

THE PERISCOPE

By PERRY GALT

Sometimes junk mail opens up possibilities for revenge that can excite even the most oppressed addressee. Think what great sport it would be to fight back at the people who fill up your mailbox with literature offering bonus books, stereo albums, free plants, diaries, trips, chances to win cars and vacations and even franchises that will make us all rich.

I get a wonderfully wicked feeling when I lash back at these types, like Dagwood when he says, with his teeth clenched and his eyes two X's, "I hate myself for doing this." But, oh, what a delicious feeling to strike back at your unknown tormentors!

The other day I got one of those form letters into which had been typed enough personalized references to make me feel the whole letter had been prepared just for me. This one started off by saying, "Dear Mr. Galt: You, Jean and your two children are one of only two families in your area nominated to receive a FREE Mantovani record album — a rare privilege . . . etc." I learned also that not only did I get this treasure free just for buying five other Mantovani albums at ridiculously low prices, but I also am in line for a new Camaro convertible.

"Imagine how glad Jean would be to see that beautiful sports car parked in front of your home on Winne Road!" the letter said.

At first I was astounded that the sender, Mishel Piastro of Larchmont, knew my wife's first name and the number of children we have. What he didn't find out, however, was that we never park our car in front of our home, but we have an attached garage with a fine blacktop apron, complete with basketball backboard.

I fought back at Mr. Piastro. Quickly, excitement coursing through my veins, I filled out a previous form I had been saving for just such a villain. I signed Mr. Piastro's name and address, with zip code, on a recent American Heritage order blank, thus enabling him to receive not only a selection from the Adventures in History series, but also a free bonus book to keep, regardless

of whether he returns the original selection after a 10-day trial, absolutely free. Where the choice was "Check Enclosed" or "Bill Me Later," I instructed them to bill Mr. Piastro later. He will also, hopefully, receive five other books in the series, on trial, and be billed for same.

Last year I had a \$13.00 genuine black morocco leather Day-Timer pocket memo sent to the publisher of The American Presidents Series, by name at his own address, and an introductory shipment wad of pamphlets about the Day-Timer books and desk pads. I signed the strawberry man up for a subscription to the RCA Record Club.

The only trouble with this technique of revenge is that I'll never know whether any of these people appreciated my efforts.

Dinner & Fair

Members of the Women's Guild of the First Reformed Church of Bethlehem, 9W, Selkirk, N.Y. are making plans for their annual Turkey Dinner and Fall Fair to be held Thursday, November 6, at the church.

Some of the members have harvested vegetables from a special garden which they planted and tended all summer, and several of the goods served will be from this home "Guild Garden."

The dinner will be served in continuous servings from 5 until 7:30 P.M. The Fair will offer many types of items for sale. Among these will be baked goods, candy, and fruits and vegetables as well as all sorts of fancy work and Christmas ideas.

The Spotlight

CONTROLLED CIRCULATION PUBLICATION

VOL. XIV, NO. 40

OCTOBER 2, 1969

\$2.00 PER YEAR

\$.10 per copy

Isabel Ilchuk, Dinner Chairman, and Reverend Walter Taylor, Minister, examine two handpainted milk cans which will come under the gavel at the Annual Auction-Bazaar of the Voorheesville Methodist Church on Saturday, October 4. Booths will be open at 10:00 A.M., the auction begins at 11:00 A.M. and dinner will be served at 4:30 P.M.

LONG DISTANCE RUNNER Pat Nash of Bethlehem Central High School comes in first with a matching course record time of 13:29 in the 2.5 mile cross-country event held Tuesday, Sept. 23, at the Bethlehem Middle School. Coach John Nyilis looks forward to a highly successful season after witnessing his varsity squad cop the first five places of the day's meet against Colonie, Colombia and Burnt Hills. Also pictured are course clerks, Jim Dingman, left, and Debbie McAuliffe, right. Photo by Louis A. Spelich.

WE STOCK *All Your* *Hunting Needs*

Have you seen our business card with its slogan "THE BEST OF EVERYTHING FOR THE OUTDOORSMEN"? Well, we mean exactly that and everything at prices based on our low, low overhead. If it is outdoor clothing you need, folks, just give a listen to these prices: Charley Browne jackets from Woolrich in four beautiful plaids, boys size 12 to men's extra-large, regular \$25.00, special \$19.99; Malone 32 oz. wool pants regular \$22.95, special \$18.95 —

	REG.	SPECIAL		REG.	SPECIAL
Nylon-faced brush & briar pants from Browning	19.95	16.95	Small Game Hunting Pants from Duxbak	12.60	9.95
Browning red Big Game Coat	57.00	39.95	Two-Piece Camouflage Suits	12.95	10.95
Woolrich Stag Shirt with double yoke, in 4 colors	19.00	15.95	Browning Camouflage Shirt	7.95	4.99
Woolrich plaid hunting shirt	11.00	8.95	Duxbak Chamois cloth shirts	8.95	6.99
Double-front Hunting pants from 10-X	17.00	14.50	Woolrich 32 oz. Wool Hunting Coat	36.50	29.95
Deluxe Hunting Coat from 10-X	23.00	18.95	Duxbak Superblend Hunting Socks	2.10	1.49
Small Game Hunting Coat from Duxbak	19.95	15.95	Deluxe Sno-mobile Suit from Duxbak	54.95	39.95

From our accessories department we offer you these unheard of low prices —

Redfield 3 x 9 scope	74.95
Redfield 2 x 7 scope	67.95
Redfield 4 x 12 scope	89.95
Leupold 3 x 9 scope	67.95
Leupold 2 x 7 scope	59.95

We have Redfield and Leupold rings and bases in stock for every commercially made rifle.

From our gun department we offer you the following new gun Specials —

Franchi, vent rib auto shotgun, 12 and 20 gauge	191.95	149.95
Franchi, Falconet, over and under, 12 and 20 gauge shotguns	269.95	199.95
Stoeger Woodlander, double 12 and 20 gauge	139.95	99.95
Sterlingworth, 12 and 20 gauge doubles	169.95	129.95

We have Brenneke rifled slugs in 12, 16, and 20 gauge.

If you need reloading equipment or components you will find a complete line of MEC, RCBS, and Lyman reloaders and a full range of components, including Sierra, Hornady, Speer, Nosler, Remington, Norma, and Markell at the Trading Post.

Remington shotshell primers	11.00 per M
Remington power piston wads	8.50 per M

Yelo-Wads for Win. AA	6.95 per M
Remington Blue Rock Clay Targets	2.99 per carton

Sorry, we have been out of lead shot for a couple of weeks, but we have a 24 ton load enroute which should be here Wednesday, Oct. 1, including everything from #9's to 00 Buck.

Remember the quality goods with the low, low prices can be found at the SPORTSMEN'S TRADING POST, 1 mile south of Ravena red light on Rt. 9W, Ravena, New York. Drop in and take advantage of one of our money-saving specials while our inventories last. Open weekdays 12 noon to 9:00 p.m., Saturday 9:00 a.m. to 6:00 p.m., closed Sunday, telephone 756-2558.

Election Law Guide

A Qualified Voter Must Be:

1. A Citizen
2. 21 years of age or over on or before Election Day
3. Resident of the State and of Albany County for three months before Election Day (on or before August 4)
4. Duly registered in the election district of his residence

New Voter (one who has not previously voted in New York State) Needs:

1. Proof of age.
 2. Certificate that at least 6 grades of schooling have been completed, certificate of literacy; or executive an affidavit of schooling.
- The above may be presented to the Election Board on either of the Registration Days or Election Day.

Registration

We have personal registration in the Town of Bethlehem. If you are a newcomer to the Town, or have moved since last fall, it will be necessary to register in person, with certain exceptions hereinafter noted. Registration will be at the following place for each district and the dates and hours are as follows:

October 2, 12:00 Noon to 8:00 P.M.

October 4, 10:00 A.M. to 8:00 P.M.

In lieu of registering at the polling place in your district, you may register in person at the Albany County Board of Elections, County Court House, Albany, up to and including August 29.

Absentee Registration

A voter who is unable to appear personally for registration because he is confined at home or in a hospital (other than a mental hospital) because of illness or physical disability or because his duties, occupation or business require him to be outside Albany County on registration days, may register by absentee registration. The spouse, parent, or child of such voter accompanying or being with such voter and thereby unable to appear personally for registration, if a qualified voter and a resident of same election district, and if outside Albany County, may also register by absentee registration. Applications for absentee registration may be filed with the Albany County Board of Elections from September 2, up to and including October 4.

A person who is confined permanently because of illness or physical disability and unable

SLINGERLANDS
PLAYERS
PRESENT **THE**

SHOW-OFF

DIRECTED BY
DOUGLAS MARONE
FRI-SAT OCT 10-11
BETHLEHEM CENTRAL AUD.

1969
8:40 PM

BACK TO SCHOOL

**BCHS
GYM SUITS**
• Boys'
• Girls'

**BCHS
SWEATSHIRTS**
• Long Sleeve
• Short Sleeve

**CONVERSE
All Stars
For Boys**

**CONVERSE
CROSS-COUNTRY
SHOES**

GYM BAGS

BEACH SHIRTS

**FOOTBALL
EQUIPMENT**

**CONVERSE SNEAKERS
For Girls**

SOCCER EQUIPMENT

PHONE
HE 9-4851

278 Delaware Ave., Delmar

HOW LONG HAS IT BEEN SINCE
YOU'VE HAD YOUR

NATURAL GAS HEATING SYSTEM

**INSPECTED - CLEANED
ADJUSTED????**

Call

CARL A. FRASER HEATING SERVICE

**DIVISION OF MAIN BROS. OIL CO., INC.
339 DELAWARE AVE. • DELMAR, N.Y. 12054**

HE WILL DO THE REST

434-1181

ALBANY
COLONIE CENTER
ELSMERE
EAST GREENBUSH

SUBURBAN GAL WAREHOUSE

Sale

**Elsmere
Only!**

3 DAYS ONLY — THURS. FRI. SAT.

CONSOLIDATED CLEARANCE OF TIMELY
FALL & WINTER MERCHANDISE GATHERED

from ALL 4 STORES YOU CAN SAVE up to **90%**

Coats & Suits

11 SUBURBAN COATS	Reg. to \$50.	\$19
17 WOOL SUITS	Reg. to \$60	\$23, \$29
9 WOOL WINTER COATS & COSTUMES	Reg. \$70 & \$90	\$29
7 FUR-LOOK JACKETS	Reg. \$60.	\$29
FAMOUS-MAKER 3 PC. KNIT SUITS	Reg. to \$60	\$29, \$39
2 FOX-TRIMMED SPORT COATS	Reg. \$110	\$49

L.Y. LEFTOVER

PENDLETONS
up to 1/3 off

COATS • SUITS
SKIRTS • JUMPERS
SLACKS • ETC.

ALL-WEATHER

**RAIN'N'SHINE
COATS**
\$7⁹⁹ \$9⁹⁹ \$15⁹⁹
Reg. to \$30.00

FAMOUS ALL-WEATHER

**LONDON FOG
COATS**
UNLINED \$29
ZIP-LINED \$39

Sportswear

FALL & WINTER

DRESSES

Reg. to \$30
\$5 \$9 \$13

DACRON & WOOL KNITS,
TWEEDS, JUMPERS, ETC.

WOOL SKIRTS	Reg. to \$14.	\$5.99
WOOL SLACKS	Reg. to \$15	\$5.99, \$7.99
WOOL SWEATERS	Reg. to \$25	\$5.99, \$9.99
IMPORTED FISHERMAN CABLE-KNIT SWEATERS	Reg. \$16	\$8.99

HUNDREDS of MISCELLANEOUS ODDS & ENDS at FANTASTIC PRICES!

to register in person either at the Albany County Board of Elections (Central Registration) or at his polling place on October 2, or 4, and unable to vote on Election Day may combine his application for absentee registration with an application for an absentee ballot. Likewise, a person whose duties, occupation or business require him to be outside the State during the period of registration and Election Day may also combine his application.

Absentee Voting

Any of the following who expect in good faith to be unavoidably absent from their residence on Election Day may secure ABSENTEE BALLOTS:

Servicemen, Students, Teachers, Inmates of Veteran Hospitals, Federal Employees, Railroad Employees, Airline Employees, Commercial Traveler, Actor.

A person who will be outside Albany County on Election Day because his duties, occupation or business require such absence, or because he will be on vacation elsewhere.

Parent, Spouse or Child of any of the above, if a qualified voter, a resident of the same election district and will be outside Albany County with such person.

Ill or incapacitated person (with doctor's statement).

Applications for Absentee Ballots must be filed with the County Board of Elections not later than October 28, 1969.

