

The Spotlight

CONTROLLED CIRCULATION PUBLICATION

VOL. XIV, NO. 34

AUGUST 21, 1969

\$2.00 PER YEAR

\$.10 per copy

EARNING THROUGH PLAY — Operated as an independent enterprise by Mrs. Mary Caruso and Mrs. Grace Ridsdale, this Pre-School Summer Program has been held at the Delmar Methodist Church these past six weeks. In this picture, Joseph McCarthy talks to Mrs. Caruso as several of the other children play with the train. Arts and Crafts have been available as well as singing games, story hours, walking trips, etc.

LOTTERY PAYOFF — Earl Westervelt of South Bethlehem was one of the 1911 winners that shared \$1,010,650 in prizes in last month's State Lottery drawing. His wife, Nancy, received his winning check of \$150 from Nancy Avery of the State Tax Dept. The winning ticket was purchased at the Grand Union Store, Delaware Plaza, Elmsere.

MONUMENTAL TASK AHEAD . . . Edgar A. Sandman (seated) is presented the results of the recently completed budget committee study for the upcoming 1970 United Fund/Red Cross Joint Appeal fund campaign by (left to right) Robert J. Donough, budget study chairman; Benjamin Y. Brewster, assistant budget chairman; and George J. Fineberg, agency relations chairman. Mr. Sandman will study the committee proposals before making his recommendations on an overall goal which must be approved by the executive committee and board of directors. A total of 33 agencies will be represented in the fall fund drive.

\$ for Scholars Awards Made

G. Barton Griffin, C.L.U., President of The Citizens' Scholarship Foundation of Albany, Inc., has announced the recipients of the first awards granted by the foundation.

Known nationally as "Dollars for Scholars," the Foundation was formed in Albany in January of this year by the Albany Association of Life Underwriters. Its purpose is to provide funds to enable deserving B and C students an opportunity for education beyond high school.

Winners of the 1969 scholarships are:

Charles Dugan, Rt. 9W, Glenmont, N.Y. a graduate of Bethlehem Central High School. He has been accepted at the State University of N.Y. at Albany.

The Dugan scholarship award was granted in honor of John H. Clyne, C.L.U., a prominent Albany area Life Insurance executive.

Wilfred Ackerly of 476 Clinton Avenue in Albany, N.Y., a graduate of Albany High School. He has been accepted at Hudson Valley Community College.

Joan Murphy, 2 Colonie St., Latham, N.Y., a graduate of Shaker High School. She has been accepted at Mary Hitchcock Memorial Hospital School of Nursing in Hanover, N.H.

William K. Jacobs, Main St., Berne, N.Y., a graduate of Berne-Knox Central High School. He has been accepted at Union College.

John E. Conklin of RD #1, Berne, N.Y., a graduate of Berne-Knox Central High School. He has been accepted at the State University of N.Y. at Brockport.

Donna Calacane, 628 Fifth Avenue in Watervliet, N.Y., a graduate of Catholic Central High School. She has been accepted at Maria College.

Marina for Bethlehem?

Planning continues in Bethlehem for establishment of a small boat marina at the mouth of Normans Kill Creek.

The Town Board has authorized Supervisor Bertram Kohinke to request the U.S. Corps of Engineers to study the possibility of dredging so small craft may enter the creek from the Hudson River.

Mr. Kohinke said the study would be conducted at no cost to the town. If the project feasibility is established by the engineers, Bethlehem would share with state and federal governments the cost of work performed, the supervisor told the board. He was optimistic that the study will be conducted.

Shutterbugs!

Don't be alarmed if you happen to see a Junior High School student (or students) taking pictures of your house — especially if it has historic interest in the locale. It could be Sam Turner, Jeff Seckendorf, Ron Kuivila, Dave Ashby, John Bergeron, Marion Bergon, Louise Woehrle or Jim Sauntry.

These young people are members of the Camera Club at the Bethlehem Public Library. They are busily snapping shots to be filed under "Places of Local Interest." They hope to build up a permanent collection that will give a broad idea of what's where in the Tri-Village Area.

By the way — a bona fide Camera Club member carries an identification card, so please ask to see it should you have any qualms about what is going on.

Little
Folks

Delaware Plaza

SHOE DEPARTMENT WHERE WE FEATURE

AND "FIT IS OUR MAIN CONCERN"
and we are in your neighborhood

OF COURSE YOU MAY USE OUR 1st TRUST CHARGE

Edwards

Crisis in Education

On July 31, the people in the Bethlehem Central District had their last opportunity to decide in favor of the operation of their schools for the 1969-1970 school year at something more than State-imposed minimum standards. A newly formed organization called CRISIS (Committee for Reason in Support of Improved Schools) issued a "call to arms" to prevent a third successive defeat for a proposed 1969-1970 budget.

CRISIS acting-chairman, Kearney L. Jones, of Elsmere has announced that the organization is making plans to organize in September to continue its activities aimed at informing the community about its school programs.

The group is committed to the principle that a good educational program is essential to the value of the community's life and its attractiveness as a place to live.

The persons involved in the formation of CRISIS represent no one political group or faction, and the organization intends to be independent of the school board, administration and faculty. It does, however, expect to be especially interested in the

actions of the school board and the platforms of candidates for election and re-election to the board.

CRISIS urges that all interested members of the area join in support of its program and watch for notice of the September meeting.

LETTER

Dear Sir:

I'm sure you recall running a letter of mine in a Spring issue of your paper. As a direct result of this letter, 53 people obtained a sample of seeds to a new melon. I'm not aware of how their crops are coming, but mine are doing very well.

This letter is intended to invite you, or anyone else for that matter, to take a look at my 1969 crop. I expect to have my first ripe melons by August 15, and will continue to have fresh ripe melons until frost.

Since I'm raising these melons mainly as a seed crop, I expect to have quite a supply of cut melons to give away after I have removed the seeds.

If you have time, drop around and take a look.

Sincerely yours,
Frank Hawthorne

For Fall . . .

garland

Your vest pocket guide to Fall

Garland's done a mannish, clannish trio that brings out the best in you. Double-barrelled cuffs in permanent press. The skinny vest is pure wool. The woolen pleated plaid skirt is real flippy . . . vest — \$11.00; skirt — \$15.00; shirt — \$8.00. Sizes 6 to 14.

Daily 10 A.M.
Evenings —
Wed., Thurs., Fri.

Keep your hair in the style to which it's accustomed with Hair Spray de Pantene.*

The spray that does good while it keeps your hair looking good.

Made here from an exclusive Swiss conditioning formula, Hair Spray de Pantene deep-conditions as it holds. It adds healthy-looking shine and shimmer every time you use it. And, naturally, never makes hair sticky or stiff or flaky. And brushes right out. You couldn't ask for more.

Available in Soft Hold, Natural Hold and Firm Hold formulas. Hair Spray de Pantene. Doesn't your hair deserve it?

7 oz. \$2.00/12 oz. \$3.00

L. J. MULLEN PHARMACY

"At Your Service — Everyday of the Year"

256 Delaware Avenue 439-9356 Elsmere, New York

Catalog Department

**MONTGOMERY
WARD****CURTAIN GOING UP...****The Biggest Hit of the Season****SEE
WARDS
NEW
FALL AND
WINTER
CATALOG
NOW**

Get your front row seat for Wards Fall and Winter '69 spectacular and see why it's a sure hit: the costumes, from sophisticated city dresses to scene-stealing pantsuits that go from town to country with equal ease . . . the scenery and sets, totally-coordinated furnishings, all under the artful direction of Wards interior design staff . . . the cast of star performers, appliances, auto accessories, home fix-up needs and much more. And remember, after you've seen the show, you can make it all yours: just say "Charge it" with Wards Charg-All Credit Plan. So see and shop Wards new Catalog now.

224 Delaware Ave. Delmar

Mon., Tues., Wed.-9:30 to 6; Thur. and Friday-9:30 to 9; Sat.-9:30 to 5:30

IT'S EASY TO ENJOY WHAT YOU NEED NOW WITH WARDS CHARG-ALL CREDIT PLAN

Weddings

MacFarland-Rice

Miss Roberta Ann MacFarland, daughter of Mr. and Mrs. Paul MacFarland, 46 Cherry Ave., Delmar was married August 16 to Philip Cromie Rice, son of Mr. and Mrs. Robert H. Rice, Jr., 88 Marlboro Rd., Delmar. Rev. Alan D. Jupin celebrated the 1:00 Nuptial Mass at St. Thomas Church, Delmar.

Escorted by her father, the bride wore a high necked skimmer gown of crepe inlaid with

Mrs. Philip C. Rice

Venise embroidery. Her silk illusion veil fell from a Camelot cap, and she carried a bouquet of miniature carnations and stephanotis.

Matron of honor was Mrs. Robert K. Peck, Sr., sister of the bride. Bridesmaids were Miss Suzanne Clark and Miss Cressy Ann Starkweather. The attendants wore gowns of apple green and floral headpieces of yellow daisy chrysanthemums.

Michael Milano was best man. Ushers were Robert H. Rice, Jr. and Stephen Rice, brothers of the groom.

After the reception at the Normanside Country Club, the couple left on a wedding trip to Cape Cod, Mass. They will reside in Brighton, Mass.

The bride is a graduate of Bethlehem Central High School and Cornell University. She will begin teaching biology at Bedford High School, Bedford, Mass., in September.

Her husband is also a graduate

The Garden Shoppe

FREE

FEED/SEED SPECIAL OFFER

MERION KENTUCKY BLUEGRASS SEED

BEAUTIFUL GREEN LAWNS BEGIN IN FALL

The king of turf grasses... packed in Asgrow's exclusive Vigorpak® steel containers, conditioned for harvest freshness. Vigorpak® guarantees quicker and surer germination and a healthy more vigorous turf. You can reseed 1,000 sq. ft. ... a regular

A regular \$1.95 value ... yours **FREE** with the purchase of every bag of Asgrow Gro-Sod Lawn Food, 10,000 sq. ft. bag still only **\$8.95**.

GRO-SOD[®] LAWN FOOD

QUICK ACTING LONG LASTING LIGHTWEIGHT

Thousands of homeowners will tell you: Gro-Sod makes the big difference in lawns. Turf quickly snaps back green from summer browning — then feeding continues for weeks. Root systems grow stronger, ready to stand up to winter. Lightweight, non-burning, easily applied.

5,000 sq. ft. bag 4.95
10,000 sq. ft. bag 8.95

Prepare your lawn for winter now. A full feeding will help your lawn develop a strong root system ... wake up vigorous next spring. Remember to kill those weeds now too! This lets your lawn fill in. Lower the cut on your mower and reseed with a broadcast spreader. That's all there is to it. Come spring ... you'll have your proudest lawn yet.

439-1835 GLENMONT

Mon.-Sat. 'til 6 P.M.

NEED MONEY?

CONSULT ONE OF THESE LOAN SPECIALISTS!

