

The Spotlight

CONTROLLED CIRCULATION PUBLICATION

VOL. XIII, NO. 50

DECEMBER 12, 1968

\$2.00 PER YEAR

\$.10 per copy

THESE SIX GIRLS, chosen for their outstanding ability as gymnasts, represented R-C-S Junior-Senior High School at the New England Gymnastics Clinic held in the Field House of the Coast Guard Academy, New London, Conn., on November 29-30. More than 1500 boys and girls from Eastern United States, attended the clinic to learn new skills in physical education while the teachers were getting new teaching ideas. The instructors for the clinic were the finest gymnasts in the United States, college students from the University of Massachusetts and Springfield College. The six girls representing the school were chosen by Miss Betty Faxon, of the R-C-S Physical Education Department, for their outstanding ability in physical education and sports in general. In the above picture, the girls pause long enough for Miss Faxon to get the snapshot; below, left to right: Tina Brown, Barbara Brown, Suzanne Legault, Laura Walley, Laura Warner and Joni Fuller.

White Christmas Festival (TONIGHT ONLY)

The 27th Annual Community Festival takes place this evening at 8 P.M. in the Bethlehem Central Senior High School.

The theme of "Back to Bethlehem" will be presented by a sizeable cast of actors and dancers with solo singing by Helen Schoenthal, Ginny Winn, John Dorman and Robert Darrone. Joanne Kimmy

and Douglas Marone are the narrators for the scenes.

Following the customary carol singing by everyone and the giving of the White Christmas offering, the program will end with singing by the 1968 Bethlehem Chorale which is made up of members of twelve of our church choirs under the direction of Joseph Gerber.

**BIGGEST
EVER!!
56
PAGES
OF CHRISTMAS
GIFT SUGGESTIONS!**

steeffels
Men's Wear

**82 STATE ST.,
DOWNTOWN
ALBANY**

**OPEN DAILY
TILL 9 P.M.
SATURDAY till 6 P.M.**

**THE MOST IMPORTANT
DECISION IN OUR HISTORY
ENTIRE STOCK MUST BE SOLD
NOTHING RESERVED
NOTHING WITHHELD
HURRY... HURRY**

GOING OUT OF BUSINESS

THIS IS THE MOST DRAMATIC SALES EVENT EVER IN OUR HISTORY. AFTER SERVING THE PEOPLE OF THE CAPITAL DISTRICT WITH QUALITY MEN'S WEAR FROM ALL PARTS OF THE WORLD, WE HAVE DECIDED TO CLOSE OUR DOORS FOREVER, DUE TO CIRCUMSTANCES BEYOND OUR CONTROL. NOW AT THE HEIGHT OF THE FALL SEASON WE ARE FORCED TO DISPOSE OF OUR ENTIRE INVENTORY OF FINE QUALITY MEN'S CLOTHING AND FURNISHINGS AT PRICES REDUCED FAR BELOW YOUR EXPECTATIONS. NEVER BEFORE, MAYBE NEVER AGAIN WILL YOU HAVE SUCH AN OPPORTUNITY TO PARTICIPATE IN A SALES EVENT OF SUCH GREAT MAGNITUDE. COME EARLY WHILE SELECTIONS ARE COMPLETE...

*Entire Stock
Reduced TO*
68% AND MORE

**SELECT GROUP—MEN'S
SUITS & COATS**

ALL WOOL WORSTEDS—SHARKSKINS—
CHEVIOIS—SAXONIES—NEWEST
MODELS INCLUDING TRADITIONAL
VESTED MODELS—ALL SIZES

VALUES TO \$95.00

\$33-\$44

100% CASHMERE COATS Reg. \$59.00

USE YOUR CHARGE

SELECT GROUP
DRESS SHIRTS
PERMANENT PRESS
Reg. \$4.50 each
2 for \$5

SELECT GROUP
SPORT SHIRTS
PERMANENT PRESS
Reg. to \$5.95
\$2.99

SELECT GROUP
KNIT SHIRTS
Reg. to \$5.95
\$2.99

FELT HATS
YOUR CHOICE
OUR ENTIRE STOCK
\$8.90

SELECT GROUP
PAJAMAS
Reg. to \$5.00
\$2.99

CHOICE OF THE HOUSE
HOSE
Reg. \$1.50
75c pr.

TREMENDOUS SELECTION
TIES
Reg. \$2.50
\$1.25

CHOICE OF THE HOUSE
BELTS
Reg. \$5.00
\$1.88

SELECT GROUP
NEW FALL—MEN'S
SPORTCOATS
Reg. to \$49.50
\$18-\$24

SELECT GROUP—MEN'S
DRESS SLACKS
Reg. to \$17.95
\$6.90-\$9.90

SELECT GROUP
ZIP OUT LINED
RAINCOATS
Reg. to \$45.00
\$12.90-\$22.90

SELECT GROUP—MEN'S
SWEATERS
Reg. to \$15.95
\$5.99-\$8.99

**JEWELRY 1/2 OFF
WALLETS 1/2**

UMBRELLAS
MEN'S FINE QUALITY
Reg. \$5.95
\$2.95

SELECT GROUP—MEN'S STYLED
OUTERWEAR JACKETS
Reg. to \$25.
\$8.90-\$12.90

All Goods Subject to Prior Sale

**82 STATE
steeffels DOWNTOWN
Men's Wear ALBANY**

MUFFLERS
Reg. 3.50
\$1.75

"NEMRU"
DRESS SHIRTS
Reg. \$7.95
\$2.50

SELECT GROUP
WOOL HATS
Reg. \$5.95
\$1.88

Hurry—Hurry—Don't Miss It!
**OPEN DAILY
TILL 9 P.M.
SATURDAY TILL 6 P.M.**

College Info

Thomas J. Croke, Brown University admission officer, is on a two-week swing through New York state and Ohio to speak to students in public and private schools.

His principal purpose in his visits to several secondary schools is to interest top students into applying for admission to Brown, a member of the Ivy League and the nation's seventh oldest college.

Mr. Croke's visits include the following: Thursday, December 12, Bethlehem Central High School in Delmar, N.Y. at 11:45 A.M.

Dinner Party

The Annual Christmas Dinner Party of the Nathaniel Adams Blanchard Post 1040, American Legion Auxiliary, will be held on December 17 at 6:00 P.M. at Joseph's Restaurant, Route 9W, Selkirk.

Each member is asked to bring a \$1.00 grab bag gift.

Reminder!

Participants in the community lighting contest are reminded to send their entry post cards to the Bethlehem Chamber of Commerce, Post Office Box, 133, Delmar. Final judging will take place Monday, December 23, from 6:30 to 9 P.M.

Choir Concert

There will be a candlelight Choir Concert on Sunday, December 15, at 7 P.M., Community Methodist Church, Slingerlands. The early hour this year, is for the benefit of the younger children who have school the following morning. The three choirs will present a varied program of old

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.

To give and enjoy for Christmas!

Russell Stover Candies

ASSORTED CHOCOLATES

creams, fruits, nuts, crisp and chewy centers

½ lb. \$.95 1 lb. \$1.85 2 lbs. \$3.60 3 lbs. \$5.40 5 lbs. \$8.75

THE GIFT BOX

...chocolates and butter buns

1½ lbs. \$2.75 2¼ lbs. \$4.00

LITTLE AMBASSADORS

...finest miniature chocolates

1 lb. \$2.40 2 lbs. \$4.75

256 Delaware Avenue,
Elsmere, New York

Phone 439-9356
(Never a Busy Signal)

and new, folk and modern anthems and carols. There will also be a group of Folk Songs sung by the Choir Director, Mrs. Clark, accompanied by Connie Clark on the guitar. Included among the selections for the evening will be: "Long, Long Ago" by Fissinger; "Infant Holy" arranged by Rubbra; "Song of Three Princes" by Royal Stanton; "As it Fell upon A Night," Davis; "Cherry Tree Carol" and In Bethlehem."

The program will also include solos by Bonnie Hayes who is the Director of the Cherub Choir.

The public is cordially invited to attend this traditional service and to enjoy a social hour and refreshments in the Fellowship Hall following the Concert.

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

Engaged

Mr. and Mrs. William James, 421 Wellington Road, announced

Barbara James

the engagement of their daughter, Barbara to Donald A. Moore,

son of Mr. and Mrs. Douglas A. Moore, 57 Paxwood Road.

Both Miss James and Mr. Moore are graduates of BCHS. She attended Albany Junior College while he attended Adirondack Community College.

Miss James is assistant buyer at Town and Tweed, Delaware Plaza. Mr. Moore is in the USAF stationed at Dover, Delaware.

A May wedding is planned.

In Tau Beta Pi

Thomas Davidson of Elsmere, an Engineering Physics premed major at Cornell University, was one of eleven members of this year's Junior Class to be elected to Tau Beta Pi, the Engineering equivalent of Phi Beta Kappa.

Thomas, son of Mr. and Mrs. F. William Davidson of 8 Werner

Avenue, Elsmere, is also a member of Phi Eta Sigma honorary and an officer of Alpha Sigma Phi social fraternity.

Castro Here!

Exchange Student Arrives

The Ravena - Coeymans - Selkirk Junior-Senior High School will again host an exchange student from Latin America. Bernal Castro, a 16 year old student from San Jose, Costa Rica, arrived on December 7 for a ten-week stay.

Bernal is a senior and attends the Calegio St. Francis, a private school for boys, in San Jose. He has an older brother, age 20; his father is a pharmacist. His favorite subjects are science, math, physics and psychology.

Slacks from \$16.00
Sportshirts from classic conservatives to bold patterns... the accent is on color and rugged-look fabrics, from \$6.00

Permanent Press Pajamas from \$8.00 By Pleetway

Sweaters - V-neck, turtle-necks, crew-neck & button cardigans, from \$15.00 All colors and patterns.

CUFF LINK SETS from \$5.00

Paul Mitchell's
MEN'S WEAR

**KNOWS
WHAT MEN
WANT
FOR GIFTS!**

Convenient Layaway

99 DELAWARE AVENUE
ELSMERE, N.Y.

TIES by King's Lynn, Superba and Rooster from \$2.50

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

SPORT COATS by Stanley Blacker, Cricketeer and Clubman from \$45.00

Permanent Press Dress Shirts by VanHeusen spread collar from \$5.50

Tattersal Check from \$7.00 Permanent Press Van Heusen

VanHeusen button-down solids, stripes - blue, charcoal; and multi-stripes. from \$7.00 Permanent Press

He is a member of the school band in which he plays trumpet. His hobbies include reading, baseball, soccer, basketball and music.

He comes to the Ravena-Coeymans-Selkirk under the auspices of the Open Door Student Exchange Program. While attending Ravena - Coeymans - Selkirk, Bernal Castro will be living in the home of Mr. and Mrs. Vincent Lyons, Maple Avenue, Selkirk, whose son, David, spent last summer in Costa Rica under the same program.

Shower

A Surprise Baby Shower was given recently at Jack's Restaurant in Albany for Mrs. Ralph Burkins of Delmar. The occasion, which featured a London Broil Dinner, commenced with a wine toast and ended with the outting of a specially made cake formed in the shape of a baby's basinette.

Attending the affair were the following: Mrs. Samuel Abdelnour, Mrs. Eleanor Bogart, Mrs. Jean Burkhardt, Mrs. Bruce Burkins, Mrs. Bryon Burkins, Miss Cathy Dorn, Mrs. Eugene Dumas, Miss Dorothy Emerson, Mrs. Francis Hubbs, Miss Marion Kittleman, Mrs. Joan Laffin, Mrs. Shirley Loucks, Mrs. Robert Messenheimer, Mrs. Elmer Morway, Mrs. Victor Newberry, Miss Helen Patane, Mrs. Cathy Provost, Miss Lois Randall, Mrs. Charles Redmond, Mrs. Robert Richey, Mrs. Marion Risko, Mrs. John Romano, Miss Dorothy Scannell, Mrs. George Schindler, Mrs. Lillian Smith, Mrs. Teresa Vignola, Mrs. Patricia Walsh, Mrs. William Whan, Miss Marion Willetts and Miss Ann Yates.

Meeting

The Glenmont Homemakers will hold their Christmas meeting at the Glenmont School at 8 P.M. on Wednesday, December 18th.

There will be a grab bag, carols and a "Christmas Greens" demonstration by Mrs. A. Robert Burns and Mrs. Donald Wiggand.

CHRISTMAS TREES

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

Laurel Roping

Fruit Garlands

2"-4" Ribbon

Tree Stands

Pine Roping

WREATHS

We feature the Stand-Strait Christmas tree. Each tree is displayed individually and upright. Stand-Strait will hold your tree erect & true automatically.

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

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

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

YOU'LL WANT TO SEE THESE BEAUTIES - - -
Priced from **\$3.25**

Take the Chill off . . .

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

SANTA'S HERE

Beginning Sun., Dec. 14
Sat. - 1-4 & 5-7
Sunday - 1-5

FREE
Santa Gifts for
The Children

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

Hours: Mon.-Sat. 8-6; Sun. 10-5

THE Garden Shoppe

FEURA BUSH ROAD
GLENMONT, NEW YORK
Phone 439-1835

Sunbeam Vista

Sunbeam Vista Heating Pad - 5.94

Sunbeam Vista Deluxe Mixer (white) 41.94

Sunbeam Vista Blender 39.94

Sunbeam Vista Electric Slicing Knife - 17.94

Sunbeam Vista Multi-Cooker Frypan (Buffet Style) Large Size 17.94

Sunbeam Vista TEFLON II Multi-Cooker Frypan (Buffet Style) Large Size 22.94

Sunbeam Vista Can Opener, Knife and Scissors Sharpener 19.94

Sunbeam Vista Hand Mixer \$13.94

Sunbeam Vista Spray, Steam or Dry Iron (water level ga.) 28 hole sole plate 18.94

Steam or Dry Iron (28 hole sole plate) 12.94

Lady Sunbeam Vista Hair Dryer (with Quick Curler Attachment, Nail Dryer & Vanity Mirror) 17.94

Sunbeam Vista Stainless Steel Automatic Percolator (12 cup; strength selector dial; signal light) 23.94

Sunbeam Vista Deluxe Toaster (lowers & raises toast automatically) 24.94

BARGAIN OF the MONTH

4.99

Regular 9.95 **VALUE!**

Automatic Popper

Family size! Makes 3 qts. of fluffy white popcorn every time. Signal light goes out when corn is almost popped. Aluminum. Teflon lining.

Extra Special Purchase On!

WARING BLENDERS

Reg. Price	Sale Price
19.88	16.88
21.99	19.88
23.99	21.99
-	37.99
-	49.99

The Light Touch

By Bob Jackson

Opportunity knocks only once, but temptation bangs on the door for years . . .

.....

Isn't it about time for a public opinion poll to find out the public's opinion of public opinion polls?

.....

Happiness is having a dentist's appointment and finding the car won't start . . .

.....

Middle age: when your wife tells you to pull in your stomach and you already have . . .

.....

He's not so big a fool as he used to be — he's lost some weight.

.....

We're not fooling! People rave about our choice of Sunbeam Vista appliances for Christmas giving.

Meeting

Tonight, Thursday, there will be a regular meeting of the Delmar Volunteer Fire Department Ladies' Auxiliary starting at 6:30 at the fire house. This is the annual Christmas Party.

Treasure Tree

There is a Christmas Treasure Tree in the Delmar Library again this year. It is now a tradition for the people of the Tri-Villages to place gifts on the tree to help children in need. Individuals or groups are invited to help trim the tree with gifts of sweaters, mittens, booties, blankets, yarn, sewing kits and school supplies.

The American Friends Service Committee (Quakers) sponsor the Treasurer Tree and send the gifts to children all around the world.

The laden tree is a symbol of the generosity and interest of those who have so much.

UNIFORM EXCHANGE

Cub Pack 272 of Slingerlands is starting a uniform exchange. Anyone wishing to exchange, donate or sell a uniform may con-

NAMED DIRECTOR — Michael J. Mahoney, Jr. of Delmar has been appointed director of urban planning and transportation systems for the Albany office of Computer Applications, Inc. He was formerly head of the data service section of the State Department of Transportation's bureau of planning and research.

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

tact Mrs. George Heaney, at 439-3151.

Christmas Trees That Won't Burn

A natural green Christmas tree, even after being shipped from a distance, will not support a flame if it is kept full of water. A lighted candle can be held in the foliage and the needles will only smolder and will extinguish themselves. This is the report on two scientific tests made by professional researchers in the course of testing a new product named KLING which is available in the local market and which can keep such trees saturated with water.

KLING is a secret chemical which is impregnated into a card supplied by Christmas tree growers and dealers. It is Christmassy looking with its design in red, green, and black on white stock. Simple instructions are printed on the card, which read in part: "Put the card in the (water) receptacle, fill the receptacle with clean water and KEEP IT FULL."

The chemical dissolves into the water and the tree absorbs the KLING water which keeps the tree continuing to absorb water for weeks. Needles remain

firmly attached and they won't catch fire. This is not only a boon to the housekeeper but a safeguard to the whole family and the community.

After a month's test on three popular varieties of Christmas trees, the National Consumer Testing Institute reported "trees treated with the KLING product would not ignite and burn with a flame as did the trees exposed to water (meaning plain water without KLING) and air."

New System

Final plans for a new and more expansive sewer system in the Town of Bethlehem have been announced by Merwyn Atwood, executive secretary of the Delmar-Elsmere Sewer District.

According to Bethlehem Supervisor Bertram Kohinke, the proposed project will be discussed at a public hearing probably in January.

Preliminary estimates set the cost of the project at \$8 million. This figure was released in April along with the preliminary plans for the new sewer network.

Mr. Atwood has stated that it is possible that an estimated \$2.5 million, of the cost could come from state and federal grants. The balance would be financed by a bond issue which

You'll give and get a lot of pleasure with gifts you make yourself - **START NOW!**
QUICK-KNIT SWEATERS, AFGHANS, CAPS, SCARVES, PILLOWS, etc.