Enrollment

Party enrollment will be done on Registration Day and cannot be done on Election Day, as in the past. If a person did not enroll last year, or wishes to change his enrollment, he may do so. If you are enrolled and do not wish to change, you need to do nothing (unless it is necessary to re-register because of a change of address).

The Town of Bethlehem is in the:

- 29th Congressional District
- 40th State Senatorial District
- 102nd State Assembly District

Spotlight Classifieds
Tell The World!!!

Meet Mike Bergan

Bethlehem's Democratic candidate for the County Legislature, Michael Bergan, faced his first series of coffee hours last week and found that county politics and coffee prove "a dynamic mix."

Michael Bergan

Mike Bergan is the son of Francis Bergan, Associate Justice of the Court of Appeals. He is a former Assistant Attorney General for the State of New York and is now a practicing attorney with the law firm a Sneeringer & Rowley in Albany. Mike and his wife Betty live at 71 Elsmere Avenue with their three children Marion, Michael and John. Betty is managing the young attorney's campaign and is working hard to accomplish the first break through in over a century of one party control in Bethlehem.

The first meetings were held in the homes of Mrs. Jane Streiff, 13 Grosbeck Place, Mrs. Galia Harte, 27 Pheasant Lane, Mrs. Pat Bernard, 40 W. Bay Berry Rd. and Mrs. B. J. Lornell, 12 Paxwood Rd. Each gathering brought some 15-20 women together to question the candidate.

"These women knew the issues," Mr. Bergan said. The ses-

sions were both challenging and productive of new ideas."

The Democratic candidate for the 37th District discussed with the women his position on taxes, education and recreation. Mr. Bergan contended that the tax burden on Bethlehem citizens can be relieved by a "new, fair and logical approach to assessments" and by "exerting a vigorous effort to attract tax-producing new business into the community."

Speaking about the pared school budget, Mr. Bergan said, "We have long been proud of our schools. Yet rising taxes have pushed taxpayers into attacking the only budget on which they have a vote - the school budget."

Future coffee hours are scheduled for October 1, 2, 6 and 14. Arrangements may be made to attend by phoning 439-5009.

New Address

Robert H. Rice, Delmar attorney, wishes to announce that as of October 15, 1969 his office

now you get 10 extra dividend days every month in the year from National Savings Bank

Whatever you add to your Regular Savings Account or deposit in a new account by the 10th of the month will earn National Savings Bank's 5% a year dividend from the 1st and thereafter from day of deposit. This dividend is compounded and credited quarter-annually.

NATIONAL Savings Bank

Downtown Albany
State & Pearl
OPEN Mon-Fri 9-3
Thursday till 6 p.m.

Uptown - Westgate
Shopping Center
OPEN Mon-Sat 9-3
Thurs & Fri 5-8 p.m.

Member F.D.I.C.

Imported Holland Bulbs

Dutch Bulb SPECIALS

PLANT NOW FOR SPRING FLOWERS

Yellow **DAFFODILS**
25 BULBS - Special 2.98
100 BULBS - 10.00 Save 1.92

TULIPS
Red Emperor
25 Bulbs
2.59

TULIPS
Mixed Darwins
25 Bulbs
2.40
50 bulbs - 4.50

CROCUS
Mixed Colors
25 Bulbs
1.25
100 bulbs - 4.50

All Bulbs Are Guaranteed to Bloom

HAPPY GARDENING

Daily 8:30-6
439-1835

Sun. 10:30-4 P.M.
Glenmont

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.

OFFICIAL RCA CLEARANCE SALE

See FOOTBALL and
WORLD SERIES in COLOR

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!

Sowers'
808

DELMAR APPLIANCES
239 DELAWARE AVE., DELMAR

Store Hours: Open 10 A.M., Close 6 P.M.
Friday 10 to 9, Saturday 9:30 to 5

439-6723

Robert H. Rice

for the general practice of law will be located at 399 Kenwood Avenue, Delmar.

He is the Republican candidate for Bethlehem Town Justice in the forthcoming November election.

New Funeral Home

The Meyers Funeral Home, recently completed, opposite the Bethlehem Senior High School will be expected to open soon. The funeral home is the newest and one of the largest in the Albany county. It adheres to the colonial styling of the tri-village area, offering a dignified atmosphere, accommodating all religions for both large and small funerals. Included in the structure is an attractive foyer, two chapels, a comfortable lounge and office with ample and well lighted parking facilities adjacent to the Chapels.

Benjamin L. Meyers, a life long resident of Delmar and graduate of Bethlehem Central High School, is the licensed funeral director. After graduating from college he attended Simmons School of Embalming and Mortuary Science at Syracuse, serving his apprenticeship under Errol B. Hufcut of Dover Plains. At present he is associated with an Albany Funeral Home.

He, his wife, and two children Stephen and Nicole reside at 74 Delaware Avenue, Delmar.

School Building Use

Use of school buildings by community groups was the primary topic of discussion at the September 22 meeting of the Bethlehem Board of Education.

Because of the reduced budget passed by the district this year, funds for overtime custodial service incurred in use of buildings by outside groups can no longer be absorbed by the schools.

The Board unanimously agreed that it was not the intention to withdraw community use of school buildings; but only to minimize the cost to the school district. Based on this premise, the Board established a set of general policy guidelines for use of the buildings.

1. Restraint should be exercised in use of school facilities after school hours by both school personnel and community groups. (Very small groups should be encouraged to meet in homes whenever possible).

2. Wherever possible, group meetings should be scheduled into the Senior High or Middle School buildings as night custodial service is already provided for these buildings on a regular basis.

3. Groups using the buildings should be encouraged to use greater care in order to lessen custodial services.

4. School personnel should exercise the right to assign groups requesting use of the buildings those rooms and areas which by their use would lessen custodial services. (For example, if three groups request meeting space the same night, attempt to have them all meet in the same building to conserve on utilities and clean-up services).

It was agreed that no set policy could be established with regard to charging groups for use of buildings. In each instance, consideration must be given to the nature of the group and the extent of custodial service required for their activity. The present fee scheduled for building use is \$30 for Elementary Schools, \$40 for the Middle School and \$50 for the Senior High for a three hour session.

In other action, the Board was

Mr. K's

DRAPERY SERVICE

NOW!

cleaned-to-measure

drapery cleaning

with

Adjust-a-drape

WITH this advanced drapery cleaning process, we will return your draperies at their exact original length. To insure this, draperies are measured prior to cleaning so they can be restored to their exact original length. And, the Adjust-a-drape process keeps hems perfectly even, eliminates droopy or extended linings, and provides a beautiful decorator fold. Call us today!

Draperies Professionally Taken Down & Re-hung

Special SLIP COVER Service

FREE ESTIMATES

ROXY UNITED

CLEANERS INC.

* DELMAR
156 Delaware Ave.

* ELSMERE
222 Delaware Ave.

* Ravenna
Rte. 9W

**MONTGOMERY
WARD**

Christmas shop

around the world...

... right in your own home!

Come Christmas-shop the treasure-packed marketplaces of the world, in the comfort of your own home with Wards new 1969 Christmas Catalog! You'll find something to thrill everyone on your list from hundreds of gift-right imports—each with its own exciting international flair: carved wood, brass and rattan home accents from exotic Oriental bazaars ... Inner glow candles from Scandinavia ... wrought iron and

wood accents from romantic Spain ... colorful gourmet cookware from Germany ... Afro-inspired fashions, metal jewelry, and primitive carvings and sculptures from native marketplaces ... plus over 130 pages of toys and much, much more! And it's so easy to take Wards shopping excursion around the world: order easily by phone or in person and just say "Charge it" with Wards Charg-all credit plan.

DELMAR OFFICE - 222 Delaware Avenue, Delmar

SHOP THE CONVENIENT WAY—CHARGE ALL YOUR GIFTS AT WARDS!

advised by Superintendent, Dr. Moomaw, that the following courses are not being offered at the High School this year to budget restrictions: World Literature, Shakespeare, Latin I, Russian I and II, Creative Crafts, Personal Law, and Comprehensive Music. In response to several requests from parents, the Board asked that an investigation be made into the feasibility of relating Latin I this year.

"Women's World"

"Women's World," a new program of recreation for women in our area will be offered at the First Reformed Church of Bethlehem in Selkirk on Route 9W on Thursdays beginning October 16 at 10 A.M. Women may take as many classes as the schedule allows. Classes will be offered both mornings and afternoons. If interested call the teacher of the class and enroll with her. The following will be offered mornings: Oil Painting, Mrs. Arno Lahti, 439-3522; Knitting and Crewel, Mrs. Velma Jacobson, 439-1670; Physical Fitness, Mrs. Stanley Reich, 439-2058; Interior Decorating, Mrs. Wilma Marshall, 355-6356. (This class may also be offered in the afternoon).

Afternoon classes will be: Beginning Bridge, Mrs. Claude Colvin, 482-4227; Arts and Crafts, Mrs. Stanley Reich, 439-2058.

All classes will be held for eight weeks. General questions regarding this program may be directed to Mrs. Alfred E. Davies, 439-2884.

Costumes Needed

The Slingerlands Community Players have rummaged through the theatrical trunks in their attic in order to revive one of the classic period pieces of the early 1920's.

George Kelly's comedy harks back to an era when Homburgs were doffed in the direction of skirts that were Maxi. The "Show Off" himself, the would-be big

A Spotlight subscription costs \$2 per year - less than 4¢ per copy. The exclusive Spotlight Sale ads run by local merchants will save you many times \$2 over a 12-month period.

shot, with a carnation in his buttonhole and no change in his pocket, is resplendent in the dress of the day.

The Players invite the community to join in the fun in the attic. The loan of costumes authentic to the period would be greatly appreciated. Everything from hats to shoes can be put to use and all items will be carefully cared for.

Members of the audience are invited to add to the atmosphere and join with the Players in coming dressed for the 20's.

The "Show-Off" will be produced October 10 and 11, 8:40 P.M. at the Bethlehem Central Senior High School.

Season Tickets are now on sale. For information call (after 7:00 P.M. please) Mrs. Albert Basch at 439-3559 or Richard Walsh (also after seven) at IV 2-4300.

Card Party and Fashion Show

The American Legion Auxiliary of Blanchard Post 1040 will hold a Card Party and Fashion Show on Tuesday, October 14, in the Post rooms on Popular Drive, Elsmere.

Fashions for winter and the coming holiday party season will be shown by Dorothy Lynn of Delaware Ave., Delmar. Tickets may be obtained from Mrs. Wm. Campbell or Mrs. Robert Rosenfield, other members of the Auxiliary, or at the night of the card party at eight o'clock.

President Mrs. Herbert Hafley is chairman assisted by Mrs. Sidney Kaplan and Mrs. Roger Reynolds, fashions; Mrs. Esther Cooke and Mrs. Robert Smith, refreshments; Mrs. Hugh Stowers and Mrs. Donald Smith, tables and tallies; Mrs. Robert White, prizes; Mrs. Wm. Johnston and Mrs. Harold Barkhuff, hostesses.

Please bring your own cards. Prizes will be awarded and refreshments will be served.

Prof. Rienow to Speak

Professor Robert Rienow, political scientist and environmen-

talist, will speak to the Bethlehem Garden Club on "The Politics of Environment," Wednesday evening, Oct. 8, at 8, in the Delmar Reformed Church on Delaware Ave.

Professor Rienow, Author of "Moment in the Sun," a recent book on the deterioration of the quality of our environment, has recently completed taping twenty-eight television lectures on this subject. They will be generally available sometime after Thanksgiving. This subject should concern you. It is a matter of life and death in our time.

The Festive Board

DISTINCTIVE CATERING

**WEDDINGS - COCKTAIL PARTIES - EXECUTIVE PARTIES
SPECIAL OCCASIONS**

Complete Party Service
TAKE-OUT PARTY TRAYS

DELMAR439-1551 or 439-2232

Carnel

ICE CREAM SUPERMARKET

BRINGS YOU SAVINGS

GET-ACQUAINTED SPECIALS

222 DELAWARE AVE.
DELMAR &

WITH THIS COUPON

SAVE 80¢

12
FLYING
SAUCERS

Reg. \$1.80 \$1.00

OFFER EXPIRES
OCT. 31, 1969

WITH THIS COUPON

SAVE 50¢

6 FROZEN
PARFAITS

Reg. \$1.50 \$1.00

OFFER EXPIRES
OCT. 31, 1969

WITH THIS COUPON

SAVE 25¢

ON THE PURCHASE OF ANY
ICE CREAM
CAKE

from \$1.95 up

OFFER EXPIRES
OCT. 31, 1969

WITH THIS COUPON

SAVE 80¢

12
LOLLAPALOOZAS

Reg. Value \$1.80 \$1.00

OFFER EXPIRES
OCT. 31, 1969

Fill your freezer now at big savings!

