

The annual UNICEF campaign will be conducted today, Halloween, by the children of Delmar and surrounding villages. Trick-or-Treaters for UNICEF will be calling after school and in the evening today. The support of the residents of this area is needed to make this drive the success it has been in the past.

HALLOWEEN

FREE TURKEYS

(2 each day - 10 to 12 lb. avg.)

Coupons Given Away with ANY purchase at

KEN SMITH'S

SERVICE CENTER

232 DELAWARE AVENUE, DELMAR

(DRAWINGS

HELD 6 P.M. EACH NIGHT)

Bake Sale

The Annual Election Day Bake Sale sponsored by the WGCS of the Clarksville Community Church will be held at the Clarksville Fire Hall November 5 from 9 A.M. to 6 P.M.

New Offices

The fall conference of the Women's Classical Union of Albany, comprising the twenty churches of the Albany Classis, Reformed Church of America, met at Thompson's Lake Reformed Church. The Union elected the following slate of officers for a three-year term:

Mrs. William D. Bennett, Delmar, President; Mrs. Virginia Hobbs, Clarksville, Vice President; Mrs. Elwood Vanderbilt, Onesquethaw, Corresponding Secretary; Mrs. George Gaige, Knox, Recording Secretary; Mrs. David Boyce, Glenmont, Secretary of Education; Mrs. Robert Dings, Rensselaer, Secretary of Service; Mrs. Robert Van Wie, Clarksville, Secretary of Spiritual Life; Mrs. Warren Fullerton, Westerlo, Secretary of Organization; Mrs. Howard Van Allen, Delmar, and Mrs. George Holler, Albany, Delegates at Large; Mrs. Roy DeFano, Selkirk, Board of Managers; Mrs. Irwin Houck, Clarksville, Member of Nominating Committee.

Mrs. Gerard Van Heest, wife of the pastor of the Delmar Reformed Church, installed the new officers.

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.

Speaker

Rev. Romane Almagne, O.F.M., will be the guest speaker at the annual Communion Breakfast of the St. Thomas' Altar Rosary Society to be held at Tall Timbers on Sunday, November 3, after the 8 o'clock Mass.

Father Romane, who has written a number of articles which have appeared in various religious publications, is currently Librarian and Professor of Bibliography and Methods of Research at the Immaculate Conception Seminary in Troy. He is also teaching at St. Anthony-on-the-Hudson in Rensselaer and at the College of St. Rose in Albany.

Mrs. R. David Fris is the chairman for the breakfast.

Blood!

Mrs. Theodore Beecher, Blood Chairman of the Glenmont-Van Weis Point Branch of the American Red Cross, has announced that the Blood Mobile will be at the Selkirk Fire House on Maple Avenue on Tuesday, November 12, from 2 to 8 P.M. Since donors are always needed to meet the ever-increasing need for blood, this will provide an opportunity for residents of the Glenmont, Selkirk, and South Bethlehem areas to participate in this essential program.

New Furniture

The Bethlehem Board of Education has authorized two furniture purchases totaling \$63,771.

The board has accepted a bid of \$57,422 by the Olsen Seating Co., Troy, for furniture in science rooms. The Troy firm's was the lowest of three bids.

Also purchased were several utility tables from W.K. Saur

Douglas G. Marone

DISPENSING OPTICIAN

DELAWARE PLAZA

DELMAR, N. Y.

Open Daily: 10-5:30

Saturday: 10-3:00

Evenings by Appointment

TEL. HE 9-9191

School Equipment Co., Buffalo, for \$6,349. The tables will be acquired under a state contract.

In other action, the board approved a modification of the plans for the addition to Bethlehem Central High School, deciding to install three permanent classroom partitions instead of six movable partitions in a section of the addition. It was indicated that the change would cut about \$40,000 from the cost of the structure.

Subscribe to The Spotlight

Dinner

The 7th Anniversary Dinner and Dance of Bethlehem Lodge #2233 was held on October 19 at the Lodge in Cedar Hill. P.E.R. William O'Neil was chairman.

"Happy Hour" was at 6:30 P.M. followed by roast beef dinner. The Musical Notes played for dancing.

Gold Seal

The Bethlehem Central Chapter of Future Business Leaders of America has just received

notification that it has been given a Gold Seal Chapter Award at the National Convention held in Washington, D. C., August 11-13.

Mrs. Mary Elliott, Chapter Advisor, states that this is the second time the BCHS Chapter has earned this award. The last certificate was issued in 1959.

Gold Seal Awards are made to chapters with outstanding programs that contribute to better education for business. Among the items checked in the files at the FBLA National Office are: correspondence and reports,

membership and financial accounts, chapter achievement at the state level and reports of publicity of Chapter events.

Delegates

The Bethlehem Central Teachers Association recently elected two delegates to the New York State Teachers Retirement Board. Mrs. Margaret McGibbon, of the Junior High School, and Hugh A. Brown, of the Senior High School, will attend the annual meeting of the retirement Board on November 1

**THIS IS YOUR TOWN—ARE THESE YOURS TOO?
WERE THEY PICKED UP ON YOUR FRONT LAWN?**

Photo by Alice Porter

The Light Touch

By Bob Jackson

Bargain of the MONTH

"I DON'T

BELIEVE IT!:

Only **3.88**

Reg. Price 9.98

SNOOZE ALARM LIGHTED DIAL

Illuminated Panorama dial. "View alarm" shows on dial when alarm is set. Snooze ten minutes when it rings just by tapping the bar—you'll then get a second call. Antique white case, linen-weave side panels.

Some kids want to become doctors — until they learn doctors have to wash their hands all the way up to the elbows!

....

A good secretary is expected to look like a girl, think like a man, and work like a dog.

....

A man has reached middle age when he finally knows how to take care of himself — and intends to do so one of these days . . .

....

Anyone who claims he can do at 50 what he did at 25 probably didn't do much at 25.

....

Don't talk about yourself at a party — others will do it after you leave.

....

All our customers talk about our bargain of the month at Delmar Lumber.

DELMAR LUMBER
SATURDAY HOURS: 8 to 4 (Store & Yard)

at the Thruway Theater.

This is the first all-day meeting of this kind held solely to conduct the business of the Retirement Board. Previously these meetings were incorporated in the agenda at the Annual House of Delegates Meeting of the New York State Teachers Association.

Joins Lab

James R. Lawlor has joined Wyeth Laboratories as a sales representative, and is currently attending a three-week training session at the pharmaceutical manufacturer's world headquarters in Radnor, Pa.

He was selected along with other representatives from across the nation to take part in this special educational program which comprises discussions of Wyeth's broad line of products, including antibiotics, oral contraceptives, various prescription drugs and the company's infant nutritional formula, SMA.

Emphasis will be placed on Wyeth's fast-growing "Unit Dis-

James Lawlor

pensing System" which enables a hospital to administer both oral and injectible drug products more efficiently in single dose units.

Mr. Lawlor is a 1968 graduate of Holy Cross College, Worcester, Mass.

He and his wife, Moreen, and son currently reside in Delmar.

Spotlight Phone HE 9-4949

Stewart's

255 Delaware Avenue
Elsmere

WEEKEND SPECIAL

Thurs., Fri., Sat., Sun.
Oct. 31, Nov. 1, 2 & 3

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

PERKY BREAD

25¢ a loaf

PAID POLITICAL ADVERTISEMENT

THIS IS JAKE HERZOG

BORN — Albany, New York — January 6, 1911

WIFE — Betty Warren Herzog — Prominent Artist

PARENTS — Father (deceased) — Lester W. Herzog, former State Director of WPA. Mother — Ethel Hawley Herzog.

RELIGIOUS AFFILIATION — Member of First Lutheran Church of Albany; President of Church (four years)

OCCUPATION — Attorney — Offices at 11 North Pearl Street, Albany New York 12207. Partner in the firm of Herzog, Nichols, O'Brien & Leahy.

FORMER PUBLIC OFFICES HELD — Election Commissioner — County of Albany, 1939-1940; Albany City Court Justice — 1946-1954; Albany County Treasurer — 1954-1957; Adjutant General of the State of New York, 1957-1959.

EDUCATION — Albany Academy, 1928 — Cum Laude; Princeton University, A.B., 1932 — With Honors in Political Science; Albany Law School, 1935, L.L.B. — Valedictorian. In addition, won letters in football, water polo, and played rugby at Princeton.

MILITARY SERVICE — Commissioned 2nd Lt. ROTC, June 1932; entered active service on October 15, 1940 with 27th Division, NYNG; discharged after three and one-half years of service overseas on January 18, 1946, with the rank of Lt. Col. Present rank is that of Brigadier General, U.S.A.R.

Engagements include the Gilbert Islands, Saipan and Okinawa campaigns.

Decorations include the Silver Star for Gallantry in Action; Bronze Star; Purple Heart; Combat Infantry Badge; Arrow Head; Three Battle Stars; American Defense; Pacific Theatre; American Theatre Decorations; and

Victory Medal; also, New York State Conspicuous Service Medal.

DIRECTOR OR TRUSTEE OF — Albany Law School; Home Savings Bank of the City of Albany; Memorial Hospital; Albany Institute of History and Art; Blue Cross; Y.M.C.A.; Charlton School; Treasurer of Albany Public Library; Visiting Nurse Association; National Advisory Council of the U.S.O.; Heartland Development Corp.; Chairman, Citizens' Advisory Committee — Dept. of Urban Redevelopment, etc.; Formerly served on Boards of: Albany Home for Children; Hartwick College (Oneonta); Council of Community Services; Fort Orange Council of Boy Scouts; etc.

SOCIAL AND FRATERNAL — Albany County, NYS and American Bar Associations; Albany Rotary Club; Albany Chamber of Commerce; NYS Association of Magistrates; Elks Club; Fort Orange Post of the American Legion; Princeton Club of NY; Cannon Club of Princeton.