Knit & Purl Klub

Rose Ebner - Owner

FREE EXPERT INSTRUCTIONS

Spinnerin - Brunswick, other leading imported Yarns

Stamped Linens • Crewel Kits • Needlepoint • Rugs

Buttons, Zippers & Ribbons

Mon. thru Fri. 11 A.M.-5 P.M. - Mon., Tues., Wed. Evenings 7-9 P.M.

2 Glenwood St., Albany (Cor. New Scotland Ave.) 482-4979

ATTENTION:

GOURMETS

This ad is dedicated to the growing band of gourmets in the Tri-Village area who are looking for authentic supplies.

We carry in stock:

- | | |
|--------------------------|------------------------|
| Knives | Garlic baskets |
| Fish Broilers | Nutmeg grinders |
| Parsley graters | Sugar shakers |
| Mortar and Pestles | Baking sheets |
| Egg poachers | Omelet pans |
| Snail holders and plates | Spring molds |
| Lemon squeezers | Ramekins |
| Wooden spoons | Ice Cream scoops |
| Butter curlers | Quiche Lorraine Dishes |
| Whisks | Cheese slicers |
| Oyster knives | Fish scalers |
| Cookie cutters | Salt and pepper mills |
| Mixing bowls | and: cookware by |
| French Fryers | Dansk |
| Oval bakers | Copco |
| Flan rings | Le Creuset |
| Casseroles | Cathrineholm |
| Souffle dishes | and many, many more... |

The Village Shop

Delaware Plaza
Elsmere

Christmas hours:
Evenings -
Mon. thru Fri.

NEW SCOTLAND PHARMACY

Route 85 & Route 85A - Stonewell Shopping Center

24-Hour Phone Service
Prescriptions DELIVERED

Phone 439-6551
Pat & Tom Longtin, Props.

*Holiday Greetings
to All our Friends*

Open Sundays till 2 P.M.

CARPET SALE

ABBEY

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

25 yrs. in every phase of the Carpet Business

SCHARFF BROTHERS

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

would require the approval of town residents voting in a referendum.

According to preliminary plans, the new sewer system would serve an additional 5,100 residents in a 10-square-mile area. The present sewer system, which serves Delmar, Elsmere and a small portion of Slingerlands, accommodates about 12,500 residents in a 3 1/2-square mile area.

The new area to receive sewer service is generally in South Bethlehem and would include all of Slingerlands, and areas of the Delmar-Hamagrael section, Bethlehem Center, Colonial Acres, a portion of Corning Hill, Meyers Corners and Selkirk.

The preliminary plans called for a new treatment plant to be located somewhere in the southerly section of the town along the Hudson River, and a collection system for the new areas.

The engineering firm of J. Kenneth Fraser and Associates has recommended the construction of a new treatment plant because of the high cost of expanding and improving the present treatment unit. It has been estimated that expansion and improvements in the current plant would cost \$800,000. Prelimin-

FOWLER'S LIQUOR STORE

ELSMERE-AT-THE-LIGHT PHONE 439-2613
Parking right in front of the store We Deliver

Come in and let us
help you with your
Gift Selection

Give him a home bar
all in beautiful decanters
Bellows — 6 pack at a
very special low price

Save time — tell us
What, Where & When
we will gift wrap and
deliver it for you

Buy More — Save More

KIWANIS PRESIDENT - Robert C. Osterhout of Delmar, president of R. H. Miller Paint Corp. of 480 Broadway, Albany, is the newly elected president of the Albany Kiwanis Club. A native of the Albany area, he is a graduate of Bethlehem High School and Syracuse University.

ary estimates on the proposed new plant were \$1.4 million.

The present facility built in 1928, was designed to accommodate the current sewer district. Mr. Atwood has explained that the present system adequately meets today's needs, but is not equipped to provide the secondary processing treatment which is required under present State Health Department standards.

The health department advised the town of the need of a secondary treatment process more than three years ago at the same time it cited a critical need for sewer facilities in the Slingerlands and Selkirk areas.

2nd Luncheon

Parents of Ravena - Coeymans - Selkirk Junior-Senior High School students are invited to attend the second in a series of parent-faculty luncheons being held this year. Reservations are now being accepted for the next luncheon to be held on Tuesday, December 17, from 1-2 P.M. in the school cafeteria.

The first luncheon meeting held in November was termed successful by Herbert Holland, Junior-Senior High School principal, with a wide range of topics being discussed. The parents pur-

chased their lunches from the regular menu served to students at the school. Girls from senior high home economics classes served as hostesses.

The December 17 luncheon will be aimed primarily at parents of senior high school students. College applications and vocational education will be discussed but parents may bring up any topic of general interest. Reservations will be limited to twenty on a first - come - first - serve basis. Interested parents are urged to call the Junior - Senior High School office at 756-2155 by December 16.

No Exams, Mom!

Most students at the Ravena-Coeymans - Selkirk Junior - Senior High School will have one less examination to worry about as a result of an announcement made by Herbert Holland, principal. Beginning January 1969, mid-year examinations for all students in grades 7-12 will be eliminated.

The Ravena - Coeymans - Selkirk Board of Education recently approved the recommendation made by the Junior - Senior High School faculty. It was felt that

Plan an evening at home... and invite Springbok® for fun!

Unconventional, absorbing fun for the entire family! Challenging puzzles which are literally art treasures in pieces...and complete-with-everything craft kits for making clever gifts. Come see our collection of Springbok Puzzles and Creative Gift Kits soon. Make your next evening at home an event!

256 Delaware Avenue,
Elmsmere, New York

Phone 439-9356 (Never a Busy Signal)

AT WARNER PHARMACY

Prescription Specialists

372 DELAWARE AVENUE
DELMAR, NEW YORK

GIFTS

FOR HIM:
Jade East
English Leather
Old Spice
Hai Karate
Yardley
Aqua Velva
Man Shower
Russian Leather
Razors
Shaving Brush

FOR HER:
Faberge
Lanvin
Dana
Prince Matchabelli
Clairol
California Girl
Jean Nate
Marcelle
Bath Powder
Bath Oil

FOR EVERYONE:

Timex Watches • Travel Alarm Clocks
Baby Ben Clock
Stationery • Travel Kits • Hair Brushes
"Little Lady" Cosmetics for the Kiddies

(Gifts Wrapped at No Extra Charge)

Whitman's CHOCOLATES

Do you know about our Extra Prescription Service?

We maintain a family record card of all new and refilled prescriptions! This is a record which enables us to furnish a record of your Family's Prescriptions at the end of the year (or anytime). Also to locate your Prescription Number if lost or forgotten. It also gives you a written receipt each time.

THREE EXPERIENCED REGISTERED PHARMACISTS:
ALBERT D. WARNER • WILLIAM R. WARNER • MRS. FLORENCE MILLER

WARNER PHARMACY

PRESCRIPTION SPECIALISTS

372 DELAWARE AVE.
DELMAR, N. Y.

AT THE 4 CORNERS
PHONE HE 9-1769

the move would provide several advantages namely in allowing for more actual teaching time that is normally lost as a result of reviewing for the administration of the exams. Exam pressure on students will also be lessened.

During exam days the entire school routine would normally come to a halt with special schedules having to be implemented. It was also felt that the time spent proctoring by teachers is educationally non-productive, yet necessary if exams are to be given.

Increased emphasis will be given to student evaluation during each of the four 10-week report periods. Departmental final ex-

ams or Regents exams will be given as usual at the end of the year in June. January Regents exams and final exams for one semester courses will continue to be given in January.

Players to Sing

Continuing its tradition of community involvement, the Slingerlands Community Players will host a Community Christmas Carol Sing beginning at 5 P.M. on Sunday, December 22, on the steps of the Bethlehem Town Hall in Delmar. The Delmar Orchestra and the Boy Scout and Girl Scout troops have been invited to join in the sing.

Following an hour of carols, the Players will welcome the members of the community to their new permanent home on the Delaware Turnpike at the foot

ALL READY TO COOK

- **SUCKLING PIG** lb. **1.25**
- **TURKEYS** lb. **72¢**
- **CAPONS** lb. **75¢**

JOHN GEURTZE'S
WOODRIDGE FARMS

Route 9-W, Glenmont

HE 4-8903

Marone
DISPENSING OPTICIAN
19 Delaware Plaza
Delmar, New York

Telephone HE 9-9191

A Xmas Gift Suggestion

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

Certificates available in any denomination

Glasses Adjusted
Broken Lenses Duplicated
Frames Repaired

10 - 5:30 Mon. thru Fri.
Saturday 10 - 3
Evenings by Appointment

of Unionville Hill, the historic Warrick Hotel, for an open house and coffee hour. At 7 P.M. the Players will again assemble on the porch of their headquarters to serenade the Town of New Scotland.

Although the Slingerlands troupe has held carol sings in the past, this year its members are tuning up in preparation for their first musical comedy, "Gentlemen Prefer Blondes," planned for next May.

According to President Douglas Marone, the group is seeking new members from all over the Capital District. "We have people who come from Troy, Colonie and Albany to our monthly meetings," said Marone, "and one of the female leads from the recent production of "Twelfth Night" lives as far away as Eagle Mills.

"Talent is where you find it," he added. "We have many members enjoying themselves on-stage and backstage who once felt hesitant about joining our group. They didn't know how to do anything when they started either."

The Slingerlands Players is now in its seventeenth consecutive season of theatrical production, climaxed by the purchase of a permanent home. "The converted hotel will serve as the nucleus of an eventual theatre complex," Marone said, "designed to provide the best possible theatre to the Tri-Village and the Tri-City areas, using local talent, encouraging new playwrights, and helping to enrich the area culturally."

Other Players' contributions to the community in the past have included Plays for Living, a social service device used by various organizations, an incentive award presented to the senior high school student showing the most promise in drama, touring productions for local civic clubs, and a continuing active involvement in Bethlehem's White Christmas celebrations.

"Weather permitting, we sincerely hope a lot of people will turn out for our Carol Sing," said President Marone. "This is a good opportunity to get to know the Players and perhaps join us for a lot of fun on our next regular production, "Dear Friends," scheduled for March 7 and 8.

Confucius Say -

He who shops last, shops best.

(Or did Ben Franklin say it?)

Well, someone did.

Anyway, it's true. It's more fun (at least it is at Delaware Plaza). It's delightfully crowded. It's full of kindred spirits — neighbors, friends and all the kids you see at Parents Night at School. They waited, like you, and they're all having a good time.

You know, we've *discovered* that you like to shop late. So we stock up. Late. And that means we'll still have those stainless steel snail holders you wanted all along.

Parking stays good, right up to the last minute. We don't have traffic jams, coming *or* going.

Our clerks don't get tired and rude. They're used to long hours and besides, they've caught the spirit, too.

One last thing: it's more like Christmas. It's less commercial, more enjoyable. Christmas lights are up, everywhere. People have started to live on egg nog, and your mantle is covered with cards. The air sparkles with spontaneous good spirits, and you're shopping because you feel like it, not because someone said you should.

Yes, it's *almost* Christmas, and where's the best place to be? Why, Bethlehem — of course.

DELAWARE PLAZA
MERCHANTS ASSOCIATION

Christmas Suggestions at ELSMERE PHARMACY, Inc.

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

for Men -

FABERGE
BRUT
CANOE
ENGLISH LEATHER
OLD SPICE

YARDLEY
KING'S MEN, etc.
WALLETS
PIPES
JADE EAST

for Women -

LANVIN
CHANEL
DANA
FABERGE
TIMEX

CHANTILLY
MATCHABELLI
REVLON
JEAN NATE
COTY, etc.

WALLETS

FINE ASSORTMENT
XMAS WRAPPINGS - CANDY
CARDS - STATIONERY

Fresh Candies

by **BARTON'S**
boubonniere
continental chocolates
NEW YORK - LUGANO, SWITZERLAND

3 Honored

The Outstanding Americans Foundation announced today that three Ravena-Coeymans-Selkirk students have been selected as Outstanding Teenagers of America for 1969.

The recipients of this honor were selected on the basis of ability and achievement. They will compete with other winners in their state for the Governor's Trophy awarded annually to the most outstanding teenager of each state. Each of the fifty state winners will be eligible for one of the two National Outstanding Teenagers of America awards and college scholarships, made available by the Outstanding Americans Foundation.

The Outstanding Americans Foundation, a nonprofit foundation dedicated in honoring, inspiring and encouraging young people to take full advantage of the opportunities in America, sponsors this awards program annually.

The students, nominated for this honor by their school, will compete for state and national awards in the Outstanding Teenagers of America Program.

The students have each been active in activities at school. Joanne Jackson is the reigning Prom Queen, treasurer of the

Senior High Student Council and a member of the Student Advisory Committee to the principal.

Robert Williams is president of the Senior High Student Council, a letterman in football, basketball and baseball. He is a member of Varsity Club, Interact Club and Barbershop Quartet.

John Hains is president of the school chapter of the National Honor Society and vice-president of the Interact Club. He is feature editor of the "Staff & Shield," school newspaper.

New Lawyer

William Charles Johnston, son of Mr. and Mrs. William Johnston, Jr., 73 Darroch Road, Delmar, was recently permitted to practice law by passing the New York State Bar examinations. Mr. Johnston is associated with the Law Firm of Davison and Holbrook of Hoosick Falls, N.Y.

Mr. Johnston received his early education in the Bethlehem School System, graduating from BCHS in 1961. He received his B.A. from Allegheny College in 1965 and a Juris Doctor from Albany Law School in June 1968.

He is a member of Theta Chi Fraternity and Pi Delta Upsilon, National Journalism Honor Fraternity.

DELAWARE GARDENS

Flower and Gift Shop

Four Corners, Delmar

CHRISTMAS DECORATIONS
OF ALL TYPES
LOVELY SELECTION OF GIFT ITEMS

SELECT POINSETTIA PLANTS

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

NEW CHRISTMAS HOURS

Open Daily 9 to 9

Saturday 9 to 6

Sunday 9 to 6

Phone HE 9-3838

William Johnston

Mr. Johnston is married to the former Karen Dietrich, daughter of Dr. and Mrs. Donald Dietrich of Pittsburgh, Pa. and Mayville, N.Y. They have one son, Mark David.

Long Range Program

The Narcotics Guidance Council of the Town of Bethlehem is planning a long range program of drug and narcotic education which will include counselling service, according to Edward J. Grogan, Chairman of the Council.

In an address before the Delmar Kiwanis Club, Mr. Grogan requested the support of all organizations in the town. He explained that around the five member council, which is the only officially established Narcotics Guidance Council in the town, is "the framework for the organization of all the volunteer citizens of the community who want to contribute their special talents, understanding and equipment in order to solve the problem."

Mr. Grogan pointed out that Bethlehem is one of the first municipalities in the State to create a council under the provisions of the General Municipal Law. He explained that the Guidance Council has the formal backing and support of the New York State Narcotics Control Commission.

A library will be established by the Guidance Council at its office, 114 Adams Street, Delmar. It is the hope of not only

the local Council, but of the State Narcotic Council, that through a broad educational program and with the cooperation of the residents of the community that prevention of drug abuse will be accomplished.

Mr. Grogan explained that the Town of Bethlehem has given recognition to the fact that a formal group at the local level is the best and most effective method toward solving the drug abuse problem. This is the method suggested by Robert Dolins, Assistant Commissioner for Narcotic Education of the New York State Narcotic Addiction Control Commission.

Library Notes

The Bookworms at the Delmar Public Library have done it again! The group was among the first five winners in a Christmas tree decorating contest at the Colonie Shopping Center. The tree, brimming with favorite story book characters, will help Santa at the Day Care Center at the Convent of the Sacred Heart.

Bookworms and Junior Reviewers will meet together for a special holiday program on Thursday, December 19, at 3:45 P.M. Miss Alric is planning all kinds of fun, as usual.

For the gift of love....

GIVE HER DIAMONDS

See Our FINE COLLECTION of Silverware - Pewter - Stainless Steel - Crystal Ware - Christmas Cards
Open Evenings (Except Sat.) 'til Christmas

HARRY L. BROWN Jeweler
Thistle Gift Shop

363 DELAWARE AVENUE AT 4 CORNERS, DELMAR

BRING THE KIDS! LET THEM TALK TO SANTA!

Santa's on his way right now for his visit with children of the Tri-Villages on Saturday, December 14, from 10 A.M. until Noon at Delaware Plaza. Santa will be riding on a huge 27-foot float which was built for him by Triple-S Stamps. His appearance here is being co-sponsored by the Delaware Plaza merchants and the Grand Union.

PLACE YOUR SPECIAL ORDERS FOR
YOUR HOLIDAY CANDIES

Fanny Farmer

OR

HEADQUARTERS FOR YOUR CHRISTMAS CARDS AND PARTY SUPPLIES
1969 CALENDARS AND DIARIES

C. M. GROVER
Stationers

Delaware Plaza
ELSMERE, N.Y.

THIS IS the prize winning tree - decorated by the Bookworms, 4th-6th grade reading club at the Delmar Public Library. Photo by Alice Porter

Gifted Idea
FOR CHRISTMAS

Jarman
After Ski Boot

FOR MEN

(Overloaded on Stock)

Sizes: 7-14 (C & D Widths)

REGULAR: \$18.95

ON SALE
\$8.95

DELMAR BOOTERY

Four Corners

Jack Leonardo, Prop
Shoe Rebuilding by Factory Method

HE 9-1717

And to top off the pre-Holiday excitement, all area youngsters are invited to the Saturday morning films on December 21 at eith-

er 9:30 or 11:00. Christmas at Grandfather's House plus other short movies will entertain everyone.

Excerpts

From "The Guidance Newsletter" of Bethlehem Central Senior High School

The Parents Confidential Statement

Colleges and Universities, as well as other private and public agencies, award scholarships and other forms of financial aid to students whose high school records indicate that they will perform successfully in college.

