

editors, legislatures, parents and everybody;
this is **your** concern:

again we turn to archy the third, the grandson of archy, the famous cockroach of don marquis, for his help in shedding some light on pressing problems haunting our public schools.

we are indebted to him for that report on school taxes as they relate to other taxes. all kids, school people and school board members are very grateful to mehitabel and him.

we now have another real tough problem which we have asked him to look into. the problem: how in the world do we get the public to support public schools? his answer to our plea follows:

well, school board members, another curve you throw me, a screwy screwball curve yet. that is a real tough nut of a problem, the kind of a hard hard nut where you have to dig and dig and dig for the neaty goodies which just don't want to leave the shell.

you and your friends, if you have any, are lucky because you just happened to have done a little research on the nutty nobby or knotty nutty problem you pose.

most people will support what they believe in and what they understand. all you have to do is to see that they believe in public education and understand what the schools are doing for your citizens of tomorrow.

easier said than done, you say. i know, i know. mehitabel tells me she knows some parents who believe in public schools, that is, for other parents' kids but not their own kids. she also tells me of other parents who believe in the schools even to the extent of sending their young ones to the public schools but — they are much much too busy busy to find out what goes on inside the school building. without the knowledge about the schools there is no understanding, mehitabel says — and she's right. without the understanding, there will be little or only lukewarm support — mehitabel is right again. she's a wise kitty kat.

then there are other parents who take a very active interest in and learn as much as they can about the goings-on in school, at least in the school where their pride-and-joys go to. why they might even learn some things from the kids themselves — if the kids want to tell them — but don't count too much on that. this interest of many parents in what the schools are doing for their little ones gradually lessens and lessens as the little ones become bigger ones. then the bigger ones tell mom and dad less and less about school as they wudge through the higher grades. less knowledge, less understanding, less support. you can see that you are fighting a losing battle in getting public support for your public schools — even from the parents who have kids in the schools. i told you that you were a damn fool for becoming a school board member. if i didn't believe so in public schools myself, i wouldn't even know you. back to the report.

then you have the parents whose kids are no longer in school, the parents who send their kids to non-public schools, the people who have no kids — all a part of the public, all a part of the voting people who will decide how many school dollars you can have to pay the teachers and to run the schools. looks pretty pretty dark and dismal, doesn't it? at this point in our consideration of your problem, mehitabel and i were about ready to throw in the sponge and to recommend that you close down the schools and let the parents teach the kids. it used to be done that way, i understand, back when our country was still wearing diapers. why not try it again for a year or two? a month or two? a week or

(Continued on Page 2)

The Spotlight

CONTROLLED CIRCULATION PUBLICATION

VOL. XV, NO. 6

FEBRUARY 5, 1970

\$2.00 PER YEAR

\$.10 per copy

VOORHEESVILLE LAND MARK — Log cabin of retired R.R. worker Steve SITKOR was demolished to make room for new Voorheesville Shopping Center. Steve is pictured here with friend Billy Almy. The National Commercial Bank will be located in this spot.

Photos by E. K. Newcomb

GRAND OPENING of the Voorheesville Grand Union, Tuesday morning, Jan. 27th. Ribbon cutting was performed by Voorheesville Mayor Richard Bailey. On his right is Willis McIntosh, Supervisor of the Town of New Scotland and George Hotaling, Village Superintendent. On his left, R. D. Lytle, Grand Union Executive and Wesley Hemingway, Manager. Mr. Robert Wiggand of Wiggand and Vagele, announced further additions for the Voorheesville Shopping Center. Construction will start as soon as weather permits on additional buildings. The National Commercial Bank will occupy a 2400 sq. ft. building with a drive-in teller window. Harvey Goldstein, Voorheesville Pharmacy, and Voorheesville Liquor Store will locate in the new complex. Completion is planned for late July or August.

The Light Touch

By Bob Jackson

To the beginner on skis, a molehill IS a mountain.

We're not beginners at Delmar Lumber. Come in for our Mid-Winter Sale -

Mid-Winter VALUES 1970

Here are more of the outstanding buys that put the word "VALUE" in our name. Value is what you get when you combine the excellent quality of these name brand products with our low prices.

BUY TWO and SAVE SALE!

BOTH for 7.00

DRIES IN 20 MIN., NO DRIPPING

The hiding power is so great that no primer coat is necessary! Dries to a rich satin finish. Apply with brush, roller or sprayer. Easy clean up with soap and water. Odorless and scrubable. One gallon covers 350 to 450 sq. feet.(01)

6.99

9 CUP PERCOLATOR

Brew 4 to 8 cups of delicious, full-bodied coffee in a jiffy. With new easy-pour tapered spout.(09)

9.99

AM TABLE RADIO

Thin-line styling. Dynamic speaker gives big sound. Drift compensation locks in your station. T2100(10)

DELMAR LUMBER

340 Delaware Ave.
Delmar, New York
Phone 439-9968

to everybody, this is your concern: (Continued)

two? how about a day? an hour? no, mehitabel and i decided not even a minute, a second. but what to do? what to do? what to do?

we decided that your public schools will be only as good - or as bad - as the public wants them to be. no, "want" is not nearly strong enough. we say that your public schools will be only as good as the people ACTIVELY HELP TO MAKE THEM. parenthetical surprise! with mehitabel's extra weight i was able to hit the typewriter's keys hard enough to achieve those capital letters which spell out something pretty darn important. mehitabel agrees, oh how she agrees.

