time to lend charm, warmth and dignity to your home or office. Our new Fall selections are now complete. Plan now for the holiday season ahead.

Marcus
DECORATORS

Stuyvesant Plaza, Albany

Brides!

6 reasons...

why you should register here:

SILVER-We are one of the few dealers in the entire Northeast who are authorized to carry all the Famous-Name lines of Silver. Large supply of patterns on hand.

CHINA-You may choose from an exquisite collection . . . Lenox, Haviland, Royal Worcester, Royal Doulton, Oxford, etc.

CRYSTAL-Choice selection of most of the renowned makers . . . Josair, Fostoria, Seneca, Lenox, etc.

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

CHARGE ACCOUNTS-Thousands of families in the Tri-Cities area enjoy Adams Charge Accounts . . . your friends would rather purchase here.

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

REGISTER TODAY
There's No Charge

FRANK H. Adams

JEWELERS - SILVERSMITHS

Park and Shop
HO 3-3278

Cor. N. Pearl and Stueben Streets, Albany

Free Parking at All 16 Park & Shop Lots

Fashion Show — Mrs. James McCarroll, Jr., Chairman.

Music — Mrs. William Sullivan.

Publicity — Mrs. Merwyn K. Atwood and Mrs. Brayton R. Babcock.

Models — Mesdames Edward Byer, Richard Cornell, Francis Dillenback, James Hausmann, Bruce Houghton, Bertram E. Kohinke, Seward Pittz, Henry Rauche, Charles Reeves, Alfred Schmerhorn, John Stokoe, Thomas Travison, Mrs. Margaret Hoft and Misses Betsy Kelley and Kathy Sullivan. Junior models — Douglas and Deborah Kunh, members of the Bethlehem Teenage Republican Club, and the Fife & Drum Corps.

Elected

Robert A. Ledford has been elected vice president and member of the board in charge of the Albany unit of the Great Atlan-

ROBERT A. LEDFORD

tic & Pacific Tea Co., it was announced today by James S. Kroh-

part-time law clerk for the Legal Aid Society.

Lawrence F. Klepper, Executive Director of the Legal Aid Society, stated that it is intended that this Fellowship Program will be an annual event, to be awarded each year to an outstanding graduating senior of Albany Law School, on the basis of scholarship, and demonstrated concern with social problems. The funds to finance this Fellowship come from the U.S. Office of Economic Opportunity.

Traffic Study

The State Department of Transportation will be requested to study the traffic problems at the intersection of Maple Avenue and New Scotland Road, which was the scene of a fatal accident last month.

The request is being made by Town of Bethlehem Supervisor Bertram Kohinke. "I am going to ask them to make a survey to determine how to make traffic conditions safer at that point," he stated.

The matter came to Mr. Kohinke's attention when he re-

ceived a letter from a resident, who lives two houses from the intersection. The resident stated the neighbors had become alarmed at the number of accidents which have occurred in that area and requested that a blinking red light be installed at the intersection.

Upon receipt of the letter, Mr. Kohinke asked the Bethlehem Police Department to provide him with the information of all accidents which have occurred in the quarter of a mile stretch between the intersection of Bridge Street and New Scotland Road and the Maple Avenue intersection.

The intersection of Maple Avenue and New Scotland Road has been the scene of three accidents this year. Frank S. Grzegoski of 18 Dudley Heights, Albany, was killed Sept. 8, when his car failed to negotiate the curve on New Scotland Road near Maple Avenue. The auto struck a power pole and then came to rest against a tree.

Three accidents occurred in that area in 1967 and two of them resulted in personal injury. Four of the six accidents during this two year period was attri-

buted to driving too fast for conditions — including the fatal of September 8. According to Bethlehem Police Sgt. Leroy Cooke, one of the accidents resulted from an improper left turn and in the sixth case the driver was charged with driving while intoxicated.

The speed limit for the area is 40 mph and it is reported that the curve can be negotiated with ease at 50 mph.

The Bridge Street and New Scotland Road intersection, quar-

ter of a mile west of Maple Avenue, has been the site of 12 auto mishaps in the past two years, including seven thus far this year. Personal injury has been suffered in five of these 12 accidents.

Again, most of these accidents are blamed on speeding. The turn onto Bridge Street does not become visible until the driver is almost on top of it and he many times is driving too fast to negotiate the turn.