Many colleges and scholarships-sponsoring organizations require parents of applicants for financial aid to submit a completed Parents' Confidential Statement, which gives a picture of the financial status of the student's family.

The Parents' Confidential Statement, which the parents submit directly to the College Scholarship Service, Princeton,

New Jersey, is simply a record of family information and financial details that are pertinent to the student's application for financial assistance while in college.

The College Scholarship Service processes the Parents' Confidential Statement and sends to each of the colleges to which the student is applying for aid an estimate of the student's financial need with a copy of the PCS as completed by the parents. The analysis of financial need which the College Scholarship Service sends to the colleges indicated on the application is intended to serve as a guide to financial aid officers; each college itself makes the decision of offering financial aid to a student and the amount and kind of assistance it will provide.

For the processing and distribution of the PCS, the College Scholarship Service charges a

fee of \$2.50 for the first copy of this form and \$2.00 for each additional copy sent to a college or other institution.

Since the deadline date for receipt of the Parents' Confidential Statement varies among colleges, interested students should refer to the catalog of each college to which they expect to apply for financial assistance. Of course, students should file the form by the earliest listed deadline date.

Following are the desired receipt dates for some randomly-selected colleges: Adelphi University, February 1; Amherst College, February 15; Coe College, April 1; Lehigh University, January 15; State University College at Potsdam, N. Y., February 15; Union College, February 1.

Copies of the PCS are available in the Guidance Office. See your counselor if you have any questions regarding the Parents' Confidential Statement.

Party

Tawasentha Chapter, DAR,

will hold a Christmas Party and Wassail Bowl on Tuesday, December 17, at the home of Mrs. Hildreth C. Bailey, Regent, 511 Huron Road.

Twin Payoff

Little Folks Shop at Delaware Plaza announces another pay off on their twin insurance. Mr. and Mrs. Saul M. Caro, Feura Bush Road, Delmar, are the lucky winners with twins born on December 2.

The twin insurance is based on purchases or layaway of infants merchandise at least six weeks before the babies are born. Little Folks then duplicates their entire selection free of charge for the second child born. This week, Mrs. Caro's twins, Leah Ann and Richard Gregory, are the recipients of the second layette absolutely free. Whatever the amount the customer purchases initially, be it a full layette or any part thereof, the second child receives his at no charge.

Christmas Party

The Ladies' Auxiliary of the Elsmere Fire Company will hold its Christmas party at the fire-hall starting at 6:30 on December 12, tonight. The regular meeting will follow at 8 P.M.

How to Shop for a Christmas Tree

Christmas tree shoppers can become experts at selecting the proper shape and variety of tree for home decorations if they follow the advice offered by Professor Alex Dickson of the Conservation Extension faculty of Cornell University.

Professor Dickson will be the featured speaker at a county-wide meeting on Christmas Trees and Decorations sponsored by the Cooperative Extension Association of Albany County to be held December 12 (tonight) at 8:00 P.M. in the Colonie Room

of the Colonie Shopping Center.

Some of Professor Dickson's suggestions will include criteria on where to shop for a tree and how to choose the most satisfactory tree for your family needs. He will also discuss the factors involved in deciding whether to buy a natural or artificial tree, and the guidelines for quality when you buy an artificial tree.

The program will also feature a discussion and demonstration of holiday arrangements of Christmas greens by Miss Patricia Krausse of Slingerlands, Albany County 4-H Club member.

New Class

An American Red Cross Advanced First Aid Class will open at the Albany Area Chapter headquarters, Hackett Blvd. at Clara Barton Drive, Albany, on Thursday evening, December 19th.

According to Ray Albertini, Chairman of First Aid, the class, which is open to all adults who

Subscribe to The Spotlight

MARIANI'S CHRISTMAS TREE CENTER

159 FULLER ROAD, ALBANY

**CANADIAN BALSAM
SCOTCH PINE
WHITE SPRUCE
COLORADO SPRUCE
DOUGLAS FIR**

Baled nursery trees and potted nursery trees. Roping, wreaths, boughs, red ruscus, mistletoe. Discounts to organizations.

CALL **438-0166** or **IV 9-7013**

**DON'T RUN
ALL OVER
THE PLACE . . .
COME TO BRIN'S**

Where you can get all Nationally advertised Brands

for Her
Bobbie Brooks
Ship 'n' Shore
Wranglers

for Him
Barkley Sweater
Hickock
Interwoven Socks

for Son
Tom Sawyer
Health Tex
Wm Barry Ski Wear

for Daughter
Kate Greenaway
Regal Sportswear
Tommy Girl Sleepwear

Charges

Brin's

Delaware at 2nd Ave.
Albany

She'll be so Proud of her lovely
Mother's Pin
 in choice of heart-shaped or round

12.95

Sterling Silver
 or 1/20 14K
 Gold filled

Add a stone
 for the
 birth-month
 of each
 child or
 grandchild

Actually cus-
 tom made to
 your personal
 situation. Each
 stone is a sym-
 bol of a loved
 one.

Le-WANDA

Your Trusted Jeweler

Dela. Plaza Shopping Center
 Delmar-Elsmere, N.Y. 12054
 HE 9-9665

OPEN 10 A.M. to 9 P.M.
 everyday til Christmas

have passed the Standard First Aid Course, will run for eight Thursday evenings, from 7:30 until 9:30.

The class is free and registra- tion may be made by calling the Albany Area Chapter at 462-7461.

Recent Weddings

West-O'Toole

On December 7, Diana West became the bride of Kevin O'Toole in a ceremony performed at St. Andrew's Episcopal Church, Albany.

The bride is the daughter of Mr. and Mrs. Harry F. Bratt, 9 Northgate Drive, Westmere and the groom is the son of Mr. and Mrs. John O'Toole of Glenmont. Mrs. O'Toole was graduated from Guilderland High School and is a Senior Nursing student at the Junior College of Albany. Mr. O'Toole was graduated from

SUBSCRIBE TO

THE SPOTLIGHT

MODEL GJ-725

23" DIAGONAL,

295 sq. in. rectangular picture Cabinet:

H-30-7/8", W-36-1/4",
 D-22-3/4"

The Fairhaven offers hand- some all-wood Contemporary furniture at a budget-wise cost.

Cabinet of selected hardwood solids with veneers

- Super-powerful New Vista VHF tuner
- Ultra-sensitive Solid State UHF tuner
- Automatic chroma control
- RCA automatic color purifier
- One-set VHF fine tuning control
- Lighted tuning panels
- New Super Bright Hi-Lite Picture Tube
- Glare-proof, dust-proof picture tube
- New Vista 25,000-volt color chassis
- Automatic scene control
- Automatic stabilizer circuits
- Automatic channel equalizer

WARRANTY -

2 yr. Picture Tube • 1 yr. Parts
 90 day Free Service

\$ 498

(Limited Quantity)

BOB Sowers'
DELMAR APPLIANCES

239 Delaware Avenue, Delmar / 439-6723

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

Mrs. Kevin O'Toole

Mrs. Alfonso Istorico

PRICE GREENLEAF

HOLIDAY TRIM SHOP

Our store is now completely full of Christmas Decorations and Artificial Trees — one of the largest displays of Decorations and Artificial Trees in the Area.

Heavy gauge
branches
Comes in
two selections
Fold Up
No Plug-in
\$13.95
and up
4-8 ft.

FREE
NORTH WOODS
PINE & SPRUCE
MIST SPRAY
with every
Artificial Tree
sold, over \$10,
this weekend

RED
RUSCUS
59¢ bunch

VELVET RIBBON
weather proof
30¢ yard
red, gold, green

BOUGHS
Pine — Balsam
59¢ bunch

PLAIN
WREATHS
1.98
double face

FRESH CUT CHRISTMAS TREES

Yes, we have KLING for cut trees to stop needle drop (tree won't burn)

SCOTCH PINE
BALSAM
PLANTATION GROWN-
sheared,
hand picked

Hours: 8 to 8 — Monday thru Friday
Saturday 8 to 6 — Sunday 10 to 5

"PRICES SEEDS SINCE 1831"

14 Booth Rd., Delmar (Off Delaware) Opposite A&P
FREE DELIVERY **PHONE HE 9-9212**

DELAWARE Plaza

in Delmar
MODERN ONE-STOP SHOPPING

Christmas . . .

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

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

HERITAGE CORP.

BCHS and is a student at Hudson Valley Community College.

Martino-Istorico

Joyce E. Martino, daughter of Mr. and Mrs. George Martino, 323 Delaware Avenue, Delmar, became the bride of Alfonso Istorico, son of Mr. and Mrs. Alfonso Istorico, 6 Jase Court, Albany, on November 30. The ceremony was held at St. Thomas' Church with the Rev. Alan Jupin officiating.

Following the exchange of vows, a reception was held at Panetta's in Albany, after which the couple left on a wedding trip to Las Vegas.

The bride is a graduate of Cardinal McCloskey High School and attended Albany Business College. She is employed by the State of New York. Mr. Istorico is a graduate of Albany High School and served in the U.S. Marine Corps in Vietnam.

Table Talk

Mr. Ernest F. Schaufler, Associate Professor in Floricul-

ture Extension at Cornell University, will demonstrate how to make holiday decorations on the next Table Talk television program. Table Talk can be seen on WAST, Channel 13, at 7:30 A.M. on Wednesday, December 18, and later that afternoon at 4:30 P.M. on WMHT, Channel 17.

Mr. Schaufler will display and identify various types of greens and then give suggestions for their use in wreaths, door swags and table decorations. Cones and various pods can also be used to make decorative items for the holiday season. A Cornell Extension bulletin entitled "Christmas Decorations" will be made available to viewers of the program.

Your Christmas Tree

Selecting your Christmas tree can be a lot of fun, but it can also be confusing. The size of your room will determine the size of the tree. The location

FRANK G. COBURN, INC.

283 WASHINGTON AVENUE

ALBANY, NEW YORK 12206

INSURANCE - SURETY BONDS

PHONE 463-4277

FRANK G. COBURN, JR.
President

WILLIAM A. SEIFERT, JR.
Vice President

SHOP

The store that cares about you!

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

"SUPER-RIGHT"
Canned Ham 4 lb. can \$3.89
 "SUPER-RIGHT" CHOPPED FROZEN
BEEF STEAKS 2 lb. pkg. \$1.49

"Super-Right" Quality Meats!

FRESH 2 TO 3 POUND FRYING OR BROILING "SUPER-RIGHT" CUT-UP or SPLIT lb. 32¢

CHICKENS

WHOLE

28¢

lb.

CHICKEN QUARTERS
BREAST (Wings Incl.) **39¢**
OR LEG (Backs Incl.) lb.

INSPECTED U.S. DEPARTMENT OF AGRICULTURE

SUPER-RIGHT FROM CHUCK 3 1/4 LB. & UP "SUPER-RIGHT" BONELESS
CALIF. ROAST lb. **69¢** **ROASTING CHICKENS** lb. **39¢** **CHUCK ROAST** lb. **89¢**
 "SUPER-RIGHT" EXTRA LEAN
"COUNTRY TREAT" SAUSAGE..... 1 lb. pkg. **69¢**

Garden Fresh, Thrifty Fruits & Vegetables!

ZIPPER SKIN
Tangerines
 12 for **39¢**

ICEBERG
LETTUCE..... large head **29¢**
 CELLO PACK
TOMATOES pkg. **39¢**
 PINK OR WHITE
GRAPEFRUIT..... 5 lb. bag **69¢**

CALIFORNIA NAVAL - 88 SIZE
ORANGES
 10 for **79¢**

FIRM GREEN
PEPPERS.....lb. **29¢**
 LEAVE YOUR ORDERS!
Fruit Baskets
 Ideal Holiday Gifts! **\$5.49**

Jane Parker Buys!
 JANE PARKER LARGE 8 INCH
Pumpkin Pie 1 lb. 8 oz. pkg. **49¢**
 JANE PARKER - LIGHT
Fruit Cake 3 lb. pkg. **\$3.29**
 JANE PARKER LARGE SIZE
White Bread 2 1 lb. 8 oz. lvs. **59¢**
Dairy Food Values!
 N. Y. STATE CHEDDAR
Sharp Cheese.....lb. **89¢**
 Pasteurized Processed Cheese Spread
Ched-O-Bit.....2 lb. pkg. **99¢**
 A&P BRAND
Sour Cream 8 oz. ctn. **23¢**

2nd. BIG WEEK A&P GRADE "A" CANNED GOODS SALE!

Small Sweet Peas
Green Beans FRENCH STYLE
Grapefruit Sections
Tomatoes

Cut Green Beans
Sliced OR **WHOLE** **Beets** 7 1 lb. cans for **\$1.00**

Applesauce
Cut Wax Beans 6 1 lb. cans **\$1.00**

French Fries A&P Frozen.....5 lb. bag **89¢**
Apple Pie Mrs. Smith's 1 lb. 10 oz. Frozen **55¢**
A&P Egg Nog.....qt. **69¢**
A&P Mixed Nuts in 1 lb. Shell **59¢**
Walnut Meats Green 10 oz. Diamond **\$1.09**
Thin Mints Ann Page 12 oz. **49¢**
Waldorf BATHROOM TISSUE 3 off 4 roll **40¢**
Lemon Juice Derry qt. bot. **29¢**

LADIES and GENTS
HELBROS **\$16.95**
WATCHES

SOLID ALUMINUM
 Town 'n Country
 With Perma-Loc (R)
TEFLON II
 Eight Pieces in Avocado!

REVERSE WARE

Turnovers Pepperidge Farms2 11 oz. pkgs. **89¢**
Meat Pies Swanson's Frozen 4 8 oz. pkgs. **89¢**
A&P Toothpaste With 7 1/2 oz. Flouride tube **49¢**
Spaghetti Sauce Ann Page..... qt. jar **69¢**
Spaghetti Ann Page..... 2 1 lb. pkgs. **45¢**
Black Pepper ANN PAGE..... 8oz. pkg. **59¢**
Boiled Onions Super Fine..... 1 lb. **29¢**
Sweet Potatoes A&P..... 3 1 lb. 2 oz. can **95¢**

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

Ariens

at

HILCHIE'S

where I could
have it serviced.

**SUNDAY
NEW YORK TIMES
FOR HOME DELIVERY**

Phone after 3 P.M.
439-4711

**SUMMER STUDENT
EUROPEAN TOUR**

1969; organizing now; ages 15
to 19: Rome, Switzerland,
Paris, London. Maximum 15
students. Accredited tour plan.
Local teacher leader. James
Howard, 765-2807 evenings,
except Monday.

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

With A

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

in the room will determine if the tree must be perfect on all sides or if a "three sided" tree will do. But when it is time to decide what kind of a tree to have, you have to make the decision.

Generally, Christmas trees fall into two groups, the short needled junipers, spruces, balsam and firs and the long needled pines. Of the trees generally grown in this area, only hemlock is unsuitable for Christmas use. The needles drop almost as soon as the tree is cut and the branches are to limber to hold ornaments.

The balsams and firs have often been considered the ideal Christmas trees. They hold their needles well, have reasonably firm branches and are fragrant. Spruces don't hold their needles as well as firs and balsams and only white spruce is as fragrant. One way to tell a spruce from the others, is that spruce needles are square or diamond shaped in cross section, the firs and balsams have flat needles.

Pines, especially Scotch pine, are becoming more popular as Christmas trees. All pines hold their needles well and all but white pine have firm branches. They do lack the fragrance of the balsams and firs. White pine has five needles in a cluster, while the other pines have only two. The needles on red and Austrian pine are 3-6 inches long,

the Scotch pines are 1 1/2 to 3 inches long.

No matter which tree you choose, it will last longer if you treat it right. First, get the freshest tree possible. Then, when you get the tree home, remove at least one inch of the trunk with a diagonal cut and place the tree in water. Use a stand that holds water and keep it filled. Place the tree in the coolest part of the room. And lastly, follow all safety precautions concerning closeness to flame, using safe lights and turning off the lights when no one is in the room.

For a handy guide to selecting and caring for your tree, request the free bulletin "Christmas Trees and Greens" from your Co-operative Extension Asso. Agricultural Division, 209 Federal Building, 441 Broadway, Albany, N.Y. 12207. If you would also like information on making wreaths and other decorations, send 25¢ for the bulletin "Christmas Decorations."

Operation: Head Start

Get a head start on the income tax filing season by starting now to assemble tax records.

Donald T. Hartley, Albany District Director of International Revenue for Northeastern New York State, emphasized that

Santa Claus took time out from his busy schedule to visit the Albany Area Chapter, American Red Cross Blood Center, on December 3 to kick off a blood program drive which seeks to collect 2,600 units of fresh blood by Christmas eve. Santa is greeted by Albany Police Captain Herb Devlin who delivered a proclamation by Mayor Erastus Corning declaring December as Red Cross Program month. Looking on is Red Cross Chapter Manager, Paul H. Phillips. Blood collected during the holiday season will be utilized by the 31 hospitals participating in the Northeastern New York Red Cross Blood Program.

cancelled checks, receipts, records of contributions, and other financial records should be gathered now to help you prepare your 1968 Federal income tax return.

Complete records help to insure that taxpayers do not pay more taxes than they should and also make the job of preparing the tax return easier.

Mr. Hartley, said that a copy of last year's return is one of the best guides for preparing the 1968 return.

He also stressed that you should now be accumulating pertinent records and receipts so that tax filing will be easier next year.

Proclamation

WHEREAS, our Town of Bethlehem is celebrating its 27th annual Community Christmas Festival Thursday, December 12, at 8:00 P.M., in the Bethlehem Central High School Auditorium, and

WHEREAS, the Festival draws together many residents of our Town and the participation of members of churches of all faiths, and WHEREAS, through the efforts of the Community Christmas Festival, toys and clothing are provided for the less fortunate in our Town, and

WHEREAS, participation in the Festival and the implementation of the charitable aims of the Festival enhances the life of the community of the Town of Bethlehem,

THEREFORE, I, Bertram E. Kohinke, Supervisor of the Town of Bethlehem, do hereby proclaim December 12, 1968 as TOWN OF BETHLEHEM COMMUNITY CHRISTMAS FESTIVAL DAY.