you will need lots and lots and lots of people becoming actively involved on behalf of the schools. first we were going to recommend that you enlist friends of school board members in this effort. on second short thought, we quickly realized that you will need a helluva lot more people than that. parents and non-parents, teachers and non-teachers from the schools, children and youth, school administrators and even school board members - all need to work together in harmony to vigorously interpret school programs services and activities to more and more of the voting public. if the people understand, they will support your public schools.

at the same time you had better see to it that all of these people get after governor rocky and the state legislators for more state dollars for our public schools. also, have them get after the county legislators for a fair share of county sales tax dollars for our schools. you don't want to ask the local voting people to assume the full burden (or privilege) of your local school budget increase you know darn well you will have - unless you are prepared to cut program, services, and activities out of the offerings to your children and to your youth. on the other hand, your local voting people may be willing to pay for the full increase out of kindness for governor rocky and the state law makers - but don't count on it.

mehitabel and i are really worried about our public schools. right now, there just are not enough people asking the state legislators for more school dollars. there just are not enough who give a damn. mehitabel heard a real shocker today. one of the leading state law makers, who has been a real strong supporter of public schools, said that his main has been running about ten to one against more state dollars for public education. we are truly truly worried worried worried. what to do? what to do? what to do? and who is to do it? who is to do it?

worriedly yours,

archy the third
in consultation with
mehitabel

this is archy the third's second report. he has agreed to help with other school problems. bless archy the third and mehitabel.

bob bair (robert k. bair)

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.

Give your valentine...
Russell Stover
 CANDIES

RED FOIL HEARTS
 assorted chocolates
 1 lb. \$2.45
 chocolates and butter buns
 1 3/4 lbs. \$4.15

RED FOIL HEARTS
 chocolates and butter buns
 8 oz. \$1.45 5 1/2 oz. \$1.00

ASSORTED CHOCOLATES
 1 lb. box \$1.95
 2 lb. box \$3.85

VALENTINE'S DAY IS SATURDAY, FEB. 14TH
L. J. MULLEN PHARMACY

"At Your Service - Everyday of the Year"

256 Delaware Avenue 439-9356 Elsmere, New York

**BROCKLEYS
 DELMAR TAVERN**

BEST PIZZA IN CAPITOL DISTRICT

- DAILY LUNCHEON & DINNER SPECIALS
- KITCHEN OPEN MON.-THURS. 'til MIDNIGHT
- KITCHEN OPEN FRI. & SAT. 'til 1 A.M.
- CLOSED SUNDAYS
- ONLY MEN'S BAR IN THE AREA

1 1/2

**ALL REMAINING
 SALE APPAREL**

Dresses - Coats
 Sportswear - Accessories

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

State Cites GI Killed In Vietnam

The Conspicuous Service Cross, New York State's highest military honor, has been awarded to a young Selkirk Marine killed in action last summer.

Pfc. Jared A. Frisbie was killed in action Aug. 19 while under hostile rocket fire during a night operation in Quang Nam Province, Vietnam.

In Vietnam only 14 days, he was a member of L Company, 3d Battalion, 5th Marine Regiment, 1st Marine Division.

On behalf of Governor Rockefeller and the Legislature, the award was presented to his parents, Mr. and Mrs. Kenneth A. Frisbie, at their home on Pictway Road, Selkirk, by E. Thomas Dedeo of the State Division of Veteran's Affairs.

A graduate of Ravena-Coeymans-Selkirk High School, Pfc. Frisbie enlisted in the Marine Corps last February. He was 20 years old.

Pfc. Jared A. Frisbie

Captain Jack Adams

The State University at Albany basketball team posted a 6-4 record over the first half of the season, guided by captain and three-year veteran Jack Adams, a 1966 graduate of Clatsop A. Bouton High School, Vooheesville. Now a senior at the university, Jack has been a first string guard for coach Dick Sanders since his first game as a sophomore. During that 2 1/2 year period, Albany has won 42 games and lost just 14.

This year, the 5'9" peppercorn is averaging 9.5 points a game and is second on the team in assists (18). Despite having to play at a height disadvantage against most opponents, Adams is one of the toughest defensive players on the Great Danes, who ranked 16th in the country in small college defense. Through 10 games, Albany was permitting its foe only 62.1 points per contest.

His high-arching, long-range jump shots keep enemy defenses from sagging back and clogging

FEBRUARY SALE

TOY & HOBBY SHOP

18 DELAWARE PLAZA

PHONE 439-5035

SAVINGS TO 70% OR MORE

Toys - Dolls - Games

HOBBIES & CRAFTS

**Bicycles, Wagons,
Carriages**

PLUS HUNDREDS OF OTHER ITEMS

PUBLIC NOTICE

Attention Hobbyists

Now to serve you in all your hobby needs —

Mr. Charles Long, formerly of the Village Hobby Shop is now managing the

**TOY & HOBBY
SHOP**
at

the Delaware Plaza and is looking forward to helping you with all your hobby needs.

Jack Adams

the middle against the Danes. As a freshman, he led the team with an 18.9 scoring average and has been consistent as a varsity performer, averaging 10.0 and 9.0 points a game as a sophomore and junior. He has played every game since joining the varsity squad three years ago. His individual high game on the varsity was a 19-point output against Uti-ta as a soph and he has scored in double figures in exactly half of his 56 varsity contests.

At Voorheesville, Jack lettered three years each in football, bas-

ketball and baseball and was captain of the football and basketball teams his senior year. He is a mathematics major at Albany, a member of the Edward E. Potter Club, and was the 1967 recipient of the James A. Warden Memorial Scholarship. The 22-year old Albany native is the son of Mr. and Mrs. John Adams, 2135 New Scotland Road, Slingerlands.