More than 200 friends and relatives of Dr. and Mrs. Roy Gillette gathered at the Slingerlands Community Church to celebrate their Golden Wedding Anniversary. From left to right: Dr. Gillette, grandchildren, Thomas Van Zandt and Alan Murray, and Mrs. Gillette.

tiring Thomas D. Hamilton, formerly served in AP's middle Western Division. He began his career with the company as a food clerk in 1934.

Fellowship Winner

The Legal Aid Society of Albany, last week announced the first award of the Ruth Miner Law and Poverty Fellowship to Louise Elizabeth Carey, who graduated from Albany Law School in June 1968. The \$16,000 Fellowship, will enable Miss Carey to devote the next two years to the law and poverty field as a staff attorney with the Legal Aid Society. In this capacity she will work with low-income families and neighborhood organizations in asserting their legal rights, and assisting in legislative reform activities.

Miss Carey spent two years in West Cameroon, Africa, as a Peace Corps teacher. Following her work in Africa, she taught Mathematics at Rockland High School, Rockland, Massachusetts. She is a native of Albany and now resides in Delmar with her mother.

The Fellowship was set up by the Legal Aid Society to honor Ruth Miner, former Secretary of State under Governor Dewey and the first attorney for the Legal Aid Society when it was formed in 1923. Miss Miner is now a member of the Board of Directors of the Legal Aid Society and maintains an active law practice.

Miss Carey, known as Beth to her friends, participated in the International Moot Court competition, and worked as a

1969 FURY

Fury isn't a new car just because it's the beginning of the model year. It's new because it's been completely restyled.

1969 BELVEDERE

Last year's most successful mid-size line is back for more this year.

For the greatest spectacles of the year, come see all 64 great new Plymouths.

1969 BARRACUDA

Here's the sporty car that proves fun driving didn't end with the rumble seat.

1969 VALIANT

The car that costs not much more than small change to run. Or buy, for that matter.

VIP 2-Door Hardtop

See the Plymouth Unbeatables.
They've got it this year.

PAA

AUTHORIZED DEALERS CHRYSLER
MOTORS CORPORATION

CEDAR HILL GARAGE

Route 144

Selkirk, N. Y.

**If you don't see the "me" bank's
time and temperature signs on
Capitol Hill...**

**Just phone
476-1111 day or night,
and we'll tell you
the time and
temperature.**

member fdic

111 washington avenue • 41 state street • stuyvesant plaza

**SPOTLIGHT CLASSIFIEDS
HE 9-4949**

Another scant quarter of a mile west of Bridge Street is the Kenwood Avenue-New Scotland Rd. intersection where five accidents have occurred this year. However, no personal injury was reported.

Cars traveling on Kenwood Avenue and turning east on New Scotland Road must make a sharp turn in Slingerlands. Buses and trucks cannot make the turn and consequently use Bridge Street for access to New Scotland Road.

The State Department of Transportation recently approved and awarded contracts for construction of the relocation of Kenwood Avenue, which would enable motorists to avoid the use of Bridge Street overpass and the Kenwood Avenue-New Scotland Road intersection. However, this project will probably not be completed for another 18 months according to Mr. Kohinke.

The new four-lane road will be constructed from Cherry Avenue to New Scotland Road and carried over New Scotland Avenue via a new railroad overpass to the proposed Slingerlands Bypass Extension.

Residents of Bridge Street will live on a dead end street, having access to New Scotland Road only. Bridge Street currently links New Scotland Road with Kenwood Avenue.

Fund Drive

On Sunday, October 13, 1968 at 2 P.M., members of the Elsmere Volunteer Fire Company will begin their annual "house to house" donation drive. The purpose of this drive is to raise funds to meet company expenses which cannot be paid from Fire District Funds.

TOO LATE TO CLASSIFY

MERCHANDISE FOR SALE
BICYCLE, boy's 26 in., \$5. boy's jacket (brown) size 8, \$7. boy's winter outfit (3 pieces) size 6, excellent, \$10. 489-4563.

DRIVE SAFELY SAVE CHILDREN'S LIVES

1549 CENTRAL AVE. • Phone (518) 869-3959 • ALBANY, N.Y. 12205
1/4 mile west of Colonie Shopping Center

WE CAN DO BETTER

QUALITY CARPETS AND INSTALLATION AT PRICES YOU WANT TO PAY

Carpets by
MAGEE • MOHAWK • MONTICELLO • BARWICK • FIRTH
HERITAGE DOWNS • BEATIE • LOOM WEVE
VIKING KITCHEN CARPETS

OCTOBER SPECIAL
KODEL DEEP PLUSH installed over heavy sponge rubber padding.
10.99 sq. yd.