Bertram E. Kohinke
Supervisor
Town of Bethlehem

Here for Christmas

Missionaries of The Church of Jesus Christ of Latter-day Saints, working in the Delmar area, will forego Christmas with their families this year so they can preach their message locally.

"We find that during the Holiday season, people are especially interested in our message," said Elder David Bott of Brigham City, Utah, who supervises

Elder David Bott

Elder William Workman

missionary activities in this area, "because this is a season when almost everyone gives special consideration to the birth and mission of Jesus Christ."

Elder Bott said one part of the Latter-day Saint message which creates special interest is the description of the birth, death and Resurrection of Jesus Christ contained in the Book of Mormon, which Latter-day Saints

JUNCTION HIGHWAYS 85 & 85A
NEW SCOTLAND, NEW YORK

HE 9-5398

Open Daily and Sundays

10 A.M. to 10 P.M.

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

12/12, 12/13, 12/14

U.S.D.A. CHOICE BEEF

BLADE CUT
CHUCK STEAK
U.S.D.A. CHOICE
LB. **49¢**

U.S.D.A. CHOICE BONELESS
CROSS RIB ROAST LB. **99¢**
CALIFORNIA
CHUCK ROAST LB. **69¢**
MIDDLE CUT
CHUCK ROAST LB. **59¢**
BONE IN
CROSS RIB ROAST LB. **89¢**
ARM CHUCK
POT ROAST LB. **69¢**

CALIFORNIA
CHUCK STEAK LB. **69¢**
ROUND
CUBE STEAK LB. **1¹⁹**
BONELESS
CROSS RIB STEAK LB. **1⁰⁹**
MIDDLE CUT
CHUCK STEAK LB. **59¢**
BONELESS
CHUCK FILLET LB. **89¢**

BLADE CUT
CHUCK ROAST
U.S.D.A. CHOICE
LB. **49¢**

MINI-PAKS

- 15 lb. SIRLOIN STEAK lb. 99¢
- 10 lb. GROUND BEEF lb. 59¢
- 10 lb. GROUND CHUCK lb. 79¢

PILLSBURY

FLOUR

5 lb. bag **49¢**

GEISHA, TINY, BROKEN

SHRIMP

3 cans **\$1.00**

RIVER VALLEY, FROZEN

RASPBERRIES

1 lb. pkg. **39¢**

NABISCO, OREO

COOKIES

pound pkg. **45¢**

LUX LIQUID

DETERGENT

22 oz. bot. **39¢**

SUBSCRIBE TO

THE SPOTLIGHT

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

THE LOWEST LIQUOR PRICES

in the area - on all popular brands
at

VOORHEESVILLE LIQUOR STORE

RO 5-2683

Visit!

Our Impressive Christmas Display

Featuring the most unique assortment of decorations and ornaments for Christmas

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

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

Verstandig's

florist
Est. 1932

TEL. 439-4946 454 Delaware Ave., Delmar N.Y.

accept as scripture along with the Bible.

"The Book of Mormon is a history of God's dealings with a nation of people who lived here on the Western Continent before Columbus," continued Elder Bott. "It supports the account of the birth and life of Jesus Christ as given in the Bible which, we feel, gives even more meaning to Christmas because it helps to answer those who may not believe that Jesus Christ is the Son of God."

"Our message is that He lived then and was resurrected and that He lives today," concluded Elder William Workman of Rawlins, Wyoming.

Young men and women of The Church of Jesus Christ of Latter-day Saints voluntarily accept calls to serve as missionaries for periods of from 18 months to two and one-half years. There is no professional clergy in the Latter-day Saint Church, therefore missionaries serve at their own expense. Education and training for future occupations is set aside until completion of their mission, which is looked upon by them as a privilege, not an obligation.

The rapid growth of The Church of Jesus Christ of Latter-day Saints has been accredited to the vast missionary program of the Church, organized throughout the United States and Canada, and most countries of the free world.

Award

Andrew C. Campbell of Castleton received the second annual Albany Business College Distinguished Graduate award Saturday evening, (Dec. 7) at the Albany school's 112th Homecoming dinner.

Campbell, a member of the 1957 class, was presented the plaque by ABC Bursar Donald Gillespie, Selkirk, before some 150 who attended the dinner held in the school's recreation hall.

The award is made on the basis of a graduate's present career or employment success, contribution to the community and participation and involvement

in civic duties. James R. Foley, commissioner of accounts for Saratoga Springs, received the inaugural award in 1967.

A graduate of Roeliff-Jansen High School, Campbell is assistant office manager in the Albany unit office of the Great Atlantic and Pacific Tea Company, Fuller Road, Albany.

He is a veteran of the US Navy, having served four years, during which time he circled the world. His community contributions include being chairman of the Schodack Youth Recreation Committee; president of the Castleton Babe Ruth Baseball League; chairman of the Schodack School Alliance and former president of the Castleton Athletics Association. Campbell also serves as secretary of the St. Paul's Methodist Church official board of social concern.

He and his wife, Carolyn and

their three children reside at 1633 Route 9, Castleton.

Two Concerts

The Capitol Hill Choral Society, under the direction of Judson Rand, will sing Handel's "Messiah" at Chancellors Hall, Albany, on Friday, December 13, and Saturday, December 14, at 8:30 P.M. The oratorio will be performed unabridged.

Soloists for the two performances are Margot Moser, soprano; Batyah Godfrey, contralto; Jack O'Neill, tenor; and John Ostendorf, bass. Accompanying the chorus will be organist Allen Mills and an oratorio orchestra.

Margot Moser has made numerous appearances in musical comedies and light operas and starred as Eliza Doolittle in "My Fair Lady" on Broadway for two years. She has sung at Lew-

Holiday Hairdos

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

OPEN DAILY 9-9

SAT: 9-5

HE 9-4411

Mele's
BEAUTY SALON

11 DELAWARE PLAZA, ELSMERE

Dansk Designs with Light. In an astonishing palette of colors.
The Base \$4.95 - Candles (12) \$1.95

The Village Shop

Delaware Plaza
Elsmere

Christmas hours:
Evenings -
Mon. thru Fri.

Stewart's ICE CREAM STORES CHRISTMAS		
EGG NOG	CHESTNUT PODDIN ICE CREAM	PERKY NOG
FRENCH VANILLA ICE CREAM	STRAWBERRY CHOCOLATE TARTS	SPUMONI ICE CREAM
(CHERRY) BELL CENTER ICE CREAM	CAKE ROLL NUT LOAF NUT ROLL	PEPPERMINT CANDY ICE CREAM

WEEKEND

SPECIAL

Thurs., Fri.,

Sat. & Sun.

Dec. 12, 13, 14

& 15

**PERKY
BREAD**

**25 cents
loaf**

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

Krugman's DELMAR PHARMACY

**ELECTRIC FOOD WARMERS
DRAWING
DECEMBER 24, 1968
Enter at Pharmacy**

TIMEX

BRITE

SCRIPTO

YARDLEY

PAPER MATE

POLAROID

CLAIROL

AMITY

SCHICK

BRECK

OLD SPICE

WESTCLOX

KODAK

361 DELAWARE

439-9914

DELMAR, N.Y.

CONTRALTO SOLOIST — Batyah Godfrey will be guest soloist with the Capitol Hill Choral Society in two performances of Handel's "Messiah," Friday, December 13, and Saturday, December 14. Both concerts will be held at Chancellors Hall, Albany, at 8:30 P.M.

Gifts that are Worth Giving

From **BRINS HARDWARE**

SNOWBLOWERS by
• SUNBEAM • ARIENS

Lawn Boy POWER MOWER

Black & Decker EDGERS & TRIMMER

Huge Selection

• **TOYS**

• **APPLIANCES**

"WE SERVICE WHAT WE SELL"

BRIN'S

**HARDWARE & LAWN MOWER
Sales & Service**

444 Delaware Avenue
OPEN EVERY NIGHT 'TIL CHRISTMAS

isohn Stadium in New York, at the Robin Hood Dell in Philadelphia and has appeared on the "Telephone Hour." In addition to her career as a singer, Miss Moser frequently appears as an actress. She has recently been in the cast of the daytime television serial, "The Doctors."

Contralto Batyah Godfrey, a graduate of Boston University and the Juilliard School of Music, recently performed "Messiah" with the New York Choral Society at Lincoln Center. She has sung with the Boston Symphony, the Philadelphia Orchestra, and at Tanglewood, and has toured Europe for the USO. Miss Godfrey is soloist at the Greenwich Village Protestant Church.

Jack O'Neill is returning to Albany after his appearance here last May with the Choral Society in Bach's "Mass in B Minor". Tenor soloist at Marble Collegiate Church in New York, Mr. O'Neill has sung with the Santa Fe Opera and the New Orleans Opera.

A native of Stamford, Conn., and a graduate of Oberlin College is soloist at St. Bartholemew's and St. James

BOB PHILLIPS

"Tick of Time" Jeweler
Four Corners
Back of Delmar Meat Market
HE 9-3450

Custom Made Jewelry
Mother's Rings
Large Collection of Watches
from year 1869-1969
Ronson Lighters

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

WATCHES, CLOCKS
JEWELRY, SILVERWARE
Lay-a-way

MONTGOMERY WARD

DELMAR STORE
222 DELAWARE AVENUE
DELMAR, NEW YORK

your Christmas Store

*Shop by Phone from
Wards Christmas Catalogs
Phone 462-2611*

See Wards big new Christmas Catalog and the 1363 page Fall Catalog for a fabulous selection of gifts. They offer a wonderland of ideas whether you're looking for something special or something practical. This year really enjoy your Christmas shopping at home.

ORDERS PLACED BEFORE 12 NOON MONDAY THRU FRIDAY, WILL BE READY FOR PICK-UP AFTER 12 NOON THE FOLLOWING DAY (except items stocked in detached warehouses).

*Just say "Charge It"
at Wards*

FOR YOUR HOLIDAY SHOPPING CONVENIENCE,
DELMAR STORE WILL BE OPEN MONDAY THRU
FRIDAY, 9:30 A.M. TO 9:00 P.M., SATURDAY TO
5:30 P.M.

3 DAY SALE THURS., FRI., & SAT.

WINTER TIRES SURE GRIP

TIRE
STUDDING

Size	Side Wall	Excise Tax
TUBELESS — 4 PLY NYLON		
6.00/6.50-13	Black	\$1.57
	White	1.57
7.35/7.75-14	Black	2.19
	White	2.19
8.25-14	Black	2.38
	White	2.38
7.75-15	Black	2.21
	White	2.21

SUBURBANITE-NYLON

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

BUD JONES Service Station

309 Delaware Avenue, Delmar, New York

HE 9-9882

Episcopal Church in New York City. In February he was soloist in Dvorak's "Stabat Mater" at Carnegie Hall and he will appear as soloist in Mozart's "C Minor Mass" in Philharmonic Hall in 1969. He has been a member of the Metropolitan Opera Studio.

The Capitol Hill Choral Society, now in its 16th season, performs Handel's "Messiah" annually. The growing popularity of the concert prompted the Choral Society to offer it on two successive evenings for the first time last year. Tickets may be purchased from members of the Choral Society, at area music stores, or at the door.

Pass Tests

The large Field House ice surface was the setting Sunday, December 1 for the first test session held by the Ice Skating Institute of America for skaters registered in its National Recreational Skaters Program.

Twenty-three candidates successfully passed their Pre-Alpha test with three of the skaters also completing their requirements for the Alpha test.

Skaters completing their requirements for the Pre-Alpha test were Mary Arzoumanian, Helen Caulfield, Melissa Caulfield, Jay Clark, Lee Clark, Ellen Carpentier, Christine Davis, Deirdre Foy, Patricia Gibbs, Leslie Hyatt, Sherry Jevens, Susan Maloney, Melissa Maher, Dhelia McBrinn, Maxine McBrinn, Thomas McGrath, Karen McGrath, Cathaleen Ryan, Anna Stone, Scott Tashman, Barbara Teich, Victor Veters and Lisa Warnken.

Christine Davis, Leslie Hyatt, and Scott Tashman took their second test of the day, completing all requirements for the Alpha test.

The next series of class lessons featuring the National Recreational Ice Skaters Program will start the second week in January. For further information and reservations, call the RPI Field House at 270-6262 between 9 A.M. and 5 P.M. Monday thru Saturday.

A CHRISTMAS GIFT

A book of
Car Wash
Tickets

6 Tickets for \$6.00

BETHLEHEM CAR WASH

Route 9W just South of
Delmar By-Pass

Should he pray for
things in sight?

or for the light that will,
in turn, give him
all he needs: to learn,
to have and to be . . .

Help your child learn
that "the effectual
fervent prayer of a righteous
man availeth much"
(Jas. 5:16).

He is welcome at the

Christian Science Sunday School

pupils up to the age of 20
Sundays 11:00 a.m.

First Church of Christ,
Scientist

555 DELAWARE AVE.
DELMAR

At Institute

Albany Bible Institute, 281 State St., Albany, will present Miss Kathryn Keller, Missionary with the Wycliffe Bible Translators, on Sunday, December 15, at 4 P.M. Miss Keller will give an illustrated talk on Mexico and her work. The public is invited.

YOUR INCOME TAX

This column of questions and answers on federal tax matters is provided by the local office of the U.S. Internal Revenue Service and published as a public service to taxpayers. The column answers questions most frequently asked by taxpayers.

Q — How do you justify settling tax debts with famous people for just a fraction of what they owe when you get the full amount from the average taxpayers?

A — The same treatment is provided all taxpayers regardless of their income or amount of tax liability. The situations where some taxpayers settle their tax obligations for less than what IRS says they owe occur with the average individuals as well as famous individuals even though it does not receive the same publicity.

There are two basic situations where taxpayers settle their liability for less than the amount assessed. The first occurs where the actual amount of the tax owed is disputed by the taxpayer. In these cases, a lesser tax liability may result following a court decision on the case or a pre-trial agreement between the taxpayer and IRS. The determining factors could be the court's interpretation of the law or the availability of records the taxpayer had not previously provided.

The second situation occurs when the amount of tax due is not questioned but the taxpayer doesn't have sufficient assets and income to make full payment over a reasonable period of time. In this situation, an agreement representing the taxpayer's maximum ability to pay may be made after first determining no greater amount can be collected by any other means. Such agreements

ADVENT AND HOLIDAY SERVICES

WEDNESDAY — DECEMBER 18 —

6:00 P.M. — Family Supper

7:30 P.M. — **Advent Service.** Hear the Medical Mission Sisters Sing. Join the singing. Youth league to conduct Service.

SUNDAY — DECEMBER 22 —

7:00 P.M. — Children's Sunday School Christmas Program (Happy Birthday to Jesus Party)

CHRISTMAS EVE — DECEMBER 24 — TWO BIG SERVICES —

6:30 P.M. and 8:30 P.M.

Candlelight and Carol Services. Each worshipper will be given a special "Triptik to Bethlehem"

BETHLEHEM LUTHERAN CHURCH

85 Elm Avenue, Delmar

Rheingold's Pharmacy

Route 9W Glenmont, N. Y.
Tel. 434-9109

Be an angel...
give her
**HEAVEN SENT
GIFTS**
by Helena Rubinstein

Heaven Sent. It's the heavenly fragrance that clings.

- A set of Eau de Parfum Mist, 1 1/4 oz. with 5 oz. Dusting Powder, 5.25
- Eau de Parfum Pure Spray, 2 oz. — 4.50
- Aura of Heaven Sent (fragrant, creamy lotion), 4 oz. — 4.00

also provide that if the taxpayer's financial situation improves payment will be increased according to maximum ability to pay.

Q — Can a farmer depreciate his breeding stock?

A — It depends on how the stock was acquired. If the breeding stock was raised rather than purchased then the stock can't be depreciated. The cost of raising is deducted as a farm expense.

If the stock was purchased, then depreciation is the only way to recover this investment over its useful life. The cost of purchased breeding stock is not deductible in one year where it has a useful life of more than one year.

Q — I've been asked to send in my records on contributions. If I do that and the records are all right, will I have to make a personal trip to your office?

A — The purpose of having a taxpayer mail his records to IRS is to avoid whatever inconvenience a taxpayer may experience by having to make a personal visit to our offices. In some cases, however, the records supplied by the taxpayer are not adequate and a personal interview with the taxpayer is arranged.

So to answer your question, a personal visit to our offices will depend on the adequacy of your tax records.

Q — I want to sell some stock I own before the end of the year so that I can deduct my losses on this year's return. Does the stock actually have to be sold by the end of the year or is it enough to have notified your broker by December 31?

A — On the sale of stock, the date your stock was sold at a loss is the one you should use for tax purposes. If this date, or trade date as it is sometimes called, came in your 1968 tax year then the transaction can be reported on your 1968 return. However,

MAKING HOLIDAY ANGEL can be a lot of fun, as this little girl has discovered. For wings, cover both sides of cardboard with aluminum foil, sketch the wings, then cut them out. Use six-page thickness of newspaper for body, forming a cone 12 inches high and 5 inches in diameter at base. Wrap foil around cone, securing it with rubber cement. For the head, use 3-inch styrofoam ball, tint with powder and rouge, and wrap angel hair around top of the head. To put the angel together, form hook with straight wire and force through top of head and then into body, using glue to secure. Insert pipe cleaners to form arms. Form sleeves of foil and attach wings with pins.

Gift Suggestions for the Golfer!

We have all types of golf equipment

SPECIAL NOTICE:

We will be open evenings
Until 9 P.M. Dec. 10-12-13-
16-17-18-19-20-21 -23-24 for your
Christmas Shopping Convenience.

You Can Fill Your Gift Needs From This Handy Check-List!

- WOODS • IRONS • GOLF BAGS
- SHOES • GOLF BALLS • CARTS
- PUTTERS • GLOVES, ETC.

Gift Certificates Too!