Travelogue Program

The fourth in the winter series of the Travelogue Programs will be held in Selkirk Fire House #1 on Maple Ave., Selkirk, on February 6 at 8:00 P.M. Mr. and Mrs. James Flavin from Delmar will present and narrate their travel experiences from "Yohahama to Moscow by Boat, Train and Plane."

Refreshments will be served.

Glass Flowers

Mrs. Jerry G. Ruddle, Chairman, announces that there will be a meeting of the Creative Arts Group of the Delmar Progress Club on Tuesday, February 10, at 1 P.M. in the Community Room of the National Commercial Bank, Delmar.

The art of making glass flowers will be demonstrated by a representative of the Holly Craft House, Jonesville, New York. Materials for making glass flowers, which craft can be learned in one lesson, will be available for purchase after the demonstration.

Board Meeting

The regular monthly board meeting of the Delmar Progress Club will be held at the Bethlehem Public Library on Monday, February 9, at 10 A.M.

Attendance at board meetings is the best way for a member to know, add to and aid in the operation of a successful club. Since 1901 the aim of this club has been the development of interest in literature, art, science, philanthropy and the vital questions of the day.

The Delmar Progress Club

has been a member of the General Federation of Women's Clubs since 1916.

Do-It-Yourself?

"How Do You Make Up A School Budget?"

This is the topic which the Elsmere P-TA will discuss at its February 10 meeting at 8 P.M. in the Elsmere auditorium.

Present at the meeting, to explain how they prepare the budget will be: Lindsay Boutelle, Dr. Robert Bair, John Clyne,

Ralph Holgren, and John McKenzie, members of the Board of Education, as well as Dr. Richard Moomaw, Superintendent of Schools. The moderator for the discussion will be Dr. Vincent O'Leary of the State University of New York at Albany.

In response to questions from its members, the P-TA will ask the Board to discuss with the audience exactly how a school budget is created. How can individual parents and/or P-TA affect the School Board and the budget? Is the Board influenced by pressure groups? How does the Board

The Best Buy - Now

HOMEOWNERS INSURANCE

Call **NATIONWIDE**

TED WERE - HO 5-8937

Local Representative
616 Delaware Ave. - Albany, N.Y.

Nationwide Mutual Fire Ins. Co.
Home Office - Columbus, Ohio

"Modern Insurance for Modern Homes"

SALE CONTINUED

In Celebration of our 30 YEARS
Doing Business in Delmar
and End of Decade 1960's

FINAL SALE
1/2 PRICE

CHILDREN'S

ACROBAT

MEN'S **JARMAN**
(discontinued patterns)

WOMEN'S

Regular . . .

JARMAN

1/3 OFF!

DELMAR BOOTERY

4 CORNERS, DELMAR - 439-1717

**ARE YOU
FOR THE
BIRDS?**

Feed them now!

FIREPLACE WOOD
PILES AS LOW AS **3.95**
2 PILES FOR 7.50

Bird Feeders

Potting Soils Rock Salt

WILD BIRD FOOD

MASTER CHARGE **439-1835**
BANKAMERICARD

The
Garden Shoppe

Daily 10-4 - Closed Sun. & Mon.
Feura Bush Rd., Glenmont

Listen to your conscience.

Your conscience knows what's good for you.

And The Bank certainly makes it easy for you to save money:

We offer savings accounts right alongside all our other banking services: checking accounts, instalment loans, all of them. So you don't have to go out of your way to save.

We offer save-by-mail service. You don't have to go out of the house to save.

We even offer Automatic Savings. Just tell us how much you want to save, and every month we'll transfer that amount from your checking account into your savings account.

So what's keeping you?

Put some money in The Bank.

National Commercial Bank and Trust Company

MEMBER F.D.I.C.

A FULL SERVICE BANK

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

THE SPOTLIGHT

et expressions of opinion from the community?

On the other hand, do the citizens of Bethlehem know what items are mandated? What items receive priority in case of budget cuts? Why do these items receive priority? Is there a formulated, long-range program to which the board addresses itself?

The Elsmere P-TA hopes that before arriving at the meeting, everyone will consider some personal feelings, such as: How much are we, as parents and citizens of Bethlehem, willing to pay in time, effort, and taxes for our schools? How important are the schools in shaping the lives of our children? And are the schools working toward the things we feel important for our children?

Come with questions, comments and construction ideas and suggestions. All questions will be answered.

Coffee and cake will be served by the Elsmere Hospitality Committee. The Chairman is Mrs. Louis Brickman and she will be assisted by Mrs. Robert Friedlander and Mrs. Frederick Binder.

On Dean's List

Richard D. Vunck, son of Mr. and Mrs. Sidney D. Vunck, New Scotland Rd., Slingerlands, has been named to the Dean's list for

Richard D. Vunck

the fall quarter at Virginia Polytechnic Institute, Blacksburg, Virginia, where he is enrolled as a freshman in the School of Architecture. His quality credit average for the quarter is 3.70

Save \$75. on RCA Color TV An opportunity that doesn't knock often.

The HANCOCK
Model GM-595
23" diag., 295 sq. in. picture

OUR 4
MOST
POPULAR
1970'S

The ORSINI
Model GM-585
23" diag., 295 sq. in. picture

23" diagonal, 295 square-inch picture

- Automatic "locked-in" Fine Tuning (A.F.T.) with solid integrated circuit.
- Tilt-out panel for handy stand-up tuning, glare-proof picture, lighted channel indicators.
- 25,000-volt transformer-powered chassis, solid state I.F. and other key circuitry.