MASONIC ACTIVITIES — Became 33rd Degree Mason in September, 1948 (highest Degree to be conferred in the Organization); Past Master of Masters' Lodge No. 5; Former Grand Representative to the Grand Lodge of Quebec; Past Most Wise Master, Albany Chapter of Rose Croix; Past Commander-in-Chief of the Albany Sovereign Consistory; Scottish Rite Bodies (Masonic); Grand Lodge Committees (Masonic); Advisory Council of DeMolay; Masters' Lodge No. 5; Albany Sovereign Consistory; Cyprus Temple; Masonic War Veterans.

MISCELLANEOUS — Past Chairman of the Committee on State Legislation of the State of New York Bar Association; and a Member of its Committee on Judiciary; Chairman of the Grievance Committee of the Albany County Bar Association.

VOTE DEMOCRATIC **VOTE DEMOCRATIC**
VOTE ROW B **VOTE ROW B**

Paul Mitchell's
MEN'S WEAR
 Phone 439-3218

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

Convenient
 Layaway

“Black Devil” Car Coat
 with the heavenly convertible collar

Central-Samuels has designed the Black Devil for unchallenged warmth, affluent good looks and long lasting durability. This all wool herringbone model comes laminated lined. Pile collar may be changed with attached matching wool collar. Brown, olive, grey & gold heather.

59.95

LETTER

Gentlemen:

I am writing to let you know that a resident of Delmar, WALTER J. MARVIN, is the recipient of a great award and honor. Each year the New York State “Jaycees” select, from all young men in the State under the age of 36, the winner of the Distinguished Service Award. For his excellent youth work, his aid to deprived areas and his ability to communicate good will among all segments of the community, the State Jaycees have selected Walter J. Marvin as the “Outstanding Young Man” in the State for 1968-69.

He was honored at a State Jaycees Convention last weekend in Elmira. A Saturday evening banquet was held in his honor at Elmira College and over 1500 Jaycees and wives attended. At that time, he received the Distinguished Service Award as the State's Outstanding Young Man.

Walter, age 33, is a Senior Account Executive and stockholder with Merrill Lynch, Pierce, Fen-

ner & Smith, Inc. He is the financial reporter on WRGB-TV and WHRL-FM Stereo radio. His successful career and his ability to communicate good will between deprived and well-off areas of the community have helped to bring these areas closer together and more understanding to one another.

His greatest work is in the area of service to the youth of Albany, particularly in the slum areas. He was one of the first Big Brothers in Albany and for five years has been helping a young Negro boy, Charles Peavy. Walter is on the Big Brothers Board of Directors and was the Chairman of the recently highly successful Big Brothers Ball. He is the Co-Founder of the Albany Jaycees Project Helpmate which has provided recreational facilities and guidance for hundreds of children over the past five years. As President of the Albany Jaycees, 1967-68, he led the local to its finest year in history. Albany was rated number “one” of the 225 Jaycee Chapters in New York State and was considered one of the finest locals

**SNOW TIRES
 GALORE**

BUY NOW AND SAVE

GOODYEAR SUBURBANITES

AS MUCH AS 25% OFF

TIRE STUDDING - \$7.50 Per Tire

WHEEL BALANCING

A Limited Number of Extra Wheels - 2 for the price of 1
 With the purchase of 2 SNOW TIRES

SALE ENDS NOVEMBER 15th

**BILL STEWART'S
 SHELL STATION**

DELAWARE & EUCLID AVE., ELSMERE

VOTE REPUBLICAN

VOTE ROW "A" ALL THE WAY

November 5, 1968

6:00 A.M. to 9:00 P.M.

RICHARD M. NIXON

President

SPIRO T. AGNEW

Vice President

JACOB K. JAVITS

U.S. Senator

DANIEL E. BUTTON

Member of Congress

RAYMOND SKUSE

State Assemblyman

WALTER B. LANGLEY

State Senator

ARNOLD W. PROSKIN

District Attorney

MICHAEL P. REGAN

County Treasurer

DR. M. MILLER LEE

County Coroner

DR. HARRY F. BENJAMIN

County Coroner

REPUBLICAN COMMITTEE

TOWN OF BETHLEHEM

SPECIAL SALE

WINTER TIRES SUBURBANITE-NYLON

Size	Side Wall	Excise Tax
TUBELESS—4 PLY		
6.50/7.00-13	Black White	\$1.92 1.92
6.95-14	Black White	1.95 1.95
7.35/7.75-14	Black White	2.19 2.19
8.25-14	Black White	2.35 2.35
8.55-14	Black White	2.56 2.56
5.60-15	Black White	1.74 1.74
7.75-15	Black White	2.21 2.21
8.15-15	Black White	2.33 2.33
8.45-15	Black White	2.53 2.53
8.85/9.00-15	Black White	2.86 2.86

Win A Sports Car — FREE! FREE!
Drawing every Saturday in Oct. & Nov.

**TORNADO
SPORTS CAR**
for children

BUD JONES Service Station

309 Delaware Avenue, Delmar, New York

in the United States. For this great work, Walt was presented the highest Jaycee Internal Award and became a J.C.I. Senator. He is currently serving as Chairman of the Board of the Albany Jaycees.

Walter is always willing to serve in any way beneficial to others. As proof of this, besides being a great strength in the Big Brothers of Albany County and the Albany Jaycees, he is also serving on the Board of Directors of the Albany Area Chapter of Commerce, the Cerebral Palsy Association of the Capital District and the Albany Chapter of the American Red Cross. He is beginning a term as president of St. Gregory's School Father's Association.

Walter is a graduate of Manhattan College and Syracuse University. Walt and his wife Jean are the parents of three children Walter, Michael and Kelly Ann. Mrs. Marvin is also very active in community service, especially with Vanguard, the St. Rose Alumni and St. Gregory's School.

Sincerely,
John J. Dinneen, President
Albany "Jaycees"

Highlights

Films and slides of the 1968 Mexico City Olympics will be shown at the Bethlehem Community Church at 7:30 P.M. on Friday, November 8. Carlton Allen of Delmar is attending the games and will give his first-hand account of this exciting contest. This presentation is

open to young men 12 to 18 years of age and their fathers, and is being given in conjunction with the formation of a Christian Service Brigade unit here in Delmar.

The Christian Service Brigade is an international organization with over 2,000 units. Brigade encourages development of various skills such as aerodynamics, angling, auto mechanics, camping, electronics, forestry, journalism, lifesaving, meteorology, and photography. There are nearly one hundred crafts to choose from. The achievement program is challenging and enjoyable, with room for both novice and expert in almost any field of interest.

A second emphasis of the Brigade program is sports. Soccer, baseball, basketball, football, and personal fitness will all be stressed. Workshops will be held for improving particular athletic skills and a schedule of games will be set up with other Brigade units in the area. Special outings are planned for the unit, including hikes in the adirondacks and attending local sports events.

Leaders have completed a Brigade Leadership Training course and have varied professional skills to contribute to the achievement program.

Art Exhibit

"Interaction of Color" will be presented at the Bethlehem Central High School, beginning November 5 through 22, Monday through Friday, from 9 A.M. to

**WELL SEASONED
ALL HARD WOOD**

ALL

**PRODUCTS
25% off**

Sale Starts November 1

The Garden Shoppe

Rt. 32, Glenmont
Near Colonial Acres — 439-1835
Open Monday-Saturday: 8 to 5:30

PAID POLITICAL ADVERTISEMENT

EXPERIENCE, MATURITY, DEDICATION

HUMPHREY - MUSKIE
for
PRESIDENT - VICE PRESIDENT

Jacob Herzog
for
Congress - 29th District

Julian Erway
for

Senate - 40th District

Frank Cox
for

Assembly - 102nd District

Joseph Scully
for
District Attorney

Eugene Divine
for
County Treasurer

John Marra & Richard Kilcullen
for

Coroner

VOTE ROW B ALL THE WAY

BETHLEHEM DEMOCRATIC COMMITTEE

5 P.M. This show is sponsored by the Bethlehem Art Association in conjunction with the N.Y. State Council on the Arts.

The show explores the color theories of Josef Albers, twentieth century artist and teacher associated with the German Bauhaus School of Art. "It shows a new way of teaching color, of studying color . . . to make our eyes sensitive to the wonders of color interaction." Each of 15 panels demonstrates how one color or colors around it, including such phenomena as vibrating boundaries and two different colors being made to look identical. This edition has been designed and organized by O. Charles Giordano of Syracuse University School of Art.

The Bethlehem Art Association brings this exhibition to Delmar as a community service.

Meeting

On November 6, Onesquethaw Chapter #818, Delmar, will have its Charter Member and Chapter Birthday meeting. It is a Life Begins At Forty Party!" Meeting at 8:00 P.M., refreshments following the meeting.

"Back to School"

Parents of Ravena-Coeymans-Selkirk Junior Senior High School students will become students themselves during "Back to School" night to be held at the junior-senior high school on November 7.

The evening will begin with a general meeting of all parents at 7:30 P.M. in the school auditorium. Herbert Holland, Principal, will welcome parents and dis-

cuss new programs now under way at the school. Parents will then have an opportunity to attend their youngsters' classes during an abbreviated time schedule.

A coffee hour will conclude the evening.

Meeting

"Talking Books for the Handicapped" will be the topic of a talk by Mrs. Edward S. George, Mosher Road, Glenmont, at the next meeting of the Capital City Toastmistress Club on November 7 at Howard Johnson's Restaurant, 739 Central Avenue, Albany, at 6 P.M.

Introduction ceremony for Miss Elizabeth Sullivan, a new member, will be conducted by membership chairman, Miss Maryluise Satterfield.

Miss Delpha Foster will act as Toastmistress for the program.

Reservations will be handled by hospitality chairman, Mrs. Victor Dollery.

Bake Sale

Mrs. Bert Lauder and Mrs. Peter Strand are co-chairmen of the Glenmont P-TA bake sale to be held on November 5, Election Day, at the Glenmont school on Route 9-W starting at 9:30 A.M.

Home baked items will include delicious candies, cakes, pies, and breads.

Pledged

John S. Jones, son of Mr. and Mrs. Robert H. Jones III, 111 Marlboro Road, has been pledged to Phi Gamma Delta fraternity at Denison University, Granville, Ohio, where he is a freshman.

A graduate of Albany Academy, Jones is one of 236 men pledged to Denison's ten fraternities this fall.