All Major Repairs
USE YOUR MIDLAND CHARGE PLAN

Hustler Pro Shop and Golf School

WULTEX BLDG. CONGRESS & 15th STS.

Troy, N.Y.

AS 4-1273

The Dorobal

gains are reported in the year you have actual or constructive receipt of the money.

Q — I work and have to pay someone to look after my children until I get home. Can I deduct this expense?

A — Child care expenses may be deducted when certain conditions are met. Be sure to check the instructions that come with the tax forms. They explain what you have to do to qualify for this deduction.

Don't play Russian Roulette when you hire

It's a most dangerous and expensive game. Trial-and-error hiring may work once or twice, but the odds are against you. Maybe next time you'll hire a man who will cost you thousands of dollars in lost profits. Know the facts before you hire. Call on FIDELIFACTS, national pre-employment investigation service operated by former FBI agents. We talk face-to-face with former employers to get the in-depth information you need. We'll help you raise profits by helping you select the *right* man the *first* time.

FIDELIFACTS

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

Personal Loan

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

Helpful Advice
for
your gift problems

ART

ACRYLIC PAINTS **EASELS FRAMES**

DRAFTING

COMPLETE SETS—OILS, WATER COLORS PASTELS, BRUSHES

GIFT CERTIFICATES

SUPPLIES

SLIDE RULES—SCALES DRAFTING SET & TABLES

MERRY CHRISTMAS * * *

UPPER NEW YORK STATE'S MOST COMPLETE ART MATERIAL STORE

W. L. COUGHTRY CO.

520-524 BROADWAY, ALBANY, N.Y.

HO 3-6779 - HO 3-5738

YOUR HEALTH TODAY

BY ARTHUR A. FISCHL, M.D., F.A.C.P.
MEDICAL DIRECTOR / GROUP HEALTH INSURANCE

Amphetamines —The Pep Pill Peril

Among current medical fads, a matter of increasing public concern is the widespread, indiscriminate use of amphetamines—the so-called "pep pills."

Amphetamines have a variety of useful medical applications when used within carefully controlled limits under a physician's supervision. In weight control treatments, they may be prescribed for controlling appetites for a limited period of time. They may be used to relieve drowsiness and fatigue in temporary situations where alertness must be maintained. They may also be prescribed to combat mild depression.

Because of these seemingly attractive qualities and applications, the amphetamines are a product in high demand among a public eagerly in search of quick kicks and remedies. Physicians who are aware of the limitations and hazards involved in excessive use of the drugs will tend to resist such inordinate requests, and unfortunately many people—heedless or unaware of the dangers—secure their supplies through illegal producers and distributors.

It is therefore important to define the limits within which amphetamines may be useful, and the

dangerous consequences that are likely to develop when these limits are exceeded.

For those who take "pep pills" as part of a weight reducing program, the effects will prove to be of very temporary duration—generally about one month, after which the body develops a tolerance to the drug, and increasing amounts will have to be taken to produce effects. Other negative symptoms will then be produced—including dryness of the mouth, pounding pulse, a jittery feeling, constipation and sleeplessness.

While amphetamines may increase alertness, this effect is frequently accompanied by impairment of judgment. As for the mood-elevating powers of the "pep pills," here too the effects wear off so that steadily increasing doses are necessary to attain results, with the consequences of sleeplessness, jitters, and addiction.

The use of amphetamines is therefore a practice to be followed only with extreme caution, and under a physician's supervision. Patients with high blood pressure or cardiac irregularities of any kind are especially advised to exercise these cautions.

The "pep pill" packs a peril as well as a punch.

IDEAS FOR CHRISTMAS GIFTS

AT

ANNE'S HAT BOX

THE "HOODWINK" — \$6.00 & up
Kid Gloves, Lined & Unlined — \$6.00 & up
Wool & Fabric Gloves — \$3.00 & up
All Leather Handbags & Others — \$7.00 & up
Leather Wallet & Accessories by St. Thomas
Mojud Hosiery — \$1.00-1.35; Mojud Panty Hose — \$2.50
Supp Hose — \$4.95
Famous Make Costume Jewelry — \$1.00 & up
Vera Scarves — \$2.00-3.00 • Feather Moc Slippers — \$4.00-6.00

Anne's Hat Box

CHRISTMAS HOURS:
Monday, December 16 thru
Friday, December 23 — 10 to 9
Saturday to 5:30

Anne McGoey, 406 Kenwood Ave., Delmar

439-4984 *

That's the telephone number to call (anytime between 8 A.M. and 4 P.M.) if you need

- a little help with your holiday party
 - some housecleaning before Christmas
 - babysitting for your children
 - ironing of any kind
 - care for your animal pets while you are away
 - shovelling your driveway
 - heavy indoor or outdoor cleaning
 - help with putting up your Christmas decorations
- * You will speak with the Bethlehem Central Junior High employment agency, Junior Jobs.

New Dimension In Giftwrapping Creates Sparkle

NEW YORK (a) — There's a new dimension that can bring extra warmth and cheerfulness to the holiday season.

It's something called creative giftwrapping.

That extra sparkle for holiday gifts can be achieved with colorful, iridescent, satin-smooth or embossed aluminum foil wrappings.

These wraps, backed with paper for extra strength, have a unique characteristic that makes even an "all-thumbs" amateur look like a professional gift wrapper. The foil wrap takes a straight crease easily and holds it without loose or bulging corners. It conforms to the shape of the holiday turkey.

The techniques of printing on foil have been so perfected in recent years that all manner of colors, designs and textures are now possible to suit every taste.

It's nice to have enough money to retire on.

It's also nice to be around to retire.

You want to save a nest egg for your retirement? Fine. Be here to enjoy it.

One way is to have annual health checkups. During which your doctor will check for cancer. Because lots of cancers are curable if spotted in time.

Have a health checkup every year. It'll improve your chances of enjoying your retirement. To a ripe old age.

american cancer society

Problem Solved By Storm Doors

NEW YORK (a) — While this may be the season to be jolly, it's not always easy to laugh away the problems that winter presents.

Like keeping cold air out of the house, for example.

This particular problem is getting lots of attention from homeowners. The solution, many have found, is the installation of aluminum storm doors.

Among the most popular types of storm doors are the

jalousie models. They eliminate the need to remove the screen panel in winter and replace it with the glass panel. The jalousie is made with a series of narrow slats of glass. They are installed in frames that operate from a crank or lever which opens or closes the frames, depending on the season.

New Time-Saver

NEW YORK (a) — If you and your family are omelet eaters but you don't want to take the time during the busy Christmas season to fix them,

here's a possible solution:

A southern company is marketing a quick-frozen omelet ready for your table after a few minutes in the oven.

Part of the secret in maintaining the fresh egg flavor of the omelet is the individual aluminum foil containers. They seal the flavor in with airtight efficiency.

Each omelet weighs three ounces and contains about two eggs plus the other ingredients. They are available in cheese, western, mushroom and—believe it or not—pizza, varieties.

**TOY FAIR
DELMAR**

**GRUMBACHER
BRUSHES · COLORS
ARTISTS' MATERIAL**

GRUMBACHER "Gainsborough" Oil Painting Set

No. 309

12 Tubes (1/2 x 2" size) colors, artist brushes, bottles of Turpentine and Linseed oil, Instruction booklet in an attractive cardboard box for the beginner and hobbyist.

\$3.25

GRUMBACHER "Gainsborough" Oil Painting Set

No. 320

12 tubes 1/2" x 2" size, Artist brushes, bottles of Turpentine and linseed oil, instruction booklet in a wood box.

\$7.75

GRUMBACHER PRE-TESTED OIL COLOR SET No. 507

10 Studio tubes of pre-tested oil color in 9" x 12" lacquered hardwood sketch box. Contains also, 2 1/2 oz. bottles of linseed oil and turpentine, palette, palette knife and cups, and an assortment of brushes.

\$17.00

GRUMBACHER 20 well "Pocket-Palette" Water Color Painting Sets

Academy water color tubes (1/2" x 3") Each tube in its own molded space in a white plastic "lift-out" tray, 2 brushes sturdy aluminum box with baked enamel, 20 well mixing areas in cover and base. 12 and 15 tube sets.

\$6.00

Other sets range from 50¢ to \$32.00

TOY FAIR

**DELAWARE PLAZA
PHONE 439-5035**

ATTENTION: SEPTIC TANK OWNERS

WINTERIZE

AVOID
MESS AND EXPENSE!

AVOID
DISEASE MENACE!

AVOID
FOUL ODORS!

Guard Your Health! Save Money!
BUY FX PRODUCTS
AMAZING **FX** TODAY!
ONE TREATMENT
LASTS A FULL YEAR!

DAVIS
Stonewell Shopping Center
1968 New Scotland Road
Slingerlands, New York

**Superior
Vacuum Service**

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

**DAN & BETTY DRYDEN'S
SKI SCHOOL**

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

Transportation from Al-
bany and Slingerlands
to ski areas provided.

For information, rates
phone **768-2126** evenings

SUBSCRIBE TO

THE SPOTLIGHT

**ONLY AT
PLAZA PHARMACY**

DELAWARE PLAZA

**NINE FLAGS
INTERNATIONAL
SHAVING COLOGNES**

FOR MEN

METAL MAKES SKIING SCENE

METAL SKIS will be making the scene on the slopes this winter more than ever before. Why? They offer many advantages in flexibility, resistance to twist, thinness and durability.

***Metal Leading Material
For High Quality Skis***

NEW YORK (a)—Thinking of buying your first pair of good skis this winter and wondering what material is best?

Here's a statistic that might help you make up your mind: 80 percent of all the high quality skis sold today—\$100 plus—are metal.

Good equipment is vital if you're going to have fun skiing. And if you've made up your mind to pay \$100 to \$175 for a pair of new skis you should know that you're getting the latest and most modern equipment that ski technology can supply.

The basic structure of the metal ski consists of two layers of springy aluminum alloy bonded to a light weight core. When the ski deflects through a bump, the top layer shortens in compression and the bottom layer lengthens in tension.

"Try the Popular"

La Casa
RESTAURANT

Selkirk, New York

- Specializing In -
ITALIAN-AMERICAN FOODS

**Famous for Delicious
SEA FOODS!**

Banquets - Private Parties
Weddings - Showers

Open daily from 11:30 A.M.-10
(Closed Mondays)

All Legal Beverages

Take Out Orders

CALL RO 7-9045

Ski Retains Shape

When the strain is relieved, both metal layers snap back to their original length and the ski regains precisely its original shape, ready for the next maneuver.

Derived from this construction are three properties which profoundly affect the performance of the ski—flexibility, torsional rigidity (resistance to twist) and thinness.

Flexibility: A metal ski, thanks principally to aluminum, is strong in proportion to its weight. It can be made flexible without breaking.

Torsional Rigidity: Metal is uniformly strong in all directions. This gives metal skis a resistance to twist unobtainable with fibrous materials.

Thinness: The flexibility of a ski is determined by its thickness and the material used. Because metal is exceptionally stiff and strong, a metal ski turns out to be much thinner for the same flexibility than skis made of fibrous materials.

There is no question about the durability of metal skis; it has been a major factor in getting skiers to upgrade their skis to metal. Durability is a key point with recreational skiers who should measure the economics of skiing in terms of the number of seasons of skiing they'll get for their investment.

**Do It Yourself:
FESTIVE IDEAS FOR
STAY-AT-HOME SANTAS**

What do you want to make for Christmas?

Whether it's a fairy tale cake or a teddy bear candle, a glamorous gift wrapping or a sequined angel with golden wings—you'll find complete how-to-do-it directions accompanied by festive full-color illustrations in McCall's new Christmas Make-It Ideas magazine.

Brighten your holidays with colorful pebbled candles molded into your favorite holiday motifs. You'll find full directions on how to make them and a choice of original candle holders for that fabulous finishing touch to your decor.

And while you're being creative, let your children make their own Yuletide gifts and decorations. All that's required are some paper bags or bal-

**CHRISTMAS
TREES**

SCOTCH
PINE

**

BALSAM

**

WHITE
SPRUCE

Largest &
best selections
in the
Tri-Villages

**TRI-VILLAGE
FRUIT MARKET**

65 Delaware Ave, Delmar

**SEASON'S
GREETINGS**

9 Woodridge Rd.
HE 9-5173
HE 9-2957

Ever relate to the lyrics of a love song?

Well, *Jalbutt's like that.*

\$27⁰⁰

complete

10-18
Pink Blush
Dutch Blue
Completely
Machine Washable

Phone
439-4101

Dorothy Lynn INC.
360 Delaware Avenue
Delmar, N.Y.

**CHRISTMAS HOURS:
Open Evenings until 9**

**Use Christmas Seals.
It's a matter
of life and breath.**

Fight tuberculosis,
emphysema, air pollution.

AUTHORIZED DEALER OF

NEW
IMPERIALS • CHRYSLERS • PLYMOUTHS
&
USED CARS

STICK SHIFT SPECIALS
2 YR. G.W. WARRANTY

1965 PLYMOUTH, 6 cyl. Belvedere, 4 dr. Sedan
1964 VOLKSWAGEN, 4 speed, Sun Roof
1963 FORD, V8 Galaxie 500 hardtop

ALSO A SELECTION OF AUTO TRANS. CARS

CEDAR HILL GARAGE

Route 144, Selkirk, New York RO 7-3069
Sales & Service

The Mark of Fine Men's Shirts.
In Colors and Styles from . . .

from \$8.50

W. E. Walsh & Sons

MEN'S SHOP - STATE AND EAGLE STREETS
ON CAPITOL HILL

OPEN THURSDAY EVENINGS

loons, poster paint, plaster of paris, yarn and a little imagination. Then, with McCall's instructions as a guide, youngsters can have fun fixing comical balloon Santas or elves, a cheery paper bag Gingerbread Boy or a gaily-striped stocking to stuff with surprises.

If you like lots of drama for your house and holiday table, a pinwheel tree made from paper serves as a fine buffet centerpiece. Other make-it-yourself suggestions include illustrated ideas for dazzling tree decorations made inexpensively from scraps of yarn and felt, hair pins, paper bags and matchsticks. In fact, says Editor Nan Comstock, about half the items in this year's McCall's Christmas Make-It Ideas magazine can be made with scrap materials which will keep the cost of Christmas gifts and decorations to a minimum.

Ornamental plaques of baked dough colored with poster paint add an amusing Yuletide touch to tree or wall. You'll find complete instructions in the Cooking for Christmas section together with recipes for such praise-winning treats as a gingerbread house and a frosted fairy-tale castle cake pictured in a full-page illustration.

Greet Christmas and your holiday guests with a door decoration that is as different as it is delightful. Place a great golden star shining against a

cheery red oil cloth background or cultivate your artistic talents with an unusual wreath to hang over mantel or door.

It's easy to get in a holiday mood ahead of time with this special issue crammed as full as a Christmas stocking with 317 seasonal suggestions for stay-at-home Santas.

You'll find that holiday preparations can be as merry as that very special season with the wealth of ideas plus directions offered in the Christmas Make-It Ideas magazine. It's on your newsstand now and costs only a dollar.

Alpine Skiing . . . ON A BOOTSTRING!

Anyone who has ever been excited by the sun, the cold, the clear air and the dense white will flip at their first exhilarating breath of Alpine air and do an in-place wedel at the magnificent sea of white that is the Alps.

von Bank's
TV SERVICE
HE 4-5887

Quality-Responsibility-Honesty

For the serious skier it's only the up and down of the terrain that counts yet Alpine resorts have a way of competing with a skier's energy by offering a swinging night life. At St. Moritz, Switzerland, for example, they've even got tea dances. And after dinner, there's a discotheque that continues to serve up the action.

According to knowledgeable local residents, the rule to follow is that seventy percent of your chance to meet an interesting companion is on the hill and fifteen percent at the tea dances. The rest is catch as catch can.

Where does all this begin, or is it all a wishful dream about fabled ski trails and horse carriages, stunning hotels and cozy European chalets?

It's no dream.

It begins at the airport where a powerful Lufthansa German Airlines jet is waiting to carry you 4000 miles across the Atlantic to that great winter spectacle known as Alpine skiing - not to forget Alpine after-skiing.

This winter, every weekend (Friday, Saturday, Sunday) a Lufthansa ski group will depart to the Alps for two or three weeks at surprisingly economical fares.

For only \$338 you can choose from two or three weeks' chalet-type accommodations with breakfast in some of the most popular Alpine ski resorts, transportation to and from the airport or your private Avis car and round trip jet flight from New York and Europe. (Also from Philadelphia, Boston, Chicago and San Francisco at varying air fares.)

Lufthansa's four new Europacar tours take the skier to eight great Alpine ski resorts via rental car. In Switzerland you will visit Bad Ragaz, the gateway to the famous ski resorts of the Engadine area - Davos, St. Moritz, Arosa and Klosters. The Hotel Derby is the starting point of a system of aerial cable cars and ski-lifts taking skiers to an altitude of over 7000 feet. There's also sophisticated St. Moritz ringed by towering peaks and dazzling ski resorts offering superb skiing and fascinating night life.

In Germany, there's Berchtesgaden, in the Bavarian Alps or Garmish the world-famous winter sports center.

In Austria you have your choice of Innsbruck, one of the loveliest towns in Europe, or Landeck or Kitzbuhel with its

MUSIC FESTIVAL
PIANOS
 SLIGHTLY USED
 SAVE AT
BROWN'S

 459-5230
PIANO & ORGAN MART
 1047 Central Ave.

Ideal Gift for Dad...
SNOW BLOWERS
 • SNOWBIRD • TORO
 BUY WHERE YOU GET AUTHORIZED SERVICE AND FACTORY PARTS
TAYLOR & VADNEY
 303 CENTRAL AVE. HE 4-9183
 Open Daily—8 A.M. to 9 P.M.

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

Christmas Cards

COMPLETE STOCK

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

CARD FAIR | 41 State St., Albany
52 No. Pearl St., Albany

"The RIGHT Ideas for Men with YOUNG Ideas"

MEN'S GIFT

Guide

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

SUITS by

- Doncaster
- Griffon
- Groshire
- G.G.G.