- Balanced color demodulator, automatic chroma control and color purifier.
- Transistorized New Vista VHF, solid state continuous UHF tuners.
- Tone control, automatic tone balance. 5" oval speaker, stay-set volume control on manual model.

The BREMÅNGER
Model GM-583
23" diag., 295 sq. in. picture

YOUR
CHOICE
ONLY
548.

The LINARES
Model GM-599
23" diag., 295 sq. in. picture

it only happens

"Once-a-Year"
(and it's happening now)

BOB Sowers'
DELMAR APPLIANCES
239 DELAWARE AVE., DELMAR

439-6723

STORE HOURS: Open 10 A.M., Close 6 P.M. - Friday 10 to 9, Saturday 9:30 to 5

Now at City & County Savings Bank

Savings Certificates

6% A YEAR GUARANTEED FOR TWO YEARS

5³/₄% A YEAR GUARANTEED FOR ONE YEAR

5¹/₄% A YEAR GUARANTEED FOR 90 DAYS

\$500 minimum .

Subject to regulation of the supervisory authorities.

Regular Savings Accounts

5% A YEAR LATEST DIVIDEND FROM DAY
OF DEPOSIT, COMPOUNDED QUARTERLY

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.

DEPOSITS INSURED TO \$20,000 BY FEDERAL DEPOSIT INSURANCE CORPORATION

We Care

YOU'LL LOVE A&P'S LOW, LOW PRICES!

U.S. GOVERNMENT INSPECTED

FRYERS

WHOLE

29¢
lb.

(SPLIT or CUT UP lb. 33¢)

A&P GRADE "A" FROZEN
PEAS or CORN
•YOUR CHOICE!
6 \$1.00
10 oz. pkgs.

Wings and Backs Included BREAST OR LEG Quarters U. S. Gov't. Inspected Chicken 39 ¢ lb.	U. S. GOVT. INSPECTED 3/4 POUND Roasting Chickens 39 ¢ lb.
---	---

CAP'N JOHN'S (1 LB. — 65c) FISH STICKS 10 oz. pkg. 39 ¢	"SUPER-RIGHT" BONELESS SHOULDER CROSS RIB ROAST lb. 99 ¢
ANCY Sword Fish Steaks lb. 89 ¢	"SUPER-RIGHT" CUT FROM CHUCK California Roast lb. 79 ¢
"SUPER-RIGHT" CALVES Calves Liver lb. 99 ¢	COUNTRY TREAT SAUSAGE 1 lb. 89 ¢

A&P GRADE "A" MIX or MATCH!
French Style Gr. Beans 9 oz.
Broccoli Spears 10 oz.
Cut Green Beans 9 oz.
5 \$1.00
pkgs.

NAVEL ORANGES LARGE (72 SIZE) 10 for 89 ¢	MUSHROOMS SNO-WHITE lb. 59 ¢
FRESH ESCAROLE OR ENDIVE lb. 29 ¢	U. S. NO. 1, 2 1/4 IN.-MIN. Rome Apples 3 lb. bag 39 ¢
VINE-RIPE TOMATOES lb. 39 ¢	FRESH GREEN CUCUMBERS 2 for 39 ¢
RED RADISHES 3 6 oz. pkgs. 29 ¢	TEMPLE (80 SIZE) ORANGES 10 for 79 ¢

A&P GRADE "A" FROZEN
SPINACH
7 \$1.00
10 oz. pkgs.

JANE PARKER
SPANISH BAR
49¢
19 oz. pkg.

COFFEE
A&P BRAND VACUUM PACKED
2 lb. can **\$1.49**

A&P GRADE "A" FROZEN
CAULIFLOWER or BRUSSEL SPROUTS
4 \$1.00
10 oz. pkgs.

Richard was graduated from Clayton A. Bouton High School in Voorheesville, in June, 1969. He was one of 250 from the freshman class of 2,600 at Virginia Tech selected to participate in a preorientation conference in September. He has returned to college for the winter quarter after spending winter vacation with his parents.

Apply Now!

The Community Nursery School of Voorheesville, located at the United Methodist Church

on Maple Avenue is now in its fourth year. It is a cooperative nursery school, sponsored by the church and open to the community.

In order to keep pace with the growth of this area, there will now be a morning and an afternoon session. Both sessions will be taught by qualified nursery school teachers aided by the parents whose children are enrolled in the school. Participation in a cooperative nursery can be a rewarding experience for both parent and child.

Classes will be Tuesday, Wednesday and Thursday from 9:00-11:30 A.M. and 12:30-3:00 P.M. starting in October.

Applications for October 1970 will be available from February 1 onward both at the church and from the registration chairman (Nancy Dolin, 54 Scotch Pine Drive, Voorheesville - 785-4085). These will be accepted in the order in which they are received, with the older children being placed in the afternoon class. A balance of eight boys and eight girls per class will be maintained if at all possible. Children who are four years old before December 1, 1970 are eligible to apply.

Please note: Applications will be accepted through the mail only.

New Gym to Open, Someday

Ask Bethlehem Central Superintendent of Schools, Dr. Richard Moomaw, athletic director Joe Guerrero, basketball coach Dale Walts, the BCHS student or any Delmar resident when the new BCHS gym will open and you get the same response:

A long harty snicker.

And it isn't the sort of snicker you would hear following a Bob Hope comedy line, either. It's that a "your guess is as good as my mind" kind of snicker.