25% OFF

Now's the time to upgrade your lawn —and save money too!

**ALL SCOTTS PRODUCTS
HILCHIE'S
AMERICAN HARDWARE**

439-9943 235 Delaware Avenue, Delmar.

**BUY YOUR
1969
CHEVROLET
SALE**

- See our complete 1969 line
- All makes, models, colors, styles
- It's easy to own a 1969 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!

Meeting

On Monday, November 18, at 10 A.M. the Delmar Progress Club will hold its next Board meeting in the Delmar Public Library. Rupert Boucher of the State Department of Fire Safety will show the films "Donald's Survival Plan" and "Read the Label and Live."

Pioneer Club

An exciting new club is starting for area girls in the 3rd through 6th grades. The Bethlehem Community Church is sponsoring a new chapter of the National Pioneer Girls because many expressed a desire to have year-round experiences similar to the highly successful times enjoyed during the Christian Workshop summer program.

The program, under the leadership of Mrs. Arthur Gay, Mrs. John Ainsworth, Mrs. Richard Nicewonger, Mrs. Lee Pearsall and Mrs. James Truax will consist of:

- Weekly Meetings - games, crafts, songs, Bible exploration, leadership training.
- Achievements - ranks and badges in various fields.
- Extra Activities - parties, hikes, trips and camping.

Every activity relates the Christian experience to every day living.

Any girl in the age range is invited to join the club; the first of the weekly Wednesday meetings will be on November 6, 3:34-5:15 at the Bethlehem Community Church, Corner of Elm Avenue and the Delmar By-Pass. Mrs. Arthur Gay may be called for more detailed information re-

garding this fun-packed, stimulating, Christian-centered Club geared to the special needs of girls of this age.

Bake Sale

The Delmar Elementary School P-TA will hold a cake and cookie sale in the school auditorium on Tuesday, November 5, Election Day. All customers will be

eligible to submit names for a drawing to be held in the evening. The lucky winner will receive a cake that is a chef's creation.

Meeting

The Women's Society of Christian Service of the First United Methodist Church of Delmar will meet on Thursday, November 7,

Shame

To have a library, you must have books. To hold books, you must have shelves. To have the proper shelves, you must have adjustable ones. Library shelves are adjustable. Two small metal supports do the trick. Without them, the shelves are useless!

Some misguided souls have seen fit to tamper with the supports in the Young Adult Room at the Delmar Public Library. As a result, a time wasting and dangerous situation has arisen. Therefore, with deep regret, Mrs. Barbara Rau, head librarian, is closing the Young Adult Room for the time being. It is unfortunate that once again the many must suffer for the childish actions of the few.

Tremendous Floorcovering Event!

ONCE-A-YEAR VALUE
HEAVY, LUXURIOUS
ACRYLIC
RANDOM SHEAR
CARPETING
In Four Colors:
GOLD, BOTTLE GREEN,
MINT, BEIGE
Reg. \$9.95 per yard
SPECIAL
\$6.95
Save \$3.00 per yard!

CARPET CENTER

ROUTE 9
SARATOGA
SIDE
NORTH OF
LATHAM
ST 5-8595

Open Ev'g 'til 9 P.M., Sat. 'til 5 P.M.

HAPPY HOUR

★ HEADQUARTERS ★

Serving table wines as apéritifs

No special implements or techniques are called for to use wines as apéritifs. A tray of generous-sized stemmed glasses, a cork-screw, and, of course, the wine (one bottle for every three or four guests for pre-dinner drinking) are all you need.

All of the white wines should be thoroughly chilled in the refrigerator before serving. Chilling will take at least an hour. It is better to start with the wine too cold than not sufficiently chilled—it soon warms up in the glass.

All wines served as apéritifs are the better for nuts, crackers, olives, or slivers of cheese served as accompaniments. Hostesses who have prepared elaborate canapés often find they are more appreciated with wine than with the usual cocktails. A word of warning: wine is a real appetizer. Trays of tidbits disappear with alarming speed. And the dinner bell becomes a sound more appealing than ever.

RECOMMENDED WINES

Paul Masson's Emerald Dry and Justino's Sercial Maderia

All the spirits needed to make it so. New - Thorne's 10 yr. old Scotch, est. 1831, it took 50 Scotch Whiskies blended together to make this one - yes 50.

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

at 12:30 P.M. in Fellowship Hall. Chairmen of the luncheon is Mrs. Emil Klusmann.

The speaker will be Sister Pauline McCormick of the College of St. Rose. Her topic: "Service, A Common Goal."

Food for Inner City continues to be needed. Every member is urged to bring a can or two of meat, fish, vegetables, or rice to the meeting.

TRAVELOGUE PROGRAMS

The 1968-69 Travelogue Programs will start on Friday, November 1, at 8:00 P.M. at the Selkirk Fire House #1 on Maple Avenue in Selkirk, and will continue on the first Friday of every month through March 7, 1969. The November 1 program will be on Mexico and Acapulco presented by Mrs. George Cass.

Subsequenting programs will be on Nova Scotia, Newfoundland, Australia and Trunisia.

Table Talk

Mrs. Eleanor J. Wages, Table Talk hostess, announces that a series of five programs on "The Culture of Houseplants" will begin on Wednesday, November 6. Table Talk is a weekly program presented on WAST, Channel 13, on Wednesday mornings at 7:30 and on WMHT, Channel 17, at 4:30 P.M. each Wednesday. This series of programs begins on Channel 17 on November 13.

Mr. Charles C. Fischer, Associate Professor in Floriculture Extension at Cornell University, will present the series. Topics of the individual programs include "The Basic Culture of Houseplants," "Forcing Bulbs

Charles Fischer

for Indoor Bloom," "The Culture and Use of Foliage Plants," "The Culture of African Violets" and

"The Care of Flowering Plants in the Home."

A packet of bulletins relating to the program topics is available to viewers. It can be obtained by writing to "House Plants," Box 1096, Albany, New York 12201. There is no charge for these bulletins.

Meeting

The Delmar Crafts Club will meet on November 5 at 8 P.M. in the Delmar School cafeteria. Mrs. Rosalind Lang will give a talk on "The Wardrobe and Accessories."

Card Party

The Annual Card Party and Fashion Show sponsored by the Albany Graduate Chapter of the College of Saint Rose will be

SCOTTS SALE AT

(YEAR END SALE)

PRICE-GREENLEAF

25% OFF REGULAR PRICE

Buy now — Put away till next spring or apply now.

- TURF BUILDER
- TURF BUILDER PLUS 1
- TURF BUILDER PLUS 2 • TURF BUILDER PLUS 4 • HALTS PLUS • COPE PLUS • KANSEL • SCUTL • COPE • GRASS SEED • WINDSOR • SPREADERS, etc.

STORE HOURS
8 to 6 Mon. thru Sat.

"PRICES SEEDS SINCE 1831"

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

Sale starts November 1

FREE DELIVERY

PHONE HE 9-9212

held November 7 at 8 P.M. in the Campus Center. Mrs. James R. Talbot and Mrs. William A. Leonard are chairmen.

Al Vino

Jamaica Inn, Latham, is proud to announce the arrival of The Al Vino Premiere. The management has booked Al Vino for a special five-week engagement. At his recent engagement at the famed Park-Sheraton Hotel in New York City, Al Vino broke all attendance records.

He handles every brand of singing with propelling deftness; ballads, soul, rock, pop and even opera. And there's guaranteed pleasure in every rendition for the listener.

Al Vino has a valuable possession - a voice that can cover and absorb two and one-half octaves. The Vino voice ranges from baritone depths to tenor clarity. Vino, who got his musical training at the Eastman School of Music and the Brooklyn Conservatory, has been called by critics "one of the most versatile performers on the entertainment scene."

Alan King Is Coming

Alan King, master gagster from Brooklyn, and his show will appear at the R.P.I. Field

House on Friday, November 8 at 8:30 P.M. as part of the R.P.I. Military Weekend.

Famed for his quick wit and glib tongue, King moves into the Field House as one of the most popular of the present comics.

The slick quipster who made his start as a drummer with a four-piece band now is a regular on the top T.V. shows, scored a hit on Broadway in "The Impossible Years" and is a favorite on the supper club circuit. King is as busy as he is popular.

King has dedicated much of his time recently to raising \$500,000 which he has pledged toward construction of the Alan King Medical Center in Jerusalem.

A lot of big things have happened to King. Most of them started in England. Making little head way in this country, he joined a Judy Garland troupe appearing in London. His reception there was so impressive that agents here welcomed him back with a wave of major engagements.

A versatile gent, he was long known as "the harried husband" because he drew much of his material from incidents at home involving his wife, Jeanette. Home, incidentally, is on Long Island. The family includes Robert, 17, and Andrea, 13.

What humorous tack he will take at the Field House remains to be seen and heard. No need to say here he will be welcome

General Insurance

Time Payments

Surety Bonds

Frank G. Coburn, Inc.

283 Washington Ave.

Phone Albany HO 3-4277 - 8-9

Albany, N.Y.

Fall Rug Cleaning

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

ABBHEY

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

25 yrs. in every phase of the Carpet Business

Election Day RED TAG Sale Saturday, Monday, Tuesday only

Coats • Suits • Car Coats
Pant Suits • Raincoats

We've chosen large groups from every one of these departments, and reduced them.

15% OFF

Pick your Red-Tagged item and take 15% off the regular price. That way, you're a sure winner.

Hours:

Daily at 10 A.M. - Wed., Thurs. and Fri. Evenings

CHRIS WILBER, at left, is shown representing the Voorheesville summer Dionysian Theater at the fall site of the Heldeberg Workshop. This group raised funds for a scholarship program that sent five children to the workshop.

at the Field House. The fans have their own way of saying it.

Award

Christine Carr of Delmar has been awarded a traineeship of \$1575 by the Rehabilitation Services of the Department of Health Education and Welfare.

The traineeships are awarded for one semester to juniors and seniors majoring in Physical Therapy. The recipients are selected on the basis of scholarship, professional promise and need.