Carnel

36 FLAVORS · 60 VARIETIES

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

YOUR COMPLETE INSURANCE OFFICE

Wilson Affiliates, Inc.

205 DELAWARE AVENUE

DELMAR, NEW YORK 12054

TELEPHONE 439-4997

*Professional Insurance Protection
in Northeastern New York*

**HOMES • AUTOMOBILES • BOATS • AIRPLANES • COLLEGES • AUTOMOBILE DEALERS
APARTMENTS • MOTELS • SHOPPING CENTERS • and even a RAILROAD**

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

Myers
DOWNTOWN
ALBANY

Rumors, Rumors, Rumors - The wildest just reported says we will close this month.

PLEASE BE SURE YOU PLAN TO SHOP MYERS NEXT MONTH. OUR USUAL FALL FOUR POINT EVENTS WILL PRESENT WIDE ASSORTMENTS OF FIRST QUALITY MERCHANDISE AT ATTRACTIVE SALE PRICES.

CHRISTMAS ORDERS ARE ALREADY ON THE WAY FROM EUROPE AND THE FAR EAST. THE STORE WILL SOON BE CHOCK FULL OF GIFT MERCHANDISE FOR EVERYONE FROM BABY TO GRANDPOP (MA TOO). WE HAVE ALREADY COMMITTED THOUSANDS OF DOLLARS TOWARD OUR USUAL JANUARY WHITE SALE. FOR YEARS YOUR PURCHASES HAVE VOTED THIS EVENT A REAL WINNER. THESE ARE NOT RUMORS.

R. E. IRISH
PRESIDENT
JOHN G. MYERS

Adult Recreation

All Adult Recreation activities are directed by Mr. Bastian. Sessions are held in the Middle school and high school during the Fall and Spring. The Fall semester will start the week of October 6 and conclude the week of December 15. Fees vary according to the activity and total registration. Adults may register by calling Mr. Bastian at 439-4131 between 1:00 and 3:00 P.M. on school days. Fees are due by the second session of each activity. Checks should be made out to the Bethlehem Central School District.

Schedule of Activities

Self Defense (men-women), Mondays - 7:00-9:30
Basketball (under 35), Mondays - 7:30-9:30
Swimming (beginners), stroke improvement and recreation swim. - 7:30 - 9:00
Slimnastics, Tuesdays - 7:30 - 9:30
Volleyball, Tuesdays - 7:30 - 9:30
Badminton, Wednesdays - 7:30-9:30
Bridge (beginners), Wednesdays - 7:30 - 9:30
Faculty Rec. Wednesdays - 7:00 - 9:30
Basketball (over 35) Thursdays, 7:30-9:30
Scuba Diving, Mondays & Thursdays - 7:00-9:30

Sunday Family Swims

Sunday Family Swims are held each Sunday afternoon at the Bethlehem Middle School Pool. Sessions are held between 1:30-2:45 and 3:00-4:15 P.M. Adults over sixteen years of age will be charged \$.50 admission fee. Children 16 years and under will be admitted free when accompanied by their parents.

Swim Club

The swim club is set up for children in the Elementary, Middle and High School that enjoy and are capable of participating in competitive swimming. Fees for the club will be \$5.00 per person for the remainder of the school year.

Subscribe to The Spotlight

NEW AT

JANE PARKER

"Thoro Blend"

ENRICHED

WHITE BREAD

3 20-oz. loaves 89¢

The new "Thoro Blend" process brings improved flavor and smoother texture to white bread. It's squeeze soft . . . so soft we dare you to squeeze it! It's so good we guarantee every loaf!

PRODUCE SPECIALS!

POTATOES

U.S. NO. 1

SIZE A **50 lb. bag \$1.89**

U. S. No. 1, 2 1/4" MIN. & UP **APPLES** MAC INTOSH 3 lb. bag **39¢**

NEW YORK **PEARS** BARTLETT, 2 lbs. **29¢**

GOOD LUCK 3c OFF LABEL **MARGARINE** IN 1 lb. QUARTERS pkg. **32¢**

CHEF BOY-AR-DEE-FROZEN **CHEESE PIZZA** 12 oz. pkg. **69¢**

STEAK SALE

"SUPER-RIGHT" CORN FED WESTERN BEEF

SIRLOIN STEAKS

Porterhouse lb. **\$1.09**

99¢ lb.

BONELESS SHOULDER CROSS RIB ROASTS 99¢ lb.

"SUPER-RIGHT" BONELESS CHUCK ROASTS lb. 99¢

NEW ZEALAND, FROZEN (SHOULDER LAMB CHOPS LB 69c)
LEGS of LAMB 79¢

OVEN READY WHOLE or EITHER HALF lb. **79¢**

"SUPER-RIGHT" **PORK LIVER SLICED lb. 47¢**

"SUPER-RIGHT" **BEEF LIVER SLICED lb. 59¢**

SLICED **LAMB LIVER lb. 69¢**

"SUPER-RIGHT" CUT FROM CHUCK **CALIF. ROAST lb. 89¢**

MANAGER'S DEL MONTE SALE!!

DEL MONTE

• **TUNA LIGHT CHUNK 6 1/2 oz.**

• **Tomato Juice 46 oz.**

3 cans \$1.00

DEL MONTE

FRUIT COCKTAIL 1 lb.

CUT WAX or

• **BEANS CUT GREEN 15 1/2 oz.**

• **Stewed Tomatoes 1 lb.**

• **CATSUP 14 oz.**

4 for \$1.00

Clip & Redeem This Week!

AP VALUABLE COUPON AP

THIS COUPON WORTH **20¢ OFF**

ON ONE PKG. (5 LB., 10 LB. OR 25 LB.)

WAYNE DOG FOOD

Limit One Per Purchase Valid Thru Oct. 4th, 1969 AT A&P STORES

AP Vendor Coupon AP

AP VALUABLE COUPON AP

THIS COUPON WORTH **10¢ OFF (YOU PAY 49¢)**

ONE 5 LB. BAG OF **GOLD MEDAL FLOUR**

Limit One Per Purchase Valid Thru Oct. 4th, 1969 AT A&P STORES

AP Vendor Coupon AP

Make a deposit by

OCTOBER 10

and we'll pay
interest from

OCTOBER 1

There are now 10 Bonus Dividend Days at City and County Savings Bank **every month of the year.**

If you already have a savings account, add to it. If you don't have one, open one. Do it by the 10th and we'll pay you interest on that deposit just as though you'd brought it in on the first.

Latest dividend 5%, compounded quarterly.

**Another good reason to make
City & County your savings bank.**

City & County Savings Bank

DOWNTOWN:
100 State Street
Albany, N. Y.

UPTOWN:
301 New Scotland Ave.
Albany, N. Y.

BETHLEHEM:
163 Delaware Ave.
Elsmere, N. Y.

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

SPOTLIGHT CLASSIFIEDS
HE 9-4949

In Choir

Miss Susan Swett, a senior at Vermont College, has been selected as a member of the college choir for the coming year.

She is the daughter of Mr. and Mrs. Hollis Ashley Swett of 33 Dumbarton Drive, Delmar, and is enrolled in the Liberal Arts program of the two-year college for women.

Members of the choir are selected after auditions with the music department of the college.

Meeting

The Creative Arts Group of the Delmar Progress Club will meet Tuesday, October 7, at 1 P.M. in the Community Room of The Bank. Mrs. Wayne Fry will explain lampshade cutting, and Mrs. Harold Hughes will show examples of crewel embroidery and applique and explain technique. Other creative arts for possible study will be discussed.

Fire Prevention Week

Fire Prevention Week is October 5-11. This is the time of year when the Delmar Fire Department members visit the elementary schools in their district to talk with the students and hand out literature to be brought home to their parents. The men of the department try to stress Fire Prevention 52 weeks of the year, but during this week, more is done to stress this.

On Thursday Evening, October 9, the fire equipment of the department will be on display at the Delaware Plaza along with the equipment of the other fire departments in the town. The public is cordially invited to come down and see this display.

We would like to remind all the residents of the Delmar Fire District that this is the time we conduct our annual calendar drive. These calendars are mailed to the residents of the district as a daily reminder to practice Fire Prevention. We hope that the residents will contribute to this drive.

Carrier turns it on

SPECIAL COMBINATION SAVINGS ON HOME COMFORT SYSTEM

We're offering you **\$150 off**
the price we normally get for a complete

Carrier home comfort system.

Carrier home comfort system

It's a new furnace, to keep you cozy all winter.

And central air conditioning, to keep you cool when it's too hot.

Plus a humidifier, to make indoors, well, sort of like spring.

Topped off with an electronic air cleaner, to make sure all that superbly warmed, cooled, and humidified air in your home is also impeccably clean.

Strike while the deal is hot!

Until November 1, you can have it all for \$150 less.

Call us for details.

CARL A. FRASER HEATING SERVICE

DIVISION OF MAIN BROS. OIL CO., INC.

339 Delaware Ave., Delmar, N.Y. 12054 - 434-1181

AUTHORIZED **Carrier** DEALER

New Library Open

The new enlarged library opened this year at Bethlehem High School has become a very popular study center for pupils. In addition to the normal tables and chairs, the new facility is equipped with 75 study carrels to provide students with a quiet and semi-private study area. Bethlehem Librarian, Mr. Fred Pickett, said student reaction to the carrels has been very enthusiastic,

and they are in constant use throughout the day.

The new library has been designed as a complete resource center for all instructional materials used at the school. In addition to books, the library will also eventually serve as a central storage and distribution center for films, tapes, records, and all audio-visual equipment. A special audio-visual room is available, and these materials are now being collected and catalogued. A micro-film room is also provided for storage and viewing of mi-

cro-filmed periodicals and newspapers.

The library has also been designed to meet the various study needs of students. In addition to the individual study carrels, two seminar rooms are provided where students may study together or work on a joint or team project. A recreational reading area is also available, furnished with informal couches and chairs. Eventually, a faculty reading room will be furnished and stocked with professional books and journals for use by

the entire Bethlehem school district faculty.

The extremely tight budget passed by the school district this year has slowed down the acquisition of equipment and books needed to provide full student and faculty use of the new facility. However, as Mr. Pickett points out, the students are aware of this problem and are helping out financially. Last year's student council voted the full amount of all unexpended student funds (\$400) toward purchasing books for the new li-

STATE BANK OF ALBANY

SECURITY ANYONE?

Most of us would enjoy some security in our lives and particularly in our twilight years. A little extra money in the bank to provide us with some "happiness insurance". One of the best ways to assure your future is to develop a regular savings habit. Open a savings account with US and then, each and every payday, deposit a definite amount. It will take will power but the reward will be worth it.

Remember too, deposits made on or before the 10th of ANY month, earn interest from the 1st!

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

MEMBER: FEDERAL DEPOSIT INSURANCE CORPORATION

69 STATE ST., 330 CENTRAL AVE., 25 NEW SCOTLAND AVE., COR. SWAN & CHESTNUT STS., ALBANY • MIDCITY SHOPPING CTR., MENANDS • 285 OSBORNE RD., LOUDONVILLE • 810-C NEW LOUDON RD., LATHAM • 802 COLUMBIA TPK., E. GREENWICH • 81 REMSEN ST., CORWIS • 2ND AVE AT 14TH ST., WATERVLIET • COLONIE CENTER, COLONIE • 99 THIRD ST., TROY

NEW LIBRARY AT BETHLEHEM HIGH SCHOOL is equipped with individual study carrels where students may work in quiet and semi-privacy during free periods in the school day.

Photo by Louis Spelich

DELICIOUS
and
AVAILABLE

BarTON'S
bonbonniere
continental chocolates
NEW YORK • LUGANO, SWITZERLAND

at the
NEW SCOTLAND PHARMACY

1968 NEW SCOTLAND ROAD (at Stonewell Shopping Center)
SLINGERLANDS, N.Y.

JUNCTION HIGHWAYS 85 & 85A
NEW SCOTLAND, NEW YORK

HE 9-5398

Open Daily and Sundays

10 A.M. to 10 P.M.

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

10/2, 10/3, 10/4

We sell only PRIME BEEF!

FRESH, FANCY
CHICKEN BREAST lb. **59c**

FRESH, FANCY
CHICKEN LEGS lb. **59c**

FLASH FROZEN, OVEN READY
LEGS of LAMB lb. **69c**

SLICED
BEEF LIVER lb. **59c**

Cacklebird ROASTERS 6 to 8 lb. avg. lb. **67c**

CAMPBELLS
TOMATO SOUP Tall Can **10c**

FLUFFO
SHORTENING 3 lb. can **59c**

B in B
MUSHROOMS 3 oz. can **3 for \$1**

CHEF, FROZEN
CHEESE PIZZA 12-1/2 oz. pkg. **49c**

RIVER VALLEY, FROZEN
SPINACH Leaf or chopped **7 for \$1**

PRODUCE LEININGERS
SWEET CIDER 1/2 gal. jug **59c**

Wall Paneling SALE

— BUY NOW AND SAVE —

4x8 Sand	\$3.99
4x8 Early Dawn	5.60
4x8 Moon Glow	5.60
4x8 Avocado	5.99
4x8 U. S. Hickory	4.99
4x8 Cherry Mas.	5.99
4x8 Rustic Hickory	6.49

W. W. CRANNELL LUMBER

— Free Delivery —

VOORHEESVILLE

Phone 765-2377

Subscribe to The Spotlight

brary. Similarly, the 1969 graduating class purchased a number of books for the library; and National Merit Scholarship winner, Joanne Yungman, presented a \$75 grant to the library which she was awarded for use at her school.