OUTERCOATS by

- Alligator
- Barron-Anderson
- Harbor-Master
- London Fog
- Rainfair

SWEATERS by

- Coventry
- Damon
- Forum
- Leonard-Strassi

OUTERWEAR by

- Lakeland
- Mighty-Mac
- Strato-Jac
- Pendleton
- Zero King

NECKWEAR by

- Damon
- Bronzini

- Shoes by Freeman
- Slippers by Evans

- Hats by Mallory or Stetson

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

OUR 97TH YEAR C.L. Summer & Co.

60 NORTH PEARL ST. COR. STEUBEN ST., ALBANY

OPEN EVERY NIGHT 'TIL CHRISTMAS
CHARGE ACCOUNTS AVAILABLE FREE PARKING AT ALL 16 PARK 'N SHOP LOTS

international atmosphere on the slopes and the gay apres-ski life at night.

There's snow from December to April on limitless terrain, treeless slopes for the beginner and expert alike, thousands of superior and inexpensive cable cars and charming accommodations to fit every

purse. You can pick up a brochure at any travel agent. Lufthansa is ready... and so are the Alps.

Joseph Bauhofer & Son JEWELERS

SERVING THE PUBLIC FOR 43 YEARS

Specialists In
DIAMOND SETTING • JEWELRY REPAIR
WATCH REPAIR • ENGRAVING

...

WE OFFER FOR YOUR SELECTION
THE FINEST QUALITY
**DIAMONDS • JEWELRY
WATCHES**

...

"NOW AT OUR NEW LOCATION"
Home Savings Bank Building

11 NORTH PEARL STREET

ALBANY

LOOK WHAT HAS HAPPENED TO COOKWARE

COLLECTORS of fine cookware can match high-fashion aluminum cookware to fit any kitchen decor. The line makes a practical, elegant Christmas gift. Many new colors have been added.

Colors Changing Cookware Image

NEW YORK (a) — There's good news for husbands who would like to give their wives

cookware for Christmas but are hesitant because they think it lacks glamor.

Cookware doesn't lack glamor anymore.

Today's pots and pans are no longer a necessary evil that

YOU'LL SAVE ON

1969

CHEVY'S
CHEVELLES
CHEVY II's
CORVETTES
CORVAIRS
CAMAROS

- 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!

Gifts ...that give your home a cheerful glow all year round

Combine real pleasure and Christmas Shopping . . . AND SAVE MONEY TOO! Visit us soon and see our huge display of furniture, priced to sell . . . for Christmas!

Hawley Company

EAST ARLINGTON, VERMONT

Hours: Mon., Wed., Thurs. & Fri. 9-5 - Sat. 9-4 - Sun. 1-5 P.M.

Tel. 375-6675

Subscribe to The Spotlight

Myers
DOWNTOWN
ALBANY

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

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

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

must be hidden before dinner guests arrive. Cookware designers have changed them from unsightly kitchen drudges into attractive and functional utensils that can sit with pride at any dinner table.

Color has come into cookware in a big way. Today, high-fashion aluminum cookware compares in decorative value with any kind of home furnishings gift.

The craze for color has prompted manufacturers to add a pineapple hue to their line. They are also coming out with colors called pimento, avocado and nutmeg.

Other colors include orange blaze, turquoise, coppertone, desert sand, dancing flame, harvest gold, various reds and blues, charcoal grey, apple green and white and black.

By Mary Reynolds

Cookies CAN Travel
Cookies are the perfect gift for

a son in service or a daughter at college . . . if they arrive whole. Is there a secret ingredient that helps eliminate crush? Of course there is. It's molasses! Early American pioneers knew the molasses secret. Their homemade cakes and cookies usually travelled well because—you guessed it—they were baked with molasses.

The Tasteful Gift

Your favorite cookies, baked with New Orleans molasses, also make wonderful house gifts, so much more personal than anything you might buy. Your hostess will enjoy the decorated coffee can many times over as a colorful cookie jar for the kitchen.

The Sweet Staple . . . With Iron!

Molasses is more than a sweetener. It has more energy-producing iron than spinach. Use it to add old-fashioned homemade flavor to foods: hot cereals and pancakes, as a topping for ice cream and desserts and in milkshakes. You can enjoy either light or dark New Orleans molasses in dozens of tasty and nutritious ways.

How to Send Sweets

Soft cookies will travel better than crispy ones. The home economists of Brer Rabbit Molasses suggest sending ginger-snaps. They travel especially well when baked a day or two ahead of time. For shipping use a coffee can with a plastic lid,

Bob Daubney's BOWLING - BILLIARDS and GOLF SUPPLIES

Now Has

FOR THE HOME TEAM RECREATION EQUIPMENT BY

Brunswick
POCKET BILLIARD TABLES

VIP
Professional quality throughout. 1", 3-pc. slate bed.

4'x8' **\$850**

YORKTOWN
2-1/2" thick Levelite bed. Guaranteed five - years against warp and sag.

4'x8' **\$595**

CENTENNIAL
2-1/2" Levelite bed. Super-speed cushions. Burn, stain, mar-resistant rails.

4'x8' **\$495**

MONTEREY
5" thick Honeycomb bed, warranted against warp, or sag, Sta-Level Feet, 3 1/2"x7! from **\$295**

BRENTWOOD

Featuring Brunswick's exclusive 2-1/2" thick Perma-Level bed, 3 yr. warranty against warp or sag. Walnut grain Conolite rails are burn and stain resistant. Live rubber cushions; Sta-Level feet.

BRUNSWICK BILLIARD TABLES Priced from 295. to 1050.

4'x8'
\$388

ALL TABLES IN STOCK READY FOR DELIVERY

At Our New Location **4 FULLER RD.**

(1/4 Mile So. of Macy's & Sears)

Open 10 A.M. to 8 P.M. Sat. 'til 6 P.M.

Thurs. 'til 9 P.M. Phone 438-6656

FREE DRIVE-UP PARKING

lining the bottom of the can with waxed paper. It's fun to decorate the can. Paint it or cover with colorful paper or foil. If your cookies are going a long way, place an apple slice in the can to keep them moist.

**STAIN LABS SAY
DON'T SULK — SOAK!**

The stains that pain are mainly very plain — plain chocolate, gravy, coffee, tea, grass, perspiration, blood — simple little splotches that add shocking colors to a wardrobe and shocked expressions to its wearer.

In the past these splotches spelled ruin, but science has now come to the rescue of the homemaker suffering from the "shock effect" of stains on clothes and home furnishings. Researchers have discovered a special enzyme-formula that biologically breaks down those tough stains, dirt and grime.

With the revolutionary new technique laundry is simply pre-soaked in this new Axion formula and the enzyme-action goes to work. The laboratories report that the enzymes in this pre-soak powder can break down stains that detergents can't wash out and bleaches can't bleach. After pre-soaking for 30 minutes or more, the stains simply rinse away in the regular wash. What's more, the Axion enzymes act only on the stains, not on the fabric as chlorine bleach can. So now there's a safe way to get stains out of colored and printed washables, too . . . Just sort as usual and soak.

Gone are the days when homemakers either had to hoard collections of stain cures — one for every variety — or suffer the loss of ruined clothes, tablecloths and other furnishings. Today modern science pampers the lady of the house and says, "Don't sulk — soak!"

In Fashion's Spotlight

Vested Interest Runs High

Your wardrobe of separates isn't complete unless it includes a vest.

Lavishly trimmed and new-

PETITE BOLERO — For your holiday wardrobe of separates, create a fancy bolero of cotton velveteen to wear over skirts or pants. This one's embroidered in lazy daisies using J. & P. Coats six-strand cotton floss. Buttons and loops are fashioned from middy braid.

ly elegant, the vest can be the all-important element that pulls separates together into a fashionable whole.

Make your own handsome vest for the holidays . . . to wear over a skirt or pants . . . for casual or dressy occasions. Choose a simple pattern and a rich fabric like cotton suede or cotton velvet. Then apply trimmings with a lavish hand.

Give a Spanish flavor to a hip-length vest, by scalloping the edges and trimming with soutache braid. Finish vest completely before trimming.

Stitch three rows of braid close together at edges of vest. Measure three-eighths of an inch from the last row of braid and attach two additional rows, following curves of the scallops. Add a final row of single braid three-eighths of an inch from the second row, swirling braid into loops between scallop curves. Outline armholes with two rows of braid an eighth of an inch from edges, and a single row another eighth of an inch from the first.

Another imaginative way to trim a vest is to give it an all-over diamond motif with cotton twill tape. For best results, trim vest before applying lining or facing. With a ruler and

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

AVIS RENT A CAR

Reservations 482-4421

ALBANY COUNTY AIRPORT

ALBANY	SCHENECTADY	WATERVLIET
CENTRAL & WATERVLIET AVES	FRANKLIN & NOTT TERR. STS.	NINETEENTH ST COR. SECOND AVE.

The Forgetful Bug.

Avis rents all makes of cars. Features Plymouths.

REMINGTON MARK II

Portable
Typewriter

The REMINGTON MARK II offers you a full, office-size 88 character keyboard, light, responsive touch, superb craftsmanship (moving parts hand-rubbed and sandstone polished), sturdy metal frame, plated steel levers and sub-levers, and a 5-year warranty on parts and workmanship. **ONLY \$65.00**

Ben Roth
TYPEWRITERS
SALES & SERVICE
148 Central Ave.
ME 4-4222 HO 3-3773

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

SPANISH FLAVOR—The vest takes on a romantic look for evenings at home. Rich cotton velveteen is used for this hip-length style, made from a standard pattern. It's given added flair with scallops and scrolls made from J. & P. Coats soutache braid.

a sharp chalk pencil, mark diamond shapes over the entire vest. Space parallel lines of diamonds two and a half inches apart. Place twill tape over the lines and stitch on both edges of tape, being careful not to stretch tape. Then finish vest as desired.

If embroidery work is your talent, have a field day by scattering daisies on a short-cropped bolero type vest. Use a daisy stitch to embroider flowers on vest before lining.

VESTED INTEREST—A basic vest pattern made up in soft cotton suede is given added interest with an all-over diamond-shaped motif. The design is created with J. & P. Coats cotton twill tape. Mark off diamond pattern with chalk pencil, making parallel lines 2 1/2-inches apart, and stitch on both edges of tape.

SCHULTZ HOLIDAY GREENHOUSE

FRESH-CUT

* WHITE SPRUCE * BALSAM * SCOTCH PINE
THESE ARE HIGH QUALITY,
BEAUTIFULLY SHAPED
TREES . . . WE HAVE
A HUGE — ORDERLY DISPLAY
GET YOURS NOW!!
WHILE SELECTION IS GOOD

ARTIFICIAL TREES!!

4' - 8' SIZES

ALL PRICES . . .

COMPLETE SELECTION!!

DECORATE NOW!

- * BOUGHS
Scotch Pine, Balsam
- * FLOWERS
Life-like Poinsettias & Holly
- * ROPING
Laurel & Princess Pine
- * WREATHS
Plain or Decorated
- * GARLAND
- * RED RUSCUS

ALWAYS
FREE
COFFEE
FOR ALL

SCHULTZ
HOLIDAY GREENHOUSE
136 Wolf Rd.
1 Mile from Colonie Center
Phone 869-7054
Open Mon.-Sat. 9-9
Sundays 9-6

— 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

Make that NEW YEAR'S EVE
RESERVATION . . . NOW!
(Open house — No cover charge)
CALL 439-9898

On each front, make three flowers about a half inch in diameter with six-strand cotton floss.

Use the floss doubled (12-strand) to make three more flowers, varying sizes from an inch to an inch and three-quarters in diameter. Complete the design by making about 20 French knots among the daisies.

After lining vest, hand or machine-stitch soutache braid about a quarter of an inch from all edges. Make buttons by cutting four 27-inch strips of middy braid, rolling strips tightly and securing often with small stitches. Fashion button loops from five-inch strips of soutache braid. Fold in half and sew ends securely to left front of vest. Sew buttons over ends of loops, making thread shanks under buttons. Mark position of buttons on right front and sew securely.

... and the biggest contribution

Firing

will be to your own inner self. Doing your own thing is an inside job, too! You'll even look prettier with a new "thing" to make you sparkle and come alive.

While you're about it, take good care of your hands. They

The all New
Downtown Schatz

Albany's **BIGGEST (little) STATIONERY STORE**

34 Maiden Lane
Albany

Personalized Stationery

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

New Styles and Colors of Princess Gardner and
Prince Gardner Wallets, Key Cases
French Purses for Him and Her

Large Selection of
Photo Albums

Pen & Pencil Sets by
Parker & Cross

Open every evening till Christmas

**CREATIVE HOBBIES
LEAD TO JOYFUL
SELF-DISCOVERY**

Don't worry about what motivates you, psychologists suggest. Just be sure that something *does* . . . something *positive*.

It's important, they say, to do your own "thing" — and if you haven't got one, to *get* one! Every day is a new beginning. Take a whiff of fresh air and get on with it . . . paint a picture . . . make a dress . . . design a ring . . . bind a book . . . take up weaving . . . *do something!* If

Painting

you don't know how, sign up for classes.

The dividends in self-discovery are enormous.

"The hand of man is the instrument of his creativity, life and talents," a man of wisdom wrote. "Busy hands generally go with a normal and a healthy mind." So—get busy!

Just consider the fabulous mechanism of your hands. Look at them with wonder. They were given to you to *do* things . . . to create . . . to contribute

**All the fabric, styling and
hand-detailing of suits
costing \$20 to \$50 more!**

DO WE DO IT WITH MIRRORS?

Certainly not . . . our secret is no secret at all . . . we just skip the ankle-deep carpet and lush paneling, and invest your suit money in the **SUIT ITSELF** . . . this way, you get what might otherwise be a suit with a three-digit price at a moderate two-digit figure.

Seeing is believing so we won't go on about the great fabrics, subtle custom-fabric color, hand-details or our tailor corps' fussiness about fit . . . Wultex factory prices? **JUST**

49^{.50} to 79^{.50}

*. . . and we have about
a zillion suits in
YOUR size!*

WULTEX

Open Mon. thru Fri. 'til 9 p.m. . . . Sat. 'til 6

TROY

Congress at 15th St.

GLENS FALLS

81 Warren St.

If Size Is In Doubt,
**Give the Gift
That Always
Fits Perfectly!**
**A WULTEX GIFT
CERTIFICATE**

16 GOOD REASONS

TO SHOP DOWNTOWN ALBANY. IT'S OUR 16 CONVENIENT PARK AND SHOP LOTS THAT ARE JUST STEPS FROM YOUR FAVORITE STORE. IT'S FREE TOO WITH PARK & SHOP STAMPS.

Pottery

deserve it! Hold your arms out once in a while and shake them — get the blood going. There are more nerves leading from the hand to the brain than from any other part of the body. This explains their endless adaptability.

The hands however have very little moisture of their own, so every time you put them in water, replenish the moisture loss with a good emollient such as Desert Flower which has six extra rich emollients known to be compatible with the skin. Massage them sometimes. Work over each finger — then the back of the hand, and the wrist, and smooth the lotion right on up your arm to your elbow.

Looming

Meanwhile get going. Have a fling with your own "thing" — it's the doing of it that counts. It was Grandma Moses who said, "Painting's not important. Keeping busy is." And whether you become all wrapped up in ceramics, painting, weaving, design, pottery or bookbinding — it's a good idea to keep that rich hand lotion right with your tools and equipment.

Thoughts to Get You Started

PAINTING will keep you utterly absorbed for hours on end. You'll need tubes of basic colors, brushes, a jar for them, linseed oil, turpentine, sketchbooks and canvas boards.

THE POTTER'S WHEEL adds grace of motion to the hands. When you can fill a niche in your home with a colorful vase or bowl that you have made by hand, you get a glow just looking at it, and rake in compliments galore.

JEWELRY? ENAMELING? You may just solve your gift

Silversmithing

problems forever with an unusual one-of-a-kind-bracelet, or a lovely bowl that you have "fired" yourself.

CERAMICS. If you feel really enterprising, get some self-hardening clay and start by yourself. An art dealer will tell you what you need, or you can join a class.

HOW ABOUT BOOKBINDING? It's a fascinating craft! Rebinding valuable books, mending your favorites, making leather portfolios, learning to hand-tool them all mean grati-

PHOTOGRAY™ Glasses That Darken And Clear Automatically

PHOTOGRAY Lenses will darken in 60 seconds in open sunlight & recover in 5 to 10 minutes when removed from sunlight.

Available in prescription glasses, bifocals and/or safety lenses.

A UNIQUE CHRISTMAS GIFT

DiNapoli & DiNapoli

PRESCRIPTION OPTICIANS

215 Lark St., Albany

HO 3-4340

FREE PARKING at Park Branch, National Commercial Bank (One Block Away)

Bookbinding

fyng hours, and you can make decorator pieces of your own book collection.

SILVERSMITHING? Make your own heirloom pieces! Turn a sheet of silver, copper or bronze into beautiful bowls, pitchers, etc. That's how Paul Revere started - and he went down in history!

CONTACT LENSES AND YOU
by GEORGE THOMPSON

TWENTY MILLION EYES HAVE IT

New York (NAPS) - "Mirror, mirror on the wall, who's the fairest one of all?" Snow White's wicked queen asked the question, and today nearly ten million people say they have the answer. For that many claim they look and see better with contact lenses and nobody knows they wear "glasses."

November is National Contact Lens Month, time to take a look into the tiny vision aids and why so many people use them.

For one thing, the lens has come a long way since Leonardo Da Vinci sketched the idea in 1508. The lens finally came to us 100 years ago, made of glass and the size of half an eggshell. Now it's aspirin-size, paper-thin and made of plastic.