The Division of Physical Therapy, affiliated with the Albert Einstein College of Medicine, is one of three allied health pro-

fessions offered at Ithaca which are open to both men and women.

Miss Carr, a 1965 graduate of Bethlehem Central High School, is the daughter of Mr. and Mrs. Robert L. Carr, R.D. 1, Delmar.

Subscribe to The Spotlight

School News

The members of the Distributive Education I and II classes, taught by Robert A. Pierson, Coordinator of Distributive Education at Bethlehem Central Senior High School, visited the Central Market Warehouse in Schenectady in two groups recently.

EVERY BUY'S A **WINNER**

save!

ON THESE PRE-ELECTION VALUES!!

Famous RCA Quality at Value Prices!

★ ★

RCA month specials

Giant-screen Color Consoleette that swivels!

Automatic Fine Tuning (A.F.T.) and giant-screen color enjoyment in a space-saving swivel consoleette. 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 CL-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

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.

SHOP

The store that cares about you!

Juicy And Tasty! Pleasingly Priced At A&P!

"SUPER-RIGHT" BOTTOM ROUND ROAST

BONELESS BEEF SHOULDER
CROSS RIB ROAST lb. 99¢
 BONELESS BEEF ROAST
EYE of the ROUND lb. \$1.29
 FRESH
GROUND ROUND lb. 89¢

BONELESS BEEF!

89¢
 lb.

Produce Values!

GOLDEN RIPE

BANANAS

12¢
 LB.

U. S. NO. 1 SIZE A
POTATOES 20 lb. bag 98¢

PASCAL CELERY bunch 25¢

CABBAGE GREEN lb. 7¢

PEANUTS FRESH ROASTED IN SHELL lb. 39¢

LETTUCE ICEBERG hds. 29¢

Frozen Food Buys!

CASSEROLE A&P MACARONI AND CHEESE 2 8 oz. pkgs. 39¢

MEAT PIES SULTANA 2 8 oz. pkgs. 39¢

BROCCOLI A&P CHOPPED 2 10 oz. pkgs. 35¢

Dairy Center Buys!

EGGS SUNNYBROOK GRADE A 8 doz. 55¢

SWISS CHEESE A&P DOMESTIC 8 oz. pkg. 45¢

PROVOLONE A&P SLICED 6 oz. pkg. 39¢

"SUPER-RIGHT" BRISKET (Straight Cut lb. 99c).
CORNED BEEF FRONT CUT lb. 89¢

"SUPER-RIGHT" BONELESS BEEF
CHUCK ROAST lb. 79¢

"SUPER-RIGHT" QUALITY BEEF
CALIF. ROAST CUT FROM CHUCK lb. 69¢

MORRELL PORK SHOULDER
Canned Picnics 3 lb. cans \$2.39

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

"SUPER-RIGHT" QUALITY BACK
RUMP ROAST

BONELESS BEEF LB. **99¢**

U. S. GOV'T INSPECTED
CHICKEN QUARTERS
 BREAST (Wings Incl.) OR LEG (Backs Incl.) LB. **39¢**

THIRTY

SLAB BACON WHOLE OR HALF lb. **49¢**

"SUPER-RIGHT" QUALITY PORK SHOULDER ROAST
FRESH PICNICS TRY ONE TODAY! lb. **39¢**

Good Buys On Fine Quality Groceries!

AQUA NET

HAIR SPRAY 13 oz. AERO CAN **59¢**

APPLE CIDER

VERIFINE BRAND 1/2 GAL. JUG **55¢**

WHITE - COLORS - DECORATED -
SCOT TOWELS BIG ROLL 33¢

BORDENS INDIVIDUAL
ICE MILK CUPS 10 in pkg. 49¢

A&P GRADE A
Grapefruit Sections 3 1 lb. cans 79¢

HEARTS DELIGHT
APRICOT NECTAR 1 qt. 14 oz. can 39¢

A&P EARLY JUNE GRADE A
GREEN PEAS 2 1 lb. cans 45¢

A&P GRADE A CUT
GREEN BEANS 2 1 lb. cans 29¢

AT A&P EXCLUSIVELY
REVERE ALUMINUM

TOWN 'N COUNTRY COOKWARE

PERMALOC® TEFLON THIS WEEK FEATURE

10 IN. COVERED **SKILLET \$5.99**

dexo shortening

3 LB. CAN 69¢

A&P PINEAPPLE and GRAPEFRUIT
FRUIT DRINK 3 1 qt. 14 oz. cans 89¢

JOHNSON AND JOHNSON
BABY POWDER 9 oz. can 59¢

Spaghetti Sauce

RAGU MEAT MEATLESS OR MUSHROOM QT. JAR **69¢**

MARVEL
ICE MILK 1/2 gal. can 59¢

A&P REGULAR or MENTHOL
SHAVE CREAM 1 1/2 oz. can 59¢

Half of the students saw the operation on October 2 while the second group visited the warehouse on October 8.

Students were shown the stock by Robert G. Bivona, Assistant Director of Personnel of Central Markets, Inc., a part of the Golub Corporation. The Schenectady warehouse is the repository of the non-perishable goods of Central Markets. The students were able to observe the computer inventory system used to maintain stock control and record deliveries to the area Central Market stores. Mr. Bivona also gave the students an indication of the various job opportunities available in the operation of the warehouse.

Those who participated in the field trip were: Richard Barber, Arthur Blanchard, Darlene Bogardus, Arlette Brisee, Paul Bryce, Charles Caminiti, Deborah Cass, Peter Clark, Richard Contento, Michael Cootware, Dennis Daly, Rita Danckert, Steven Demarest, Anne DePuccio, John Drislane, Gregory Fabe, Neil Fitzgerald, Marcia Flansburg, Patrick Ford, John France, Gary Gardner, Linda Geel, Philip Giacone, Paul Gutman, Donald Halsdorf, Marion Hathaway, Kim Hilchie, Michael Iacono, Herbert Jones, James Loux, John Lynch, Susan Lynch, Jean Markley, David Martin, Edward McDonald, Daniel Moak, Gregg Mosley, Michael Mosley, Charles Murray, Gary Myers, Keith Newberry, Kenneth Newberry, John Olkowski, Karl Parker, Brian Panza, Dorothy Parker, Terry Ralston, Paul Roberts, Sue Reagan, Henry Reed, Frank Rooney, Peter Rossman, Shelia Sagor, Laura Salisbury, Brian Shea, Paula Slingerland, Winston Simpson, David Smith, James Smith, Kenneth Stefanik, Wil-

er diplomats are completely baffled.

"At the University of Hawaii," he pointed out, "we already have an East-West Center, which has been most effective from the 'people-to-people' angle. A training course such as I propose would fit neatly into that Center.

"There are many students at the University of Hawaii who are from Asiatic countries or of Asiatic descent. Our young foreign service people would double their qualifications for Asiatic posts if they could mingle for a year with such students, learning to understand their approach. That would be invaluable in their sub-

sequent assignments.

"Most of the students at the University of Puerto Rico have a Spanish background and culture. Young men and women to be assigned to countries with the same background and culture can learn much from living with and studying with them for a

year.

"Cost of the program would be minimal compared with the dividends it would pay in better understanding of us by them."

Herzog said he has asked leaders in Hawaii and Puerto Rico for comment and possible public support of his plan.

HONORED VISITORS: Mr. and Mrs. Sam Sandleman, who now live in Connecticut, attended a meeting of VFW Post #6657 on October 15 of which Mr. Sandleman is a Past Commander. The couple received special greetings from Mrs. Evelyn Vroman, President of the Auxiliary (Mrs. Sandleman is a Past President); Ray Felgentreff, Post Commander; and Robert Therrien, QM.

Photo by Newcomb

GOP ALL-STAR GALA — Ray Skuse, GOP Candidate for 102nd Assembly District; Walter B. Langley, GOP-Liberal Candidate for 40th Senatorial District (Albany Schoharie Counties); Rep. Daniel E. Button, 29th Congressional District, GOP-Citizen's Party Candidate for 103rd Assembly District; Joseph C. Frangella, Albany County Republican Committee Chairman; and Michael Regan, GOP Candidate for County Treasurer, were on hand to greet guest of honor, Raymond P. Shafer, Governor of Pennsylvania. The Cocktail Party attracted over 600 persons to the Thruway Motor Inn, Thursday evening, October 24.

MEMBER FDIC

Deanne Fleming, Richard Tubbs,
Keith Webber, John Williams,
Roger Wilson, Curtis Zabel.

Herzog Speaks

Judge Jacob H. Herzog, Democratic candidate for Congress in the 29th district, today proposed establishment of diplomatic training schools in Hawaii and Puerto Rico "to break down the communications barrier between the United States and the vital Asiatic and Latin American areas."

Herzog said he, if elected, will introduce in the 91st Congress, a bill establishing at the University of Hawaii and the University of Puerto Rico "special one-year courses for fledging foreign service personnel."

"Any such program," he said, "would require the cooperation of the state of Hawaii and the Commonwealth of Puerto Rico, as well as the two universities."

Herzog suggested that young aspirants to the foreign service could be sent to Hawaii if their assignments were to be in Asia and to Puerto Rico if they were destined to serve in Latin or South America.

"One of our great difficulties in foreign service, especially for newcomers, is understanding of the people," he explained. "That understanding does not come from learning a language. It comes from comprehension of the different approach to many problems by the Asiatic or the Latin American mind. Until our foreign service people grasp that difference we aren't even close to meaningful discussion or understanding."

Herzog said older diplomats acquire this knowledge "the hard way," but that many young-

The Contest

Win \$10 just by telling us where The Bank is.

This contest is so easy, you don't even have to enter it.

All you have to do is get a phone call from us, and tell us which office of The Bank is nearest to you. (It can be nearest to where you live, where you shop or where you work.)

Just like that, you win yourself \$10 in a savings account at The Bank.

And as if that's not easy enough, we even give you the answer. It's right at the bottom of this ad.

The people we call are being selected on a random, town-to-town basis. So you could be next.

In fact, it might be a good idea to tear out this ad and leave it by your phone. \$10 is \$10, right?