Bethlehem schools also received a \$15,000 federal grant this year for purchase of books and other materials related to the study of foreign countries and areas.

Two From Indonesia Here

Two high level education officials from Indonesia visited Bethlehem High School recently in connection with a comparative study of educational techniques which the men are conducting for their government.

Mr. B. M. Ichwan, Head of the Office of Basic Education for Mid Java; and Mr. Gabriel Z. Roring, Head of Section on Organization, Guidance and Com-

munity relations of West Java, spent a full day at Bethlehem schools touring the district's Guidance Departments and observing the Guidance function in action. Dr. Harold Bookbinder, Program Director for Bethlehem Schools, arranged for the guests' tour and accompanied them during the day.

In the morning, the visitors sat in on a conference at the Middle School where a guidance counselor met with one of the Teaching Teams and worked with them to solve problems of individual children or groups of students within the Team. Both Mr. Ichwan and Mr. Roring expressed great interest in the Team Teaching concept which is new in the Bethlehem system this year, and were particularly impressed with the manner in which the Guidance counselor works closely with the team.

Later in the day, the guests observed a case conference at the Sr. High School, during which a social worker, psychologist, guidance counselor and principal met to discuss and work out a

LEASE!

**AUTOS and TRUCKS
FOR LESS**

*Drive CHEVROLET'S,
or other fine cars.*

NO

CAPITAL INVESTMENT
TAX ACCOUNTING
UNFORSEEN EXPENSES

WE CAN PROVIDE
COMPLETE MAINTENANCE - INSURANCE COVERAGE
PLATES AND REGISTRATION

**MARSH HALLMAN
LEASING, INC.**
781 Central Ave.
Albany, N. Y.

Call John McCarthy, Mgr. 469-5551

Full Maintenance, Net, or Finance Leasing

For carefree protection

Order now

NO MORE PAINTING

Choice of
ALCOA - REYNOLDS
KAISER
Aluminum Siding

**AND GET A FREE ALUMINUM
STORM AND SCREEN DOOR**

ALUMINUM SIDING

Special
Fall
Prices

CALL NOW AND SAVE
(No Salesman's
Commission)

PHONE AL MECKLER
IV 9-0991

State-Wide Modernization Corp.

New Offices & Warehouse - 104 Quail St., Albany, N.Y. 12206

INDONESIAN EDUCATORS TOUR BETHLEHEM GUIDANCE DEPT. Dr. Harold Bookbinder and Bethlehem Guidance counselors discuss the Bethlehem Guidance program with Mr. B. M. Ichwan, Head of Basic Education for Mid Java, and Mr. Gabriel Z. Roring, Head of Section for Organization and Guidance - West Java. Left to right: Mr. Russuck, Mr. Ichwan, Dr. Bookbinder, Mr. Roring, Mr. D'Aprix, Mrs. Morand. Photo by Louis Spelich

plan for dealing with a particular child's problem.

Mr. Ichwan said that Guidance has been introduced into the school systems in Indonesia; however, it is still on a fairly limited basis at the present time. Part of his and Mr. Roring's study will be observations of Guidance functions in the U.S., Mexico and Puerto Rico with recommendations for expanding the program in their country.

Paper Drive

The Walther League of the Bethlehem Lutheran Church, Delmar, is having its Semi-Annual Paper Drive on Oct. 4 and 11. For pick-ups, call either 439-1596 or 767-9424 (after 2:30 P.M.). Call before Oct. 1. Proceeds will go to the Building Fund of the new Church.

Meeting

"Arrangements for the Home" is the topic for the lecture-demonstration to be presented at the first fall meeting of the Delmar Progress Club Garden Group by Mrs. E. R. Simmons, Editor and Public Relations Specialist of the New York State Museum, and noted flower arranger.

The Garden Group will meet Tuesday, October 7, in the Community Room of The Bank in Del-

mar, with coffee at 9:30 and program at 10 o'clock. Hostess for the morning is Mrs. Howe Cas-savant. Mrs. Howard W. Geyer and Mrs. John Mather are co-chairmen of the Garden Group.

Marine Band Coming

The R.C.S. Community Cultural Council is proud to announce that in honor of the second visit of the U.S. Marine Band to Ravena, Mr. Kohinke has signed a proclamation naming Oct. 2nd, Marine Band Day! A part of U.S. history for 171 years, the Band is filled with the rich tradition of our country. Rousing marches, Broadway favorites, symphonies and popular tunes make up the colorful program.

Grover's and the Delmar Pharmacy can still supply you with either the \$4 single performance ticket or the \$9 ticket which also includes the Columbus Boy Choir (Jan. 10, 1970) and The Open Window (April 10, 1970).

...

PROCLAMATION

WHEREAS, the President of the United States has approved a public concert tour by the United States Marine Band, and
WHEREAS, the United States

Announcement

DiNapoli & DiNapoli

GUILD OPTICIANS

are NOW Located in Their
New and Modern Offices at
**457 MADISON AVE.,
ALBANY**

Plenty of PARKING AT REAR OF BUILDING
463-4340 463-5411

Livable, lovable, latest-in-fashion

Open Curl

WAVES

for open-curl styles and shorter hair...
now easier on your budget, too!

Can you believe it? The newest "Open Curl" look can be yours and you don't have to pay a premium price to get it! Zotos newest "WAVELOCK" Permanent gives you the hairstyling foundation you've always dreamed of. Flexible, free-flowing curls and curves... a permanent that doesn't have to be tight to be lasting.

ZOTOS
WAVELOCK
PERMANENT

Call or come in today and let our Zotos experts prove that WAVELOCK Permanent is what you've been waiting for - at a price you'll like!

REG. \$16.00. FREE CAN OF ZOTOS HAIR-SPRAY WITH EACH WAVELOCK WAVE. \$1.25 VALUE. Offer good thru Oct. 15. Monday, Tuesday, Wednesday ONLY.

SPECIAL - only \$12.50
COMPLETE

**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

HUNTING SEASON Now In Full Swing

Headquarters for guns, ammunition, archery sets, clothing, shoes, packs, sleeping bags and everything for the hunter.

GET YOUR LICENSE HERE

TAYLOR & VADNEY

303 Central Ave. Tel. HE 4-9183

Open Daily—8 A.M. to 9 P.M.

Marine Band is widely known as the foremost symphonic military concert band in the world, and

WHEREAS, this outstanding musical organization will honor our area with two colorful performances at the Ravena-Coeymans-Selkirk Jr. Sr. High School Auditorium on October 2nd, 1969 and

WHEREAS, the new proceeds of the Marine Band concerts here will be devoted to community cultural education as designated by the local sponsors, and

WHEREAS, this is an event of timely patriotic significance

and unusual musical appeal in the life of our community,

NOW, THEREFORE, I, Bertram Kohinke, Supervisor, proclaim October 2nd, 1969 as "Marine Band Day", and do hereby urge every Town of Bethlehem citizen to avail himself of this rare opportunity to enjoy their glorious music.

Bertram E. Kohinke,
Supervisor

Welcome Tea Held

The home of Mrs. John H. Pfeifer of Salem Hills, Oxford Court, was the setting for a Tea held in honor of Mrs. Barry W. Jamason. Mrs. Jamason is from Shoeburyness, England. The couple most recently returned, with their son, from Frankfurt, Germany. Their, for the past four years, Mr. Jamason was a civilian employee of the Army. His capacity was that of Curriculum Specialist in Social Studies, for the children of our United States Army Forces.

Mr. Jamason now that he has returned to the States, is employed by the New York State Education Dept. in continuing Education as a Curriculum Associate.

Attending a pleasant afternoon of chit-chat and cordially extending a warm welcome to Mrs. Joy Jamason were: Mrs. John Charles, Mrs. Robert Dillon, Mrs. Robert Gabiger, Mrs. Robert Hampston, Mrs. Keith Howland, Mrs. Ronald Klingensmith, Mrs. Edward Lalor, Mrs. Robert Lowery and Mrs. Fred Zimmerman.

Scouts At West Point

The scouts of Troop 58, Elsmere, visited West Point on September 12, 13 and 14. Points of interest included the dress parade and museum. Boys of Troop 58 on the camp-out were David Brossman, Robert Bullock, Chris Clark, David Creighton, Henry Digeser, John Flynn, Jim Flynn, Thomas Flynn, Gregory Devine, Richard Herrmann, Mike Lyons.

VILLAGE HOBBY SHOP

256 DELAWARE AVE. (behind Mullen's Pharmacy)

Phone 439-7232

SPECIALS

Matchbox Cars
48¢ each

Train Sets
25% OFF

Corgi Toys
50% OFF

Electric Motors
24¢ each

CRAFTS
•
INDIAN BEADS
•
SUPPLIES

MODEL KITS
•
PAINTS
•
TOOLS

AIRPLANES
•
TRAINS
•
CARS
•
BOATS

LARGEST CRAFT SELECTION IN AREA
BIGGEST SELECTION OF INDIAN BEADS
IN UPSTATE NEW YORK

RETURN THIS AD TO OUR
STORE & RECEIVE -

FREE Miniature Plastic Animal

KING & QUEEN CLEANERS • KING & QUEEN CLEANERS • KING & QUEEN CLEANERS • KING & QUEEN CLEANERS

10% DISCOUNT ON ANY DRY CLEANING

ORDER WITH THIS AD

King *Queen*

CLEANERS

STONEWELL SHOPPING CENTER - JUNCTION ROUTE 85 & 85 A - SLINGERLANDS

439-3766

SAME DAY SERVICE on Shirts and Dry Cleaning. • Blankets • Draperies • Slip Covers.
OPEN 8 A.M.-7 P.M., Monday thru Saturday

• KING & QUEEN CLEANERS • KING & QUEEN CLEANERS • KING & QUEEN CLEANERS • KING & QUEEN CLEANERS

• KING & QUEEN CLEANERS • KING & QUEEN CLEANERS • KING & QUEEN CLEANERS • KING & QUEEN CLEANERS

KING & QUEEN CLEANERS • KING & QUEEN CLEANERS • KING & QUEEN CLEANERS • KING & QUEEN CLEANERS

John Montgomery and David Wall.

Adults who accompanied the boys were Mr. Clem Dunkley, scoutmaster, Mr. Henry Digester, troop committee chairman, Mr. John Flynn, troop secretary and treasurer, and Mr. Richard Herrmann, troop camping chairman.

Troop 58 previously visited West Point in 1967.

Library Notes

Clarksville and Glenmont preschoolers take note - you have not been neglected in the fall planning at the Bethlehem Public Library. You will have story hours at your own schools on Friday of each week. Glenmont, get up and out in time for a 9:30 A.M. story, and Clarksville, be at school at 1 P.M. for your fun.

A reminder for kindergartens - be at the Library on Tuesday, October 7, either at 10 A.M. or 2 P.M. This will be the first in the weekly story hours especially for you but be on time or you may miss out as the groups will be limited to the first thirty.

One of the most charming and delightful exhibits to hit the Library in a long time is currently on display in the children's room. Carl Benenati of Delmar may be but twelve years old but his water colors of his large reptile collection are very fine and well worth looking at even if you make a special trip for the purpose. He is a talented young naturalist-artist.

On Dean's List

Smith College has announced that Nancy Jean Kuivila, daughter of Mr. and Mrs. Henry Kuivila, 36 East Bayberry Road, Glenmont, and a 1968 graduate of Bethlehem Central High School, has been named to the Dean's List in recognition of her high academic standing.

Made Scholar

Vassar College has announced that Colleen Ann Shane, a graduate of the Class of 1969, from Bethlehem Central High School, and daughter of Mrs. Ida Shane, 500 Delaware Avenue,

Delmar, has been nominated a Matthew Vassar Scholar, the highest award that can be bestowed upon a Vassar student.

Excerpts

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

Grades 9-12 - Kiwanis Club Career Conferences

We sincerely appreciate the cooperation of both faculty and students in completing and sending to the Guidance Office the Vocational Survey Sheet which was attached to last week's issue of "The Guidance Newsletter."