**LIFE INSURED
CONSOLIDATION
LOANS AVAILABLE**
From \$360.00 to \$5,000

ED LYNCH
Hamburg St. Office
ROTTERDAM

WILLIAM MAY
New Scotland Ave. Office
ALBANY

FRANK ROGAN
1815 State St. Office
WOODLAWN

WILLIAM TRAVIS
224 State St. Office
SCHENECTADY

CHARLES KOREMAN
50 State St. Office
ALBANY

INVESTIGATE COMMUNITY'S SECURED BENEFITS!

— In addition to life insurance, you may be eligible for our program of accident and sickness insurance for installment loans . . . to keep up your loan payments when you can't make them because of illness or accident!

- 50 State Street, Albany, N.Y. (HO 2-4261)
- 567 New Scotland Ave., Albany (HE 8-6644)
- 224 State Street, Schenectady (374-3381)
- 1815 State Street, Schenectady (DI 6-4231)
- 2695 Hamburg Street, Rotterdam (355-1111)

The Complete Bank for the Individual and the Business Man

Community
STATE
BANK

*Banking for
The Community's
Families*

Member Federal Deposit Insurance Corp. — Member Financial General Corp. Banking Group

of Bethlehem Central High School and Union College. He will begin a Master of Fine Arts program in directing at Boston University in the fall.

Zahn-Domenico

Miss Christina Zahn, daughter of Mr. and Mrs. John Zahn of Slingerlands, was married July 3 to Eugene Domenico, son of Mr. and Mrs. James Domenico of Elmsmere. The Rev. Alan Jupiter of St. Thomas' Church, performed the ceremony which was followed by a garden reception at the home of the bride's parents.

The bride wore a full, long sleeve white cotton dress edged

Mrs. Eugene Domenico

in scalloped eyelets with a soft cotton picture hat and carried a Colonial bouquet of daisies and bridal roses.

The bride had as her maid of honor Diana Getz of Elmsmere, who wore a deep pink cotton dress with long chiffon sleeves and carried a Colonial bouquet of pink daisies.

Thomas Kreidler of Delmar was best man.

The bride is a graduate of Mercy High School. Her husband attended Hudson Valley Community College.

WANT ADS
ON TARGET EVERY TIME
439-4949

OFFICIAL RCA CLEARANCE SALE

THE MOST ADVANCED COLOR EVER. AT THE LOWEST PRICES EVER!

**WE'RE
CLEARING THE DECKS
for 1970 MODELS.
SHOP TODAY WHILE
WE STILL HAVE
MANY MODELS AND
STYLES TO CHOOSE
FROM.
SAVE BIG!**

Many More Unadvertised Specials in RCA Radios, Black & White, Phonos & Stereos!

WE WILL BE CLOSED AUG. 28th THRU SEPT. 1. NEW FLOORING BEING INSTALLED.

BOB Sowers'

DELMAR APPLIANCES
239 DELAWARE AVE., DELMAR

Store Hours: Open 10 A.M., Close 6 P.M.
Thurs. till 9 P.M.

439-6723

Studying at Brookhaven

Herman H. Vandenburg, son of Mr. & Mrs. William H. Vandenburg, 11 Oakwood Place, Delmar, is studying at Brookhaven National Laboratory, Upton Long Island, this summer. Brookhaven is affiliated with the Atomic Energy Commission and Associated Universities.

Herman H. Vandenburg

Herman was one of two students chosen for this honor from the Biology Department at Boston University. At Brookhaven, he is working in the Biochemistry Department of the Medical Research Center on his own special project which is methods of early detection of sugar diabetes.

He will be a senior at Boston University this fall.

"Insurance" Ed.

Higher business education, such as that being offered at the Albany Business College, is rapidly earning a reputation as "insurance" education by students ranging in age from 17 to 70 years.

The 112-year old Albany institution, which begins its fall day and evening terms on September 8 and 15, is finding more and more students recognizing the practical benefits of advanced business education. In addition, alumni surveys continually point up the lifetime-employability

THE Village Hobby Shop

256 DELAWARE AVE., DELMAR (Behind Mullen's Pharmacy)

See us first for all your hobby needs.

Complete
CRAFTS DEPARTMENT

Special Prices
to
Clubs & Groups

PHONE 439-7232

RETURN THIS AD TO OUR STORE AND RECEIVE
A FREE HAND-MADE PLASTIC FLOWER.

ICE CREAM CAKES

7" - 1.95
8" - 2.95
9" - 3.95
10" - 4.95

ICE CREAM SHEET CAKES

12 x 17 - 6.95
11 x 15 - 5.95

Carnel
36 FLAVORS • 60 VARIETIES

**222 DELAWARE AVE.
ELSMERE, N.Y.
439-7253**

WITH THIS COUPON

SAVE 80c

12 LOLLAPALOOZAS

Reg. Value \$1.80 **1.00**

OFFER EXPIRES AUG. 30, 1969

aspects of advanced training for the business world.

On September 8, more than 750 young men and women will begin studies leading to one- and two-year diplomas in Accounting, Data Processing, Marketing-Retailing and Secretarial (executive, medical or legal) majors.

Another 350 students are enrolled in Evening Division programs which begin Monday, September 15. Many night school students will be seeking one- and two-year diplomas. Others will be taking advantage of shorter certificate courses in varied subjects ranging from data processing to the communications arts.

Courses designed to contribute to the businessman's needs for the future are continually added to the Evening Division curricula.

Communications, in its varied forms, is recognized by both the individual employee and management as essential to profit and progress. Subsequently, ABC has broadened its offerings in this area of education and training.

One of the newer courses beginning this fall will be a 17 week Effective Speaking Seminar. The Seminar is the direct result of continuing research and analysis of student desires and requirements and a study of the strengths and weaknesses of "public speaking" courses being presented elsewhere.

The popular 18-week Public Relations Institute, usually over-subscribed long before its starting date, continues to meet individual and company needs. The Reading Improvement course,

designed for both students and employees, will again be offered.

The Evening Division also offers three diploma programs - Accounting, Secretarial and Retail Business Management. Shorter certificate courses, mainly 17-weeks in length, include beginning typewriting, intermediate typewriting, stenographic review, Stenoscript ABC shorthand, Gregg shorthand refresher, practical bookkeeping and high school equivalency.

Among the first to introduce data processing studies in this area, the Albany school provides an encompassing 34-week Computer Programming course using the International Business Machine System 360 data processing system.

The Computer Programming course is divided into two semesters. The first concentrates on basic computer systems orientation and using the IBM computer in ABC's Data Processing laboratory to write actual programs. In the second semester, the student learns COBOL - a problem-oriented language of major concern to business users of EDP systems. Prospective students with basic computer knowledge may elect to enroll in the COBOL section only.

Established in 1857 in Albany, ABC is accredited by the Accrediting Commission for Business Schools, the agency recognized by the United States Office of Education; registered as a private business school by the Board of Regents of the University of the State of New York; approved by the Veterans Administration;

CALL . . .

438-8461

A CALL WILL SHOW YOU
WHY IT PAYS TO
LEASE FROM . . .

ALBANY DODGE
LEASING CORP.
949 CENTRAL AVE.
ALBANY, N.Y.

CHICKEN SALE!

FRESH MEDIUM SIZE TENDER YOUNG BIRDS

BREAST OR LEG QUARTERS

WINGS & BACKS INCLUDED

WHOLE, SPLIT,

or CUT UP

ANY WAY YOU LIKE THEM!

39 lb.

U. S. GOV'T. INSPECTED

CORNISH HENS

"SUPER-RIGHT" SLICED

BEEF LIVER

TAYLOR

PORK ROLL

"SUPER-RIGHT"

LUNCH MEATS

COUNTRY TREAT.

SAUSAGE

EXTRA
LEAN!

lb. **59¢**

lb. **59¢**

lb. **\$1.49**

6 oz. pkg. **39¢**

1 lb. pkg. **79¢**

FRESH FRUITS & VEGETABLES

U.S. NO. 1, SIZE A

POTATOES

10 lb. bag **69¢**

U.S. NO. 1 YELLOW

ONIONS

3 lbs. **29**

PLUMP and JUICY

BLUEBERRIES

1 pt. pkg. **39¢**

A&P CUSTOM GROUND

COFFEE SALE!

**EIGHT
O'CLOCK**

1 LB. BAG **59¢**

3 lb. bag **\$1.59**

**RED
CIRCLE**

1 LB. BAG **67¢**

3 lb. bag **\$1.79**

**BOKAR
COFFEE**

1 LB. BAG **69¢**

3 lb. bag **\$1.89**

WHITE OR COLORS, 1,000 SHEETS

SCOT TISSUE

4c OFF LABEL — REGULAR SIZE

SCOT TOWELS

LINCOLN

PRUNE JUICE

4 rolls **49¢**

2 roll pkg. **39¢**

3 1 qt. bots. **\$1.00**

**L.B. FROZEN
SHOESTRING
POTATOES**

4 1 1/2 lb. bags. **\$1.00**

**CAT FOOD
COP-E-CAT**

15 1/2 oz. can **10¢**

**FRUIT DRINKS
TROPICAL-LO**

1/2 gal. bot. **39¢**

CHASE & SANBORN
INSTANT COFFEE

IMPERIAL (IN QUARTERS)

MARGARINE

MRS. FILBERT'S GOLDEN

MARGARINE

3c OFF LABEL

KLEENEX, WHITE OR COLORS

TISSUE

200 2 ply

10 oz. jar **\$1.26**

1 lb. pkg. **45¢**

2 1 lb. pkgs. **49¢**

2 pkgs. **57¢**

ROMAN FROZEN

RAVIOLE

BEEF OR CHEESE

HERB-OR BEEF OR CHICKEN

BOULLION CUBES

JANE PARKER 8 INCH

APPLE PIE

LIQUID

THRILL

FOR DISHES

12 oz. pkg. **59¢**

25 in. pkg. **39¢**

1 lb. 8 oz. pkg. **45¢**

22 oz. bot. **59¢**

SULTANA
BEANS

IN TOMATO SAUCE

SALAD OLIVES

MARCAL

FAMILY NAPKINS

2 lb. 5 oz. can **29¢**

1 lb. 1 oz. jar **59¢**

60 in. pkg. **10¢**

Detergent

AHOY PINK LIQUID

3 1 qt. bots. **\$1**

SODA

YUKON NO DEPOSIT

6 28 oz. bot. **\$1**

CHECK THESE GROCERY BUYS!

AP VALUABLE COUPON

50¢ OFF ONE 8 OZ. JAR OF TASTER'S CHOICE FREEZE DRIED COFFEE

THIS COUPON MUST BE REDEEMED BY SATURDAY, AUGUST 23, 1969 Limit 1 Coupon Per Shopping Family

approved by the United States Department of Justice for training foreign students and recognized by state education departments for training handicapped students.