"That's probably the best reaction that we can give," says Eagles' coach Walts. "I guess we've learned to be that way over the past couple of months."

What has happened over these past couple of months is really a hurry up and wait situation. Pupils have been waiting

"Oh! My lovely draperies!"

Last month's snow blitz and freezing weather brought real anguish to many home makers when they discovered that water had seeped in from the roof and stained their beautiful draperies.

In most cases these draperies can be salvaged. But a word of caution: do not wait until the Spring before you have the damaged drapes refinished. If you do, there is a danger that the water stains will have become permanently "set." That's why it is so important that you act NOW!

Bear in mind that it is one thing to merely "dry clean" draperies, but quite another to undertake the critical stain removal and refinishing. There are not many establishments which have the space, the special equipment or the skilled personnel to handle this meticulous work.

At Killip's all draperies, whether lined or unlined, are processed on our own specially designed TRUE-MEASURE equipment. That's why we can guarantee (1) no shrinkage; (2) perfect decorator folds molded by steam and controlled tension; and (3) draperies that will "hang" with eye-pleasing grace.

The demand for our TRUE-MEASURE drapery service has already started and is bound to become inordinately high. Best to take our advice and act NOW so that you won't get caught in the log jam already building up. Thanks for your cooperation.

CALL 489-2931

Free Pickup and Delivery in

ALBANY - TROY

SCHENECTADY

AND SUBURBS

THE SPOTLIGHT

anxiously for the new facility to open after spending their gym classes in cramped quarters the last two years and the Eagles' basketball team could hardly wait for the Suburban Council season to start so that they could perform before 2,000 fans, rather than the 1,000 in the old gym.

But after five months of school, gym classes have only been able to operate in the new gym on an off and on basis because of yet to be completed construction. And when gym classes have been held in the new facility, they have been held amidst the construction workers.

And for the same reason, the basketball team, after six home dates, has not been allowed to use the gym for games.

"Last September we were told the gym was to open in November," said Dr. Moomaw. "In November we were told it would open in December. And so it has gone."

The opening of the gym, part of a \$3.5 million dollar school enlargement program, has been postponed because of the following construction reasons, according to Dr. Moomaw:

One Section of the bleachers fails to open under the strength of the motor drive.

- The Floor in one small section has already started to buckle.

- The lighting at one basket is twice as bright as the other.

- The heating system doesn't work.

- There's padding behind one basket to cushion a player if he bumps the wall but the section behind the other basket isn't fully protected.

"Needless to say, everyone is very disappointed and very unhappy about the whole situation," says Dr. Moomaw. "I think it's a real fine facility basically and, it's going to do what it was designed to do (give valuable added gym space). I think it should serve us well. But I frankly don't care for the few bugs in it."

Once the new gym is opened, says athletic Director Guerrero, the old gym, which was constructed in 1951-52 will be used primarily, but not totally, for girls' recreational activities.

The BCHS basketball team,

operating out of the old gym in its home games, has played the majority of its contests, before capacity crowds and several times the administration has had to turn away fans.

Late last Friday everything look set for the Eagles' game against Columbia in the new facility, (aptly called the Eagles' Nest) but because of the construction flaws the general contractor - McManus, Longe and Brockwell, Inc. of Latham - failed to give their okay for public use of the gym.

"The team practiced two weeks in advance in the new gym for last Friday's game so the players would get used to the new lay-

FINAL CLEARANCE SALE

1/2 OFF ALL FALL HATS

MINK HATS \$15 to \$50
20% off FEATHER MOC SLIPPERS
1/2 off COSTUME JEWELRY

Anne McGoey.
 406 Kenwood Ave., Delmar, N.Y.
 Daily Hours: 10-5:30

OPEN TUES. and THURS. TIL 9
 DAILY 10 to 5:30
 CLOSED MONDAYS

Plenty of FREE Customer Parking
 Enter our private customer parking lot from either Sherman Street or Sheridan Avenue. Enter the store by Sherman Street entrance.

fabulous collection of fine furniture . . . is on sale

AT UP TO 50% OFF
 during our

Winter Furniture Sale

Save 25% . . . 33-1/3% . . . even 50% on hundreds of discontinued items and floor samples on our 5 great floors of fine furniture displays from America's great furniture names like . . .

Cushman • Drexel
 Globe • United

Shaw of Charlotte • Thomasville
 Plymwood • Barcalounger

. . . and many, many others

luxurious
SHAW of CHARLOTTE
 Upholstered Furniture
NOW 20% OFF

Custom ordered in your choice of fabrics.

Drexel's famous
VELERO
 Spanish bedroom, dining room and living room
 "open-stock"
NOW 20% OFF

American Classic Furniture Styles
 by famous
CUSHMAN CLASSICS
 Choose from hundreds of bedroom, dining room and living room pieces in over 40 different finishes.
NOW 20% OFF

Handsome Contemporary Walnut
BRAZILIA
 Smart contemporary bedroom and dining room in 2 different finishes on genuine walnut solids and matched veneers.
NOW 20% OFF

**MONTGOMERY
WARD**
Catalog Depts.

*Why run your legs off
looking for sales?*

**SEE
HUNDREDS
OF ITEMS
ON SALE
IN WARDS
BIG
WINTER SALE
CATALOG.**

Save time and effort as well as money! Take advantage now of tremendous price cuts right from the comfort of your own home. Shop Wards Winter Sale Catalog . . . no crowds, no traffic, no having to get dressed up! You'll find white goods, towels, draperies, home furnishings—extra-special values to restock the house and shelves with. And, with Wards layaway plan, you can get in on pre-season reductions on spring and summer merchandise like lawnmowers, motorcycles, camping equipment, and boats and trailers. Save money this relaxing Wards way! Shop your Wards Winter Sale Catalog today!