According to Barnes-Hind Ophthalmic Products, makers of solutions and accessories for the care of contact lenses, a century of research allows the contact to be used in many ways. They can be optically ground as bifocals, sunglasses, monacles (when only one eye needs correction), and as pairs.

Unlike eyeglasses, contacts float on the eye's tear layer and cover only the cornea, the part of the eye out of which we see. Capillary attraction keeps them in place. That's what makes a wet coin cling to a table top.

Women, chiefly for cosmetic reasons, make up 75% of all adult users of contacts. Teens and pre-teens add up to about 25% of the total picture. Most adapted to their lenses (achieved day-long wear) in 2 to 6 weeks.

Professional people make dramatic use of lenses. Models are naturals and, of course, so are professional athletes. The late Cecil B. DeMille had many of his stars outfitted with them, notably Charlton Heston, Esther Williams, Nina Foch and others. Even President Johnson is said to have worn them for speech-making.

Near- and far-sightedness are the chief vision problems corrected with contact lenses. Astigmatism (wavy, distorted vision) is another one. The image one sees through a contact comes closer to 20/20 (normal) vision than that offered by any vision correction device known.

Barnes-Hind says some 120 million Americans need a vision correction of some kind. A large percentage are contact lens candidates. But, the company advises, only an eye specialist can decide. There are some 20,000 contact lens practitioners in the country.

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

Christmas Gift Suggestion

for Town

for Country

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

from \$55. to \$110.

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

from \$55. to \$95.

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

Stulmaker's

8 James Street
just off State

Member Park 'n Shop - Open Thurs. to 9

LOCAL MERCHANTS OFFER MANY GAMES

Local merchants seem to know that the laughter of children is sweet music to a parent's ear at Christmas time. Here is a delightful assortment of games that will make Christmas fun for children of all ages, and are sure to keep the youngsters busy - not just at Christmas - but all through the year.

1. **Ages: 4-12 GO BACK**
3 to any number of players
A delightful new action game designed for play indoors or out. There's plenty of suspense as children move

from one "lucky horseshoe" mat to another, trying to avoid the color named by the caller. Great for holiday parties, rainy-day fun or backyard get-togethers.

2. **Ages: 4-14 BUCKET OF FUN** 2-4 players
Youngsters are sure to cheer this "explosive" new action game. It's equally amusing whether played indoors or out, while providing hours of healthy exercise. When the colorful plastic bucket pops out a shower of colored balls, each player scrambles to retrieve his own color, one

one ball at a time. First one to get them all back in the bucket wins the round.

3. **Ages: 5-14 SANDLOT SLUGGER**
2 to any number of players
Now boys and girls can play baseball in any weather with this exciting indoors skill-and-action game, which plays just like the real McCoy. A mechanical batter, "Slugging Sam," does the hitting. No batteries and no spring winding. A brand new game, sure to make a hit at holiday parties or almost any other time.

GIVE
ORIENTAL RUGS

PICTURE YOUR HOME
THIS CHRISTMAS

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

9x12, from \$295.00
Scatter sizes from \$15.00

KERMANI ORIENTAL RUGS
of SCHENECTADY

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

EX 3-6884
terms available

Save money and save money

When you save with "me" you can save on attractive tableware. All you have to do is open a savings account for \$25 or more (or for "me" bank regulars, just add to your savings) . . . and when you do, you can select gifts such as Gorham stainless or crystal stemware or porcelain china at half the price you'd normally pay. For instance, besides what's pictured below, you can get six Gorham cocktail forks for \$3.30, regular retail value \$6.80, or two serving spoons or a cedar wood service chest; a Shelley china bowl and creamer for \$3.65, regular retail value \$7.50,

or four soup bowls or a buffet platter.

All in all, we have a selection of 25 different tableware packages to offer . . . all at half price!

Most all items are in stock and on display in all three "me" bank offices; downtown Albany at modern 41 State Street, on Capital Hill at 111 Washington Avenue, and Stuyvesant Plaza off the Northway at Western and Fuller. Remember that the "me" bank pays the top 5% interest on your savings, and is a member of the Federal Deposit Insurance Corporation.

save with
me
mechanics exchange
savings bank

Save with "me" and get tableware at half price!

Shelley China set \$3.25 (regular retail \$6.95)

Crystal Stemware set \$2.95 (regular retail \$5.95)

Gorham Stainless set \$2.65 (regular retail \$5.95)

Go! Go! Go!

With

Mobil

The Mobil Corp. has an Ultra Modern 3-Bay Service Station for lease in the Colonie Area, presently doing 60,000 gals. per month.

WE OFFER:

- GUARANTEED INCOME \$175 PER WEEK
- The newest and most modern facilities available
- Paid Training
- Financial Assistance
- Unlimited Profit Potential

Join The Market Leader

Call Earl Chamberlain Days: HE 4-2111

Noel A. Olsen Evenings: 286-3386

THESE ARE FOR THE BIRDS!

ALBANY MIX BIRD SEED

25 lbs. **2.19**

SUNFLOWER SEEDS

50 lb. bag **7.50**

BIRDFEEDERS (large variety sizes or shapes)

GIVE A "PURPLE MARTIN" MANSION FOR CHRISTMAS

465-3541

ALBANY AGWAY

642 SOUTH PEARL ST.

ALBANY, N.Y.

4. Ages: 7-15 **POP YER TOP**
2-6 players

Holidays will be especially hilarious with this delightfully kooky new game. It features a mechanical Koo Koo bird sporting a bushy head of hair that pops off unexpectedly. The object is to "click" the Koo Koo without letting him pop his top. Tops for tots to teens.

5. Ages: 8 to adult **GRAB A LOOP**
3-6 players

This lively new action game is guaranteed to be a hit with young or old, indoors or out. Players wear belts with loops suspended, then try to capture the winning color suspended from the others' belts, while artfully trying to protect their own loops.

6. Ages: 8 to adult **RECALL**
2-4 players

A new, fast-paced and challenging game of observation, Recall provides exciting suspense for the whole family. A player sets up a number of cards in a pattern on a spring-wound turn table. The other players observe his pattern as it turns past them, then try to recreate it with their own cards. The big surprise in this is that youngsters often do better than adults.

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

Shop Both
Stores Daily
10:00 A.M. to 9:00 P.M.

Gifts he's sure to appreciate...

from M&R, your Christmas gift center for over 50 years

Boy's C.P.O. Shirts
Tailored by Fox-Knapp in warm all wool melton and styled with shirttail bottom and large, roomy pockets. In Tan or Blue Plaids or solid Navy. Sizes 8 to 20.

\$10.95

Gleneagles Trench Coat
Imported cotton gabardine styled in a double breasted model with outside yoke storm flap. Full body lining with tattersall skirt and self yoke. Belted, of course. Handsome Tan shade.

\$70.00

Unique Wine Cooler
Now, chill without diluting. Separate ice compartment guarantees perfect temperature for your wine. Green with antique brown leather and braid. Imported from Italy. **\$16.50**

Weldon Club Lounge PJ's
A distinctive pajama for lounging, sleeping or Sunday brunch. Sports-shirt styled top has convertible collar, two pockets and cuffed sleeve. Trousers are pleated with roomy pockets and cuffed bottoms. Blue, Wine or Green.

\$10.00

Car Vacuum & Defroster
Indispensable companion for your car. A combination defroster and vacuum with a swivel light. Runs off your cigarette lighter. Powerful 12 volt motor and heater.

\$15.00

Glasgo Cardigan Sweater
Rich mohair and wool sweater, woven in a handsome link stitch. Comes with color coordinated knit shirt in turtle neck at \$14.00 or mock turtle style at \$13.00. Choose from Gold/White trim, Blue/Olive trim or Olive/Copper trim. Sizes S-M-L-XL.

\$22.50

Camp Super Bowl Socks
A super-soft blend of 65% Orlon and 35% nylon that keeps its shape through months of wear and machine washings. Extra nylon reinforcement for longer wear. One size fits 10 to 13. Seven colors. **\$2.00**

"Charley Brown" by Woolrich
An all wool plaid shirt jacket that's lined with a plush pile. C.P.O. styling with shirt bottom and large pockets. Choose from Wheat or Loden plaid in sizes S, M, L, XL. **\$25.00**

Evans Baronet Opera
The famous Evans padded sole slipper in rich burgundy leather with a Wine tone antron lining. Just one from a complete collection of gift slippers by Evans. **\$8.95**

This Year give **Musical Gifts**

COMPLETE STOCK OF
BAND INSTRUMENTS

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

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

JOHN KEAL'S

MODERN MUSIC CO.

22 Central Avenue, Albany
Phone 434-5214

COOKWARE GIFT IDEA FOR PUZZLED MALES

The man who is barely able to fix scrambled eggs and rarely does so, may feel that a pot is a pot is a pot. But to the woman who cooks, the size and type of utensils she uses can mean the difference between a successful meal or disaster. A haphazard collection of old cookware is as frustrating to her as a drawer of mismatched gloves.

Treating the lady in your life to new cookware glamour and ease in the kitchen is a thoughtful, charming way to say Merry Christmas. Armed with a few facts, any shopper can make the proper selection.

Aluminum is the most efficient heat conductor among materials used for pots and pans. It cooks quickly and evenly, so that there are no food-scorching hot spots, and gives so superior a performance that timing and temperatures in most cookbooks are based on its use. New non-stick interior finishes make scouring just a memory.

An Answer for: THE ANGUISHED COOK

Q. I'm in a quandry. How does one judge the size of a pot and what sizes do I need for a basic set?

Today we have a wider choice of styles, sizes, shapes and colors in cookware than ever before. So most manufacturers feature basic sets of cookware which can include a 1-quart saucepan, a 2-quart saucepan, 8- and 10-inch skillet and a casserole or Dutch oven, plus several appropriately sized lids. Add-to items, matching in style and color, will then provide the cook with everything from a tiny egg poacher to a roaster that cooks for a crowd.

The capacity or size of most saucepans is stated on the original sales sticker and frequently stamped into the bottom. The diameter of a skillet can be checked with a ruler. The capacity of any utensil can be ascertained by pouring in and tallying cups or quarts of water. Until you know your equipment by heart, place a sticker marked with indelible ink in an inconspicuous spot on the handle or side of each utensil.

Follow directions if a recipe states the size of a utensil to be used. The wrong size pot or pan can cause boil-overs, overcooking or undercooking. Saucepans should be two-thirds to three-quarters filled for best results.

1965

International SCOUT

• 4 wheel drive
warn
hubs

\$1895

ACADEMY
MOTORS, INC.

Troy-Schenectady Rd.
Latham
ST 5-5581

CHRISTMAS IS
"Right Around
the Corner"

AND
SO ARE WE!

... With Ideal Gifts for
Every Member of the
Family

STOP IN AND SEE!

DELMAR
DEPARTMENT STORE

Four Corners, Delmar.
OPEN DAILY 9 TO 9

Brooch
Earrings

Krementz

14KT. GOLD OVERLAY
Roses of delicately hand-carved genuine ivory, with finely veined leaves in 14Kt. yellow gold overlay.

See our beautiful selection of this fine quality jewelry today.

Fuhrman's inc.
JEWELERS & SILVERSMITHS
52 State Street

When it comes to choosing among the many makes of utensils, aluminum is recognized as the most efficient cookware. Because it heats very evenly it produces no hot spots that can burn food, and allows waterless cooking of vegetables. The new non-stick interiors are a joy to clean, and the new decorator colors and designs are a joy to the eye.

Once you have your basic cookware set, whether to buy big or little size additions depends on the size of your family and the way you entertain. Take a good look too, at the diameter of range-top units so that you can choose utensils that "sit" well.

FRIGID FISH

The hard-to-explain disappearance of game fish during the winter months can be most perplexing, especially when the fishin' itch in a guy's casting arm doesn't respect a seasonal layoff.

For many fishermen, cold weather and lack of prospects are tolerated without too much complaint. But, ask the experts at Mercury Outboards, what's a man going to do when he still wants to go fishing, regardless of the elements?

It's simple, they say. Just bundle up and go!

Fish, being cold-blooded creatures, are permitted by nature to maintain bodily functions at a speed regulated by the surrounding temperatures. The colder it gets, the more sluggish they become, and the less food is required to sustain life.

Yet they do feed on a limited scale, and can be induced to hit a baited hook on occasion.

Drop your offering in the deepest holes, where the water will be warmest. Bottom springs, when known, are excellent spots. Fresh water entering from tributaries carries oxygen and stirs up the frigid lake in a localized area, creating another preferred fish location.

Use baits and lures as if fish were half asleep . . . not so much out of respect for the slumbering attitudes of the fish, but to give them a chance to catch up if they desire.

There's one alternative to this slow motion angling, observe the Mercury lads. Head for Florida or other parts south where Ol' Man Winter is a bit more lenient toward his fishin' brethren.

THINK FIRST

DIRECT AUTO LOANS

• 10 MINUTE SERVICE •

L . . . O . . . W

COST

FIRST

*In Account
With One
Office
Is an
Account
With All
Offices*

**NATIONAL
BANK**

FIVE FRIENDLY OFFICES TO SERVE YOU

GUILDERLAND-WESTMERE 489-4408

KARNER RD. AT WESTERN AVE.

of SCOTIA 377-6491
MOHAWK AVE. AT TEN BROECK

COLONIE 869-8455
CENTRAL AVE. AT KILLEAN PARK

NISKAYUNA 393-3684
BALLTOWN RD. AT NOTT ST.

GLENVILLE 399-8189
SARATOGA RD. AT GLENRIDGE

MEMBERS
FEDERAL DEPOSIT
INSURANCE CORP.

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

THE SHAVERS WORLD
 Factory Authorized
TIMEX
 WATCH REPAIR

All watches expertly repaired, electrically timed. Genuine Timex energy cells available.

Fast Shaver Service
 82 No. Pearl St.
 Albany, N.Y. 434-8923

EASTMAN CHEESE HOLIDAY-GIFT ASSORTMENTS
BANGERT'S MARKET
 423 Quail St. 482-5322

 Spotlight Classifieds
 Tell The World!!!

The Spirit of Christmas

This Christmas the Hoofbeats and Clatter 4-H Club of Clarksville, led by Mrs. Howard Marsh, Mrs. Jerry Miles and Mrs. Russell Osterhout, will be in contact with an Albany family in an effort to provide a joyous and happy Christmas by giving toys, clothes, food and an entire Christmas dinner.

A Christmas party for the club will be held on December 16 when the gifts are wrapped.

Ice Skating

America's favorite family fun

AT YOUR FRIENDLY FAMILY RINK

RPI FIELD HOUSE
 BURDETT & PEOPLES AVE.
 TROY, NEW YORK, 12180
 FOR INFORMATION - CALL 270-6262

we're turning up the fever

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

Approval Given

President and Chief Executive Officer, Lester W. Herzog, Jr., of the National Commercial Bank and Trust Company, announced today that the application for the proposed bank Holding Company, First Empire State Corp., has been approved by the Superintendent of Banks of the State of New York and the State Banking Board.

Mr. Herzog stated we are very pleased and look forward to approval by the Federal authorities early next year.

Pendleton®
 the No. 1
 Leisure
 Shirt

Pure comfort in a Fall/Winter weight shirt. 100% virgin wool. 100% Pendleton-made. In pleasing plaids, tartans, solids - all colors. Sizes S-M-L-XL.

Bennett's
 SPORTING GOODS
 561 Delaware Ave
 Open Nites till Christmas

CHRISTMAS GIFT IDEAS

Packaged GOODS

Parking for 200 cars
 phone IV 2-7788

TOM McMANUS Proprietor

CRESTWOOD Liquors and Wines
 One Block Above Manning Blvd. at Whitehall Rd.

SAFETY DAY

A string on the finger is a good reminder that December 21, the shortest day of the year (and the longest night) is Flashlight Safety Day. The annual alert, initiated by the makers of "Eveready" batteries, is a good time to check all flashlights in the home and car to be sure they will work when needed.

**WOOD UTILITY
POLES**

A KEY NATIONAL ASSET

BY
**PAUL D.
CHRISTERSON**

AMERICAN WOOD PRESERVERS INST.

POLL SHOWS POLES ARE "IN"

Easy maintenance and repair. Greater economy. Improved street safety and more neighborhood security.

These are just some of the benefits a community gains by having an overhead power system. Because wires are carried on poles, they are easily reached in case of a power emergency. Replacement of utility poles with an underground electrical system could raise electric bill by the community fifty percent.

A recent survey by Princeton firms showed that the public is most concerned with cutting down juvenile delinquency—and it's a well-known fact that by adding street lights to neighborhood utility poles, delinquency and other forms of crime are substantially reduced.

Unightly poles? Not so, says the public. The vast majority of the people surveyed did not object to overhead electricity delivery—and besides, by 1975 half of the nation's power poles will feature new decorator designs!

Home Office Aid

Do you realize how much office work most families do at home taking care of the family budget—keeping track of expenses, writing checks and letters, plus those interminable lists—menus, laundry,

BOARDMAN LTD.

**CHRISTMAS GIFT IDEAS AT BOARDMAN
EVERYDAY LOW PRICES**

**Norelco® 175 Portable
Cassette Tape Recorder**

CODE 7892

- Plays/record up to 2 hrs. per cassette
- Complete with mike, patch cord and cassette

**BUY AT BOARDMAN
EVERYDAY LOW PRICE**

Norelco® "Carry-Corder"

- Plays/records up to 2 hrs. per cassette
- Capstan drive for constant speeds
- Remote control mike with case

CODE 7891

**BUY AT BOARDMAN
EVERYDAY LOW PRICE**

CODE 7890

**Norelco® Cassette
Tape Recorder**

- 2 track playback
- Single control for play, stop fast forward

**BUY AT BOARDMAN
EVERYDAY LOW PRICE**

BOARDMAN, LTD.

833 BROADWAY, ALBANY, N.Y.

More Value for every one of your
Dollars Every Day of the Year!

Showroom hrs. - for Christmas Season - Mon. thru Sat., 9 A.M. to 9 P.M.