FOR YOUR LISTENING & DANCING PLEASURE

THE NEW ELSMERIAN RESTAURANT

PRESENTS

Starting Saturday, September 13th

PETE WILLIAMS
and
DAVID ALLEN

Your T.V.
Favorites

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

Marcus
DECORATORS

- DRAPERIES • SLIPCOVERS • CARPETING
- FURNITURE RE-UPHOLSTERING

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

OPEN DAILY 10 to 9. SAT. 10 to 6

Stuyvesant Plaza

PHONE 489-4795

Indian Summer Sale!

SALE STARTS SEPT. 25
Permanent ANTI-FREEZE

\$119
 in Your Container 5 Gals. or More
(BULK) \$125
 Less than 6 Gals.

NEW AGWAY LAUNDRY DETERGENT

18 LB. BOX **\$319** Reg. \$3.69

Super-Cleans your wash to a bright white! Great in hard or cold water.

FURNACE FILTER

Choice of Sizes **54c Ea.**

AUTO VACUUM CLEANER
\$10⁹⁵

TRASH CANS ²⁰ Gal. **\$1⁹⁹**

AGWAY

YOUR HOME & GARDEN VALUE STORE
 642 So. Pearl St., Albany, N.Y.
 OPEN MON.-FRI. 8-4:30 - SAT. 8-NOON

Our first meeting for the school year will be held on Thursday, October 9 at 2:00 P.M. in the Guidance Office.

We will announce the career topic in ample time for students to sign up in advance for this conference, and we urge you to attend this session and any of those that interest you during the remainder of the year.

SENIORS - Parents' Confidential Statement

If you plan to apply for financial aid for college, scholarship, loan, job or any combination of these, most colleges require that your parents submit a Parent's Confidential Statement, which is used in evaluating your financial need and determining the amount of the "financial aid pack-

LOTTERY WINNERS - The Thomas Plummer Family of Voorheesville, New York were one of the 1879 winners in last month's Lottery drawing that showed a total of \$1,003,350 in prizes. Mr. Plummer, his wife Betty Ann and son Paul received their consolation prize check of \$150 from pretty Nancy Avery of the State Tax Department. The Plummers purchased their winning ticket at the New Scotland Pharmacy, 1968 New Scotland Road, Slingerlands.

ST. PETER'S HOSPITAL CONDUCTING SUCCESSFUL PILOT CAMPAIGN - St. Peter's Hospital, Albany, is conducting a highly successful "pilot campaign" on behalf of the 1970 United Fund - Red Cross Joint Appeal. Checking the progress are (standing, left to right) Raymond LaChance, Raymond Demkowski, Peter B. Nalen and Miss Sandra McLaughlin, R.N.; seated, left to right; Sister Katherine Graber, Miss Alma Cramer and James J. Morris. Mr. Nalen and Mr. Morris are co-chairmen of the pilot campaign in St. Peter's. Contributions and fair share pledges from St. Peter's staff and employees to date total \$4,628 or \$13.98 per gift, up 64.9 per cent over last years total. Traditionally, pilot campaigns have been tremendously successful and have "set the pace" for other companies and employee groups throughout the community.

SPOTLIGHT
HE 9-4949

age" for which you may be eligible.

The College Scholarship Service processes the Parent's 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 his parents. The analysis of financial need which the College Scholarship Service sends to the selected colleges 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 which it will provide.

The fee for this service is \$3.00 for the first copy of this form and \$2.00 for each additional copy sent to a college or other institution.

You may obtain the PCS in the Guidance Office, and if you have any questions about its use, see your counselor.

Coaching for the College Boards

The College Board has concluded after many years of research, that coaching for the College Board Tests is a waste of time and money. For a complete statement of the College Board policy on coaching, see page 8 of the 1969-70 Bulletin of Information.

We're in Business

"Junior Jobs," the Middle School employment agency, is ready to provide you with eighth grade boys to do your yardwork and leaf raking or eighth grade girls to help you with your housework or babysitting. The rates are 75¢ per hour for babysitting and \$1.30 for yardwork and housework.

If you would like a conscientious, responsible 14 year old boy or girl to work for you, call the Middle School Junior Jobs office at 439-4921 during school hours, preferably between 2 and 4 P.M.

You Are An Artist

Bethlehem Art Association Meetings Begin

It has been proved that every human being (and even an occasional animal) is a naturally creative artist. Why not give your

hidden talent a chance to express itself? — at the Bethlehem Art Association.

This rapidly growing group — which has already had two very successful annual (juried) shows — will hold its first meeting of the season on Monday October 6 at 7:30 P.M. in the community room of the Delmar branch

of the National Commercial Bank and Trust Company.

The first meeting of the B.A.A. will outline the forthcoming program for the year. The new officers and committee chairman will be introduced, and old and new members are invited to participate in joining committees concerning their particular inter-

Wife: You mean you can get FREE money at Home Savings?

Husband: We-ll, Yes and No. Home Savings will pay me 5% interest from the 1st, even though I don't deposit until the 10th. So I'm actually getting 10 days' interest on money which I have not deposited. — It's really free money.

Wife: Wonderful. How often will they do that?

Husband: Every single month.

IT'S THE TRUTH

Each and every month, Money deposited on or before the

10th

will earn interest from the

1st

at our annual rate of

5%

compounded quarterly

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
Colonie Office Open Thursday and Friday 9 AM to 8 PM**

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

FOWLER'S LIQUOR STORE

ELSMERE-AT-THE-LIGHT
Parking right in front of the store

PHONE 439-2613
We Deliver

"WITH LIQUOR WE'RE QUICKER"

RECIPE

TANGERAY'S SKI-TINI

Gin-on-the-rock • Splash of Water
Generous Twist of Orange Peel

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 a photographer.

Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing
 Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing
 Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing
 Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing
 Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing
 Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing
 Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing
 Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing
 Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing
 Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing
 Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing
 Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing
 Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing

SHINGLE, FLAT

HOT ASPHALT, PAINTING

Emergency Repairs

Richard Martin, Jr.

765-4468

NOW FORMING...

SENIOR CITIZENS MIXED BOWLING LEAGUE

STARTING
THURS., OCT. 2 at 1 P.M.

- SPECIAL SENIOR RATES
- FREE COFFEE

For Information Tel. 439-1110

SPORTHAVEN LANES

417 KENWOOD AVE. DELMAR, N. Y.

THOUSANDS CHEERED around the bon fire Friday night, Sept. 19. The traditional Pep Rally was held at the Bethlehem Middle School marking the opening of another high school football season.

NUMEROUS CHEERLEADERS stirred the crowd with their incantations. The Pep Rally worked too, for on the following day, Bethlehem won the opening game against Scotia: 21-0.

Photos by Louis A. Spelich

TOUCHDOWN! As Chris Mason (No. 59) of Jr. Bantam Team -- Bethlehem Pop Warner League, crashes through the Watervliet center in Sunday's game (Sept. 21) at the Bethlehem Central Middle School field. The Bethlehem Bantams won 12-6.

Photo by Louis A. Spelich

A SEARING SERVE by Len Tucker highlights the action in Sunday's (Sept. 21) Semi-Finals of the Senior Men's Tourney. His Partner, Bill Donovan is to the left. The opposing players are Ed Genhofer (left) and Henry Linett (right). The weekend matches are part of the annual fall doubles tournament sponsored by the Bethlehem Tennis Association. All matches were held at the Bethlehem Middle School tennis courts.
Photo by Louis A. Spelich

GOP ALL-STAR GALA — Looking pleased about plans for the Albany County Republican Committee's ALL-STAR GALA to be held on October 9, at the Thruway Hyatt House from 6 to 8 P.M. are the Chairman of the Event, Assemblyman Fred G. Field, Jr., Mrs. Helen Williams, Vice-Chairman of the Albany County Republican Committee and Assemblyman Raymond Skuse. Governor Nelson A. Rockefeller will appear as a guest speaker.

Every month 10 bonus interest days.

Now Albany Savings Bank gives you 10 bonus interest days a month—12 months a year on Regular Savings Accounts. That means if you make a deposit or start an account by the 10th of this or any month, you earn interest from the first. Rate? A big 5% per annum compounded quarterly—highest in the state.

As Albany's largest savings bank, we do all we can to help you save.

Even if it means adding 10 days to every month.

LATEST ANNUAL DIVIDEND

albany savings bank

5

PERCENT
COMPOUNDED QUARTERLY
ON REGULAR SAVINGS
ACCOUNTS

Member Federal Deposit Insurance Corporation

Main Office: 20 North Pearl Street, Corner Maiden Lane, Mon. thru Fri. 9 AM to 3 PM; Thurs. Eve. until 8. Pine Hills Office: 501 Western Avenue, Corner West Lawrence St., Mon. thru Fri. 9 AM to 3 PM; Fri. Eve. until 8. Colonie Office: Colonie Center, Upper Level, Next to Sears; Mon. thru Fri. 10 AM to 3 PM & 5 to 8 PM; Saturday 10 AM to 6 PM. Free Parking at all Offices.

CALL . . .
438-8461
 A CALL WILL SHOW YOU
 WHY IT PAYS TO
 LEASE FROM . . .
ALBANY DODGE
 LEASING CORP.
 770 CENTRAL AVE.
 ALBANY, N.Y.

B.A.A. BETHLEHEM ART
 ASSOCIATION

MEETING
MONDAY, OCTOBER 6
7:30 P.M.

COMMUNITY ROOM
 National Commercial Bank Delmar Branch
 343 Delaware Avenue

COME AS A GUEST

CLASSES • EXHIBITS • SALES

JUST ARRIVED!

AN EXQUISITE COLLECTION OF

Margaret Smith

HANDBAGS

(in beautiful FALL Colors)

from \$2⁹⁵ to \$7²⁵

HARRY L. BROWN Jeweler
Thistle Gift Shop

363 DELAWARE AVENUE AT 4 CORNERS, DELMAR

ests. There will be a film show about new techniques in art and a social hour for members and guests to get acquainted.

Incidentally you don't have to join the association, guests are welcomed, so whether you are a beginner who wants to learn or a would-be expert who wants to exhibit — come along. The main purpose of the club is to encourage creative art in this neighborhood and to stimulate interest in all forms of artistic expression by bringing like-minded people together. All forms of painting, sculpture, and ceramics are included in the club's interests, and if you have a new form of art, the club would like to hear about it. Classes are being arranged in painting, including live models, and in ceramics. The painting will include a beginners and also an advanced class, which will encourage both the complete beginner and also the serious artist. The ceramics class will be limited to fifteen students and will concentrate on creative pottery and sculptural techniques.

Sewing on View

You won't want to miss the latest showing of 4H fashions in

the window of Town and Tweed at the Delaware Plaza, Delmar during National 4H Week — October 5 thru October 11. All garments displayed were made by 4H girls with sewing experience from two to seven years using theme "4H Opportunity for All."

Featured will be a wool blend cape and slacks outfit modeled by Linda Herrmann as she represented Albany County at New York State Fair in August. Other girls contributing to exhibit are Elizabeth Dinnel, Mary Dorsey, Donna Elmendorf, Cheryl Herrmann, Linnea Johnson and Judy Sullivan. These girls are all members of Buttons and Bows 4H Club of Elsmere.

Rummage and Bake Sale

The Glenmont P-TA will hold its annual Fall Rummage and Bake Sale on Saturday, October 4, from 9 A.M. to 3 P.M. in the Glenmont Elementary School Gymnasium located on Rt. 9-W in Glenmont.

Coffee will be served from 9 A.M. until noon, courtesy of the Glenmont P-TA.

MEMBERS OF THE ALBANY JEWISH COMMUNITY CENTER will welcome the news that the promised outdoor pool has now reached the point of reality. Construction has begun on the new facility which will adjoin the present patio serving the indoor pool. The dimensions will be 45' wide by 75' long with a depth from 3 1/2' to 5 1/2' providing an extensive area for swimming. A diving area has not been included in this facility. There is a diving section in the indoor pool. In the photo above, Julius Muffson, Center President (leaning on shovel), hears Mr. Alexander, Building Committee Chairman, describe the progress of the new project. Standing next to Mr. Muffson is Betty Clark, Swim Director at the Albany Jewish Community Center, and at extreme right Al Stoman, Phys. Ed. Director.

Co-chairman for this event are Mrs. William Woolford and Mrs. Vincent Grady. Bake Sale chair- man is Mrs. Thomas Docous. Pub- licity Committee, Mrs. William Reusswig, Mr. John Williams, and Mrs. George W. Kass, Jr.

Double Meeting

On Thursday, October 9, the Ladies' Auxiliary of the Els- mere Fire Company will enter- tain the Delmar Ladies' Auxil- ary at a Smorgasbord supper. The regular monthly business meeting will follow the dinner which will begin at 6:30 at the fire hall.