POOL COVERS

24' WIDE per running foot **33¢**

32' WIDE per running foot **43¢**

40' WIDE per running foot **55¢**

(These widths come in any desired length)

ALBANY AGWAY

642 South Pearl Street, Albany

FREE PICKUP AND DELIVERY
SAVE MONEY

ON YOUR

LAUNDRY

TRY OUR WEEKEND ECONOMY BUNDLE

ALL FLAT WORK IRONED
INCLUDING HANDKERCHIEFS
AND NAPKINS — OTHER ITEMS
FLUFF DRIED

9 LBS. **\$1.69**
JUST

And Only 17c for Each Additional Lb.

PLUS!
SHIRTS BEAUTIFULLY FINISHED AT **19¢**
EACH ADDITIONAL IN OUR
WEEK-END ECONOMY BUNDLE

GRACE LAUNDRY

2 Ring St., Rensselaer, N. Y. Phone 434-9194

HE 9-4949

SPOTLIGHT CLASSIFIEDS

HE 9-4949

ALUMINUM SIDING

ALUMINUM Siding — windows, shutters, doors. Heldeberg Aluminum Products. 872-0486. 5t1031

APPLES

BEST PLACE TO BUY

Dressed Fowls — Fresh Brown Eggs
IT'S CIDER TIME
 MacIntosh Apples
 Good Potatoes
HASWELL FARMS
 Route 32 at Murray Avenue
 439-3893 Delmar

APPLIANCES

Bob Sowers' DELMAR APPLIANCE

Complete Line of
 RCA Victor — Whirlpool
 Sales & Service
 239 Delaware Ave., Delmar
 Phone 439-6723

BLACKTOP

MARIANI — Blacktop paving, landscaping, new lawns, seal coating. Reasonable. 489-2780. 6t1017

BLACKTOP driveways, tennis courts, parking lots, expertly sealed. Call IV 9-2407. 5t1031

CAPITAL Paving Service — Blacktop, landscaping, top soil. Free estimates, all work guaranteed. 434-4920 - 434-1309. 5t1031

CARPENTRY

REMODELING — all types of carpenter work. Ed Hehre. HE 9-1198 tf

PLAYROOMS, complete kitchens, counter tops, floors, ceilings, painting, roofing, furniture repaired; shelving, shopwork. 439-5342. 4t1031

CLEANING SERVICE

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

C&M Cleaning Service, residential, commercial, windows, floors. Call before 9 or after 3 P.M. 861-8523. 5t1031

COPYING SERVICE

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

DRIVER TRAINING

ALL ALBANY AUTO ACADEMY

65 McAlpin Street, Albany
 Beginners - Intermediates
 Brush-Up

CARS AVAILABLE FOR ROAD TESTS

Standard & Automatic

Call HO 2-1309

Spotlight Phone HE 9-4949

DRAPERIES

DRAPERIES — custom made, home service, fabric selection, estimates. Barbara Schoonmaker. 872-0897. 5t1031

EXCAVATING

TOP SOIL, fill, bulldozing, cellars dug, septic systems, hauling gravel, stone, etc. Kastle Excavators. 768-2146. 4t1031

TOP SOIL, fill, bulldozing, cellars dug, septic systems, hauling gravel, stone, etc. Kastle Excavators. 768-2146. 5t117

FIREPLACE WOOD

CHOICE hardwood, white birch logs, also kindling. 439-2072 or 768-2158. tf

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

HARD wood, face cord, delivered. 768-2631. 4t1010

WHITING'S Rubbish removal, large or small jobs. 438-5873, 439-1539. 4t1017

CHOICE fireplace, stove wood and kindling. 872-1729, 872-1691. 4t1017

Interior Decorating

ALL phases of interior decorating. Reasonable rates on excellent home furnishings. Consultations in your home. Call Mrs. Wilma Marshall. 355-6353. 5t1031

INSTRUCTIONS

CLASSIQUE DANCE SCHOOL
 154A Delaware Avenue

CHILDREN AND ADULTS
 PRIVATE OR GROUPS
 All Types of Dancing and
 Body Conditioning