Braley Nominated

J. Warren Braley, Chatham dairyman, has been nominated for reelection to the board of directors of Agway Inc.

Braley was named at a district nominating meeting of Agway committeemen held Tuesday, Aug. 12, in Troy.

The district from which he will be a candidate includes 12 counties: Albany, Columbia, Fulton, Greene, Hamilton, Montgomery, Rensselaer, Saratoga, Schenectady, Schoharie, Warren and Washington.

Braley will stand for election to a three-year term at the Agway annual meeting, Oct. 23-24, in Syracuse. He has served on the Agway board since 1965.

Braley operates a 1,000-acre dairy farm on which he maintains a herd of 190 milking cows and 130 young stock.

He is a graduate of Dartmouth College. Before entering farming, he was employed as a production

supervisor by Great Northern Paper Co. in Maine, and held production management positions with U.S. Rubber Co.

Braley is a member and former chairman of the Chatham Agway store member committee, and is a member of Columbia County DHIC, Grange, Farm Bureau and New York State Holstein-Freisian Association.

He is a member of the Columbia County Development Committee and the County Chamber of Commerce, and is an elder of St. Peter's Presbyterian Church, Spencertown.

Subscribe to The Spotlight

Unbelievable Story

You had to be at Saratoga Harness Thursday night, Aug. 7, in order to believe it. A horse finished fourth across the wire with two drivers in the sulky.

This writer wasn't exactly sure what had really taken place on the final turn in the ninth race before 4,878 surprised spectators. But after a review of the video tape of the race the odd turn of events unfolded.

Jester Chief had the lead on the turn for home, and, as Mischief Kyle moved out of second, he hooked the wheel of the leader and went off gait. Turn Signal, with Jean Paul Morel in the bike, was third on the outside and in real trouble. The sulky of Turn Signal failed to miss the bike of Mischief Kyle and Morel's minute 130-pound frame was catapulted right into the lap of Billy Blade, who was driving Speedy Lynn and in fourth spot on the extreme outside.

With some agile acrobatics, Morel managed to scramble side saddle onto the left side of Blake's bike. Speedy Lynn, Blake, and Morel finished fourth across the line as a team as the patrons roared in disbelief.

To add to the confusion, the track ambulance rushed onto the track and headed for the scene of the accident after Morel's mount. Turn Signal had been captured by Jerry Watson's heroics just past the paddock. Ambulance attendants were frantically searching for the spilled driver on the final turn. We must admit

Free Parking at all 15 Park 'n Shop Lots

Our Wonderful
Annual

Storewide Sale

is in Full Swing!

Silver — China — Stemware — Diamonds — Jewelry — Watches
for example . . .

GORHAM STERLING SET \$1031.00 Value On Sale **399.**

HAVILAND CHINA SET \$256. Value On Sale **\$156⁵⁰**

DIAMOND WEDDING RINGS **1/3 off**

Many More Wonderful Values Not Listed Here!

Corner North Pearl & Steuben Streets, Downtown, Albany
Open Thursday evenings . . . Closed Saturdays 'til Sept.

RALEIGH • RALEIGH
RALEIGH

BICYCLES

Parts and
Accessories
for

All American and English Bikes

We repair all makes
TRADE-INS

Bennett's
SPORTING GOODS
561 Delaware Ave., Delmar, N.Y.

THE SPOTLIGHT

hat we too, at that time, had our binoculars on that section of the track searching for Morel.

Track announcer George Miller finally brought us to our senses as he said: "Ladies and gentlemen, you have just seen one of the most remarkable recoveries after a spectacular spill in the history of Saratoga Harness racing. Jean Paul Morel escaping serious injury by finishing in another man's sulky."

The stewards promptly flashed the inquiry signal up on the totalizer board. After deliberation it was decided Mischief Kyle had caused the interference. Third across the finish line, Mischief Kyle was moved back to fifth and Speedy Lynn despite two pilots was moved up on third.

Before the time of the accident the 3-to-5 choice Stout Trouper didn't appear to be doing so well. But the mishap allowed Stout Trouper to get home in front of Jester Chief for a popular \$3.40 payoff.

The only problem track officials had then was to figure out

weather or not Morel should be credited with a third place in the driver standings.

Materials Display

From August 18 - August 30, The Montessori School of Albany will display some of its pre-school materials at Colonie Center Mall.

Montessori education is an approach which recognizes the potential of the young child and develops this potentially utilizing specially trained teachers and special teaching materials. These materials cover the areas of practical life, math, language geography, sense and perception development, art, music and science. The children enjoy a carefully prepared classroom environment and outdoor facilities.

The exhibit will afford the general public an opportunity to view some of the equipment that is used in a Montessori classroom.

MISS NORMA IS BACK!

Yes ladies, Miss Norma (formerly known to the area as Miss Louise) is back and better than ever. Miss Norma's fine reputation as an excellent hair cutter & stylist is known by many. Come and let her prove her excellence on you.

ANTHONY'S BEAUTY SALON

SLINGERLAND'S PACKAGE STORE
1526 New Scotland Road
Slingerlands, N.Y. 12159
439-6131

HOURS: 9-5 Daily — Thursday 9-9

FOR YOUR LISTENING
AND
DANCING PLEASURE
THE

THE NEW ELSMERIAN RESTAURANT PRESENTS

THE DEL-TRIO

EVERY FRIDAY & SATURDAY EVENING 9:30-2:30

Going Out Of Business SALE!

SAVE TO HALF AND MORE!

SALE CONTINUES EVERY DAY!

SKILL POWER TOOLS

Sander — 24.95
Jig Saw — 24.95
6-1/2 Saw — 27.95

NAILS

8d - 16d — 6.00 50#
6d - 8d — cc box 7.00

ROOF COATING

5 gal. — 2.94

• • •

WHITE CAULKING

2.99 case

• • •

ROOFING — 50#

Smooth — 1.97 roll

• • •

**PRE-FINISHED
PANELING — 4x8**
3.49

Ward G. Ackerman Inc.

LUMBER - BUILDING SUPPLIES

PHONE UNION 1-8543

ALTAMONT, NEW YORK

The Montessori School of Albany will begin its fourth year on September 8 with a morning and afternoon session of children ages 2 yrs., 9 mos. — 5 yrs., 6 mos. Inquiries concerning admission may be made by telephoning the admissions chairman at 439-6694.

Less Than 2% Give

Although more than a million residents in a 13 county area rely on the Northeastern New York Red Cross Blood Program for their blood needs, less than two percent of those residents actually donate blood.

Naturally, not one precious drop is wasted.

If a person needs blood, he gets it, but he doesn't get more than he needs. Some substances in blood that are not required by one patient are preserved to provide greater value to someone else.

These various specialized products . . . components and

derivatives of whole blood . . . are "manufactured" at the Red Cross Regional Blood Center in Albany, the base for the 13 county blood program.

A patient who visits the center on one of its regular scheduled days of operation, Monday, Wednesday, or Friday, can donate one of the 13 pints in his system in less than an hour. The same holds true for those visiting a scheduled bloodmobile visit in any area of the region. The individual's system will replace the blood in two to four hours. The blood he donated will be kept in its donated state for 21 days.

After 21 days, if that particular unit of blood has not been used, it must be processed into blood "fractions," according to Dr. Albert Harris, medical director of the program.

Blood, Dr. Harris explained, is composed essentially of cells . . . red cells, white cells and platelets . . . suspended in a liquid called plasma.

The blood is constantly wear-

ON YOUR MARK! decide now on a business career.

GET SET! apply today . . . we've extended our application deadline for September . . . employer-requests still out-number graduates.

GO! to albany business college for the best in business education.

HIGH SCHOOL GRADS
undecided on their
college choice.

VETERANS seeking
head starts on
delayed careers.

COLLEGIANS whose
plans may
have changed.

SCHOLAR INCENTIVE . . .
DRAFT DEFERMENT . . .
CREDIT TRANSFER . . .

**7 MAJOR
PROGRAMS**

• ACCOUNTING • DATA PROCESSING / ACCOUNTING
• MARKETING / RETAILING • MODERN OFFICE TRAINING
• SECRETARIAL: EXECUTIVE, MEDICAL & LEGAL

Write or call (434-7163) today for *FREE* catalog!

ALBANY BUSINESS COLLEGE

130 WASHINGTON AVENUE
ALBANY, N. Y. 12210

ing out and replacing itself naturally. Red cells, for example, are discarded at the rate of 10 million an hour and replaced at the same rate.

Of the four main blood groups, about 45 per cent of the population belong to the O group, 40 percent to the A group, 10-12 percent to the B group, and 3-5 per cent to group AB.

The Rh factor is another normally inherited characteristic. Some 85 per cent of the population posses the factor and are called Rh positive, while the remaining 15 per cent are considered Rh negative.

Fresh whole blood with all of its vital elements present has limited use, Dr. Harris said. Most conditions requiring transfusions are best treated with packed red cells, which are concentrated suspensions of cells by removing a part of the plasma.

Plasma is separated from the rest of the blood by settling or by centrifugation in a machine that spins it at high speeds. The red cells are pulled to the bottom of the container and are ready

for use. Plasma remains at the top and is removed from the container.

Pinnacle Closing

The Rev. Dr. Herbert S. Mekeel, President; Rev. William N. James, Director and Trustees will be the speakers following the Corporation Dinner, Friday (Aug. 22) at 6 P.M. at Camp Pinnacle on Pinnacle and Beaver Dam Roads in the Heldebergs.

A chartered bus will leave Albany Bible Institute, 281 State St., Albany, at 5:15 P.M. for Camp Pinnacle and return about 10 P.M.

Saturday, the closing program for the Summer will be a concert of sacred music at 8 P.M. by the young people's choir and orchestra. Admission is free.

A smorgasbord dinner at 5:30 P.M. is available. Telephone Camp Pinnacle, East Berne 872-1053 for dinner reservations.

Dr. Mekeel is Pastor of First Presbyterian Church, Schenectady.

SAINT GREGORY'S SCHOOL FOR BOYS

Loudonville, N.Y.

- * A Few Openings Exist For September
- * Pre-School And Kindergarten Classes Are Co-Educational
- * Grades 1-8 Admit Boys Only
- * Transportation is Available From Albany, Troy, Schenectady

For interview and further information call 785-0514

Capitol Brand
NUTS

go to work fast in your tummy.
They absorb 47 times their weight
in excess gin!

Myers
DOWNTOWN
ALBANY

THE END'S IN SIGHT!

MEANING! The last dive of the summer, then back to school. But remember, he can't go as pictured, so come to Myers for a complete wardrobe of school-time fashions that will ring the bell the very first day for comfort, wear, good looks and value.

PROTECT Your Driveway Investment**TAR EMULSION SEALER**

- Resists Gasoline and Fuel Oil Dripping
- Eliminates water penetration and frost damage
- Resists sunlite deterioration. Retains black finish. Cleans easily. Easily applied by homeowner

5 GAL. CONT.
Local Tax Not Inc. . .

\$5.69

Gorman Bros. Inc.