The Bank

National Commercial Bank and Trust Company

A FULL
SERVICE
BANK

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

Too Late to Seed Lawns?

Most people will agree that the ideal time to seed a lawn is between August 15 and September 15. Unfortunately, it is not always possible to get all the work done during that period. Then what? Professor John F. Cornman, Cooperative Extension Turf Specialist at Cornell has said: "Under most circumstances it seems reasonable to keep on

planting grass seed any time in the autumn until the ground is frozen, rather than to wait until spring."

He reasons that lawns seeded before mid-September will usually germinate and become established before growth stops. On the other extreme, grass may be seeded so late that no germination takes place in the fall. As long as the seed does not wash away during the winter, it will germinate promptly in the spring, much earlier than a

spring seeding could be made. In either case, the autumn seeding is far more likely to produce a turf that will withstand the hot, dry summer weather than is a spring planted lawn.

The problem lies between the extremes of early seeded and dormant seeded lawns. Some seed will get planted early enough to germinate but late enough so that the new seedlings have only a few small roots.

Alternate freezing and thawing in the fall and spring can

pull these plants from the soil and they become dehydrated and die. It is impossible to predict when this problem period will occur. It varies each year with the autumn growing conditions and on how late winter comes.

Professor Cornman is aware that his recommendations to seed whenever possible in the fall involves a period when the results may not be good. He considers this calculated risk worthwhile because of the great benefits of getting the lawn started

Selling maintenance insurance on electric heat is a tough way to make a living.

Barking dogs and slammed doors are two of the things that make life hard for a salesman. Room-to-room electric heat is another.

With electric heat there's just no market for insurance. People don't worry about major breakdowns or major bills. They don't have a bunch of minor repairs. Or service calls. They just have simple baseboard units or heating cable hidden in the ceiling. The only moving part is in the thermostat. And when did you last hear of somebody insuring a thermostat?

With other heating systems you either invest in some sort of service policy or you live with the idea of big, sudden expenses. Cold days without heat. Constant service charges.

Instead of buying headaches like that, buy electric heat.

It does cost a little more. But like most things that cost more, it's worth more.

When you buy electric heat for a new home, old home or added room, you don't buy aggravation and inconvenience. So it figures...

You don't pay for electric heat with headaches.

NIAGARA MOHAWK

Working hard to make electricity work harder for you.

ahead of the usual late spring planting time.

The bulletin "Home Lawns" by Dr. Cornman, contains many helpful ideas on establishing and caring for your lawn. Request your copy from the Cooperative Extension Association, Agricultural Division, 441 Broadway, Albany, N.Y. 12207.

New Members

The Agricultural Division of the Cooperative Extension Association of Albany County is now conducting its 54th Enrollment Drive. Albert Collins, Chairman of the Division Committee, said that this year's campaign is again a "100% By-Mail Campaign."

Present enrollees in the Agricultural Division have already received a letter from Mr. Collins outlining the plans for the enrollment drive. These plans include the choice of becoming either a regular or a Home Grounds Program enrollee and the privilege of nominating people for complimentary enrollment.

People enrolling as regular or full enrollees may be enrolled in the total Agricultural Extension program, including the Home Grounds Program. They will be entitled to request membership signs, and time will be credited towards membership awards and pins. Regular members will receive the monthly "Albany County News" and may be on any or all mailing lists. Mr. Collins suggests that people who want information on farming, conservation and land use, become regular enrollees. The regular enrollment fee remains \$4.00 a year.

The Home Grounds Program enrollment was established for those people whose agricultural interests are primarily centered on an urban or suburban lot and who do not need the wide range of information required by farmers. Home Grounds enrollees will receive the "Albany County News" each month and will be placed on the home grounds mailing list. Mailings through this list include "Horti-Facts," a monthly newsletter of gardening

information, special letters as needed and notices of Home Grounds meetings and schools. The Home Grounds Program enrollment fee is \$2.00.

All enrollees, both regular and Home Grounds, have been urged to nominate friends to be complimentary members for 1969. Since this is a way to introduce more people to the work of the Agricultural Division, only those people who have not been on the mailing list during 1967 or 1968 are eligible for the complimentary enrollment. There is no charge for nominating complimentary enrollees.

Mr. Collins suggested that anyone interested in joining should contact the Agricultural Extension Office, Federal Building, 441 Broadway, Albany, New York 12207 (phone 472-3137) for more information about the Agricultural Division's membership campaign.

MOVIE AUDIENCE *****GUIDE***** A SERVICE OF FILM-MAKERS AND THEATERS.

These ratings apply to films released after Nov. 1, 1968

THIS **SEAL**

in ads indicates the film was submitted and approved under the Motion Picture Code of Self-Regulation.

- G** Suggested for GENERAL audiences.
- M** Suggested for MATURE audiences (parental discretion advised).
- R** RESTRICTED — Persons under 16 not admitted, unless accompanied by parent or adult guardian.
- X** Persons under 16 not admitted. This age restriction may be higher in certain areas. Check theater or advertising.

Printed as a public service by this newspaper.

Guild for Christian Service of First Reformed Church of Bethlehem, will hold Annual Turkey Dinner and Fair on Thursday, Nov. 7. Servings 5, 6 & 7 o'clock.

Hoofbeats and Clatter Club Parents' Night Nov. 4, Clarksville Elementary School at 7:30.

HARVEST TIME ICE CREAMS at the **TOLLGATE** in Slingerlands PUMPKIN and CINNAMON-APPLE also CRANBERRY SHERBET

- a Zautner Family Business since 1949 -

Myers

DOWNTOWN
ALBANY

Now is the time to open a Charge Account at Myers.

Store Hours:
10:15-5:30
Thurs. til 9:00

NORTHWAY PLAZA
GLENS FALLS

ALLENDALE
SHOPPING CENTER
PITTSFIELD

These folks are on their way to

Myers

FALL 4 POINT SALE

Semi-Annual
Storewide

Great Values • Seasonal Merchandise

Myers Quality

Savings of 15% or Better

NOW IN PROGRESS - SHOP TODAY

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

Park and Shop
JEWELERS - SILVERSMITHS HO 3-3278

Cor. N. Pearl and Stueben Streets, Albany

Free Parking at All 16 Park & Shop Lots

Director

Clifford A. Allanson, 126 Marlboro Road, Delmar, is a native of Iowa but has spent the past thirty-nine years in New York State. After a period of service in the Navy during the first World War, he studied at the College of Commerce at the University of Iowa, afterwards becoming a national bank examiner. He has been associated with retailing for over thirty years, first as Controller

Clifford A. Allanson

and Superintendent of a department Store, later operating his own specialty store.

Until assuming his duties as Executive Director of the Council, his home was at Ithaca, New York, where he served as President of the Chamber of Com

FACES CAN FOOL YOU. Even the friendliest face is no guarantee of safety when you offer a lift on the road. None of the many injuries to drivers would ever have occurred if they had passed by that "friendly-looking" hitchhiker!

INTRODUCING NEW SPORT COLA FROM CANADA DRY Miss Sport Cola (Connie Dwyer) is shown holding the 10-ounce bottle with the twist off top, while Hudson General Manager (Tri State Canada Dry), Frank R. Johnson of Delmar, displays the 12-ounce zip top can. They think young with the young Sport Cola drink, that's 99% caffeine free.

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.

Superior Vacuum Service

HOOVER
Authorized Factory
SALES & SERVICE

Repairs on all makes
Free Pick Up & Delivery

8 Susan La. 489-0905

PET CENTER

STOP!

See new dog umbrella.
Coats, Sweaters for your Pets.
All Pet Supplies

KAY'S PET SHOP

532 Delaware Ave., Albany
HO 2-1657

ANSWERING SERVICE

Business & Professional
Telephone Exchange
24 hours a day

Call

439-4981

MUSIC FESTIVAL PIANOS

SLIGHTLY USED
SAVE AT

BROWN'S

PIANO &
ORGAN MART

459-5230

1047 Central Ave.

If I wanted
a snowblower
I'd buy . . .

Ariens

at

HILCHIE'S

where I could
have it serviced.

merce, and Chairman of the Merchants' Division.

During its existence, he served on the National Retail Advisory Committee, and acted as Consultant to the Small Stores Division of O.P.S., and has served on the New York State Comptrollers' Non-Property Tax Committee. Mr. Allanson has also been a member of the Advisory Committee on Distributive Education to the New York State Department of Education, and is a member of the Advisory Council for Vocational and Technical Education to the New York State Department of Education.

He is a member of the Board of Trustees of Ithaca College and has taught retail management, salesmanship and advertising, and is also a member of the Advisory Council to the School of Industrial and Labor Relations, Cornell University.

Mr. Allanson is a member of the Executive Advisory Council to the Retail Business Management Department of Mohawk Valley Community College at Utica, New York. He is also a member of the Advisory Committee, to Consumers Fraud & Protection Division of the New York State Department of Law, and is Past-Chairman of the National Conference of State Retail Associations, and a past member of the Executive Committee of the American Retail Federation.

For the past fifteen years, Mr. Allanson has served the merchants of New York State as Executive Director of the New York State Council of Retail Merchants, Inc.

CONY

Cornell University, in cooperation with the Campground Owners of New York (CONY) will host the fifth annual meeting of campground owners and would-be owners November 22-23.

The convention, conducted with Cooperative Extension specialists, expects about 125 persons to attend this year's event. It will be held in Morrison Hall starting at 1:15 p.m.

All persons interested in the operation of private camp-

authentic

SOLID HAND-RUBBED

- * Spanish Oak
- * English Oak
- * COLONIAL OAK

Why settle for plywood or imitations when you can choose from any of these exciting wood-mode styles in genuine solid oak, maple or pine!

GENUINE HAND-RUBBED FINISH

By the way, only Wood-Mode offers, in standard production, a carefree, everlasting genuine hand-rubbed finish. Deep penetrating stains bring out the ultimate beauty in the solid wood. We will custom-match anything from an antique heirloom to a piece of drapery material.

THE PROFESSIONAL DESIGNER

Our designers will create an exciting original for you, with a cost estimate to the penny, from accurate renderings and blueprints. Buy your kitchen under one contract, completely installed, or you may buy the materials alone.