HE 9-3331 Bagha Fallert

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

CERAMICS BY LU'S

Instructions day or evening.
GREENWARE, PAINTS & SUPPLIES
 Delaware Tpke., Clarksville
 768-2872

JEWELRY

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

LIQJORS & WINES

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

FOWLER'S Liquor Store, 257 Delaware Avenue, Delmar. Complete line of wines and liquors. Instant delivery. 439-2813. tf

LANDSCAPING

COMPLETE Lawn Care — Fertilizing and weed control applications should be done now for best results. Shrubs trimmed and shaped. James Many. 439-3307. tf

LAWNMOWERS

SMALL engine repair, lawnmowers, rototiller tractors, chain saws, etc. HE 9-4873 after 5 and weekends. 4t1031

MASON WORK

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

MOVERS

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

WANTED!!

FUEL OIL AND GAS FURNACE CLEANINGS
 BY THOROUGHLY QUALIFIED TECHNICIANS

Immediate arrangements can now be made to put your heating systems in tip-top condition for the winter weather ahead.

CALL TODAY 438-7821 — WE DO THE REST

Heating Specialists Since 1848

W. G. MORTON INC.

Experts on General Electric Equipment

We'll make your motor sing

- * Engine Tune-up
- * Front End Alignment
- * Automatic Transmission Service
- * Modern Equipment
- * Skilled Mechanics

BAILEY'S GARAGE

Phone Delmar HE 9-1446
 Oakwood Rd., Elsmere

MIMEOGRAPHING SERVICE

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

ORIENTAL RUGS

OVER 2000 new & used orientals. Sizes from 1'x2' to 15'x30'. Room sizes from \$185.00. Complete Line of Broadloom carpetings. Washing & repairing of oriental rugs by Native expert. Kermani of Schenectady, Stop 3, Albany-Schenectady, N.Y. EX 3-8884 or IV 2-0457. tf

PAINTING & PAPERHANGING

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

INTERIOR and exterior painting, also paperhanging. Frank Salisbury, Days HE 9-5527; nights HE 9-1355. tf

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

JOHN VOGEL, exterior - interior painting, paperhanging, fully insured. HE 4-8370 - IV 9-7914. 5t1017

EXPERT interior painting and decorating pickling, furniture refinishing, carpentry. HE 9-5342. 4t1031

PERMANENT WAVING

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

PLUMBING & HEATING

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

SCISSORS SHARPENED

SCISSORS sharpened, 6 pairs med. size, \$2.00 also pink shears saws, hair clippers, lawnmowers, knives, chain saws. Called for and delivered HE 9-5156 (if no answer - Call HE 9-3893). tf

SEPTIC TANK SERVICE

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

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

TREE SERVICE

HERM'S Tree Service. Call IV 2-5231. 5t1031

BROWNIE'S Tree Service. Tree stump removal, insured, free estimates. IV 2-5031. 5t1031

WHY DON'T YOU SUBSCRIBE TO THE SPOTLIGHT

WATCH REPAIRING

EXPERT WATCH AND JEWELRY repairs. Diamond setting, engraving wedding and engagement rings, reasonable. Your trusted jeweler, LeWanda, Delaware Plaza Shopping Center. HE 9-9885. tf

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

Wedding Invitations

WEDDINGS, invitations, announcements and party supplies. GROVER STATIONERS. 439-4475. tf

MERCHANDISE FOR SALE

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

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

D.L. MOVERS - furniture & appliance moving (small or large). HE 9-5210. tf

BAND INSTRUMENTS: for school students, on rental - optional purchase plan. Saxophone, clarinet, trumpet, trombone, flute, violin. John Keal's Modern Music, 22 Central Ave., Albany. 434-5214. 4t1010

FURNITURE

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

BURRICK FURNITURE
560 Delaware Ave., Albany
Just across the Thruway Bridge in Albany 465-5112

PIANO, apartment Grand, excellent; violin, good; one viola, excellent; one viola, student. 439-1311. 2t1010

REFINISHING, repairing antique and contemporary furniture. 872-1908. 4t1024

MOTORCYCLE, 1962 Harley Davidson 74, excellent condition, low mileage, very clean, loaded, \$1095. RD 2, Voorheesville. 861-6455. 2t1010

Albany Area Agency, Inc.
4 REAL ESTATE OFFICES
Members of Board of Realtors, Multiple Listing Service, and State Appraisal Society.
Listings Wanted for Out of Town Buyers! - Call 439-9333 Day or Nite. Offices open Sundays.