PORT OF ALBANY

462-5401 434-9342

"CLEAN SWEEP SALE"

1969 Dodge cars and trucks

ALBANY DODGE

770 CENTRAL AVE.

ALBANY, N.Y.

"Know the Soil . . ."

"Know the Soil You Build On" should be required reading for families planning to build or buy a home, according to Frank Leavitt of the USDA, Soil Conservation Service, in Delmar. A single copy can be sent to anyone requesting it from the Albany County Soil & Water Conservation District office at 337 Delaware Avenue, Delmar.

Leavitt can tell stories about folks who have bought lots and built houses during dry weather, only to find when the rains came that water wouldn't drain away. He has heard of other problems, too, which could be avoided by learning in advance about soils and water flow patterns.

Albany District officials want new residents in this county to

be glad they located here. In an effort to accomplish this goal, they list six points:

1. Consider the topographic position of the prospective house or building area in relation to its surrounding landscape.
2. Make sure the soil will support the dwelling without settling or cracking.
3. Be certain a basement can be dug that will keep dry.
4. Ascertain whether the lot or house is in an area that is not subject to flooding from a nearby waterway.
5. Be certain the dwelling or property is not on a hillside subjected to slippage or severe soil erosion.
6. Make sure the soil will support grass, shrubs or trees and is not fill or raw subsoil that requires the adding of topsoil.

READ
THE SPOTLIGHT
WHILE ON
VACATION

FINAL SUMMER

CLEARANCE

REDUCED TO ROCK BOTTOM - WE MUST SELL TO MAKE ROOM
FOR FALL MERCHANDISE NOW ARRIVING!

SUITS & SPORT COATS

SAVINGS UP TO

50%

SLACKS Summer Weight

30% OFF

SPECIAL FOR BACK TO SCHOOL

Long Sleeve Button Down

SPORT SHIRTS

Reg. to \$14.00

\$3.00 each

All Walk Over SHOES

30% OFF

Paul Mitchell's
MEN'S WEAR

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

Slight Charge
for all
Alterations

Phone 439-3218

Convenient
Layaway

Smart Skippers Carry
MARINE INSURANCE

*How to Steer
a Safe Course*

Protect your boat.
Insure against financial loss.

**MARINE
INSURANCE**

**Frank G.
Coburn, Inc.**

283 Washington Ave.
Albany, New York
Phone Albany HO 3-4277-8-9

THE EXTENSION GARDENER

by

Dave Reville,
Extension Horticulturist

Problem Spots in Your Fine Lawn

This is the time of year to be on the look-out for lawn disease problems. The hot, humid moist weather we have been experiencing, is manifesting itself on our lawns in more ways than one. The following diseases are most likely to be present at this time of year.

Dollar spot — This disease may appear on lawns as straw-colored areas 2 to 6 inches in diameter. Close inspection of the leaves will reveal bleached areas on the blades. Bentgrass lawns are more noticeably spotted by this disease than are lawns of other grass species.

Control — DYRENE, a fungicide, apply at 7-14 day intervals, June-August.

Brown patch — Lawns of any grass variety may be attacked, and the affected areas appear as brown patches a few inches to several feet in diameter. A severe attack will leave bare spots where the turf is killed.

Control — DYRENE, apply at 7 day intervals, July - August. Practices that prolong wet grass increase Brown patch.

Grease Spot Or Damping-Off — This is most troublesome on poorly drained areas, and is especially apt to attack young, newly seeded grasses. This disease can be prevented if you plant seeds in the fall, or early

GIRL FRIDAY

GOOD TYPIST
(with or without shorthand)
VERSATILE OFFICE

Guilderland, Voorhesville
Area
CAR NECESSARY
Long Term
Good Pay Rate
No Fee

Ask For Betty Fisher
463-4195 or apply in
person at MANPOWER
INC.-132 State Street
Albany.

**Tonight,
after twilight...**

Spoil her.

Complete Menu

Open 11 AM to 2 AM

Closed Sundays

(Continuous Music Nightly)

Golden
fox

Steak
House

Across from Colonie Center

STOCK REDUCTION SALE

WE MUST MAKE ROOM FOR OUR FALL AND WINTER SUPPLIES

GOLF EQUIPMENT

25% OFF

25% OFF BASKETBALL Backboards & Goals

**SAVINGS FOR
CAMPERS**

20% OFF CAMPING SUPPLIES

Including Dry Foods & Back Packing Equip.

TENNIS EQUIPMENT 10% OFF

BASEBALL SUPPLIES 25% OFF

Final Clearance Of Last Season's SKI Equip. & Clothing

10% OFF FISHING EQUIP.

Including over 100 doz. Flies

EXERCISING EQUIP.

**Gallagher's
SKI
& Sport
Shop**

278 DELAWARE AVE., DELMAR
FIRST TRUST CHARGE

OTHER GREAT VALUES

TALL TIMBER RESTAURANT

Off 85A, Hilton Rd., Slingerlands

Non-members cordially
invited for leisure dining
in the **Gourmet Room**

• FAMILY DINNER •
EVERY WED. NIGHT

Call 439-3392

We specialize in
Lunches • Weddings • Banquets

DELIGHTFUL SUMMER
DISHES & DRINKS AT**Farnham's**Cor. Maiden Ld. & Chapel St.
Albany

enough in the spring to allow the grass plants to mature before hot weather begins. Avoid overwatering the seedling turf.

Rust — A heavy attack will cause the turf to have a reddish-

brown cast because of pinhead sized pustules on the leaves. The brown powdery spores can be wiped from the leaf. Rust is frequently a problem on Merion Kentucky Bluegrass. Adequate

fertilization and good water will help to reduce rust damage to blue-grass lawn.

Control — A fungicide called ZINEB with 2 or 3 applications at 7-14 day intervals during July and August.

Powdery Mildew — This disease is most serious during moist weather on shaded areas of a lawn. The disease can be identified from the white powder that can be wiped from the leaf blades. Powdery mildew is not a serious problem, but a mildew fungicide called DINOCA can be used when symptoms appear from July to September.

The important thing to remember in disease control is to prevent disease by following good cultural practices. Most important of which is mowing high with a 1 1/2 inch cut. This promotes a stand of thick turf to develop.

**SPECIAL
PRICES...****DO IT NOW****CUSTOM REUPHOLSTERY****WE'LL COMPLETELY RESTORE YOUR
LIVING ROOM FURNITURE****SAVE 20% to 40%****During This Special SALE!**

Keep your favorite living room pieces. We'll make them look new again. Our skilled workmen start from the bottom to strengthen the frame, re-tie springs, replace filling; then re-cover with the beautiful fabrics you select. Call 489-4795 For An

**At-Home Decorator
Appointment****Marcus**OPEN DAILY
TIL 9:00 P.M.*Stuyvesant Plaza*SAT.
TIL 6:00 P.M.**40th
Anniversary**

Forty years ago this summer the first purchase of reforestation land outside the Forest Preserve counties was made by the State. It is now part of a tract of reforestation land covering almost 1,000 acres in northwestern Cortland County, which is typical of over half a million similar acres scattered throughout the State, but mainly in the Southern Tier counties.

The agricultural acreage in New York reached its peak in 1880. During the next 30 years land went out of agricultural use at the rate of 60,000 acres a year increasing to 270,000 acres a year during 1920-1925.

WE SERVICE

Coleman**Lanterns****Camp
Stoves****Taylor & Vadney**303 Central Avenue
HE 4-9183

Open Daily 8 a.m. to 9 p.m.

By the mid-20's it was apparent that there was a direct correlation between land abandonment and poor soil. On these poor-land farms insurance companies have five times greater fire losses and first mortgage failures were 28 times greater than on farms located on good soil. This was a serious economic problem to rural communities. Something had to be done to keep it in production and on the tax rolls. The first attempt to solve this problem came in 1927 when State Senator Charles J. Hewitt of

Locke presented a proposal to have a \$10,000,000 bond issue so that the Conservation Department could acquire these poor farms for reforestation purposes. This proposal failed, but did create enough interest that public hearings on this matter were held throughout the State. These were followed in 1929 by the passage of the Hewitt Bill, under which the first reforestation lands were purchased. This bill was short-lived and was replaced in 1931 by an amendment to the Constitution which provided

SARATOGA -- THE CURTAIN COMES DOWN

THE HOPEFUL!

CLOSING DAY OF THE SARATOGA RACE MEETING, SAT., AUG. 23, WILL BE HIGHLIGHTED BY THE 65th RUNNING OF THE HOPEFUL--A SIX AND ONE-HALF FURLONG DASH FOR TWO-YEAR-OLDS. THE PURSE \$75,000. ADDED.

WALTER GALLI

2-YEAR-OLD CHAMPION!
THE HOPEFUL, FIRST RUN IN 1903, FREQUENTLY DOES MUCH TO DETERMINE THE TOP TWO-YEAR-OLD PERFORMER OF THE YEAR!

THE HOPEFUL HAS A MEANING TO ITS NAME. IT IS THE FIRST TIME TWO-YEAR-OLDS ARE ASKED TO GO FURTHER THAN SIX FURLONGS IN STAKES--AND IT MEANS THEIR OWNERS ARE HOPEFUL THEY HAVE COLTS OF CLASSIC POSSIBILITIES.

THE MOON RESTAURANT
ITALIAN & AMERICAN CUISINE
Our Reputation Is As High As The Moon
268-272 Delaware Ave.
Albany

ANSWERING SERVICE
Business & Professional Telephone Exchange
24 hours a day
Call **439-4981**

APPLY NOW
GRADUATE COURSES
at
THE COLLEGE OF SAINT ROSE
Co-educational Fully-accredited
Courses offered in: Biology, Education, Special Education, English, French, History and Political Science.
Registration: September 8 & 9
Classes Begin: September 15
Tuition: \$42.00 per semester hour
For further information, write or call:
Graduate Division
Telephone — 438-3587
THE COLLEGE OF SAINT ROSE
Albany, New York 12203

The Light Touch

By Bob Jackson

Lost little boy to policeman: "I can't remember my address, but my zip code is 02146."

A lady we know told us about her car accident: "I was backing out of a parking space, and by the time I backed out far enough to see what was coming, it already had!"

Hospital: where a nurse wakes you up to give you a sleeping pill.

Joe: "You're always talking about people behind their backs."
Jim: "I know, but it's the safest way."

Children are a great comfort in your old age — and they help you reach it faster, too.

\$2 OFF
on SCOTT'S NEW
AUTOMATIC SPREADER
reg. 14.95 **12.95**
WITH ANY SCOTT'S PURCHASE

Wheels around easily, spreading fertilizer over a 22-inch wide path. Stop—it stops. Construction is rugged steel. Handsome finish resists weathering and rusting—no need to worry if it's left outdoors overnight.