DELMAR OFFICE - 222 Delaware Avenue, Delmar

**WARDS CHARG-ALL PLAN MAKES SHOPPING FAST AND EASY—
JUST SAY "CHARGE IT."**

**SPOTLIGHT CLASSIFIEDS
HE 9-4949**

out," said coach Walts, "but Thursday I got wind we might have to play in the old gym so we practiced there. I was worried about the psychological affect would have on the team."

But as it turned out, it didn't do a bit of harm at all to bid the old gym farewell (again). The Eagles turned in their best performance of the season, beating Columbia, 80-54.

"We had an overflow crowd for that game because people had heard that we were going to use the new gym and they wanted to see it," said Guerrero. "But we had to use the old gym and had to turn away quite a few at the door."

As it is Feb. 6 is now the date, the school is hoping the team can play its first game in the new facility (against Niskayuna). "I believe it when I see it," commented Guerrero.

Uniforms Needed

Girl Scout uniforms are needed for a newly formed Junior Troop in Albany. Sizes 8, 10 and 12 are especially needed, as well as Junior and Cadette Handbooks. Anyone wishing to donate uniforms or books should call Sara McGraw at 439-3791 or Margaret Kois at 439-3469.

Man In A Changing World

The second of four sessions of the theme, Man In A Changing World, will be held Sunday, February 8, at 7:30 P.M., at the First United Methodist Church, 422 Kenwood Avenue.

The topic for this meeting Technology and Man, will be introduced by Dwight F. Metzler, Deputy Commissioner of Health for Environmental Health Services. All are welcome to attend and participate in the discussion.

Public Hearing

A public hearing will be held

by the Town Board of the Town of Bethlehem at the Town Hall on February 18, at 8:00 P.M. to consider a proposal to rezone property on the southerly side of New Scotland Road running westerly from the Normanskill Creek a distance of several hundred feet. The proposal is commonly known as the "Lafayette Edition" Project. If the zone change were approved by the Town Board the matter would be referred back to the Planning Board for approval of the specific building project.

New Officers

At the Annual Election of Officers of the Elsmere Rod & Gun Club the following were elected to office: President, Alan Nolan; Vice President, Walter Smith; Treasurer, Irving Leonard; Secretary, Gene Minshell. Next meeting at the Elsmere Fire Hall on Thursday, February 9, at 8 P.M.

Engaged

Mr. and Mrs. Elmer F. Piurek, 4 Mountain View Street, Voorheesville, have announced the engagement of their daughter, Linda Jean, to Ronald Jos-

Linda Jean Piurek

eph Jarvis of Voorheesville. Mr. Jarvis is the son of the late Mr. and Mrs. Thalesfhore J. Jarvis. Miss Piurek, a 1968 graduate of Clayton A. Bouton Junior-Senior High School, is a senior nursing student at Maria College

in Albany. She has been named to the Dean's List for two consecutive semesters at Maria. Her fiance, a 1966 graduate of the same high school, is employed by the New York State Department of Transportation.

Excerpts

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

Grade 12 - College Scholarships

Ann Hawkes Hutton Scholarship

An award of \$500 renewable annually, will be given to a qualified student for a total of four years of study at the college of his choice in the area of government service.

Each scholarship candidate must submit with his application a letter of not more than 200 words, stating the reasons why he is planning a career in government service. Entries must be accompanied by a letter of recommendation from the counselor or high school principal.

The deadline for scholarship application is February 22; see your counselor for further details.

The New York State Dietetic Association Scholarship

Each year the New York State Dietetic Association awards a scholarship of \$500 to a qualified senior or recent graduate of a New York State high school who is planning to major in Nutrition, Dietetics, or Food Administration at a four-year accredited college or university.

Selection of the recipient is based on scholastic ability with emphasis on mathematics, and the biological and physical sciences. Also given a high priority in the completion are participation in extra-curricular activities, personality traits and financial need.

Interested seniors must sign up with Mrs. Chamberlain by February 11, and our faculty scholarship committee will select two applications, the allotment for our high school, to forward to the New York State Dietetic Association.

AUTHORIZED PANASONIC[®] SALES & SERVICE

L. J. MULLEN PHARMACY

"At Your Service - Everyday of the Year"

256 Delaware Avenue 439-9356 Elsmere, New York

SHOP DOWNTOWN
SHOP T. ARTHUR COHEN

ANNUAL WINTER SALE!

Fall & winter styles at real savings!
Colors! Suedes - Red - Blues

Dr. W. M. Locke-Val. to \$29
WOMENS SHOES \$20⁹⁰

BAREFOOT FREEDOMS	WOMEN'S SHOE BOOTS
VALUES TO \$25.95	SIZES TO LL
\$18⁹⁰	15% OFF

Bonus Bargain Days!
ENTIRE NEW STOCK
FANTASTIC VALUES AT **10% OFF**

NO MAIL OR PHONE ORDERS - SALES FINAL USE
YOUR BANK AMERICARD OR OUR OWN CHARGE PLAN

PARK AND SHOP

T. Arthur Cohen

OPEN THURS EVE. TIL 8 P.M.