DOT'S EXCHANGE

Clearance Sale of new Peterson strollers. Tingley rubbers and famous brand sneakers, discount prices. Next-to-new family clothing.

Hours: Tues. thru Saturday 10 A.M.-5 P.M.
Fri. evening 7-9
Closed Mondays
241 Delaware Ave., Elsmere

ANTIQUES

bought and sold at the
Sign of the Coffee Mill

Jeanne Van Hoesen
67 Adams Pl., Delmar
439-1021

GARAGE SALE - Bender Lane near 9W, Oct. 18th & 19th, 9-6, 483-8700. Motors, tools, picture frames, dishes. 2t1010
MINK stole, practically new. Evenings. 482-6071. 2t1010

Subscribe to The Spotlight

BLUE spruce, other evergreens, locally grown. Tip Nelson's Nursery, 32 Bender Lane, Elsmere. Evenings, weekends. 439-1069. 5t1031

439-4158 765-4443

ANNIVERSARY SALE

Tri-Towne Aluminum

will be one year old this fall. I will offer honest and realistic discounts on all my products - aluminum siding, storm windows, doors and gutters. Get my estimate and order now for early installation.
Mike Fleming

14 Joslin Ave., Voorheesville

GERT'S a gay girl - ready for a whirl after cleaning carpets with Blue Lustre. Rent electric shampooer. Adams Hardware, 380 Delaware Avenue.

FORT ORANGE

- ART SUPPLIES
- ART EXHIBITS
- ART CLASSES

Gallery
399 Washington Ave
Albany, New York
Telephone 462-1288

HOURS: 12:00-5:00 Tues.-Sat.

BAND INSTRUMENTS

- CONN
- BUNDY
- GEMEINHARDT
- OLDS
- HOLTON
- LEBLANC-VITO

Large selection of Musical Parts and Supplies

MODERN MUSIC COMPANY

JOHN KEAL - 22 Central Ave., Albany 434-5214

as always you'll enjoy
good FOOD - good ICE CREAM

at the

TOLLGATE in Slingerlands

- a Zautner Family Business since 1949 -

SNOW thrower, Bolens, good running order, moving south, \$50. 439-3295.

KNIGHT, 20-watt stereo amplifier, \$15; AR Turntable, \$40; Garrard Type A automatic turntable, bass and dustcover, \$30. Call 439-2234.

POOL table, large, HE 9-3438.

RANGE, electric 40", good condition, \$30; gas range free. HO 5-7834.

AS GOOD AS NEW (MOVING) - Dining room 10 piece heavy oak banquet style early century Jack-olan; Living Room 3 piece Ches-terfield; Recliner Chair; Small library; Steel desk and revolving chair; Clothing mens size 38; Light fixture, lamps, cabinets, other items (no beds). Central Albany. 462-5977.

MAPLE crib in excellent condition, reasonable. HE 9-5814.

MINK stole, practically new, evenings. 482-6071. 2t1017

YARD SALE - October 12, 10 to 4, Westervelt, RD, Ravena, located on same road as Ravena Fish & Game Club. Treadle sewing machine, typewriter, knick-knack shelves, salt dishes, old clock, ironstone china, old bottles, miscellaneous items.

ELECTRIC stove, refrigerator, andirons, dining room table & chairs. 439-3784.

GARAGE SALE - 242 Murray Avenue, Delmar, October 12, 10 to

4 P.M., dining room set, kitchen set, dressers, bed, paint, tools, bric-a-brac.

GARAGE AND BAKE SALE - 10-4 P.M., Pausley Court, Selkirk. Household items, furniture, tools, bric-a-brac. For the benefit of the Spree and Youth Association, Selkirk.

DOUBLE bookcases, unfurnished, 48 x 29", adjustable shelves, \$20. Special orders also taken. 439-3797.

COATS, size 16, sheared racoon, \$75, black Hudson seal, would make nice jacket or walking coat, \$100; black wool mink trim, tall, tweed cape, pink shortie, gray muskrat stole. 439-2109.

END tables, walnut also cocktail table, \$40. IV 9-3890.