Lumber Yard Closed Saturday P.M. during August

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

PIANO and ORGAN INSTRUCTION SUZUKI VIOLIN INSTRUCTION THE ARTS CENTER

1069 New Scotland Road
Albany, New York 12208

*Musician'ship and Enjoyment through
Achievement and Discovery*

is the basic objective of the music course of the Sisters of the Holy Names. Recitals, repertoires, master classes and concert series are integral parts of the program.

For further information:
Call the Chairman of Music

438-7885

*Early registration for Fall Term provides
opportunities for more convenient scheduling.*

Shop Downtown—Shop T. Arthur Cohen

SHOE SALE

**Featuring
SPECIAL PURCHASE SHOES
DISCONTINUED STYLES
ODDS AND ENDS**

**Women's
Dr. Locke Shoes Only**

REG. VALUES TO \$28.00

**SALE
PRICES 12⁹⁰ to 19⁹⁰**

**LOOK OVER OUR
DR. LOCKE
SPECIAL LOT**

5⁹⁰ PER PAIR

**ABOVE SALE
INCLUDES TIES
STRAPS, PUMPS
BROKEN SIZES**

NO EXCHANGES—NO REFUNDS

T. Arthur Cohen

FIRST
TRUST
CHARGE

OPEN
THURS.
'TIL 8

**81 CHAPEL ST. . . . OPP. TEN EYCK
PARK & SHOP—CLOSED SATURDAYS DURING AUG.**

ed that the State should purchase and reforest a million acres over a 10-year period.

The depression hit the State before this program had hardly started. The C.C.C. program came to the rescue. Money saved by using C.C.C. labor was used to purchase additional lands within 15 miles of camps. In this way the Department was able to carry on limited acquisitions and planting program on about 600,000 acres. This also explains why State Reforestation lands are so concentrated.

No provisions were made in the original act for funds for forest culture to insure that the plantations would be properly managed to produce good timber. At the end of World War II much of the planting had reached the point where the trees would stagnate if thinning were not undertaken. The "Post War" Capital Construction fund made some of this work possible.

At that time Forest District #2 undertook a study of its areas for the Joint Legislative Committee on Natural Resources. It was shown that the timber then being grown, if properly cared for, would not only return to the State Treasury all the money used for acquisition and management, but would return a considerable profit, too. Since then regular funds have been appropriated annually for silvicultural work on Reforestation Areas.

Many people assume that because the Reforestation Areas are State land they are exempt from taxes. This would be a real hardship in some areas. The Chenango County towns of Pharsalia and German, for instance, are more than half in State ownership. When the Hewitt Act was drawn up, it provided that the State should pay town and school taxes based on assessed value of \$4.00 an acre. Land purchased under the Recreation Bond Act, however, is at present tax exempt.

As land values increased considerably, it was felt that the State was not carrying its share of the tax load. In 1962 an equalization law was passed which made it possible to assess State

land on a basis equal to similar land nearby. The assessed valuation of Reforestation Areas in South Central New York now is generally in the \$17-\$18 per acre bracket.

This land which had been an economic burden to rural communities is now on a sound financial footing, with growth and harvesting of forest products a primary purpose. At the same time it is creating many intangible values for the people of the State in hunting, fishing, recreation and watershed protection.

Humble Hostess

Local Esso dealers are being provided with the "woman viewpoint" on service stations by "Humble Hostesses" in a new program launched by Humble Oil & Refining Company.

When you see a gleaming white car with an Esso Oval, flanked

EXCITEMENT IS FOX'S ZOO

Located at Rte. 150 and 152. Over the Dunn-Memorial Bridge to 4 & 40, left at Deforestville, right at 152—3½ miles to Zoo.

**OPEN DAILY
10 A.M. to 6 P.M.
Come Bring the Children—
Have an Exciting Day. . .**

**Support Your Zoo.
The Only Zoo In
The Capital Area.**

COME SEE

Darling baby bears playing with their mother; monkeys; apes; baboons; llamas; deer; tiger; lions; leopards; black panthers.

**ASIAN ANNIE
Our Adorable
ELEPHANT**

Come watch her take her formulae
PLUS baby animals and birds from all
over the world!

Picnic Area, Snack Bar, Souvenirs

MEMBER NAMED APPROVED

WHEN YOU'RE NOT SURE
where to shop,
who to call;
use the firms listed here

TRI-VILLAGE,
Delmar-Elsmere 12054
Slingerlands 12159
New York

AUTO DEALER
Albany Dodge, Inc.
770 Central Avenue
Albany, N.Y. 438-8461

BEAUTY SALON
Que's Beauty Salon
256A Delaware Avenue
Elsmere, N.Y. 439-6080

BUILDING CONTRACTOR
Kiersey Building Corp.
67 Westchester Drive
Delmar, N.Y. 439-4606
439-9769

CLEANERS - TAILORS
Tri-Village Cleaners and Tailors
97 Kenwood Avenue
Delmar, N.Y. 439-9611

ELECTRICAL CONTRACTOR
Slingerlands Electric
526 New Scotland Ave.
Slingerlands, N.Y. 439-4581
439-9534
439-2538

HAIRDWARE
Prins Hardware
44 Delaware Avenue
Albany, N.Y. 462-4235

HEATING OILS
Schaff Brothers
Fosher Road
Jenmont, N.Y. 767-9056
465-3861

LIQUOR STORE
Fowler's Liquor Store
57 Delaware Avenue
Elsmere, N.Y. 439-2613

MEAT MARKET
McCarroll's
The Village Butcher
79 Delaware Avenue
Elsmere, N.Y. 439-6777

REALTOR
Henry J. Kiersey
67 Westchester Drive
Delmar, N.Y. 439-4806

RESTAURANT
Grotta's
691 Delaware Avenue
Delmar, N.Y. 439-9888

SERVICE STATION
Webb's Service Center
8 Delaware Plaza
Elsmere, N.Y. 439-9892

TELEVISION
Bank T.V. Service
Oakwood Drive
Jenmont, N.Y. 434-5887

by broad red stripes, and the words "Humble Hostess" on the doors, it will be Carol Jean Greene of Albany, fulfilling her role as a "Humble Hostess" in helping Esso Dealers improve their stations to better serve women drivers in particular — and the motoring public in general.

Some 45 million women in this country drive automobiles and these ladies spend or influence the spending of \$9 billion dollars annually in service stations. Whether a career girl driving to or from her job, or driving dad to the station — today's American woman is on the Go.

Research by Humble Oil, prior to this program, established the basis of the chart used by Hostess Greene in rating stations on appearance, service and cleanliness of rest room facilities.

Studies revealed that women, as homemakers, look for clean, attractive stations when deciding where to buy gasoline and other products and services. Being conscientious about their own appearance, they look for neat, well-dressed service station salesmen and have no desire to get grease from dirty uniforms on their gloves or clothing.

A woman motorist looks for service stations easy to enter and leave, and free of obstacles that might mean a dented fender — which she has no desire to explain to a tired husband. She expects her windshield to be cleaned as well as she would do the windows in her home and she looks for clean, well-appointed rest rooms — both for herself and for the members of her family.

Finally, being a woman, she expects attentive, prompt service — rendered with courtesy.

The above were the considerations Humble used in developing its training program for Miss Greene and fifteen other "Humble Hostesses" now actively touring the New England States, New York and New Jersey in assisting Esso Dealers to improve their services to motorists. She is visiting voluntarily participating dealers in Albany, Clinton, Columbia, Essex, Franklin, Fulton, Greene, Hamilton, Montgomery, Rensselaer, Saratoga,

Summer Hours
OPEN DAILY 9 TO 5
WED. EVENING
7 TO 9
SATURDAY 9 TO 12
PARKING IN REAR
Phone **439-9978**

243 DELAWARE AVENUE
ELSMERE, N.Y.

FOWLER'S LIQUOR STORE

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

"WITH LIQUOR WE'RE QUICKER"

BECOME AN ABC NITE OWL!

- REGISTER NOW FOR EVENING CLASSES STARTING SEPTEMBER 15
- ★ ACCOUNTING, SECRETARIAL or RETAIL BUSINESS MANAGEMENT DIPLOMA PROGRAMS
- ★ CERTIFICATE COURSES: • TYPEWRITING • GREGG SHORTHAND REFRESHER • STENOSCRIP ABC SHORTHAND • STENOGRAPHIC REVIEW • PRACTICAL • BOOKKEEPING • READING IMPROVEMENT • HIGH SCHOOL EQUIVALENCY
- ★ SPECIAL PUBLIC RELATIONS INSTITUTE or EFFECTIVE SPEAKING SEMINAR
- AREA'S MOST UP-TO-DATE 34-WEEK COURSE IN
- ***COMPUTER PROGRAMMING** using the IBM/SYSTEM 360 data processing system in ABC's own computer installation.
- *Veteran's Approval *Employer Approved

CALL 434-7163

FOR FREE BULLETIN!

AN ACCREDITED INSTITUTION OF HIGHER BUSINESS EDUCATION SINCE 1857

ALBANY BUSINESS COLLEGE
130 WASHINGTON AVE., ALBANY, N.Y. 12210

Check New Low Rates

HOMEOWNERS "PACKAGE" INSURANCE

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

THEODORE H. WERE

616 Delaware Avenue
Albany 9, New York

HObart 5-8937

Shouldn't
everyone
have at
least
one good
photograph
of his child?

JOHN COLLINS
482-3911

Schenectady, Schoharie, Warren and Washington Counties.

Miss Greene majored in Art at New Paltz State College, New

Paltz, New York, is Chairman for the Albany Chapter of the Hudson River Sloop Restoration, is a free lance artist and enjoys performing as a folksinger.

Dog Training

When man and dog first teamed up to hunt it was to their mutual advantage and was a matter of survival. Changing times have removed the need of a successful hunt for physical survival. The tensions of modern times have, however, made hunting one of the release valves which makes mental survival possible.

In this new status, hunting with a dog has added greatly to the success of the endeavor. With just a gun, few hunters spend more than several days a year tramping the field and woodlot. The hunter with a dog who takes full opportunity of training his dog for the actual hunting season, spends many more relaxing and refreshing days afield, getting the full benefit of the recreational hunting potential.

After a spring and summer of comparative confinement it takes a dog some time to get his sharp hunting edge—both physically and mentally. Reluctant as they are to admit it, most hunters aren't physically ready for the opening day either.

You might not be caught dead jogging to get in shape yourself, but starting August 1

you can take your dog afield for training and conditioning. Enough of this and you should both be ready for opening day. Section 240 of the New York State Fish and Game Law states that "No owner or trainer of a dog shall take it afield for training on wild game except from August 1 to April 1." The purpose of this section of the law is to protect birds that are nesting or raising their young.