HIGH RESALE VALUE: Wood-Mode hand-rubbed fine furniture cabinetry is an irresistible attraction, should you ever decide to sell your home. Its resale value is so high, it's impractical to buy anything but Wood-Mode. Budget bank terms, up to seven years, are available!

VISIT OUR "SHOWROOM OF KITCHENS"
LET'S DISCUSS A WOOD-MODE ORIGINAL FOR YOU.

CALL 869-0044

Open Daily 10 to 5, Open Thurs. 7:30 to 9
Open Sat. 10 to 1

KITCHEN SPECIALIST

Wood-Mode Custom Designed, Custom Built Kitchens

In order to simplify our book-keeping, Spotlight Classifieds

must be paid for in advance of publication.

we're turning up the fever

'69 DODGES
ALBANY DODGE
949 CENTRAL AVE. ALBANY, N.Y.

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.

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

grounds are invited to attend, according to Prof. Bruce T. Wilkins, this year's conference chairman and conservationist at the N.Y. State College of Agriculture, Cornell.

Wilkins said that many knowledgeable persons from Cornell and CONY will present new and valuable information to aid owners in making their campgrounds into a more successful business.

"This conference," he added, "is a valuable opportunity for participants to pick up new ideas and meet others engaged in the private campground development business."

New or prospective campground operators are invited to attend a special session tailored to their particular needs Friday, (November 22) at 9:00 A.M. in Room 163, Morrison Hall.

Topics include economic considerations, site locations, how to attract people and keep them returning, where technical assistance can be obtained and general hints on developing a successful campground.

Instructional exhibits developed by the college and by campground operators will be available for viewing throughout the two-day meet.

CONY will hold a special business meeting and buffet supper Friday evening. Further details may be obtained from Prof. Wilkins at Fernow Hall, Cornell University, Ithaca, N.Y. 14850

von Bank's TV SERVICE
HE 4-5887

Quality-Responsibility-Honesty

Exquisite

ENGAGEMENT RING
FROM \$150.00
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.

— THE NEW —
ELSMERIAN RESTAURANT
Delaware Shopping Plaza
In Elsmere
Proudly Presents
Nightly . . .
For Your "Listening
And Dancing Pleasure"
★ **Jimmy Cosgrave**
At the Organ & Piano!
Playing Your Favorites
FINE FOODS & CUISINE
Wedding Parties-Banquets
CALL 439-9898

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

PERFORMANCE • DEPENDABILITY
SERVICE

HOMELITE CHAIN SAWS

SALES
RENTALS
SERVICE
SHARPENING

16" Bar
from \$146.80

HILCHIE'S AMERICAN HARDWARE
235 Delaware Avenue, Delmar 439-9943

SCHARFF BROTHERS

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

FACTORY SALES ROOM HAWLEY MFG. COMPANY

FURNITURE

VISIT OUR FACTORY SALES ROOM
 FOR COMPLETE

HOME FURNISHINGS

Dinette • Dining Room • Living Room
 Occasional • Bedroom • Bedding
 and Furniture Specialties
 GIFTS

Hours: Mon.-Fri.: 9 a.m.-5 p.m.
 Sat.: 9 a.m.-4 p.m.
 Sun.: 1 p.m.-5 p.m.

Telephone 802 375-6675

Maple St. East Arlington, Vermont

FRED ALBROGHT

of

Scarborough Realty

has buyers ready and able to buy your home in the Bethlehem School District. For fast sale of your property, phone 439-9306 or 439-9142.

or CONY secretary Mrs. Charles Lueder, R.D. 3, Ithaca, N.Y. 14850, or from county extension agents.

Gourds

Gardeners who grew gourds this year should dry them carefully before polishing or coloring them for winter decoration, a Cornell University floriculturist warns.

If they haven't yet been picked and are still undamaged by frost, they should be picked immediately, reminds Prof. Raymond T. Fox of the N.Y. State College of Agriculture at Cornell. They should be cut from the vine with sharp shears or a knife, leaving a

GETTING THE DROP — Bethlehem Patrolman Richard Spinosa has a serious eye on his target as he prepares to fire during exercises at the Federal Bureau of Investigation Firearms Instructor School at Camp Smith. Looking on is instructor Edward Romanoff. The school was sponsored by the New York State Sheriff's Association and the New York State Chiefs of Police Association.

THE CAVANAGH SHAPE

The shaped Double Brim is in our best tradition. The wider brim has a noticeable roll with a soft front snap. The crown has manly fullness. The double brim has a resilient softness characteristic of quality. One of our favorites.

\$22.50

W.B. Walsh & Sons

STATE & EAGLE STREETS
 ON CAPITOL HILL

FURS • MEN'S AND WOMEN'S APPAREL

Trotta's Restaurant

1691 Delaware Avenue, Delmar

ITALIAN FOOD

SEAFOOD

Serving Luncheons and Dinners Daily
 11 A.M. to 10 P.M.

Reserve NOW for
THANKSGIVING DINNER

Open Sunday at 1 P.M.

Call 439-9888

CARPET SALE

ABBHEY

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

25 yrs. in every phase of the Carpet Business

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

few inches of the stem attached to avoid bruising the fruit.

Fox said, "Immediately after picking, the gourds should be washed in warm, soapy water and rinsed in clean water to which a household disinfectant such as Clorox has been added." This removes the dirt and soil-borne bacteria that may cause mold.

After drying the gourds thoroughly with a soft cloth they should be spread out on several layers of newspapers in a warm, dry room, preferably in the sun, for a week. Turn them daily and replace the newspapers if they are dampened by moisture from the fruit.

At the end of the week, shriveled gourds or those with soft spots can be discarded and the good ones should be wiped again with a soft cloth soaked in household disinfectant.

Again they must be spread out on newspapers and dried further for three to four weeks in a warm, dry place. This time a dark place should be used to prevent the colors from fading.

After this final drying, and Fox warned that only at this point, the gourds can be shellaced to give them a hard, glossy finish, or waxed with a paste wax for a soft, shiny finish. Fox warned that they will mold or soften if they are treated before thorough drying.

Gourds with a poor, dull color can be painted with a spray or regular paint in a flat or enamel finish or they can be gilded with silver or gold paint. If the gilt is applied with a spray or brush a bright, shiny gilt can be achieved.

A dull sheen can be produced by shellacing the gourds and shaking them in a paper bag with

CHARLES F. LUBNER, second from left, of 32 Linton Avenue, Albany, an engineer with the New York State Thruway Authority, has been presented \$1,000 — the largest cash award ever made under the Authority's Employees' Suggestion Program. Here he is congratulated by Authority Board Members, from left: Treasurer Alton G. Marshall, Chairman R. Burdell Bixby and Vice Chairman Edwin J. Fehrenbach. Mr. Lubner, was cited for outstanding work in preparing extensive material for the Authority's court action to win credit for betterments made to State highways during Thruway construction. The State Court of Claims awarded the Authority \$30,842,427 as an offset to \$24,668,714 the Authority owed the State. The Court of Claims award was based on recommendations of three referees who held 78 days of hearings on Authority claims involving 133 construction sites. The record comprised 7,288 pages of testimony and several thousand exhibits. The Court of Appeals, in a recent decision directed that the Authority's judgement be reduced, and sent the case back to the Court of Claims to determine the precise amount of the judgement.

1918-1968 — The American Legion's 50th Anniversary will be observed by posts throughout the world now and in months to come. Pictured above is a committee of Veterans planning a celebration banquet to be held at The Nathaniel Adams Blanchard Post #1040 building in Elmsere at 6:30 P.M. on November 9. Standing: (L to R) W. Robinson, Hugh Stowers; Sitting: (L to R) George Reber, Clifford Whitney, George Brown, and Keith Hubbard. All Veterans are welcome. Tickets are available at the Post building. Speaker for the evening will be General W. Reynolds Carr who enlisted in the Infantry in 1918, and recently retired as Major General in command of the N.Y. State Guard. Gold 50 year pins will be presented to members who have had 50 years continuous membership in the Legion.

Spotlight Phone HE 9-4949

In 1940, nine dollars bought two telephone calls* to your mother in Sweet Home, Oregon, and one call to your friend in Amarillo, Texas.

Today, the same nine dollars buys more than twice as many phone calls... five to your mother in Sweet Home and three to your friend in Amarillo... plus a chocolate-nut sundae.

*1940 rates are for three minutes station-to-station all day Sunday (tax included). Now, interstate Sunday rates are good all day Saturday, Sunday and weekdays after 7 P.M.

What's more, your calls go through in a fraction of the time it took then, and your party will come through much louder and clearer. More phone service. Better phone service. For the same money. If talk is cheap, blame it on the phone company.

New York Telephone
Part of the Nationwide Bell System

all they need is a hole in the side large enough for a wren or blue bird and a hole can be drilled through the top for a hanging cord. Other large gourds with crook-necks can be cut into dippers and scoops.

Fall Clean-Up

Now is the time to begin thinking of next year's garden. This

How much does a misfit cost?

When he's hired as a key man and fails to produce — the cost to you is more than dollars! You pay in lost production time and lower company morale — maybe even in a setback to the goals of your firm! Don't take chances when you hire. Get the facts before you put a new man to work. Fidelifacts will obtain in-depth information from those who know his past behavior. Fidelifacts is a nationwide pre-employment investigative service, operated by former FBI agents. We'll help you raise profits by helping you select the *right* people the *first* time!

FIDELIFACTS

1670 CENTRAL AVE.
ALBANY, N.Y. 12205
869-9217

Have you heard about our sundae rates?

might seem strange and premature, but fall is the ideal time to destroy many of the garden pests which will cause much grief next year. This can be accomplished by a thorough fall clean up of the garden. Your Cooperative Extension Association notes that this is the most important cultural practice that

can be done to control diseases and insects in the garden.

By fall clean-up we mean digging up all the annuals, cutting off the tops of the perennials and raking the ground to remove the surface debris and burning or burying all of this material. This is important because many pests spend the winter in or on the debris

of the garden. If this debris is left undisturbed, the insects will pass through the winter and be waiting for the plants to appear next spring. However, if the debris is collected and destroyed, the pests are also destroyed.