RUMMAGE SALE - Saturday, October 12, 1968. At the American Legion rooms, Elsmere Ave., Delmar, N.Y. - 9 A.M. to 4 P.M. Clothing, household items, books, etc. Sponsored by the Bethlehem Business Women's Club of Delmar, for the Scholarship fund.

AIR conditioner, Fedders, 16000 BTU, 1 1/2 years old, 220 VAC, 60 cys., quick sale, \$175. Voorheesville. 765-4229. 2t1017

EMERGENCY generators, 110 V or 220 VAC, \$150 each. Portable units for home etc. Call 765-4229. 2t1017

FURNITURE, dishes, marble top

coffee table, washer, dryer, refrigerator, snowthrower, ladders, lawn equipment, misc. 439-1311.

SKI boots and bindings, Ricker double lace, one year, excellent condition, size 8 1/2. Cubco bindings, one year, \$25 for both. 439-1009.

DINETTE set, chrome, formica top, excellent condition, week-ends. 439-2217.

GARAGE SALE - South Road, Feura Bush, October 11, 12, 13. Furniture, tools, miscellaneous.

TRAILER, all aluminum fold down. Sleeps 4, built in sink, stove, icebox, has 11' x 11' add-a-room, can be seen. Call 439-6217 at noon or suppertime. 2t1017

BOYS bicycle 26", mini-bicycle safe, chinchilla coops, double bed, flat utility trailer, refrigerator, wooden wheelbarrow, cast iron stove, platform scales, merrytiller, over head garage doors, boys toy trucks, misc. RO 7-3808.

GARAGE SALE - old bottles, records, jugs, dishes, frames, bells, miscellaneous. Friday-Sunday. 157 Schoolhouse Road.

FIVE-PIECE bedroom set, shop vacuum cleaner, 10" TV, lamps, etc 439-1881. Call after 3 P.M.

GARAGE SALE - Thursday, Friday, Saturday, 16 Pleasant Lane, Delmar. Baby crib, dining room chairs, furniture, dishes, miscellaneous items.

LUGGAGE rack for Volkswagen, \$15. 439-5359.

GARAGE SALE - Voorheesville Depot Road, Midway Voorheesville-Guiderland Center, October 12, 10-5, Antiques, frames, pictures, dishes, goblets, 1850 clock, brass pail, silver plate, furniture, auto luggage carrier, plus misc., 5000 watt, 4 cylinder generator, shallow well gould pump, books, toys, games. Rain date Oct. 18th.

GARAGE SALE - Oct. 19 & 20 and Oct. 26, 27th. Route 32, Feura Bush, across from GE Plant. Entire stock of service station. Cutting torches and tanks, tape recorder, movie projector, household goods, toys, games, clothes.

EXCELLENT, efficient and economical, that's Blue Lustre carpet and upholstery cleaner. Rent electric shampooer \$1. Hilchie's American Hardware, 235 Delaware Avenue, Delmar.

AUTOMOTIVE FOR SALE

It goes places other small cars shouldn't go.

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

1962 Mercedes Benz, 190 gas, white wall tires, original owner, 70,000 miles, Becker AM-FM radio, leather interior, excellent condition, asking \$850. Evenings. 489-2456.

1963 Ford Wagon, 9 passenger, automatic, good condition, \$375. 768-2098. 2t1017

1957 Chevrolet, good body and interior, needs engine work. Call after 6. 439-5323.

1961 Corvair Monza, black, white, red interior, good condition, automatic, \$150. Voorheesville. 765-4229. 2t1017

1960 Volkswagen sedan, new tires, radio, heater, low mileage. 439-3548.

PETS

KITTENS, calico, tiger, red, male, female, trained. HE 9-3532. 2t1010

PONY - stallion, 4 years old, saddle broken, gentle, \$100. RO 5-4042.

KITTENS, free, black & white male, gray male & females, 7 weeks. 439-1975.

FREE adorable black and white kittens need a home. 434-7496.

KITTENS, calico, black/white, tiger, trained. 439-5079.

MOTORCYCLES

HONDA - **YAMAHA**, new '68 models, best deals - save money, factory trained mechanics - 1 day serv. JAF, Motors, Inc., 1371 B'way, Schenectady, EX 3-2621.