Weddings

Barthel-Anderson

John Howard Anderson and Nancy Jo Barthel were married Aug. 16th in the Episcopal Church of the Redeemer, in Mer- rick, Long Island.

The bride, daughter of Mr. and Mrs. Al Barthel of 3 Ster- ling Plaza, Merrick, Long Is- land, wore a white organza cage gown with a scalloped alencon joint lace train and elbow length silk illusion veil.

Mr. Anderson's parents are Mr. and Mrs. Francis H. Ander- son of 46 Jordan Blvd., Delmar. John graduated from Bethlehem Central, Class of 1964.

The bridal couple are both 1969 graduates of the State Univer- sity of New York at Stony Brook. Mrs. Anderson, an English ma- jor, is teaching English in the Smithtown High School. Mr. An- derson, a history major, is ac- cepting a job with the Riverhead office of the Suffolk County Wel- fare Department on Long Is- land.

STUDENTS!!

SPECIAL 3 MONTH
STANDARD TYPEWRITER
RENTAL SERVICE . . .

\$18

Ben Roth HE 4-4222
HE 4-3327
148 Central Ave., Albany

**SEE THE NEW 70'S
AT 770!
THE CHALLENGER - - -
ALBANY DODGE**

770 CENTRAL AVE. 770

LAY-A-WAY YOUR LA-Z-BOY NOW

and be assured of Christmas Holiday
delivery.

**IF YOU WANT TO
GIVE IT TO HIM
FOR CHRISTMAS**

Take the advice of the ol' master of relaxation, Bing Crosby . . . take a comfort break in a La-Z-Boy Reclina-Rocker. It's a haven for restful relaxation . . . read- ing . . . TV viewing or just plain doin' nothin' in. You've never had it so good until you've enjoyed an evening of relaxed comfort in your very own La-Z-Boy.

The little woman will find her chair, too, among the many attractive styles in Contemporary, Traditional, Early American and Modern . . . she can select the style that will best match the decor of her home.

Visit your authorized La-Z-Boy dealer . . . he'll show you hundreds of decorator colors and fabrics treated with Scotchgard Fabric Protector.

BURRICK FURNITURE

560 Delaware Ave., Albany
(Just over Thruway Bridge)
465-5112

ANSWERING SERVICE

**Business & Professional
Telephone Exchange
24 hours a day**

**Call
439-4981**

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. We have by far the largest selection in this area.

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

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

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

Thousands of old 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

Registering your patterns at Frank Adams is the most thoughtful thing you can do for your friends . . . it makes their shopping simple!

FRANK H.

Adams

JEWELERS - SILVERSMITHS

Corner North Pearl & Steuben Streets, Albany
OPEN THURS. 'TIL 9

Free Parking at All 16 Park & Shop Lots

Curtin-Leonard

Mr. and Mrs. Lawrence J. Curtin of 13 McKinley Drive, Delmar, have announced the marriage of their daughter, Eileen Anne, to Steven E. Xeonard of Rockport, Massachusetts, on September 20, in the chapel of the Newman Center, Amherst, Massachusetts.

The bride, a graduate of the Academy of the Holy Names in Albany, is in her third year at the University of Mass., and is majoring in sociology. Mr. Leonard, a former Marine who was

stationed in Vietnam and Spain, is attending the University on an honors Humanities Program.

Safety Class

Standing room only was the situation at the Bethlehem Town Hall Wednesday evening, Sept. 24 when a Hunter Safety Class was held for prospective new hunters. The meeting was sponsored by the Bethlehem Sportsmen Club, Inc. in cooperation with officials of the Town of Bethlehem.

BOB SHUTTER instructing in Archery.

SSS THIS VALUABLE COUPON WORTH SSS

100 BONUS
TRIPLE-S BLUE STAMPS

with purchase amounting to \$2.00 or more at

BOB OKESSON'S MOBIL SERVICE
JUNCTION ROUTE'S 85 & 85A
NEW SCOTLAND, N.Y.

These extra Blue Stamps are in addition to those you receive regularly with your purchase.

COUPON EXPIRES OCTOBER 9

LIMIT: 1 Coupon to a Family

SSS

DRESS UP THAT KITCHEN

NOW

COUNTER TOPS
Call
**Kitchen
Designers**

1670 Central Ave., Albany
869-0044

If I were buying an

ARIENS
SNOW BLOWER

I'd go to
HILCHIE'S HARDWARE
235 DELAWARE AVENUE

Supervisor Bertram Kohinke emphasized the importance of good gun-handling and the proper use of firearms. Mr. Kohinke was followed in the program by Judge Harold White who stressed the I.B.M. motto of "Think" as being very appropriate to hunting activities. He pointed out that most hunting law in-

fractions are classes as legal misdemeanors which, on conviction, can result in a lifetime blot on the personal record of the violator. "To think 'is' not to violate."

Art Taylor instructed the class in the basic rules for safe gun-handling with guns and rifles and explained various require-

BUY YAPLE, President of the Bethlehem Sportsmens Club and Instructor Art Taylor examine telephone cable damaged by rifle shots.

BUY YAPLE, President of the Bethlehem Sportsmens Club; Inspector Bob McMann, Conservation Dept. and Instructor Bob Shutter consider the merits of a hunting bow.

THE MOON RESTAURANT

ITALIAN & AMERICAN CUISINE

Our Reputation Is As High As

The Moon

268-272 Delaware Ave.

Albany

COFFEE and DONUTS FREE

Get acquainted with our WHITE GLOVE GIRLS

Temporary Positions

Visit

MANPOWER

INC., OFFICES

132 State St., Albany

10 A.M.-12 Noon Thursday

OPEN UNTIL JANUARY 2

Delicious Autumn-time dining in our serene, colorful setting

"One of the most delightful dining experiences you'll ever have is an evening at the Altamont Manor." *Knickerbocker News*, April 12, 1969.

The hand-sewn Greek costumes are back for Autumn, the food among the best between New York and Montreal and the drinks as generous as ever. Phone 861-6277 for reservations.

Altamont MANOR

Rt. 156, Altamont
1/2 hr. from Albany

The Light Touch

By Bob Jackson

If the safety pin were invented now, it would have six moving parts, two transistors, and require a service contract.

Bank accounts are like toothpaste — easy to take out but hard to put back.

A teenager is grown up when he thinks it's more important to pass an exam than to pass the card ahead.

Sign on the doorknob of a Peace Corps office in Washington, D.C.: "Out to Africa."

"Tomorrow" is often the busiest day of the year.

Don't wait till "tomorrow." Come in today for our Special of the Month at Delmar Lumber.

BIG SAVINGS

ON ALL OUR

TOURAINÉ PAINT

\$4.88 gal. Colors Only

We are closing out our Touraine Paints — everything in every category must go. Last week we received our shipment of the new line we will be carrying — 2500 gallons — a whole truckload. Watch this column for specials IN OUR NEW True Test Brand — absolutely guaranteed to be as good or better than any Nationally advertised brand.

Delmar Lumber

340 Delaware Avenue Delmar, N. Y.

Phone 439-9368

WE SERVICE
Coleman
Lanterns
Camp Stoves

Taylor & Vadney
303 Central Avenue
HE 4-9183
Open Daily 8 a.m. to 9 p.m.

Subscribe to The Spotlight

**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.

ments of licenses and hunting laws. Bob Shutter spoke on the bowhunter's equipment and exhibited many types of hunting and target arrows with explanation of their care and use. Inspector Bob McCann of the Conservation Law Enforcement Division commented on Department policies of cooperation and management for the benefit of the legal hunter. He remarked further that hunters must by courteous and respondent to owners' limits in hunting on unposted private lands.

A question and answer period mas of interest and benefit to all. The meeting closed with the granting of 66 certificates of instruction which are mandatory in applying for first licenses to hunt.

Engaged

Mr. and Mrs. Robert A. Jackson of 36 Lyons Avenue, Delmar, announce the engagement of their daughter, Lorraine Dale, to William James McGinty, son of Mr. and Mrs. James McGinty

Lorraine Jackson

of Mumford, New York. Miss Jackson is a graduate of Beth-

lehem Central High School and the State University of New York at Oswego. She is a teacher of English in the Phoenix Junior High School, Phoenix, New York.

Her finace was graduated from Caledonia-Mumford Central High School. He will complete his senior year at the State University of New York at Oswego after finishing an affiliate study with the University of Rochester Medical Center.

April 4 has been set for the wedding date.

Featured Speaker

Clayton E. Rose of Delmar, retired director of Public Relations for the New York State Teachers Association, will be featured speaker at a training conference for 250 institutional teachers September 29 at Brown's Hotel, Liberty.

Clayton E. Rose

Sponsored by the New York State Department of Social Services, the meeting will have as

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 - 434-4596

Temporary
Typist and Clerical Positions.
Delmar and Albany areas.
Apply

MANPOWER
INCORPORATED
132 State St., Albany or
Phone 463-4195

Shouldn't everyone have at least one good photograph of his child?
JOHN COLLINS
482-3911

Check New Low Rates

HOMEOWNERS "PACKAGE" INSURANCE

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

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

NATIONWIDE
MUTUAL FIRE INSURANCE COMPANY
Home Office: Columbus, Ohio

its theme, "Teaching the Institutionalized Child" and will focus attention on understanding cultural differences, motivation, sex education, and classroom management.

Mr. Rose currently is Visiting Lecturer in Educational Administration and Director of the Argentine Program at State University of New York at Albany.

A leader in the education field for 45 years, he began as a teacher of social studies in 1934. He served successively as supervising principal of the Hamilton, N.Y. Central Schools from 1925 to 1937 and as Superintendent of Schools in Penn Yan from 1937 until he joined the New York State Teachers Association staff in 1950.

A recognized authority in educational public relations, Mr. Rose has served as Director, Vice President, and President of the National School Public Relations Association and helped establish chapters across the nation. He was co-director of the first Public Relations Workshop and Seminar at Plattsburgh State University College in 1955.

Mr. Rose's writings range from magazine articles to a textbook series entitled "Air Age Leaders." As a speaker, his presentations and keynote addresses have been featured for many years at education meetings throughout New York State and across the nation.

Mr. Rose is recognized as the originator of the Knowledge-Understanding-Action program, a joint project of the State Congress of Parents and Teachers and the State Teachers Association.

Over the years Mr. Rose has been active in many civic and community groups - Boys State, Red Cross Blood Bank, Penn State Public Library, Community Chest, Exchange Club, Rotary

Club, Boy Scouts, and Chamber of Commerce.

Mr. Rose has been awarded the American Legion Outstanding Citizen Award, Rotary Master of Service Award, honorary life memberships in several professional organizations, Citation for Distinguished Service in the field of Education by the New York State Association of Secondary School Administrators, and Citation for Outstanding Service to Institution Educators of New York State.

New Program

James S. Tripp, a 1969 graduate of Bethlehem High School, is one of twenty-nine students who will be part of the first classes to be conducted by Ithaca Colleges new Division of Health Administrative Services.

The program, which is being funded, in part, by the U.S. Public Health Service is the only one of its kind in the country. According to the college, there was a sharp competition for the 29 spots in the first class, and a waiting list has already been established for 1970.

James is the son of Dr. and Mrs. Henry S. Tripp, 2 Saybrook Drive, Glenmont.

Back in Business

In order to continue answering the requests from the community for students to do household chores, the Bethlehem Central Senior High School business students will be taking the calls at the school, beginning October 6.

Because of the curtailment of telephone facilities at the High School, students under the direc-

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

Douglas G. Marone

DISPENSING OPTICIAN
DELAWARE PLAZA
DELMAR, N. Y.

Open Daily: 10-5:30
Saturday: 10-3:00
Evenings by Appointment

TEL. HE 9-9191

Capitol Brand NUTS

won't harm your rug . . .
pick up some for your next party.

WANTED . . .

MEN BOWLERS

for 2 TEAMS
or Individual

Friday Night--6:45 P.M. League

"Bowl With A Great
Group of Guys"

DELLANES Elsmere N.Y.
TEL. 439-2224

Famous For Our Ice Cream

The TOLL GATE in Slingerlands . . .

Started in '49 with one idea in mind—to make ice cream as good as Mom made forty years ago in the old hand-turned ice and salt freezer. Mom made the "mix". Pop turned the freezer and we hung around anxiously waiting to lick the beater. Nothing in this world ever tasted so good as Mom's ice cream! And it's that hauntingly delicious memory that keeps us trying to make our Toll Gate ice cream measure up to Mom's.