Most hunters gear their dog training, if in fact they do any at all, to weekends and evenings. August certainly is of little value on this type of schedule. The ground and vegetation is parched dry. Wildlife has been resting in the coolest place it can find, leaving little or no telltale scent. The air is usually too hot for either man or beast to be out actively chasing rabbits or pheasants.

IRS Questions & Answers

Q - When I sold my house I had to pay a penalty on my mortgage because it was paid off early. Is there any deduction for that?

A - The penalty for paying off a mortgage before the due

KEY PUNCHERS

Day or night, 2-3 weeks work. Apply in person.

SEPTEMBER EMPLOYMENT

Manpower, Inc.

132 State St., Albany

463-4195

CASE Puts Fun Into WORK

CROUNSE EQUIPMENT CO.
Lawn & Garden Equipment

Beacon Rd., Glenmont, N.Y. 439-151

the all new COLONIE SUMMER Theatre

1 MI. NORTH LATHAM CIRCLE

BOX OFFICE
OPEN DAILY 10 AM
PHONE 785-3393

TONIGHT Thru SUNDAY

Joi Lansing &
Lilly St. Cyr

BURLESQUE FOLLIES OF '69

OPENS TUES., AUG. 26th
The Comedy Hit

THERE'S A GIRL
IN MY SOUP

Eves. Tues. thru Fri. at 8:30;
Sat. 5:00 & 9:00; Sun. 3:00 &
7:30. Tickets at Box Office by
phone or write P.O. Box 403,
Latham, N.Y. 12110. Tickets also
at all Sears-Roebuck stores.

OFFICE HELP NEEDED

Many varied positions available. Clerk - typists, clerks. Please call Marie Neidl - 439 - 9341.

HARTFORD INSURANCE

161 Delaware Avenue
Delmar, N.Y.

WE'RE PROUD OF OUR BUSINESS

PATROON FUELS INCORPORATED

91 Lexington Avenue
HO 5-3581

WE'RE PROUD OF OUR PRODUCT

ATLANTIC OIL HEAT

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

date is considered an interest charge. Include it with your other interest payments if you itemize deductions.

Q - The exemption I claimed for my wife's sister is being disallowed. Is there anyone else at IRS I can talk to about this besides the agent that examined my return?

A - Notify the examiner that you do not agree with his disallowance of the exemption you claimed and request that a district conference be arranged. At this conference, your side of the story as well as the agent's will be reviewed on the basis of the facts and law involved.

If the tax in question does not exceed \$2,500 for any year, no written protest is needed to obtain such a conference. The people who handle these conferences are specially trained and act independently of those examining your return. This helps assure an impartial review.

Q - I want to buy my son a shotgun so he can go hunting with me this fall. Is it against the law to give him the gun since he's 16?

A - Since your son is under 18, he is not old enough to buy a rifle or shotgun under the Federal gun statutes. However, you can buy the gun for him.

Q - I want to get rid of some old checks and bills. What ones should I keep for tax purposes?

A - Records that support items on an income tax return should be kept at least until the statute of limitations expires. Ordinarily this is 3 years from the date the return was due.

Other records such as those on property acquisitions, capital improvements and the like should be kept much longer. For example, if you sell a house you bought in the 1940's you should have the records to establish what it cost when you acquired it, and the cost of any improvements you made.

O'CONNOR'S

ALL • ANY • ANTIQUES
We buy Modern Furniture

ALBANY AREA AUCTION GALLERY

COMPLETE ESTATE DISPERSALS
We Sell For You
Confidential

Call Mr. O'Connor - 434-4586

HOUSEWIVES

Earn \$150 to \$175 per month while your children are in school. Serve ice cream and sandwiches in pleasant surroundings. Merit increases, uniforms, and food discount provided. No experience necessary. Special provisions for your children's school vacations! Day and night shifts available. Apply at

FRIENDLY ICE CREAM SHOP

270 Delaware Avenue
Delmar, N.Y.

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

OUACHITA Aluminum Fishing Boats

MODEL	REGULAR	SALE
BE	\$100.	\$73.50
10E	\$118.	\$83.50
12S	\$169.	\$114.95
12E	\$139.	\$99.50
10DW	\$199.	\$159.95
14DW	\$259.	\$189.95
16DSV	\$459.	\$279.95
12DW	\$229.	\$169.95
12' MFG F.G.LASS CARTOP BOAT	\$259.	\$199.95

12' Light Weight
Arkie Hardtop
SPECIAL \$64.95 (2 ONLY)

DON'T MISS THE AREA'S
BIGGEST INDOOR DISPLAY
AT THE REAR OF
OUR MAIN SHOWROOM

GABRY'S MARINE
16 LINCOLN AVE., WATERVLIET
AR 3-6888

Open 9-5 Sun., 7-9 Mon. to Fri., Sat. 9-5

Q - Where can I get forms and information on the Social Security tax on household help?

A - Contact your IRS district office and ask for Form 942, Employer's Quarterly Return for Household Employees.

Returns covering the second quarter (April, May, June) are due July 31.

Q - What's the Social Security tax rate now for household help?

A - The tax rate is 4.8 percent for the employer and 4.8 percent for the employee. Employers liable for this tax for the second calendar quarter (April, May, June) should file a Form 942, Employer's Quarterly

Tax Return for Household Employees, with a check covering both the employer's and the employee's contribution by July 31.

Q - What records do I need to support a deduction for a theft loss?

A - Your records should show the date the theft was discovered, the cost basis and fair market value of the stolen property, the amount of the insurance or any compensation received or recoverable, and proof of your ownership. You must also be able to establish that the property was actually stolen and not lost or mislaid.

The amount of each theft loss of nonbusiness property is deductible to the extent it exceeds \$100. The loss must be reduced by insurance or other compensation received.

Q - If my son goes to work for me should I treat him as my other employees for withholding purposes?

A - Yes, his salary is subject to the same withholding requirements as your other employees if he is 21 or over. If he is under 21, do not withhold Social Security taxes, but do withhold income tax.

The salary you pay your son can be treated as a business expense to the extent it is what you would pay a person not related to you for performing the same services.

Q - When I moved I gave the post office my new address, but my refund still hasn't come. What should I do now?

A - Write your regional IRS service center giving your name, present and former address, Social Security number, and date of filing. If it is more convenient, call your local IRS office for help.

Q - Can you lose you tax deduction for a business trip overseas if you take a vacation at the same time?

A - It is possible for your deduction to be less on a combined business and pleasure trip overseas.

Under certain circumstances, the cost of travel, including meals and lodging, to the place of the business meeting and back to the taxpayer's home will not be allowed in full as a business deduction because those expenditures would be allocated between the business and vacation portions of the trip.

Rules for handling business

deductions in these circumstances are explained in Publication 463, "Travel Entertainment and Gift Expenses." Send a post card to your IRS District Director for free copy.

Spotlight Classified
Tell The World!!!

TOO LATE TO CLASSIFY

MERCHANDISE FOR SALE
GARAGE SALE - Aug. 22-23, 9 A.M. to 6 P.M. 377 Wellington Rd. Hollywood, bed, lamps, appliances, misc.
REAL ESTATE FOR RENT
APARTMENT available Sept. 1. Two bedrooms, all utilities. Write Box "G", Spotlight Inc., 154 Delaware Ave., Delmar, N.Y.
SITUATIONS WANTED
CHILD CARE, my home, by week or day, references. HE 9-3568. 2182
LOST AND FOUND: PETS
LOST: young black cat with white apron. Female. Reward. 439-4287.

TROTTA'S RESTAURANT

Delaware Ave., Delmar
(2 miles past 4 cors.)

HOME STYLE

Italian Food-Sea Food
Luncheon-Dinner

Visit Our Cozy Bar

11 A.M.-1 A.M. 439-9888

ORDER and PICK-UP

your
Chicken In The Basket
OR
Chicken Little
At The
TOLL GATE
in Slingerlands
TEL. HE 9-9824

ARTS & PRESENTS INC.
Paintings Pottery
Sculpture Prints
Weavings
OPEN AFTERNOONS
Thurs.-Sun. &
Friday Until 9
MAIN ST., ALTAMONT

THE LOWEST LIQUOR PRICES

in the area - on all popular brands
at

VOORHEESVILLE LIQUOR STORE

RO 5-2683

DISTINCTIVE GERMAN-AMERICAN DINING

Bavarian Buffet - Fri. 6 to 9 P.M.

Benquets - Stonekeller Room, also Helderberg Room - accommodations to 200.

(Major Credit Cards Honored)

WESTERN TURNPIKE, GUILDERLAND

Franz & Erna Zwicklbauer, Prop.
355-8005

Open Daily at 4 P.M.
Sunday & Holidays at Noon
Closed Tuesday

Summer Rug Cleaning

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

ABBHEY Rug Cleaners
300 Dela. Ave. Delmar
HE 9-9978

28 yrs. in every phase of the Carpet Business

WULTEX BUILDING
Congress & 15th Streets, Troy
MANUFACTURERS CLOSE OUT—ALL THIS WEEK
IRONS-WOODS-BAGS-SHOES-JOBBER PRICES
GOLF LESSONS
By Appointment
OPEN DAILY 'TIL 5:30—TUES., FRI. 'TIL 9—SAT. 10-1
PHONE AS 4-1273

"Rain, Rain Go Away-Our Construction Crews Need Work Today"

END OF A VERY "WET" SEASON SALE*

*(the wettest since we began building pools in 1951)

the weather has cut almost 1/3 from our production & sales to date,
so we are forced to move our post season sale to August

ACT NOW, prices will never be
lower, and you'll also receive
Immediate Installation!

(with the predicted Indian Summer you can still enjoy your pool for 6 to 8 weeks)

This is the sale you normally expect in October, but due to the weather we are starting it today. Save hundreds of dollars on every Mar-Liner Pool in stock — above ground or below ground. But best of all, enjoy your pool for 6 to 8 weeks this year. We must keep our construction crews busy until the start of September commercial pool work. Don't delay, this sale is on our existing stock of pools only. So stop out to the "wrong side of the tracks" today.

**Ask about our low, low prices on
irregular shaped pools!**

SWIM TO NOVEMBER

... With our exclusive "Swim Dome". Yours at
50% OFF if you purchase a pool this Fall.

PADDOCK POOL BUILDERS, INC.