We are known . . .
By our good
Listings

PHILIP E.
ROBERTS
INCORPORATED
1525 WESTERN AVENUE
ALBANY, NEW YORK 12203
REALTORS 489-3211

BOAT & CAMPER STORAGE
Dry Insulated Bldg. \$50 season
Call 439-3392 Slingerlands

Delmar's Leading Real Estate Broker
Wm. B.
PAGANO INC.
Our 48th Year
264 Delaware Ave., Delmar
439-9921
Multiple Listing Service

DRIVE SAFELY SAVE CHILDREN'S LIVES

Don't "Fuel" Around . . .

WE'RE THE BEST IN TOWN!
Service - Parts - Controls - Motors
Tanks - Boilers - Summer Cleaning
-- No Charge --

CONTRACT CUSTOMERS ONLY! FOR 1 1/2 CENTS PER GALLON EXTRA . . . WON'T YOU TRY US?

LONG OIL HEAT Inc.
160 MYRTLE AVENUE ALBANY, N. Y.
Just Dial HO-LONGS - HO 5-6647
"The Only Contract of its Kind in the Capital District!"

HAVE YOU VISITED

SALEM HILLS
Voorheesville
3 & 4 Bedroom
CONTEMPORARIES & COLONIALS
from **\$20,790**
"Community Living at Its Finest"
For Appointment Call
REINER REALTY
HO 5-4565

REAL ESTATE

For Prompt and Courteous Service
Call: Bob Cohn
Bob Cronin
Bob Yaguda
Evelyn Kennedy
Ken Sagendorf
Jim McCrudden
COHN & YAGUDA, INC.
205 Dela. Ave., Delmar
439-9925
Multiple Listing Service

WANTED TO BUY

OLD political campaign buttons, badges, ribbons, posters and related items. 439-8872. 6t1024

SPINET, good, used, for little girl starting piano lessons, please call HE 9-4698.

REAL ESTATE FOR SALE

(A.A.A.) Albany Area Agency real estate Member of Board of Realtors. Multiple Listing Service, and State Appraisal Society. Listings wanted for out-of-town buyers. Call 439-9333 Delmar Office, 228 Delaware Ave. or 489-5591. rf

TWO-FAMILY, Albany, 2 bedrooms each floor, oil H.W. heat, garage, excellent condition, \$22,000. Haley. 465-6892. 2t1017

WANTED TO RENT

SERVICE MAN needs car storage for 6-8 weeks. Tri-Village area. HE 9-2198.

LADY would love roomy old place with yard and garage and down to earth rent. Box M, Spotlight, Delmar.

HELP WANTED

AVON Calling for representatives. Two territories available in Elsmere. Call Mrs. Calisto. ST 5-9857. 2t1010

BUSY real estate office needs part time secretary, typing, shorthand, filing necessary. Tri-Village area. Box A, Spotlight, Delmar. 2t1010

RELIABLE high school girl to care for 2 children 3 afternoons each week 3 to 6, 75¢ per hour for dependability and interest in children. Wellington Rd., near Elsmere Ave. 439-3371.

FULL time library aide to work in Bethlehem Central Elementary Schools. Telephone 439-1124.

FULL time secretary at Bethlehem Central Junior High School. Shorthand preferred but not essential. Telephone 439-4984.

BOOKKEEPER needed. W.W. Crannell Lumber Co., Voorheesville. Call RO 5-2377.

DRIVER wanted. W. W. Crannell Lumber Company, Voorheesville. RO 5-2377.

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

PUBLIC OPINION INTERVIEWER Albany-Schenectady Troy

Become an interviewer for national research firm. No selling involved. Steady all year 'round, 8 to 10 hours per week divided between face-to-face and telephone interviewing. Part of each assignment will require some week end or evening time.

Survey experience not necessary. Our staff includes men and women of all ages who find interest and satisfaction in getting out to meet the public. Car helpful. Starting rate \$2.00 per hour. Write stating telephone number, educational background, related past experience if any.

PRINCETON NATIONAL SURVEYS, INC.
P.O. BOX 21, DEPT. 17,
PRINCETON, NEW JERSEY
08540

SITUATIONS WANTED.

TYPING: my home, call after 5 P.M. 463-5954. 2t1010

RIDE WANTED

RIDE WANTED - Hamagrael area to Stuyvesant Plaza, 8:30 - 4:30 or 9:00-5:00 439-6936 evenings.