The TOLL GATE in Slingerlands
Complete Luncheons and Dinners 439-9824
Take Out Service

Professional Cleaning
Rugs • Furniture
Floors • WALLS

ServiceMASTER

489-6245

Fraim's HOUSE of CARPETS

VISIT OUR NEWLY
ENLARGED SHOWROOM
featuring
A DISTINCTIVE
SELECTION OF FAMOUS
NAME CARPETING

BIGELOW • ALEXANDER SMITH
MASLAND • MAGEE • DOWNS

Carpet installations by
Trained Experts
— Free Estimates —

439-9970

ON DISPLAY: '69 32' LUHRS

6 sleeper, sedan cruiser, flying bridge
twin 225 HP, 2:1 reduction gears. **\$13,810**

ALSO ON DISPLAY: NEW 1969 30' REVELCRAFT, 6 sleeper, sedan
cruiser, flying bridge, forward bridge lounge seat, depth finder, compass
—AND—

1969 24' COBRA, flying bridge, trailerable cruiser

USED AND BROKERAGE

- 1969 36' Chriscraft Sea Skiff Yacht, jet prop., twin 230's, many, many extras. \$27,500
- 1967 31' TROJAN, flying bridge, twins, loaded. \$13,500
- 1967 28' TROJAN, flying bridge, depth finder, compass, excellent condition. \$11,995
- 1965 26' OWENS, 4 sleeper, excellent condition, low hrs. \$4,495
- 1966 24' TROJAN, 4 sleepers, hard-top. \$3,995
- 1961 21' Shelcraft, 15 H.P. Evinrude. \$995
- 1951 18' North American "boss," 5-18, 160 H.P., 1-0 with trailer, low hours. \$3,895
- 1967 16' SPORTCRAFT Ski-King, 75 H.P. Johnson, Convert.- lounge seat, trailer. \$1,695

- 1969 SEA-DOO demo, jet prop., elec. start. (reg. \$1045). \$895
- 1969 32' Marinette, express cruiser, aluminum, twins, loaded. \$15,900
- 1951 26' Richardson Sedan, 4 sleeper. \$2,395
- 1964 23' BROADWATER, 4 sleeper. \$2,495
- 1966 25' TROJAN, 4 sleeper, compass, depth finder, winter cover. \$4,495
- 1967 25' Carver, 160 H.P., 1-0, low hrs. \$5,495
- 1959 19' TROJAN, Daycruiser, 35 H.P. Johnson. \$995
- 1967 18' Steury Cruiser, head & gallery, full top set, 200 H.P., trailer. \$4,150
- 1966 14' STARCRAFT with 1969 50 H.P. Merc., electric start., ski-bar, trailer. \$1,495

NORTH EAST YACHT SALES

Located at BLAIN'S BAY MARINA on the Mohawk
North of Latham Circle off Route 9 at the end of Dunsbach-Ferry Rd.
Open Sunday 1 to 5, Eves. 7 to 8 — 785-1655

tion of Mrs. Roberta Raymond, business teacher, will take information from interested employers between 10 A.M. and 12 Noon. Those who have such jobs as babysitting, raking leaves, mowing lawns, light housework, and similar jobs, should call the High School number, 439-4921; and ask for Extension 262, between 10 A.M. and Noon only.

The students will take the necessary information and advertise the job throughout the Senior High School. This is an extension of the placement service begun last year in the ninth grade. With grades 9-12 now at the Senior High School, all four classes will be contacted when their are job openings.

Student Teacher

Miss Renee Paul, a senior at the State University of New York at Albany, has joined the Business Education staff at Bethlehem Central Senior High School for her eight weeks of student teaching. Miss Paul is teaching business mathematics, consumer

education, business management and data processing with Hugh J. Brown as her master teacher.

Miss Paul began her work in business education when she entered SUNY at Albany, and had her first office experience during the past summer when she worked as a receptionist in a Madison Avenue law and accounting office in New York City. She has traveled to Canada and in the United States, visiting relatives and sightseeing, and has such domestic interests as sewing and knitting.

New Officers

Mrs. Paul F. Sherman, president of the St. Thomas Altar Society has announced the names of the officers and committee chairmen for the coming year.

The officers are: Vice President, Mrs. Francis L. Barclay; Recording secretary, Mrs. Adair W. Kois; Corresponding secretary, Mrs. Edward T. Byer; Treasurer, Mrs. John F. Thompson.

P.J.'s
SHIFTS
LONG GOWNS
NITESHIRTS

in

Brushed
Flannel
Challis
Cotton

EVERY COLOR AND SIZE!

The "Purr . . . fect" Sleepwear

DELMAR DEPARTMENT STORE
4 CORNERS

Get rich quicker.

5% per year is a lot of money to make in a savings account.

So you would probably expect to have to make a very large initial deposit. Like about \$1,000.

You'd be half right.

Our initial deposit requirement is only \$500.

Of course, you do have to give us 90 days notice whenever you want to make a withdrawal.

And additional deposits have to be \$100 or more.

But you get the classiest bank book around.

Your interest will be compounded quarterly, from date of deposit to date of withdrawal.

And at 5%, you're going to get rich just that much quicker.

**Our 5%
savings
account.**

A FULL
SERVICE
BANK

The Bank

National Commercial Bank and Trust Company

MEMBER F.D.I.C.

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

Committee chairmen are: Al-
tar, Mrs. M. Edwin Pesnel;
Clothes closet, Mrs. John A. Sin-
namon, Mrs. Otto A. Vitillo,
Communion breakfast, Mrs. Jo-
seph F. Zimmerman; Community
ambassador, Mrs. Victor Preska;
First Communion breakfast,
Mrs. Raymond Sorrows; Hospi-
tality, Mrs. Raymond F. Ryan,
Mrs. Donald R. Haslow; New
members, Mrs. George A. Ree-
ber, Mrs. Arthur B. Ryer, Mrs.
Thomas E. Travison, Mrs. Henry
Rauche; Program, Mrs. Francis
L. Barclay, Mrs. Charles W.
Reeves; Refreshments, Mrs. Gre-
gory J. Dole, Mrs. Julio Quag-
lieri; Mothers committee, Mrs.

Martin Scully; Retreat, Mrs.
Nicholas T. Tangredi; Publicity,
Mrs. William R. Bannan.

Dinner Meeting

The fall dinner meeting of the
Delmar Progress Club will be
held on Monday, October 6, at
6:30 P.M. at the Delmar Reform-
ed Church. Mrs. Arthur Clark
and Mrs. Emil Klusmann, and
their committee, are in charge
of arrangements.

Mrs. William P. Blackmore,
Program Chairman, has arrang-
ed for an evening of music. Stan-

ley Hummel, well known con-
cert pianist, will be the guest
artist.

Mrs. Robert Selkirk, president
of Progress Club, has announc-
ed that the guest of honor will
be Mrs. Walter Church, Presi-
dent of the New York Federation
of Women's Clubs.

REAL ESTATE FOR RENT
FURNISHED HOUSE to rent. 2 large, 1
small bedrooms. 1-1/2 baths. Garage.
Centrally located Delmar. Immediately
(to May or June 1st). Security Bond and
references required. \$195. 439-1877
21109

REAL ESTATE FOR SALE
ELSMERE: Newly painted one family home.
Three bedrooms. Triple-track aluminum
windows and doors throughout. Large
back yard. Walking distance to schools
& stores. \$20,000. Offers considered
439-9618. 411023

SITUATIONS WANTED
PART-TIME CLERICAL. Delmar area. af-
fazes office work. Shorthand, typing
light bookkeeping, billing. 439-4344.
WOMAN DESIRES house work 3 days a
week (6 hrs. each). 767-9036.

TOO LATE TO CLASSIFY

MERCHANDISE FOR SALE
GARAGE SALE, October 4th. (10 till 5).
Fisette Drive, Feura Bush. Furniture,
clothing, miscellaneous. 439-6339.
G. E. REFRIGERATOR and Kelvinator stove,
both in excellent condition. 439-2141.
SWIMMING POOL (above ground), 12'
diameter, 3 ft. Ladder and filter. Norge
dishwasher, G. E. refrigerator, gas stove
(4 burner, Roper, like new), metal bed
frame. Apply at 267 Delaware Ave.,
Delmar.
PONY RIDES noon till dark. Route 43. 1
mile from Clarksville.

THE BALLET STUDIO

356 Kenwood Avenue, Delmar
OPENINGS IN
Morning & Afternoon
Classes for
Kindergarteners
439-1572

LOW COST TRANSPOR- TATION

1965 Ford Custom
4-Dr. Sedan . . . \$595
1962 Mercedes Benz
220 SU 4-Door \$395
1966 Pontiac LeMans
Convertible . . \$1295
1965 Ford Galaxie XL
Convertible . . . \$888

**ACADEMY
MOTORS, INC.**
Troy - Schen. Rd.
Latham
785-5581

At the **SILO**
Announcing the
GRAND REOPENING
of the
RATHSKELLER
featuring
"THE GREAT DUO"
KEN O'ROURKE
(The Dean Martin-type Singer)
and
WALLY CHESTER
Friday and Saturday Evening

Stop in for an Evening Full of Pleasure

Starting Tuesday, September 29, the
Rathskeller will be open every evening,
Tuesday through Saturday, featuring
"The Great Duo" nitely.

1228 Western Ave. 489-4491

41 days hath October.

"me" adds 10 extra days to this month, and every month of the year.
Make a deposit with me by the tenth, and earn 5%* from the first.
It's just one more way to keep up your interest in me.

save with **me** mechanics
exchange
savings
bank

41 State Street • 111 Washington Avenue • Stuyvesant Plaza

*latest dividend

HE 9-4949 SPOTLIGHT CLASSIFIEDS HE 9-4949

ALTERATIONS

ALTERATIONS AND Sewing. 439-1270. tf

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

BAND INSTRUMENTS

MUSICAL instruments for school students. Available on rental-optional purchase plan. Sax, clarinet, trumpet, trombone, flute, violin, etc. John Keal's Modern Music Co., 22 Central Ave. 434-5214. 8t1030

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. 889-8973. tf
MARIANI - driveways expertly installed also new lawns. 489-2780. tf

ANTIQUES

bought and sold at the
Sign of the Coffee Mill
Jeanne Van Hoesen
67 Adams Pl., Delmar
439-1021

A-Albany Paving Contractors
Blacktop Paving & Seal Coating.
Free Estimates
482-6339

BUILDING CONTRACTOR

BUILDING CONTRACTORS - additions, kitchens, remodeling. Building lots. New construction. 439-5696. 5t1030

CARPENTRY

CARPENTRY, stairs, doors, windows, general repairs. Call 6-8 P.M. 756-2019. tf

GENERAL repairs, remodeling stairs, bookcases, playrooms. Arthur Molle. HE 8-7165, IV 9-2202. 5t1030

GENERAL Contractor - painting, alterations. 439-4546. 5t1030

CLEANING SERVICE

C & M Cleaning Service, residential, commercial, windows, floors. Call before 9 or after 3 P.M. 861-6523. 5t1030

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

CURTAINS LAUNDERED

CURTAINS hand laundered, plain \$2, ruffled \$3. Called for and delivered. 489-5030. 4t1016

DRAPERIES

DRAPERIES - custom made, home service, fabric selection, estimates, bedroom ensembles. Barbara Schoonmaker. 872-0897. 5t1030

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

EXCAVATING

BULLDOZING, cellars dug, septic systems, land clearing, sewer and water lines dug, shallow wells installed, hauling, fill, gravel etc. Kastle Excavators. 768-2146. 1010

FIREPLACE WOOD

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

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

FLOOR COVERING

COMPLETE line of Armstrong in-laid linoleum, tile, commercial & residential; indoor and outdoor carpet; experienced mechanics. Call Bob Durfee or Jerry Figel. Helderberg Aluminum Products, East Berne. 872-0486. tf

INTERIOR DECORATING

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

JEWELRY

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

LANDSCAPING

- LANDSCAPING -
Lawn Care - Fertilizing
Rototilling - Weed Control
Shrubs Trimmed - Small Trees Removed - Dump Truck Service - Sand - Gravel - Top Soil - Snow Plowing.
JAMES L. MANY
Delmar, N.Y. 768-2014

Dan Ray's Landscaping
Spring & Fall Cleaning
Seeding, Trimming, Fertilizing
SPECIALIZING IN FOUNDATION PLANNING
767-9446

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

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

EXPERIENCED, all types masonry, new or repairs. Guidara. HE 9-1783 evenings. tf
MASON Inc., 445 Elm Ave., Selkirk. A. Loux - 439-3434. R. Tice - 482-1470. 5t1030

MIMEOGRAPHING SERVICE

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

PAINTING & PAPERHANGING

INTERIOR, exterior painting. Free estimates. Guaranteed. Insured. John Vogel, HE 9-9718. tf
INTERIOR and exterior painting, also paperhanging. Frank Salisbury. Days HE 9-5527; nights HE 9-1355. tf
COLLEGE men (2) will paint exterior and interior houses etc. Free estimates, experienced and references. 439-5860. 4t102
INTERIOR, exterior painting and paperhanging, also alterations (top quality) free estimates. Established 1942. James Lenney. HO 2-2328. tf

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

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

PERMANENT WAVING

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

PIANO TUNING

PIANO tuning and repairing. Emile Catricala. AR 3-7844. 5t109

PICTURE FRAMING

CUSTOM picture framing. Delmar Decorators, Delaware Plaza. Call 439-4130. tf

PROPANE GAS TANKS

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

ROOFING

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

A ROOF by Shay Home Improvement Co., is there to **STAY,** properly installed, priced right, fully guaranteed. 439-2942. 5t1030

RUBBISH REMOVAL

EXPANDING rubbish route, general clean up, odd jobs, after 5. 765-4025. 4t109

SCISSORS SHARPENED

SCISSORS sharpened, 6 pairs med. size, \$3. Also Pink shears, saws, lawnmowers, knives. Called for and delivered. 439-5156, if no answer, call 439-3893. tf

SLIPCOVERS

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

STORAGE

STORAGE - Boats and Trailers. Call Hilchie's Hardware 439-9943. tf

SEWING MACHINES

SEWING MACHINES

Hundreds to choose from—new, used, repossessed, freight claims, etc. Name brands—Singer, White, Nechi, Pfaff, Kenmore, etc. Zig-zag models, portables, cabinets from \$39.95! Easy terms. In home service. Free home demonstration, full guarantees. If you're just plain tired of gimmicks, and high pressure tactics, call.