116 Railroad Ave., Extension, Albany, N.Y., 12205
Phone: 518-459-3121

OPEN SUNDAY 1:00 to 6:00 DAILY & SATURDAY 10 to 5:00

Gentlemen: Please send **NAME** _____
further info. on your **ADDRESS** _____
"End of Wet Season"
Sale **CITY** _____ **PHONE** _____
☐ In Ground ☐ Above Ground ☐ Gunite

COLONIE
CENTER

HE 9-4949

SPOTLIGHT CLASSIFIEDS

HE 9-4949

ALTERATIONS

PROMPT alterations on coats, suits, dresses. Florence Patrick 438-4157 (Guilderland.) 4t911

ALUMINUM SIDING

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

TRIM, gutters, windows, doors, awnings, shutters, ceramic tile baths; Experienced mechanics. Call Bob Durfee, Helderberg Aluminum Products, East Berne, 872-0486. tf

APPLIANCES

Bob Sowers'
DELMAR APPLIANCE

Complete Line of
RCA Victor - Whirlpool

USED APPLIANCES

Sales & Service
239 Delaware Ave., Delmar
Phone 439-6723

AUTO REPAIR

GENERAL automotive service. Foreign and Domestic. Towing. Jones Service, 309 Delaware Ave., Delmar. 439-9882. tf

BATTERIES

GOODYEAR Batteries - wholesale and retail for marine, tractors, trucks, cars. Jones Service, 309 Delaware Avenue, Delmar. 439-9882. tf

BLACKTOP

LUZZI Bros., Blacktop, paving parking lots, driveways, garage floors, sidewalks. Free estimates. 889-6973.

M. MARIANI - driveways expertly installed also new lawns. 489-2780.

A-Albany Paving Contractors

Blacktop Paving & Seal Coating.
Free Estimates
482-6339

CARPENTRY

GENERAL repairs, remodeling, stairs, bookcases, playrooms. Arthur Molle. HE 8-7185. IV 8-2220. 4t82

CARPENTRY masonry, formic counter tops, vanities, shop work. New homes; garages. General contractor 439-1593. 4t9

CARPENTRY, stairs, doors, windows, general repairs. Call 8-P.M. 758-2019. t

CLEANING SERVICE

C&M Cleaning Service, residential, commercial, windows, floors. Call before 9 or after 3 P.M. 881-6523. 4t82

DRAPERIES

DRAPERIES - custom made home service, fabric selection estimates, bedroom ensemble. Barbara Schoonmaker. 87-0897. 4t82

DRIVER TRAINING

ALL ALBANY AUTO ACADEMY

65 McAlpin Street, Albany
Beginners - Intermediates
Compulsory Classroom
Available
CARS AVAILABLE FOR
ROAD TESTS
Standard & Automatic
Call HO 2-1309

Colonial

Arres

Saybrook Drive
Glenmont, N.Y.

Golf Course

Summer Schedule
For Further Information
Contact Bert Stagg
After 3:00 P.M.
At The First Tee
Call 439-5546

AGWAY

YOUR HOME & GARDEN VALUE STORE

FIX UP, PAINT UP Save During County Fair Days

Save \$1.46!

8-point, Swedish steel

CROSSCUT HANDSAW

Only \$4.99
Reg. \$6.45

Unique blade shape. Ideal for work in close quarters. Faster cutting because it needs less set. Lacquered beech handle. 26 inches long!

Buy yourself a pair of horses and save

GRIP HORSES

Makes 2 sawhorses
Only \$6.29

Reg. \$7.29

Just clamp on 2 x 4 or 2 x 6 lumber and let your work ride easy.

WHITE CORRAL PAINT

Save 20%
Only \$3.89/gal.

Reg. \$4.90

Economical way to give old surfaces a spic-and-span look! Nontoxic. For wood and properly prepared metal surfaces. Stays clean!

For summer fun when repairs and painting are done,

TETHERBALL & POLE SET

Only \$9.89
Reg. \$14.95

You save over \$5.00! Official Wilson Tetherball with 4-piece pole, rope and sturdy stand. It's the fast-growing family sport!

Save \$5.97 with an age-old game everyone can play!

HORSESHOE SET

Only \$8.98
Reg. \$14.95

Two pairs of Double Ringer Wilson Shoes. Orange and green for easy scoring identification. Two sturdy stakes and official rule book. Packed in convenient wooden box.

AGWAY HOME & GARDEN CENTER

ALBANY AGWAY RETAIL STORE

642 SOUTH PEARL STREET, ALBANY
We are NOT OPEN SUNDAY

Cory's

EV-RE FAZE DRIVING SCHOOL

FREE Acquaintance Lesson

With This Advertisement
FREE PICK UP & DROP OFF
SERVICE
LICENSED BY THE STATE OF
NEW YORK
5 Colvin Ave., Albany, 482-1137
C. McLaughlin, Prop.
Bob Campbell, Mgr.

EXCAVATING

LLDOZING, cellars dug, septic
systems, land clearing, sewer and
water lines dug, shallow wells
installed, hauling, fill, gravel etc.
Kastle Excavators 788-2148. 4t94

FIREPLACE WOOD

VOICE hardwood, white birch
logs, also kindling. 439-2072 or 768-
158. tf

FLOOR COVERING

COMPLETE line of Armstrong in-
aid linoleum, tile, commercial
& residential; indoor and outdoor
carpet; experienced mechanics.
Call Bob Durfee or Jerry Figel.
Helderberg Aluminum Products,
East Berne. 872-0488. tf

FURNITURE REFINISHING

PAIRING, refinishing furniture,
antique restored. French. 838
Broadway, Rensselaer. HE 4-
633. tf

INTERIOR DECORATING

INTERIOR Decorating - Delmar
Decorators. Delaware Plaza.
Call 439-4130. tf

INSTRUCTIONS

PIANO or organ instruction, be-
ginners, all ages. 765-4192. Voor-
heesville location. 2t828

PRIVATE PIANO LESSONS

Mrs. Audrey J. Langlitz
439-9138
Graduate SUNY at
Fredonia, N.Y.
B.S. in Music Education

JEWELRY

EXPERT WATCH AND JEWELRY
repairs. Diamond setting, engrav-
ing, wedding and engagement
rings, reasonable. Your trusted
jeweler. LeWanda, Delaware
Plaza Shopping Center. HE 9-
8665. tf

LANDSCAPING

- LANDSCAPING -

Lawn Care - Fertilizing
Rototilling - Weed Control
Shrubs Trimmed - Small Trees
Removed - Dump Truck Ser-
vice - Sand - Gravel - Top
Soil - Snow Plowing.

JAMES L. MANY
Delmar, N.Y. 768-2014

Subscribe to The Spotlight

LAWNMOWERS

- LAWMOWERS -
SHARPENED & REPAIRED
LAWN BOY & TORO
SALES & SERVICE

Open: 8-9

Taylor & Vadney

303 Central Ave., Albany
HE 4-9183
Pick-up and Deliver

MASON WORK

ALL TYPES mason work. Call
Arthur Loux, 439-3434. 4t828

EXPERIENCED, all types masonry,
new or repairs. Guidara. HE 9-
1783 evenings. tf

MIMEOGRAPHING SERVICE

REASONABLE RATES - Mimeo-
graphing - stencils cut - ad-
dressing - mailing, Delmar, N.Y.
439-3383. tf

Spotlight Classifieds
Tell The World!!!

PAINTING & PAPERHANGING

DON VOGEL exterior, interior
painting, paperhanging, fully in-
sured. HE 4-8370, IV 9-7914. tf
INTERIOR, exterior painting. Free
estimates. Guaranteed. Insured.
John Vogel, HE 9-9718. tf
INTERIOR and exterior painting,
also paperhanging. Frank Sallis-
bury. Days HE 9-5527; nights
HE 9-1355. tf

PERMANENT WAVING

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

PROPANE GAS TANKS

WE FILL propane tanks, large and
small. Jones Service, 309 Dela-
ware Ave., Delmar. 439-9882. tf

ROOFING

SHINGLE, flat, hot asphalt, paint-
ing, emergency repairs. Richard
Martin. 765-4468 evenings. tf

RUBBISH REMOVAL

EXPANDING rubbish route, gen-
eral clean up, odd jobs, after 5.
765-4025. 4t828

IBM COMPUTER PROGRAMMING

STARTING EVENINGS, SEPT. 15
and SATURDAYS, SEPT. 20

INVESTIGATE BEFORE YOU INVEST!

- VETERAN'S APPROVED
- LATEST IBM SYSTEM/360
- COMPUTER INSTALLED AT ABC
- REASONABLE TUITION
- FREE APTITUDE TESTING
- FREE PLACEMENT SERVICE
- ONLY UP-TO-DATE COMPUTER LANGUAGES TAUGHT

CALL 434-7163

FOR YOUR FREE BULLETIN
AND FREE APTITUDE TEST

AN ACCREDITED INSTITUTION OF HIGHER
BUSINESS EDUCATION SINCE 1857

ALBANY BUSINESS COLLEGE
130 WASHINGTON AVE., ALBANY, N.Y. 12210

Summer Sell-Out

OF QUALITY USED CARS

1965 FORD GALAXIE CONV.-Green V-8,
P.S., A/T, Radio - \$995.00

1965 PONTIAC COUPE-White V-8. A/T,
Radio PS - \$995.00

1965 FORD WAGON - Squire - Green
V-8 A/T, PS, Radio-\$1095.00
Good Family Car

ACADEMY MOTORS

INC.

Troy-Schenectady Rd., Latham

SCISSORS SHARPENED

SCISSORS sharpened, 8 pairs med. size, \$3. Also Pink shears, saws, lawnmowers, knives. Called for and delivered. 439-5158, if no answer, call 439-3893. tf

SLIPCOVERS

SLIPCOVERS pin fitted, self welt, free estimates after 3 P.M. Rita Hennerman. 872-0070. 1127

SEWING MACHINES

SINGER SEWING Machine—Need One? TIRÉ OF GIMMICKS AND PRESSURE TACTICS?

Then you will appreciate us 1969 Singer zig zag makes buttonholes, blind hems, designs and overcasts without ANY attachments. Fully guaranteed. \$62 cash or \$1.25 wk. No interest charge.

WE SERVICE WHAT WE SELL! SEWING MACHINE CITY
Daily 12-9 p.m., Sat. 10-5 463-0529

SEPTIC TANK SERVICE

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

TIRES

GOODYEAR tires — wholesale and retail. Truck tires repaired. Jones Service, 309 Delaware Ave., Delmar. 439-9882. tf

Subscribe to The Spotlight

TREE SERVICE

BROWNIE'S Tree Service — tree stump removal. Insured. Free estimates. IV 2-5031.

HERM'S Tree Service. Call IV 2-5231. tf

H & M Tree Service. Tree removal and trimming. Insured. HO 2-0297, 482-9398. 4t828

VACUUM CLEANER REPAIRS

VACUUM Cleaner Sales, new, Hoover, Eureka, and Electro-Hygiene, plus guaranteed rebuilt machines. Lexington Vacuum Cleaner Rebuilders, 82 Lexington Ave., Albany. HO 5-4836. tf

VACUUM Cleaner repairs, all makes, sales, service and parts, since 1928. Lexington Vacuum Cleaner Rebuilders, 82 Lexington Ave., Albany. HO 5-4836. tf

WATCH REPAIRING

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

EXPERT WATCH AND JEWELRY repairs. Diamond settings, engraving wedding and engagement rings, reasonable, your trusted jeweler, LeWanda, Delaware Plaza Shopping Center. HE 9-9685. tf

MERCHANDISE FOR SALE

BLUE SPRUCE other evergreen trees and shrubs, locally grown at Paul "Tip" Nelsons Nursery, 32 Bender Lane, Elsmere. Evenings and weekends. 439-1089. 4t828

FISHERMEN: night crawlers, hundred, \$2; dozen 30 cents free delivery. 785-4294. 10t828

HOUSEHOLD odds and ends, some boy's clothing. Sat., Aug. 23. HE 9-5285.