SHOE SPECIALIST
81 CHAPEL ST., ALBANY

WOOD-MODE[®]

Kitchens

* AUTHORIZED *

Once
a
Year
only
SAVINGS
EVENT

"Opportunity Days"

NOW THROUGH FEBRUARY 15 ONLY!

GOLDEN OPPORTUNITIES are difficult to come by, but an authentic opportunity from WOOD-MODE, "THE" prestige kitchen manufacturer, is one opportunity you dare not pass up. IF YOU ACT NOW real honest-to-goodness savings are yours during the slow early winter months of 1970. During this slow period you may avail yourself of the services of fine tradesmen who will install your new WOOD-MODE kitchen, and SAVE YOU MORE MONEY than at any other time of the year. We have a complete professional design service available at no cost.

ONLY WOOD-MODE offers HAND RUBBED fine furniture cabinetry which automatically adds great resale value to your home. Truly a BEST BUY especially NOW during "OPPORTUNITY DAYS." To help you take advantage of this once in a lifetime offer, we have long term, LOW BANK RATE FINANCING AVAILABLE. You can take as long as 96 months to pay.

PHONE
869-0044

of ALBANY, INC.
1670 CENTRAL AVE., COLONIE

The Daughters of the American Revolution Scholarship

A reminder that all completed applications for the previously-published DAR scholarship must be returned by February 13 to Mrs. Chamberlain.

College Boards - March

Students who plan to take the College Boards on March 7 must submit their registration in time to reach the Princeton, New Jersey, office by Wednesday, February 4.

Speaker

Rev. Val F. Mendes, the director of The C.U.R.E. (Christians United Reaching Everyone) Community Motivation Center in Albany will speak this Sunday evening at 7:00 P.M. at The Bethlehem Community Church, 201 Elm Avenue, Delmar. His topic is, "The Evangelical and The Cities In The Seventies."

Mr. Mendes directs the work of the center at 99 Clinton Avenue, Albany that serves as a counselling and referral agency to residents in The North End.

Rev. Val F. Mendes

His is a relationship of over decade to Albany's inner city. He was pastor of the Mt. Olive Church of God church and served as chairman of the Inner City Ministerial Fellowship. Mr. Mendes also served as chairman of the Religious Broadcasting Committee of the Capital District Council of Churches and published the weekly newspaper "Voice of Poverty." He currently is the Urban Coordinator of the Rensselaer County Office of

ALL ROADS LEAD TO HALLMAN'S

IF YOU'RE DRIVING A CHEVY
YOU KNOW THE LEADER!

- See our complete 1970 line
- All makes, models, colors, styles
- It's easy to own a 1970 Hallman Chevrolet
- You're probably driving the down payment
- Get the money-saving facts from the leader

WE LEASE ANY MAKE CAR OR TRUCK FOR LESS!

MARSH HALLMAN
CHEVROLET, Inc.
781 CENTRAL AVE. 489-555

Open Daily 10:00 A.M. Friday-Saturday 'Til 6 P.M.

Where More People Buy For Less!

THE SPOTLIGHT

Economic Opportunity.

The community is cordially invited to hear Mr. Mendes' presentation and to fellowship in a coffee and discussion time which will follow his talk.

Awards

Latest awards earned by Shortland II and Transcription students at Bethlehem Central High School have been received from the Awards Division of the Gregg Publishing Company.

Ramona Bradley leads the group by earning a pin for taking five minutes of dictation at 120 words per minute, and transcribing her notes with 95 percent accuracy. Ramona will receive her pin at the Awards Assembly held in the Spring when all academic awards are presented.

Anne Di Biase earned a certificate for taking dictation at 80 words per minute for five minutes and transcribing them with 95 per cent accuracy also.

Transcription awards were earned by Kathleen Fitzgerald, Charlene Lee, Deborah Leonard, Darlene Mason, and Stephanie

BOB OKESSON'S

Mobil[®]

SERVICE CENTER

Junction of Routes 85 & 85A
NEW SCOTLAND, N.Y.

- Lubrications
- Minor Repairs
- Brake Service
- Tune-up
- Tires and Batteries
- Pick-up and Delivery

Mon.-Sat.: 7 A.M. to 10 P.M.
Sun.: 9 A.M. to 10 P.M.

CALL

439-7252

We Give
TRIPLE-S STAMPS

JUNCTION HIGHWAYS 85 & 85A
NEW SCOTLAND, NEW YORK

HE 9-5398

SAVE!

Open Daily and Sundays

10 A.M. to 10 P.M.

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

2/5, 2/6, 2/7

U.S. PRIME BEEF SALE

* U.S. PRIME *
* **ROUND** *
* **ROAST** *
* **1.09** *
* lb. *
* ALL SOLID MEAT *

* U.S. PRIME *
* **ROUND or ROUND CUBED** *
* **STEAK** *
* **\$1.39** *
* lb. *

* FIRST PRIZE *
* **FRANKS** *
* **79¢** *
* lb. *

SAVE!

* IRISH MAID — EYE ROUND *
* **CORNERED BEEF** *
* **\$1.09** *

* EXTRA BONUS *
* **LOIN LAMB CHOPS** *
* **99¢** *
* lb. *
* **SAVE!** *

SAVE!