SEWING MACHINE CITY

161 CENTRAL AVE., ALBANY
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

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

TIRES

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

TREE SERVICE

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

ASSOCIATED TREE SERVICE. Quality work, reasonable rates. 463-5311. 5t1030

H & M Tree Service. Tree removal and trimming. Insured. HO 2-0297. 482-9396. 5t1030

VACUUM CLEANER REPAIRS

VACUUM Cleaner Sales, new, Hoover, Eureka, and Electro-Hygiene, plus guaranteed rebuilt machines. Lexington Vacuum Cleaner Rebuilders, 62 Lexington Ave., Albany. HO 5-4636. tf
VACUUM Cleaner repairs, all makes, sales, service and parts, since 1978. Lexington Vacuum Cleaner Rebuilders, 62 Lexington Ave., Albany. HO 5-4636. 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 9-9885. tf

MERCHANDISE FOR SALE

PIANOS, ORGANS. Areas largest selection, 150 new, used, reconditioned. Piano tuning, repairing. Brown's Piano Organ Mart, 1047 Central, Albany, 459-5230. tf

AGWAY: For prompt delivery of Fuel and LP gas. 24 hour burner service. Call 463-6615 day or night. 5t1030

EXPERIENCE isn't Everything! But 18 years sure help. For the best **ALUMINUM SIDING,** windows, doors, call Dick Domer-muth. 765-2858, Bob Taylor. tf

AMPLIFIER - Powersonic, excellent condition. \$175.00 439-6497. 2t109

ALVIN Drawing instrument set, (13 piece), west German made, new \$12, asking \$6. 439-5037.

ADDRESSING, stuffing, mailing business, personal, wedding invitations, and cards. 767-9522. 5t1030

GUITAR, Vox bass, amplifier fuzz tone. \$200. (Will sell separately.) 439-2538.

PORTABLE record player, Drive tone, cost \$40. sell for \$25. staple #101 with staples, electric knife GE, new. 767-9135.

GARAGE SALE - Oct. 4, 9 to 2 11 Herber Avenue, Elsmere Snow tires on rims 775 x 14 storms, books, car bed, golf equipment, dresser, tables toaster, misc.

SNOWPLOW blade 32" fits yard man, model Mustang and Ward riding lawnmowers. 436-4150.

YARDMAN riding mower 1 1/2 years old, 6 HP. 30" cut excellent condition. \$250. Call 767-9882.

GARAGE SALE - Sat., Oct. 4 and 11, 10 A.M. to 4 P.M., 20 North St., Delmar. Furniture, housewares, tools, antiques, misc. 439-2845.

WHITE formica kitchen table 42" diameter \$20, boys 26" mi weight single speed bike \$20, ski rack for top luggage rack only \$15. Call 439-4054.

GAS range, white, coal, wood. Reasonable. 439-2741 after 6 P.M.

BOYS bicycle, high rise, hard used. \$25. 439-3154.

WING back chair tapestry covered mans top coat, overcoat and lined car coat, size 36. All like new. Call evenings, HE 9-1280.

RANGE Hotpoint, good condition 465-6058.

UNICYCLE, excellent condition for \$25. Call 439-3697 between 6 and 7 P.M.

ALUMINUM canoe 15' excellent condition, tent 9' x 18' double side room umbrella, exterior aluminum frame. 439-9255.

ORGANIC Food Lovers - fresh eggs from floor raised hens - with rooster, no preservatives, hormones or sprays used. Supply limited. Some deliveries. Call 439-5309.

SUIT, black silk bonded knit, size 22 1/2, never worn, black cloud coat, brand new, size 16. Canning pressure cooker, still in box. 439-4334.

GARAGE AND BAKE SALE - air conditioner, furniture, misc. For benefit of the Amaranth Saturday, Oct. 4, 9 A.M. - 4 P.M. at 135 Adams Street, Delmar.

REFRIGERATOR 13 cu. ft. good condition. 439-4198.

GARAGE SALE, Oct. 4, 10-5, Fissette Drive, Feura Bush. 18' extension plank, etc.

GARAGE Sale, 14 Alden Court, Elsmere. Saturday, Oct. 4, 10-4.

MILLIONS of rugs have been cleaned with Blue Lustre. It's America's finest. Rent electric shampooer \$1. Hilchie's American Hardware, 235 Delaware Avenue, Delmar, N.Y. 439-9943.

MARTIN CONSTRUCTION CORP.

Richard Martin, Jr.
765-4468 evenings

- Roofing - shingle, flat, hot asphalt, painting, emergency repairs.
- Remodeling - kitchens, playrooms, attics, cellars, dorms.
- New Construction - garages, additions.
- Seamless flooring - excellent for kitchens, playrooms, cellars.
- Painting - houses, barns, roofs.

Before You Buy Any Car GET OUR PRICE

On A New

1970

'ORANGE' FORD

799 Central Ave., Albany 489-5414

What Color Orange Ford Do You Want?

GERT'S a gay girl - ready for a whirl after cleaning carpets with Blue Lustre. Rent electric shampooer \$1. Adams Hardware, 380 Delaware Ave., Delmar.
GUITAR amp. and mike all 3 in very good condition. Call HE 9-3591.

AUTOMOTIVE

1960 Thunderbird, 1950 Oldsmobile less engine and transmission. 768-2118.
1965 Triumph "Spitfire," good condition, with extras, \$925. 439-1015.
1965 Corvair "Corsa" convertible, 140 HP excellent condition. 439-4193.
1961 Impala, 6 cylinder, clean, best offer. HE 9-2416.
1962 RAMBLER Station Wagon; snow tires with wheels, good condition. \$325. Tel. 439-5404. 2t102

PETS

FREE seal point Siamese female cat, 6 years old. Registered. Call 439-5853.
DOGS BY DONNA, professional grooming. Home pick up, delivery. HE 6-1035. 5t1030
CAT boarding at "The Cat Den" it's the cats meow. Registered kittens available. HE 6-1035. 5t1030
HORSES boarded, near Delmar, experienced care, reasonable. 2t109

REAL ESTATE FOR RENT

ROOM APARTMENT, upstairs, beautiful surroundings, couple preferred, no pets. Box R, Spotlight, Inc., 154 Delaware Ave., Delmar, N.Y. tf

Your Cadillac and Olds Dealer!
HEDLEY
 Good Selection
 Of Value-Rated
 Used Cars
HEDLEY
 CADILLAC & OLDS., INC.
 515 RIVER ST.
 TROY AS2-4220

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

HELP WANTED

AVON Calling - buy or sell. Mrs. Calisto. ST 5-9857. 4t102
CLEANING woman, one day week or every other week. 439-4720. 2t102
MOTHERS helper, 3 or 4 afternoons. Own transportation. 439-3359.
CLEANING lady, reliable, 1 1/2 days per week, no children, modern home, transportation preferred. Call after 5 or weekends. 439-9152.
SALESLADY, childrens wear. Apply Youth Fair, Stuyvesant Plaza.
WOMAN to clean weekly or every two weeks for working couple, no children. Own transportation, references. 439-2770.
HOUSEKEEPER needed. 1/2 day or full day, pretty Delmar surroundings. Please call 439-6885.
WAITRESS part-time evenings. Must be experienced. 439-9810.

**Delmar's Leading
 Real Estate Broker**

**W M R
 PAGANO
 INC.**

Our 49th Year
 264 Delaware Ave., Delmar
 439-9921
 Multiple Listing Service

FOR REAL SERVICE
 IN REAL ESTATE

**P.L.
 SMITH
 REALTY**

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

RETIRED man for cleaning. Part time, 3 hours day, mornings. 439-9810.

BABYSITTER for 6 months old child, Monday-Thursday. Elderly woman preferred. 439-4881.

CLEANING woman, one day per week, Slingerlands. References. 439-6845.

RETIRED MAN for cleaning. Part time, 3 hours day, mornings. 439-9810. 3t109

SITUATIONS WANTED

BABYSITTING my home. References 434-6283. 4t102

BABYSITTING, experienced adult. References. 439-1996.

TYPING in my home, pick up and delivery. HE 9-9213.

LAWNMOWER and bicycle repair. Call after 5 P.M. Andrew Adrance. Voorheesville. 765-2858. 2t109

RIDE WANTED

TOLL GATE Slingerlands to 221 Ontario, Albany. Tuesday and Wednesday mornings. Phone 439-2510.

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!"

Jen Eaton

**REAL ESTATE
 CORNER**

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

Janet Crannell

"(Check Features First)"

"Home is where the heart is." -Pliny.

Do you want to truly enjoy your new home? Check these features before building or buying.

Work with nature, instead of against her. Choose a site which will make advantageous use of sunrise and sunset. Use existing shade.

Curved streets which save trees and other natural features require less fill. Natural drainage is preserved. Basements are more likely to stay dry.

Does your proposed home have built-in termite protection? Good builders, in termite regions, pretreat the site. It is easier to control termites before building than several years after. FHA requires pretreatment. However, enforcement of this requirement depends on conscientious local inspectors. Play safe. Check on this important feature yourself. Check the taxes, before you sign any papers. Invest in adequate insurance.

**WATCH NEXT WEEK FOR
 "(Listings)"**

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.**

We Are Known By Our Good Listings

PHILIP E.

**ROBERTS
 INC.
 REALTORS**

Residential & Commercial Sales & Leasing Area Code 518

1525 Western Ave. Albany, N.Y. (Zip 12203)
 Adjoining Stuyvesant Plaza & Interstate 87

489-3211

PRICE GREENLEAF

**IMPORTED
HOLLAND BULBS
TOP SIZE FOR LARGER BLOOMS**

- TULIPS
- HYACINTHS
- DAFFODILS
- NARCISSUS
- MUSCARI
- CROCUS • ERANTHIS • JONQUILS • SCILLAS

WEEKEND SPECIAL

**SHADE
TREES
SALE**

10% OFF (Regular Price)

ALL SHADE TREES

MAPLES - LOCUST - ASH - OAKS - ETC.

STORE HOURS:
8 to 6 Monday thru Saturday
Sundays 10 to 4

"PRICES SEEDS SINCE 1831"

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

FREE DELIVERY

PHONE HE 9-9212

**PERSIAN
RUGS**

FOR THOSE WHO LOOK TO
THE FUTURE AS WELL
AS THE PRESENT

You have always dreamed of the exciting elegance of a Persian Rug in your home. Now choose from over 3,000, each one a masterpiece of design... many collectors items, all at considerable savings in this great Anniv. sale. Select your Persian Rug with the help and advice of experts at K. Kermani and have confidence in the fine workmanship and lasting beauty of your rug.

10th Anniversary SALE

and to celebrate this momentous occasion we are offering a straight

10% discount

on every oriental rug in our store

Why not consider to beautify your home for the Holidays - as well as investing in a lasting treasure. Come in and browse and let us help you with your selections.

AUTHORIZED DEALER OF BENGALI, KHALABAR AND CHINDIA.
WE ALSO CARRY A COMPLETE LINE OF BRAND NAME BROADLOOM CARPETING.

WASHING • REPAIRING • APPRAISING

• 35-years experience in oriental rugs.

K. Kermani

ORIENTAL RUGS OF SCHENECTADY
3905 State St. (Simp 3 Albany-Schenectady Rd.)
PHONE EX 3-6884

Open Mon.-Sat. 10:00 to 5:30, Tues. & Thurs. 10:00 to 9:00

ANYTIME BY APPOINTMENT