RUGS 9 x 13 and 11' 8" x 17, all wool, variegated gold and beige, \$80 & \$50. 439-6187.

TENNIS rackets restrung, quick service. Lacy, 3 Becker Terr. 439-9739. 5t918

CARRIAGE, car bed, play-pen, infant seat, swing-o-matic, jump seat, walker, porta-crib, bumper pads. 439-5359.

CASTRO Convertible, full-sized, brown fabric, excellent condition, \$85. 439-3491 after 5 P.M.

TRIUMPH, black steel top plus tonneau and canvas with frame for sale together or separately. \$125. HE 9-2651.

ELECTRIC saw with table, 1/4 HP motor, hardly used, \$35. 439-5052.

HARDTOP camper new, not used, sleeps 6, swing out kitchen, all accessories. 439-1037.

SUPER-8 movie camera with 1.8 zoom lens and electric eye, plus quartz light. Steal at \$40. Phone 439-9420.

2 DESKS and chairs for elementary students, \$20 each set. Phone 439-6152.

CONN Caprice Organ, 2 keyboards, AM-FM car radio, Yashica 35 MM single lens reflex camera and telephoto lens, Pin Ball Bowling game needs minor repair. 2-1932 Ford wheels and tires. Call 767-9216.

GAS space heater with blower and thermostat, excellent condition, will heat 2 or 3 rooms. Phone 765-4016.

PEONY bargains, large plants, reduced prices. Cedar Hill Iris Gardens, Route 144. RO 7-9608.

FOOTBALL shoulder pads, record player, barbells. 439-4262.

GE 30" stove, high chair good condition. 439-6243.

3-PIECE Colonial bedroom furniture, full sized bed, reasonable. 482-1867 after 6 P.M.

PATIO block: 8 x 16 x 2 .15 per, no delivery. 430 grey, 82 red. 439-1815.

HOMEMADE quilts for sale, different styles. 869-6929. 2t828

AUTHORIZED**Volkswagen Dealer**

**COOLEY
MOTORS CORP.**

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

Service While You Wait

283-2902

Troy-East Greenbush Road

WHITE, vitreous china lavator faucets, towel bars, and leg like new, \$15 complete. All 7 wood, glass storm window, 5 screens and 1 large screen door, all 13 — \$10. HE 9-9884.

BIKES, girl's blue 28", boy's red 24", both Raleighs. 439-1741.

ANTIQUES

bought and sold at the

**Sign of the
Coffee Mill**

Jeanne Van Hoesen

67 Adams Pl., Delmar

439-1021

1969 ZIG-ZAG
Capital Sewing Machine—
Slightly used, no attachments
needed to monogram, overcast,
make button holes on her
dresses.

COMPLETE PRICE
\$38.50

or pay \$5.50 plus tax down
and 6 payments of \$5.50 per
month with no interest charge.
For free home demo. Call
CAPITAL SEWING MGR. (till
9 p.m., (if toll-call collect)
Area code 518-355-9123.

AUTOMOTIVE

1968 VW Fastback, radio, w/w tire
green, 2300 miles, must sell, sac
fice. 439-3048.

1959 VW good condition, green
blue, \$150. 439-2254.

1962 Nova Sport coupe, automa
transmission, radio, 2 sp
wheels. 439-4826. Call after 5
P.M.

PETS

CAT boarding at "The Cat De
It's the cats meow. Register
kittens available. HE 8-1035. 4t

WANTED TO BUY

WANTED: used Relaxasizor, st
model. Call 482-2121.

Your Cadillac and Olds Dealer

HEDLEY

**Good Selection
Of Value-Rated**

Used Cars

HEDLEY

CADILLAC & OLDS., INC.

**515 RIVER ST.
TROY AS2-4220**

**Mercedes Benz
AUTHORIZED TRI-CITIES
DEALER**

**A fine selection of pre-owned
Mercedes Benz and
Domestic Automobiles.**

Keeler-Carlson, Inc.

1111 Troy-Schenectady Rd., Latham, N. Y.

785-4154

**AUTHORIZED
Mercedes Benz
Sales & Service**

REAL ESTATE FOR RENT

ELMAR, furnished or unfurnished apartment, all utilities, heated. Adults preferred, or suitable 2 working girls. HE 9-3002.

LEASANT 5 room, 2-bedroom furnished house, references. HE 9-9749.

PACIOUS room with kitchen privileges, young business person or students. Slingerlands. Call evenings after 8. HE 9-4695.

REAL ESTATE FOR SALE

BUILDING suitable for office or store. Approx. 20' x 23 1/2'. Large parking area. Immediate occupancy. Call 439-6723 between 10 A.M. and 6 P.M. tf

FOR REAL SERVICE
IN REAL ESTATE

228 Delaware Ave., Delmar
439-9994
Multiple Listing Service

Slingerlands Rancher

That is in EXCELLENT CONDITION... It boasts an entrance foyer, LOVELY living room with STONE fireplace, GRACIOUS Dining area, CHARMING kitchen with eating space, KNOTTY CEDAR den, THREE COMFORTABLE bedrooms and 1 1/2 BATHS... FULL basement, FOUR CAR garage and oil hot water heat... OFFERED at \$29,500... on a BEAUTIFUL 3/4 acre parcel with much PRIVACY... Yet CONVENIENT TO EVERYTHING... It's a REAL BEAUTY in a PRIME AREA... SEE IT TODAY.

ADAM HAAS REALTY
785-3241

Subscribe to The Spotlight

WANTED TO RENT

RETIRED couple desire first floor small apt. No pets, Tri-Village, Voorheesville, Altamont Area. Call 439-6245 or 785-2191.

APARTMENT or small house for family of 5. Call HE 9-2713.

HELP WANTED

MATURE WOMAN — challenging secretarial work, 12 to 5 (5 days a week), in the medical field. Good typing skills and a pleasant take charge attitude required. Beautiful office located in home in Colonial Acres, Glenmont. Salary open. Call 439-5597 for an interview.

WOMAN to clean 1 day per week. Slingerlands, references. 439-5608.

CLEANING woman wanted, references, own transportation, Slingerlands. HE 9-8372.

PART TIME teacher, kindergarten teacher for afternoon class in private school. Call 785-0514 or Write Saint Gregory School for Boys, Loudonville, N.Y. 12211. 2t821

PART TIME — full time female, 3 hours per day \$65 per week. Full time income discussed at interview. For qualifying interview call 11:00 to 1:00 Monday thru Friday. 459-3226. 3t828

AVON Calling — to buy or sell. Mrs. Calisto. ST 5-9857. 4t94

SITUATIONS WANTED

CHILD care, my home, by week or day. References. HE 9-3568. 2t828

HOMEWORK — will type, address envelopes, etc., dependable. Call 767-9389.

LOST AND FOUND

WHITE parakeet, blue markings, finger tame, 400 Block, Kenwood Ave. Reward. 439-3246.

**Delmar's Leading
Real Estate Broker**

Our 48th Year
264 Delaware Ave., Delmar
439-9921
Multiple Listing Service

We Are Known

By Our Good Listings

PHILIP E.

**ROBERTS
INC.
REALTORS**

Residential & Commercial Sales & Leasing Area Code 518
525 Western Ave. Albany, N.Y. (Zip 12203)
adjoining Stuyvesant Plaza & Interstate 87
489-3211

**OVER
100
1969
FORDS
FAIRLANES
MUSTANGS
WAGONS
MAVERICKS**

**YOUR CHOICE:
Color - Engine**

Low Mileage

**SPECIAL
PRICES!**

OPEN

CRAILO FORD

ALL

CRAILO FORD

DAY

CRAILO FORD

**MON. THRU FRI.
9 A. M. - 9 P. M.
Sat. 'til 5 P. M.**

**CRAILO FORD
E. Greenbush**

Jen Eaton

**REAL ESTATE
CORNER**

By **EATON REAL ESTATE**
278 Delaware Ave.
Delmar, N.Y.

Janet Crannell

"(What is Your Best Social Security Number?)"

"Survey our empire, and behold our home."—Byron, English poet, (1788-1824).

Your best social security number is your house number.

Owning your own home creates a safe feeling. You know it is a safeguard against inflation. If prices go up, so does the value of your property.

Your home is an investment. Your mortgage payments are buying something. You are not just paying rent.

Owning your home gives you a tax advantage. Your real estate taxes are deductible when figuring income tax. The interest on your mortgage or land contract is also deductible.

Owning your own home makes you a substantial part of the community. It also gives you a good credit rating.

Many people have started on the road to financial independence through home ownership.

A well-bought home is like a savings account.

**WATCH NEXT WEEK FOR:
"(For Want of A Nail)"**

**Let us work for you. We
sell old and new homes as
fast as we can get them!**

Stuck with the burden of selling your home? We can replace that burden with a qualified buyer! Save time and wasted effort by listing your home or property with **EATON REAL ESTATE!** Multiple listing services assures you of a fair price. Come in today to **EATON REAL ESTATE**, 278 Delaware Ave., 439-1101. 24 hours availability.

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.

8/21, 8/22, 8/23

**GREAT FOOD BUYS FOR
WEEKEND SHOPPERS**

**CHUCK
STEAK**

59¢
LB.

**BONELESS
LONDON
BROIL**

1.09
lb.

EYE ROUND 99¢
CORNED BEEF

**CALIFORNIA
CHUCK
ROAST 79¢**
LB.

**ALL BEEF HAMBURGER
PATTIES 1 lb. 69¢**

**CLOVER
LEAF
TUNA 19¢**
6 oz. CAN

**INSTANT
MAXIM 1.59**
8 oz. Coffee

**SCOT
PAPER TOWELS**
2 ROLL PACK 33¢

REGULAR
SIZE

**DEL MONTE
Pineapple - Grapefruit
DRINK**
29 oz. CAN 15¢

**CHIQUITA
BANANAS**
2 lbs. 29¢

When you want the best, buy

**Fanny Farmer
CANDIES**

NOW AT STONEWELL

Don't "Fuel" Around...

WE'RE THE BEST IN TOWN!

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

— No Charge —

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

LONG OIL HEAT Inc.

160 MYRTLE AVENUE

ALBANY, N. Y.

Just Dial — HO 5-6647

"The Only Contract of its kind in the Capital District!"

YOU'LL SAVE ON

69

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!

12051
Hallman, N.Y.
Hawthorn Ave.
Trenton, N.J.
Public Library