Unfortunately, some insects do not spend the winter in gar-

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

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

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

Horticultural specialists of Cooperative Extension stress the following points about fall clean up: First, all annuals should be removed and destroyed by burning or burying; second the tops of all perennials should be removed and destroyed; third, the borders should be cleaned up in a similar manner and fourthly, avoid mulching before Thanksgiving.

New Wing

The new science facilities at the Albany Academy will be named The Joseph Henry Science Wing, it was announced recently by David S. Williams, president of the Academy Trustees, at a convocation for parents and friends of the 155-year-old school. Henry was an alumnus and teacher at the Academy.

Over 200 persons attended the event which marks the launching of a \$350,000 capital campaign to finance the renovation and expansion project. The drive volunteers will solicit pledges from parents, corporations, friends and alumni of the school. The Trustees and faculty and staff have already made their gifts and a total of \$76,024 was an-

Enjoy a Prepaid CHRISTMAS

WITH A 1969

DIVIDEND PAYING CHRISTMAS CLUB

AND VACATION CLUB

Join Now . . .

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

CHOOSE YOUR PAYMENT

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

**PLUS DIVIDEND EARNED

AND-if you leave your Christmas Club savings with Permanent Savings until December 31st, 1969-you'll earn an extra big quarterly dividend.

PERMANENT SAVINGS

AND LOAN ASSOCIATION

132 STATE ST., ALBANY, N. Y.

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

THE SPOTLIGHT

announced by Charles M. Liddle, III, general chairman. Mr. Liddle, in his remarks, pointed out that this figure represents a 26% increase in giving from these same individuals to the 150th anniversary fund.

John P. Hawn, building committee chairman for the new science facilities, described the actual units to be provided in the Joseph Henry Science Wing. Laboratories for physics, general science, earth science, chemistry and biology are included along with additional classroom space and a 100-seat, fully-equipped lecture hall.

Harry E. P. Meislahn, headmaster, described the faculty and Trustee planning which preceded the decision to revamp the science department. He underscored the fact that the new units would benefit the entire student body. The new lecture hall, in particular, will make it possible for every department to plan its program around the use of this audio-visually equipped facility.

G. Britton Holmes, head of the science department, reviewed the highlights of Joseph Henry's career following his graduation from Albany Academy. Mr. Holmes named Henry, Benjamin Franklin and Benjamin Silliman as the foremost scientists following the Revolution and the War of 1812.

Henry worked with Alexander Graham Bell in developing the electrical components of the first telephone and his discoveries made possible the invention of the telegraph by Samuel F. B. Morse. He served as the first secretary and helped to organize the Smithsonian Institute in Washington.

Mr. Holmes said that "to men of science, Henry ranks equally with Volta, Ampere, Faraday, Oersted, Davy, Sturgeon, Wheatstone, Coulomb, Cruikshank, Helmholtz and Joule. He shares with Volta, Ampere and Coulomb the distinction of having a basic unit of electricity named after him. The 'henry' is the unit of inductance."

A reception was given in the Library of the School by the Mothers' Association following the convocation. Mrs. Raymond Elliott, assisted by class mothers,

SAVE WITH MOHAWK!

MOHAWK — STORM TRAC, 4 FULL PLY NYLON SNOW TIRES

SPECIAL PRE-SEASON SALE PRICES

Size	Black	White Wall	Size	Black	White Wall
600x13	\$17.25	\$19.75	560x15	18.00	20.50
650x13	17.75	20.25	685x15	19.50	22.25
700x13	18.75	21.25	735x15	19.75	22.25
695x14	19.50	22.00	775x15	20.75	23.25
735x14	19.75	22.25	815x15	21.75	24.25
775x14	20.75	23.25	845x15	22.75	25.25
825x14	21.75	24.25	885x15	23.75	26.25
855x14	22.75	25.25	9.15x15	26.50	29.00
885x14	23.75	26.25	"All Prices Plus Tax"		

NO MONEY DOWN

FREE MOUNTING

- Expert Front End and Complete Brake Work
- Wheel Balancing • Recapping

WEINBERG TIRE CORP.

(Established 1917-1966 — 49 Years Dependable Service)

935 CENTRAL AVE.

IV 2-4449

Next to Westgate Shopping Center

OPEN DAILY 8-5:30 — SATURDAY 8-5

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

Altamont Dept. Store

188 Main Street (Opposite Park)
Altamont, N.Y.

COMPLETE SELL-OUT OF RED HEART YARNS

3-1/2 & 4 oz.	reg. 1.39	Sale Price 1.00
2 oz.	reg. .89	Sale Price .65
1 oz.	reg. .39	Sale Price .28

Interested In Plastics?

Continued expansion of General Electric's new plastics plant has created openings for additional personnel in the extrusion/finishing operation. These are continuous operation/rotating shift job.

Attractive weekly pay to start with excellent benefits. Extensive on-job training in college level courses through tuition refund will prepare you for further advancement.

REQUIREMENTS: High school graduates or equivalent with an aptitude for technical work.

For More Information, Call or Write:

PERSONNEL OFFICE
POLYMER PRODUCTS OPERATION
LONG LANE, SELKIRK, NEW YORK
PHONE 439-9371

GENERAL ELECTRIC

AN EQUAL OPPORTUNITY EMPLOYER

planned this affair and the class mothers served as hostesses.

Supper

VFW Post #3185 will serve a Roast Beef Supper on November 9 from 6 to 8 P.M.

Donation is \$3 per person.

Safety Study

The State Department of Transportation has informed Bethlehem Supervisor Bertram Kohinke that a traffic safety study will be conducted at the intersection of Maple Avenue and New Scotland Road.

The intersection was the scene of a fatal accident Sept. 8.

The study is being made at the request of Mr. Kohinke. The matter came to the supervisor's attention when he received a letter from a resident who lives two doors 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 at the intersection.

It was learned that the Maple Avenue-New Scotland Road intersection 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 two of them resulting in personal injury.

TOO LATE TO CLASSIFY

MERCHANDISE FOR SALE
DINETTE SET (Walnut Finish) drop-leaf table, 4 chairs, excellent condition. \$40. 439-6743.

PETS
BOARD YOUR HORSE. Box stall, prof. care, vic. Voorheesville. 765-2003.
LOST & FOUND
LOST - Miniature Collie, male, sable & white, 8 months old, "Prancer". \$50 reward. 439-9142.

IT'S ALL DOWNHILL

The slopes fly by. The smooth race of your powerful snowmobile things you across the tallest snow-covered peaks.

- The same 350cc engine that won so many motorcycle races for Yamaha
- Autolube mixes oil and gas automatically
- Easy starting - recoil system
- Disc brakes

THE NEW YAMAHA SNOWMOBILE (SL-351)

FREE 2 SNOW SUITS WITH EACH MACHINE
Limited Time Only

JAF MOTORS INC.
1371-73 BROADWAY HILL
SCHENECTADY, N.Y.
CALL: EX 3-2621

SUBSCRIBE TO

THE SPOTLIGHT

'67 Rambler
DPL 2 Dr. HT. V8 auto., PS, bucket seats, console, vinyl roof. Low mi.
\$1995

CRAILO FORD

'66 FORD
Galaxia "500" Conv. R&H, V8 Cruisomatic, power steering, white walls
\$1695

CRAILO FORD

'65 FORD
Galaxia "500" 4 Dr. R&H, V8 Cruisomatic, power steering, white walls
\$1145

CRAILO FORD

'62 FALCON
4 Dr. Wagon, 6 Cyl. automatic, white walls, luggage rack.
\$545

CRAILO FORD
E. Greenbush

HE 9-4949

SPOTLIGHT CLASSIFIEDS

HE 9-4949

ALUMINUM SIDING

ALUMINUM Siding - windows, shutters, doors. Heldeberg Aluminum Products. 872-0486. 5t1031
RI-TOWN Aluminum. A complete line of maintenance-free products for your home. 439-4158. tf

APPLES

BEST PLACE TO BUY
 Pressed Fowls - Fresh Brown Eggs
IT'S CIDER TIME
 MacIntosh & Spys Apples
HASWELL FARMS
 Route 32 at Murray Avenue
 39-3893 Delmor

APPLIANCES

Bob Sowers'
DELMAR APPLIANCE
 Complete Line of
 RCA Victor - Whirlpool
 Sales & Service
 239 Delaware Ave., Delmar
 Phone 439-6723

BLACKTOP

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

LAYROOMS, complete kitchens, counter tops, floors, ceilings, painting, roofing, furniture repaired; shelving; shopwork. 439-5342. 4t1031
CARPENTRY, recreation rooms, custom Hi-Fi cabinets, kitchens, refinishing furniture. 872-1908. 4t1114

CLEANING SERVICE

WINDOOR 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

DRAPERIES

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

Subscribe to The Spotlight

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

ELECTRICAL CONTR

ELECTRICIAN - residential wiring, commercial maintenance, no job too small. 438-0225 or 438-8113. 4t1114

EXCAVATING

TOP SOIL, fill, bulldozing, cellars dug, septic systems, hauling gravel, stone, etc. Kastle Excavators. 788-2146. 4t1031
TOP SOIL, fill, bulldozing, cellars dug, septic systems, hauling gravel, stone, etc. Kastle Excavators. 788-2146. 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
FIREWOOD - Seasoned fireplace wood. Delivered or picked-up. The Garden Shoppe. 439-1835. tf

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

FOLK guitar lessons, call Joan Mullen. 439-3701. 4t117

CLASSIQUE DANCE SCHOOL

154A Delaware Avenue
 CHILDREN AND ADULTS
 PRIVATE OR GROUPS
 All Types of Dancing and
 Body Conditioning
 HE 9-3331 *Bagha Follett*

CERAMICS BY LU'S

Instructions day or evening.
GREENWARE, PAINTS & SUPPLIES
 Delaware Tnpke., 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