CLASSIFIED AD POLICY

Classified Ads in the Spotlight must be paid for when the ad is submitted. We must enforce this policy strictly. Our rates are too small to permit invoicing and bookkeeping on these accounts. Please do not ask us to make any exception to this rule.

Your copy and remittance must reach us on Friday before 4:30 P.M. in order to appear in the following Thursday issue.

CLASSIFIED ADVERTISING RATES

10¢ per word for each insertion; \$1 minimum.
CALL HE 9-4949
Write, or stop in at our convenient office:
154 Delaware Avenue

Announcing
1969

MERCEDES BENZ

Now On Display At
KEELER-CARLSON, INC.

1111 Troy-Schenectady Rd.

785-4154

Authorized Mercedes-Benz Dealer

REMEMBER

Nemith Offers

Greatest Bargains Ever
ON NEW

'69 DODGES

- MONACO
- POLARA
- CHARGER
- CORONET
- DART
- DODGE TRUCKS

Words Won't Do What A
Look Or Drive Will!
BUY NOW - SAVE NOW

NEMITH CIRCLE DODGE

Winnebago & Thunderbird

Self Contained Motor Home - Immediate Delivery
LOW LOCAL BANK FINANCE PLANS AVAILABLE
LATHAM CIRCLE, LATHAM ST 5-8531

Subscription Blank

THE SPOTLIGHT
Delmar, New York

Date _____ 19__

Please enter my subscription to the SPOTLIGHT for 3 YEARS. I enclose \$3.50

Please enter my subscription to the SPOTLIGHT for 1 year. I enclose \$2.00

Name _____

Street Address or Route _____

City or Town _____ State _____

MUSIC FESTIVAL PIANOS

SLIGHTLY USED
SAVE AT

BROWN'S

PIANO & ORGAN MART

459-5230

1047 Central Ave.

AUTHORIZED

Volkswagen Dealer

MOTORS CORP.

12 Minutes from Delmar
on U.S. 4 at Defreestville
Guaranteed Used Cars

Service While You Wait 283-2902
Troy-East Greenbush Road

PRICE GREENLEAF

ROSE KONES
for Winter Rose protection

Protects against freezing.
Promotes earlier bloom and
heartier growth

Also suitable for Hydran-
gea, Viburnum, Hemlock, Ar-
borvitae, Rhododendron and
other Ornamentals.

3 SIZES .98 and
up

**TULIP — CROCUS —
DAFFODILS — HYACINTH**

(Top Size Bulbs)

Imported from Holland — Plant Now for Spring
Flowering

- Bulb Planters
- Bone Meal and Bulb Food

Darwin Tulip Special Mix
98 Doz. 7.50 Hundred

**HEAVY-DUTY PLASTIC
LAWN CLEAN-UP AND
LEAF BAGS**

4 Bags **98¢** 20" x 14" x 56"

Each Bag Holds
over 7 Bushel

with Long Twist
closures

10 Bags — 28" x 35" .98
Plastic

STORE HOURS
8 to 6 Mon. thru Sat.

"PRICES SEEDS SINCE 1831"

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

FREE DELIVERY

PHONE HE 9-9212

Exquisite

ENGAGEMENT RING

FROM \$1500

WEDDING RING \$12.50

HARRY L. BROWN

Jeweler

THISTLE GIFT SHOP

363 Delaware Ave. at 4 Cor.

Delmar

Rings enlarged to show detail. Trade-Mark Reg.

**W. CASAZZA INC.
MOVING &
STORAGE . . .**

Household and
Commercial

In Individual Containers
PACKING . . . CRATING
RIGGING . . . EXPORT

Agent Bekins Van Lines

General Manager

JACK CASAZZA

Warehouse Inspection Invited

**Phone
462-6776**

YOU'LL SAVE ON

CHEVY'S
CHEVELLES
CHEVY II's
CORVETTES
CORVAIRS
CAMAROS

- See our complete 1968 line
- All makes, models, colors, styles
- It's easy to own a 1968 Hallman Chevrolet
- You're probably driving the down payment
- Get the money-saving facts from the leader

WE LEASE ANY MAKE CAR OR TRUCK FOR LESS!

**MARSH HALLMAN
CHEVROLET, Inc.**

781 CENTRAL AVE. 489-5551

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

Where More People Buy For Less!

Delmar, N.Y. 12051
Hawthorn Ave.
Delmar Public Library