Makes A Delightful Gift

and a wonderful way
to say

MERRY CHRISTMAS

JOIN NOW FOR 1969!

HOME

SAVINGS BANK OF THE CITY OF ALBANY

MAIN OFFICE
11 No. Pearl St.

CENTRAL AVE. OFFICE
163 Central Ave.

COLONIE OFFICE
34 Wolf Road

BANKING HOURS: Monday thru Friday 9AM to 3PM—Thursday 9AM to 8PM

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

shopping, guest and gift lists?

If you pay your bills at home and keep your family financial accounts there, you're an "office worker," and need a place to work. To make those business-type chores go smoothly you need a business-type office. Here are the basics of a good home office: a desk or work surface large enough to spread out your papers; a typewriter—it's much more efficient to type.

You also need a file cabinet. The two-drawer, letter size is usually adequate for home use. Plus a waste-paper basket, a stapler, stationery, pencils, pens, paper clips and stamps.

One small but important item is a convenient pencil sharpener. Pencils with dull or broken points are time-wasting nuisances. You might even want to consider a genuinely modern approach, an electric model. They are fast, efficient, and not as expensive as you might think.

Electric pencil sharpeners are plugged in and turn on automatically when a pencil is inserted. Shavings are collected in a removable drawer. A familiar maker of household appliances, Sunbeam, is one of the leaders in this new and growing field, offering a smartly-styled automatic unit for less than \$20.

Just remember, you're a business woman, whether or not you have an office job outside—and your office at home should be just as well arranged and equipped including an electric pencil sharpener. It's great for school age children too!

TOO LATE TO CLASSIFY

MERCHANDISE FOR SALE
SEARS ELECTRIC RANGE, 40 in., white, good condition, dining room ceiling fixture. 439-9420.

TOY TRAINS, Lionel and American Flyer. Also collectors items. 439-1445 after 6. 2t1219

BOOKS — Mint condition artbooks, leather-bound, sets — Ideal for Christmas gifts. Also children's books, history, texts. At secondhand prices. BRYN MAWR BOOKSHOP, Arcadia Avenue at Western, T-W

TH from 10:30 to 4:30, Sat. 9:30 to 12:30. Open Thursday nights to 9 P.M. 2t1219

AUTOMOTIVE FOR SALE
1965 DYNAMIC 88 Hardtop. Full power, R&H, cream pull. \$1500. 439-4453.

REAL ESTATE FOR RENT
ELSMERE — 3 room heated apartment, porches, near buses, shopping. Now available. 439-9921.

PETS
FOUND — black cat with collar, male (1 yr. old) in Kenhome Area. 439-1606.

BEAGLE PUPPIES (Purebred, "small", quiet breed), predominately black, with white and tan markings. Whelped Oct. 30. With papers. Males: \$35, females: \$30. 439-2862. 2t1219

COCKER SPANIEL puppies, ped. AKC. Ready for Christmas. Phone 439-3271. 2t1219

HE 9-4949

SPOTLIGHT CLASSIFIEDS

HE 9-4949

ALTERATIONS & SEWING

HOLIDAY clothes too long? Phone 438-4157, Guilderland, for prompt alterations on coats, suits, dresses. 4t12

ALUMINUM SIDING

TRI-TOWNE Aluminum. A complete line of maintenance-free products for your home. 439-4158. tf

APPLES

BEST PLACE TO BUY
Dressed Fowls - Fresh Brown Eggs
Delicious
MacIntosh & Spy
Apples
HASWELL FARMS
Feura Bush Rd. at Murray Ave.
439-3893 Delmar

APPLIANCES

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

CARPENTRY

PLAYROOMS, complete kitchens, counter tops, floors, ceilings, painting, roofing, furniture repaired, shelving, shopwork. 439-5342. 4t1226
E. J. KLEIN, general contractor, remodeling, alterations, finished basements, game rooms, suspended ceilings, tile floors, paneling, sheet rocking, garage doors installed and repaired, porches built and repaired. **NO JOB TOO SMALL.** Member, Home Bldrs. Assn. Call 861-8452 after 6 P.M. 4t1219

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. 4t1228

DRAPERIES

DRAPERIES - custom made, home service, fabric selection, estimates, bedroom ensembles. Barbara Schoonmaker. 872-0897. 4t1228

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. 4t1212

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
FIREPLACE wood, face cord \$18. 768-2800. 4t1212
FIREWOOD, hardwood, face cord. Delivered. 768-2431. 4t1219
FIREWOOD, hard, split, delivered, face cord \$13. 872-0637. 4t1226

FURNITURE REFINISHING

REPAIRING, refinishing furniture, antique restored. French, 838 Broadway, Rensselaer. HE 4-0633. tf
ANTIQUÉ and contemporary restored; custom cabinets and Hi-Fi installations. 872-1908. 4t12

INSTRUCTIONS

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

CERAMICS BY LU'S

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

FOLK guitar lessons, call Joan Mullen. 439-3701. 11t130

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

USE CHRISTMAS SEALS

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

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. 439-2613. tf

MASON WORK

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

MOVERS

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

MIMEOGRAPHING SERVICE

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

ORIENTAL RUGS

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

PAINTING & PAPERHANGING

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

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

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 refinished, carpentry. HE 9-5342. 4t1228

DON VOGEL, exterior - interior painting, paperhanging, fully insured. HE 4-8370 - IV 9-7914. 4t1228

PERMANENT WAVING

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

PLUMBING & HEATING

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

SCISSORS SHARPENED

SCISSORS sharpened, 6 pairs med. size, \$2.00 also pink shears, saws, hair clippers, lawnmowers, 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 Service Tri-Village area over 20 years. HE 9-1412. tf

SLIPCOVERS

SLIPCOVERS pin fitted, self welt. Free estimates after 3 P.M. Rita Hennemann. 872-0070. 4t1212

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

SNOWBLOWERS

by
• TORO
 and
• SNOWBIRD
SALES & SERVICE

Taylor & Vadney

303 Central Avenue
 Albany
 Phone HE 4-9183

TRASH REMOVAL

RUBBISH removal, large or small jobs. Call Whiting. 438-5873. 4t1212

TREE SERVICE

HERM'S Tree Service. Call IV 2-5231. 4t1226
BROWNIE'S Tree Service. Tree stump removal. Insured, free estimates. IV 2-5031. 4t12

HAVE YOU VISITED

SALEM HILLS
 Voorheesville

3 & 4 Bedroom
CONTEMPORARIES & COLONIALS

from **\$21,490**

"Community Living at Its Finest"

For Appointment Call
REINER REALTY
 HO 5-4565

We are known . . .
By our good
Listings

PHILIP E.

ROBERTS

INCORPORATED

1525 WESTERN AVENUE
 ALBANY, NEW YORK 12203

REALTORS

489-3211

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

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

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

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

WOMEN'S clothes, hardly used, first class condition; sizes 18 and 20, summer and winter. 439-4809 between 10 and 5. 3t1212

DAN'S BARTENDER SERVICE

Bartending for all occasions in your home.
 Dan Quigley 463-2462

REAL ESTATE

FOR ALL YOUR TRI-VILLAGE HOUSING NEEDS

COHN & YAGUDA, INC.
 205 Dela. Ave., Delmar
 439-9925
 Multiple Listing Service

EATON REAL ESTATE

Always Prompt and Courteous Service.

Plus

Extra services, which make transfer of homes painless for the owner.

We have: deluxe offices for rent - we need: more Delmar homes for sale, more apartments for rent.

278 Delaware Avenue
 Delmar
 439-1101 - 439-3904

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

DOT'S EXCHANGE

Famous Maker Boots to 50% SAVINGS

Youth, Men's PackBoots - Tingley Rubbers - New and next-to-new family clothing

HOURS:
 Tues. thru Sat. - 10 a.m. - 5 p.m.
 Fri. eve. 7-9 Closed Mon.
 241 Delaware Ave., Elmsere

MARIAN'S XMAS TREE CENTER, 159 Fuller Road, Albany, double balsam, scotch pine, spruce trees, boughs, wreaths, roping. Discount to organizations, also balled and potted nursery trees. 438-0166 or IV 9-7013. 3t1219

CHRISTMAS TREES: \$5 each. Scotch pine and Norway spruce. These are growing trees and are not cut until you take them home. Also fresh boughs. Wear low heeled shoes and rubbers or overshoes. Saturdays and Sundays only. On Bender Lane between the By-pass and 9-W. The Vanderwoods - 462-4343. 3t1219

CHRISTMAS trees - Scotch pine, home grown sheared trees, \$1 a ft. Cut your own. Robert W. Dunn, Star Road, R.D., Ravena, N.Y. 767-3431. 3t1219

HOME made quilts. Please call 869-8929. 2t1212

WE will have fresh cut balsam, spruce, scotch pine trees, also wreaths and cemetery blankets. Joe Peragine. Ravena. 768-2165. 3t1219

DRAPES, beige, double window, 72" and 53". Bates single bed-spread, \$4. 439-3750.

TRUMPET, Bach Stradivarius model, perfect, new case. Recommended for serious student or professional. 439-3750.

CHRISTMAS trees, Scotch pine, white spruce, Douglas fir, \$2.50

Your Cadillac and Olds Dealer

HEDLEY
 Good Selection
 Of Value-Rated
 Used Cars
HEDLEY

CADILLAC & OLDS, INC.
 515 RIVER ST.
TROY AS2-4220

up. Scotch Hill Acres, Feura Bush, N.Y., telephone 439-9457 (off Feura Bush and Unionville Road). 2t1219

ANTIQUES FOR CHRISTMAS
 From Jeanne Van Hoesen's
 "Sign of the Coffee Mill"

We now have in stock over 100 lamps, 35 blanket chests, over 100 pieces of pine furniture, 10 marble top tables, Chinese teakwood tables, French furniture, large stock of cut glass and silver, candleabras in gold, brass, china, sterling and victoria plate, oil paintings and thousands of other items in glass, china, copper, brass, primitive. All in mint condition. Open Sundays, evenings by appointment only. 439-1021. 67 Adams Pl., Delmar. Coffee served.

CHRISTMAS GIFTS
 Directly from Spain
 (No Middle Man)
SWORDS, CODE OF ARMS JEWELRY

271 Kenwood Ave. - 439-6686

MOVIE projector 8mm, like new, \$26. Call HE 9-3073.

TWO snow tires, 2 wheels fit a Ford or Rambler classic, \$20. Call 482-0902 after 6.

TRAINS 0-27 Lionel, 90-watt transformer, \$13. 439-9166.

GUITAR, like new. Kay instruction book, record, \$23 439-1180.

BOYS skates, sizes 13, 3, 6, \$3 and \$5, good condition. 439-6578.

WELL kept carpets show the results of regular Blue Lustre spot cleaning. Rent electric shampooer \$1. Adams Hardware, 380 Delaware Avenue, Delmar.

STROLL-O-CHAIR outfit, good condition. ST 5-8028.

COAT with mink collar, olive green, size 10-12, mink hat included, coat worth twice \$40. 439-3709.

WE will have fresh cut balsam, spruce, scotch pine trees, also wreaths and cemetery blankets. Joe Peragine. Coeymans Hollow. 768-2165 and 768-2158. 2t1219

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

HE SPOTLIGHT

SNOWBIRD, 22" snowblower. Call HO 5-8720 after 4 P.M.

RABBITS, white, cute, \$1 each. 439-5514.

ORGANIC Gardeners, attention — Fresh eggs from 100% organically raised chickens. Fed no preservatives, antibiotics or hormones. 439-5309 for information.

CARL'S COINS, VFW HALL, 404 Delaware Avenue, Delmar. Open Dec. 14, 11 A.M. to 5 P.M., Dec. 28, 11 A.M. to 5 P.M. BUY, SELL, TRADE U.S. Coins and Stamps. 3t1228

HAMBURG, WITH THAT GOOD STEAK TASTE 89¢ per lb. — specially priced at 79¢ per lb. on orders 20 lbs. or over. Packaged and frozen in 1 lb., 1 1/2 lb., and 2 lbs. for your convenience. The Old Fashioned Meat Market, 85 Delaware Ave., Elsmere. HE 9-2250.

FRIGIDAIRE automatic washer, good condition, \$25; Hitachi 10-transistor Hi-Phonic FM-AM radio, \$15. 439-2605.

WASHER and dryer, Westinghouse, very reasonable. 439-1106.

SNARE drum, gold sparkle, excellent, \$20; Tonka trucks \$75; ice skates, size 13, \$1.25. 439-5373.

PIANO, like new, Gulbransen, reasonable. HE 9-1479 late evenings.

SKI boots, Rieker, men's buckle, size 10, used one season, excellent condition, child's ski-boot, size 4, pair Northland 5' skis, bindings and poles; Easy Spindry washer, baby washer, all good condition. 439-1861.

CLARINET, B flat Normandy Ebony, sell \$85. Voorheesville. 765-2209 evenings.

POOL table, slate top Brunswick, 4 1/2 x 9' Sport King. 465-3187.

POOL tables (2), slate tops. 434-5482.

CHAIR, Bachalounger, brand new, girl's bicycle, 24", good condition. HE 9-1732.

SKI boots, girls size 4, excellent condition. 768-2438.

SKI boots, Hochland, lace, 8 1/2, men's excellent condition, \$20. Call 869-3383 after 4 P.M.

DRESSER, mirror, chest, love seat, lamp, fireplace screen, andirons, invalid walker, Tole lamp. 482-6108.

SNOWTREAD and wheel, 7:00 x 14, \$15 for both. 439-2831.

GIRL'S Nordica lace ski boots with rack, size 7 1/2, used once, \$15. 439-5604.

GARAGE SALE — Sat., Dec. 14, 10 A.M.-4 P.M. 25 Wilshire Drive, Delmar. Ping-pong table, bikes, beds, bureaus, dressers, chests, chairs, sofas, stove, refrigerator, washing machine, lawn equipment and many last minute Christmas bargains. 439-9093.

GARAGE SALE, Bethlehem Central Senior High, Delmar, Front Foyer, Dec. 14, 9 A.M. to 9 P.M. Proceeds for Choralier Exchange Concert to Lakewood, Ohio. Many miscellaneous items.

HAMMOND spinet organ, 2 years old, perfect condition, asking \$650. 439-5553.

CHRISTMAS brandy fruit cakes for sale. For information, call 439-2494.

RECLINING chair with built-in heating pad and vibrator, blue vinyl, excellent condition, \$30. 872-1734.

"NEVER used anything like it" say users of Blue Lustre for cleaning carpet. 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

- 1965 Chevrolet 4-door 6-cylinder, auto transmission, 38,000 miles. 439-3318 after 5 or weekends.
- 1962 Chevrolet sedan, 7 tires, good condition, \$420, also 9 x 12 hooked rug, \$15. 439-1040.
- 1961 Ford Galaxie convertible, new tires, runs good, \$150. HE 9-6339.

PEIS

CHRISTMAS poodle puppy, 4 months, AKC, shots, female, white with apricot. 756-2384. 2t1219

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. tf

WANTED TO BUY

WANTED: Bag pipe and Lute in time for Christmas. Also information on Scottish Country Dancing group. 439-2533.

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

REAL ESTATE FOR RENT

- DELMAR** — Prime business location, new bldg. 600 sq. feet. 439-9356. tf
- SELKIRK**, 2-bedroom, private dwelling, \$150 month. Phone after 5 P.M. 767-3356 or 767-9246.
- APARTMENT**, un-furnished, kit., bath, liv. rm., bed rm., clothes clos., kit. sink, elec. range with fan, refrig., shower bath, vanity sink, toil., all new. Apart. newly decor. Full cellar & garage. Available Jan. 1st at 21 1/2 Gardner Terr. 439-1809.
- DELMAR**, \$175 — 2-bedrooms, dining room, living room, kitchen, bath, electric stove, domestic hot water, newly decorated, garage, adults only. Call after 7:30 P.M. HE 9-1227.

HELP WANTED

- SECRETARIAL** work, typing, filing, etc. full or part time. Call before 5, 785-9840, after 5 P.M., 355-8534. 3t1226
- STATION** attendant days, part time. Call Ken Smith. 439-5344.
- WANTED** — woman for light duties and babysitting, 3 days week, 6:30 A.M. to 12:30 P.M. Jericho Drive-in vicinity. 767-9084.
- CLEANING** lady wanted weekly, own transportation preferred. Elsmere. 439-1618.
- WOMAN** reliable for care of 2 children through Christmas, sleep in or out. Phone 785-7373.
- WANTED** — to remove snow from driveway and walk either with snowblower or by hand shoveling. Call after 6. 439-1738.

SITUATIONS WANTED

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

LICENSED practical nurse available private duty, prefer 8 to 4 or

9 to 5, has own transportation, excellent reference. Phone UN 9-9138 between 9 and 12 A.M. 2t1219

RIDE WANTED

RIDE from Kenwood Ave., at Rockefeller Road to Albany Medical Center, 6:30 A.M. HE 9-1438.

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

DIABLO ROUGE

the brawny one for family fun

Two for the winter-fun-of-it from Bolens

SPRINT

the zesty one for all-out fun

Al's By-Pass Garage

645 Delaware Ave. 439-2627 — 439-1407 DELMAR, N. Y.

In order to simplify our book-keeping, Spotlight Classifieds

must be paid for in advance of publication.

Little Folks

**DELAWARE PLAZA, DELMAR
OPEN EVERY NITE TILL 9:00
INCLUDING SATURDAY**

See our complete collection of Little Folks clothes from infants to juniors & petites, Boys to size 12.

LITTLE FOLKS SHOP is in your neighborhood where the shopping is easy. The sales clerks are your neighbors & your friends and the selection is bountiful. A gift from the LITTLE FOLKS SHOP will show you care enough to give the very best . . . and we stand behind every item we sell. We are not expensive, we just look it.

Of course you may use our convenient layaway plan or open a First Trust Charge Account in just a few minutes.

SHOE DEPARTMENT
Baby's Shoes by

"Where Fit Is
Our Most Important Concern"