LIQUORS & WINES

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

MIMEOGRAPHING SERVICE

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

ORIENTAL RUGS

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

PAINTING & PAPERHANGING

INTERIOR, exterior painting. Free estimates. Guaranteed. Insured. Jim Vogel. HE 9-9718. tf
INTERIOR and exterior painting, also paperhanging. Frank Salisbury. Days HE 9-5527; nights HE 9-1355. tf
INTERIOR, exterior painting and paperhanging, also alterations (top quality) free estimates. Established 1942, James Lenney. HO 2-2328. tf
EXPERT interior painting and decorating pickling, furniture refinishing, carpentry. HE 9-5342. 4t1031

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 **19c**
 EACH ADDITIONAL IN OUR WEEK-END ECONOMY BUNDLE

GRACE LAUNDRY

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

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

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

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
NORMANSKILL Septic Tank Cleaners. We install dry wells, septic tanks, drain fields. 767-9287. tf
DELMAR SANITARY CLEANERS Serving Tri-Village area over 20 years. HE 8-1412. tf

SNOWBLOWERS
TORO Snowbird Sales and Service. Phone HE 4-9183. Taylor & Vadney, 303 Central Avenue, Albany. tf

TRAVERSE ROD
TRAVERSE rods - all types installed and repaired. Call between 5 and 7 P.M. HE 9-9237. 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

TUTORING
TUTORING in Spanish, fast learning by Spanish native. 439-6886. 4t117

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

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

MERCHANDISE FOR SALE

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

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

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

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. 3t1031

150 Pianos - organs and service at Brown's, Central Avenue. 459-5230. tf

TIRES - four 8:85 x 15, low mileage. Call 439-5981. Steve Strong. 2t1031

STORAGE for boat and trailer. After 5, call 439-5630. 2t1031

RUBBISH removal, large or small jobs. Call Whiting. 438-5873. 4t1114

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

TAPE recorder; 8 MM movie projector; films; film splicer. 439-2307.

SNOW tires with studs, 7:00 x 14 whitewall, tubeless, used months, \$30. 439-6441.

RCA television, swivel type console and antenna, \$60. Call 439-1809.

TWO new 8:15 x 15 Goodyear power cushion W. W. tires mounted and balanced on Ford rims, \$60. HE 9-1555.

ALMOST new 8:00 x 15 snowtires portacrib, excellent condition. 439-5331.

TRAVEL trailer, reasonable. HE 9-5654.

PILE is soft and lofty... color retain brilliance in carpets cleared with Blue Lustre. Rent electric shampooer \$1. Adams Hardware, 380 Delaware Avenue, Delmar.

SNOW tires (2) 7:00 x 14 whitewalls recap, excellent, \$10. 434-2561.

RUG, brand new, 6 x 8. Call 439-6216.

BOAT, 1987 Glastron, 75 horse power Evinrude motor, excellent condition. Moving out of state will sacrifice. 374-7394 evenings.

DICTAPHONE, desk model, miscellaneous items. 439-5390 evenings.

CELLAR and attic sale - clothing, furniture, dishes, glassware, lamps, old bottles, other items. Some antiques. November 2nd, 9-4 261 Elsmere Avenue, Delmar.

VOTE - then on election day choose from the repeat Garage sale, 31 Hawthorne Ave., Delmar, additional camera equipment and other items.

MAHOGANY leather top drum table 36", \$40; colonial love seat red, 54", \$40; picture with mirrored frame, 24" x 28", \$10; full sofa slip cover, 72", \$60. All very good condition. 439-5423 after 6.

AVIS RENT A CAR
 Reservations 482-4421

ALBANY COUNTY AIRPORT
 ALBANY SCHENECTADY WATERVLIET
 CENTRAL & FRANKLIN & WATERVLIET
 WATERVLIET AVES. NOTT TERR. 6TH. NINETEENTH ST
 COR. SECOND AVE.

The Forgetful Bug.

Avis rents all makes of cars. Features Plymouths.

Subscribe to The Spotlight

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

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!"

AUTHORIZED Volkswagen Dealer
COOLEY
 MOTORS CORP.
 12 Minutes from Delmar on U.S. 4 at Defreesville
 Guaranteed Used Cars
 Service While You Wait 283-2902
 Troy-East Greenbush Road

E SPOTLIGHT

ANE, Acclaim end tables, like new, \$50 pair. Call 439-6820 after 5.
ORAGE SALE - Saturday, November 1st, 11-4. Miscellaneous household articles. Orchard Street off Delaware Ave., 4th house on the left. 439-5588.
ANO, Emerson upright, full sounding board, beautiful tone. 439-9065.

Subscribe to The Spotlight

ROUP Garage Gala - Saturday, November 2nd, 10-4, 42 Jordan Blvd., Delmar, 5¢ and up: paintings, dishes, decorative accessories, lamp, clothing, pottery, children's items, wine making equipment.

ABLE (Planter each side); drape for sliding door (Blue); coffee table. Residence 439-3957, office 439-9075.

AIR chains, new large size V-bar - reinforced includes tighteners. 439-5202.

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

62 Valiant, 4-door, automatic. Phone 439-5005, evenings. 2t1031

63 Ford wagon, 9-passenger, automatic, good condition, \$295. 768-2098. 2t1031

65 Honda, excellent condition, two helmets, must sell, \$150. 439-2553.

62 Valro 122-S 4-door sedan, recently overhauled motor, many extras, meticulously maintained, R & H, extra tires and wheels, 44,000 miles. Must sell, transferred overseas, \$550. 439-4613.

66 Fury 3, power brakes, air conditioned, low mileage, excellent. 439-5392 evenings.

67 Chevrolet station wagon, automatic, radio. Make offer. 439-2211.

PETS

WANTED: good home for kittens 4 months, 7 toe gray/white, one black and white. 768-2808 after 6.
ERBILLS, \$2 each. Very interesting pets. Call 768-2675.

MOTORCYCLES

ONDA - YAMAHA, new '68 models, best deals - save money, factory trained mechanics - 1 day serv. JAF Motors, Inc., 1371 B'way, Schenectady, EX 3-2821. tf

WANTED TO BUY

NEW or used brick, pipe vise, pipe cutters, horses. 439-2381.
WILL buy your picket fence or just 36" pickets. 765-2214.

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. tf

6 1/2 ACRES land, Delmar, Salisbury Road. Reasonable. 439-4639. 2t1031

REAL ESTATE FOR RENT

ROOM, furnished, private bath, garage, bus line, \$90 a month. Elsmere Ave., Delmar. HE 9-6880.

WANTED TO RENT

EXECUTIVE desires furnished apartment. One bedroom preferred. Call HE 9-4949. 9:30 A.M.-4:30 P.M. 3t117

HELP WANTED

SECRETARY - typing, shorthand varied duties required positions available in Albany and Latham areas. Fee paid. Lady Dunhill, 41 State St., Suite 607, Albany. 462-6591. 2t117

AVON CALLING with Christmas gifts to buy or sell. Call Mrs. Calisto. ST 5-9857. 5t1128

CLEANING woman, one day week, own transportation. 439-3179.

FEMALE companion for active woman, live-in, Albany, salary open. Write Box F, Spotlight, 154 Delaware Ave., Delmar, N.Y. 3t117

HELP WANTED

Tired of Commuting!
Work Locally for National Company

Clerk typist and many other full time positions available. Call Marie Neidl - 439-9341.

HARTFORD INSURANCE
 161 Delaware Avenue
 Delmar, N.Y.

SITUATIONS WANTED

SECRETARIAL position, permanent, part time, 9 A.M.-1 P.M., no Saturdays. Tri-Village area, own transportation. All replies confidential. 439-4235.

TRI-STATE ACCOUNTING SERVICE
 Specializing in Accounting and related problems for small businesses. Telephone CE 7-0766.

EMPLOYERS INSURANCE OF WAUSAU WANTS A BUSINESS LINES INSURANCE REPRESENTATIVE

We offer sound training, good salary and expense arrangements, bonus based on production, and an excellent opportunity to develop a satisfying career.

Our sales people need to acquire a high degree of professional competence to represent one of the leading casualty and property insurers for business concerns across the country.

Prior experience in underwriting, claims, or sales is helpful, but not essential.

All inquiries will be treated as strictly confidential.

If you are interested and feel that you can qualify, please send your resume or telephone for an appointment.

DIRECT YOUR RESUME OR CALL TO:

MR. ROBERT M. DUNNE,
EMPLOYERS INSURANCE OF WAUSAU
 55 Colvin Ave., Albany, N.Y.—Tel. 489-5471

SEND IN YOUR SPOTLIGHT CLASSIFIED AD ON THIS HANDY ORDER FORM

SPOTLIGHT, INC., 154 DELAWARE AVE., DELMAR, N.Y.

FILL IN BELOW PLEASE PRINT

10¢ per word; \$1 minimum. Phone number counts as one word.

CLASSIFICATION

DATES TO RUN

YOUR AD:

NAME

ADDRESS

PHONE

PAYABLE IN ADVANCE

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.

10/31, 11/1, 11/2

**CUT FROM BABY PORK LOINS
CENTER CUT PORK CHOPS**
lb. 69¢

PORK LOIN COMBO lb. 59¢ <small>7 lb. AVG.</small>	OLD FASHION STYLE SPARE RIBS lb. 49¢	FRESH HADDOCK lb. 89¢
--	--	-----------------------------

(5 lb. AVG.) RIB END PORK ROAST lb. 47¢	(5 lb. AVG.) LOIN END PORK ROAST lb. 57¢
--	---

CLOROX BLEACH
GAL. JUG 49¢

CAMPBELL'S TOMATO SOUP
CAN 10¢

DERBY CORNED BEEF HASH
3⁵/_R 1⁰⁰

BLUE BONNET MARGARINE
1 lb. PKG. 22¢

BANANAS
POUND - 10¢

ONIONS
3 lb. BAG 29¢

Custom Made
SLIPCOVERS

In Time
For
The Holidays!

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

1 CHAIR 49.95 (Complete)
1 SOFA 99.95 (Complete)

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

Marcus DECORATORS
Stuyvesant Plaza, Albany

OPEN DAILY
TIL 9:00 P.M.

SAT.
TIL 6:00 P.M.