* U.S. PRIME — WHOLE OR HALF *
* **EYE of the ROUND** *
* **\$1.49** *
* lb. *
* WHILE THEY LAST! *

WITH THIS VALUABLE COUPON
[3] LB. CAN OF
HILLS BROS COFFEE
1.89

WITHOUT THIS COUPON
[\$2.29]

CASH VALUE 1/20 OF 1¢

GOOD THRU FEB. 5-6-7

DAIRY FOOD
BREAD — Jumbo Loaf

5 for \$1

GRADE 'A' LARGE
EGGS

doz. **69¢**

STAR-KIST, CHUNK LIGHT
TUNA

3 for \$1

RIVER VALLEY, FROZEN
ORANGE JUICE

6 oz. can **6 for \$1**

NABISCO RITZ
CRACKERS

12 oz. box **29¢**

PRODUCE

FRESH
MUSHROOMS lb. **59¢**

CELLO PKG. — 4 pk.
TOMATOES 25¢

PASCAL
CELERY bunch **19¢**

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 Daulton, 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

Sinamon. To qualify for these certificates the students took three letters at 80 words per minute and transcribed two mailable copies in 20 minutes.

Pancake Brunch

The Walther League of the Bethlehem Lutheran Church, 85 Elm Ave., is holding a Pancake Brunch on February 14. It will be held from 7:30 A.M. to 11:30 A.M. The price is \$1.50 for adults and 75¢ for children under twelve. Proceeds will go to the building fund of the new church.

To St. Lawrence

St. Lawrence University announced recently the names of 102 high school seniors who have been accepted for admission under its "early decision" plan.

According to Richard A. Metcalf, acting director of admissions, the plan is designed for those high school seniors who have decided that St. Lawrence University is their only college choice and who present unusually high qualities for admission.

Accepted from Delmar is Le E. Bailey, 540 Huron Road.

Report

It is the aim the Environmental Improvement Association to keep all interested people informed as to what the committee has done and possibly what we hope to do. With the ground covered by three feet of snow, you may think it's too early to be thinking of beautification. When the seed catalogs arrived the first of January, it was the signal to start planning your Spring garden.

No nation is any better than the people who live in it. This runs down the line to cities, villages, to the individual homes. Each resident should ask "What can I do to improve my home - its appearance?" It doesn't have to be a major operation. It can be a pick-up, paint-up or plant-up. Sow grass, plant shrubs and flowers. You improve the worth of your investment in your home and help to improve our town.

We have in our town a place of beauty. With everyone's help it

GOD AND COUNTRY AWARD TO BOY SCOUT - On February 8, Boy Scout Sunday, at the 9:30 A.M. worship service at the First United Methodist Church of Delmar, David Gazzetta will receive his God and Country Award. Since he is now a Life Scout, the God and Country Award will be worn above his rank badge, to show a higher prestige. It is worn side by side with the Eagle. David is the son of Dr. and Mrs. Vincent Gazzetta, 40 Poplar Drive. It takes at least a full year to earn the God and Country Award, and has quite a range of activities. There are six service projects, ranging in David's case from janitor and yard work for the church, to wrapping and mailing medical instruments to Vietnam. He memorized Bible verse, made maps of missions overseas, visited the Salvation Army headquarters, took leadership in the youth fellowship at the church. David is also captain of the acolyte group at the church. He has been to church camp and also to the Boy Scout camp at Philmont, New Mexico. These are a few of the things he has done to earn this award. Pictured is David Gazzetta receiving the award in the sanctuary of the church with his parents, Dr. and Mrs. Vincent Gazzetta looking on. Rev. Charles Wolfe, associate pastor of the church and the counselor for the God and Country Award program, is pinning on the medal.

We'll make your motor sing

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

BAILEY'S GARAGE

Phone Delmar HE 9-1446
Oakwood Rd., Elsmere

THE SPOTLIGHT

will become an outstandingly attractive place. People will say, "I would like to live there."

Our committee planted the circle at the four corners last spring. This fall over 100 tulips, donated by Schnurr & Wood, were planted. Later the evergreen bows and the live tree, donated by a member of the committee, were put in. Come spring, the evergreens will come out before the tulips bloom. Later it will be planted for the summer.

We have assurances that the new Slingerlands road will be grassed and trees planted.

There are several projects in the planning stages. These will be reported on later.

Let's all make a resolve not to litter. This applies to old as well as young. Litter comes about through carelessness of people and only from people.

Mrs. Russell Miller

Delmar Camera Club News:

Have you ever wondered how those beautiful, natural looking wildlife pictures find their way into books and magazines. In some instances, they may be the work of Ralph Palmer, State Zoologist in the State Museum and Sciences Service. Mr. Palmer has written and illustrated several books, and for the 1954 Doubleday publication of "North American Mammals," he painted all 40 plates. Since Mr. Palmer photographs wildlife all over the world, he has at his fingertips a file of over 20,000 pictures taken for the purpose of having reference material for his sketches and illustrations. He has a PhD from Cornell University and taught at Vassar before coming to this area.

The February 10 meeting of Delmar Camera Club to be held at 8 P.M. at St. Stephen's Episcopal Church, will feature a lecture and demonstration on "Photographing Wildlife" by Zoologist Palmer. He will show 16mm film taken in Alaska as well as slides and prints from various parts of the world. The equipment and procedures used from various parts of the world. The equipment and procedures used for

photographing animals and birds will be explained, and a question and answer period will follow.

The public is cordially invited to attend.

At the last competition of Delmar Camera Club, top places in the color slide competition of "People in Action" went to Joe Dell for "The Potter;" Mary Johnston for "Cleanup;" and Howard Gallaher for "The Artist." Black and white print winners were Alice Porter for "The Woodcarver," Florence Becker for "The Giant and the Pygmy," and Ross Hendrick for "Ah, It's Cold."

In the general competition, "Yosemite Valley" entered by Howard Gallaher, "Reeds" by Florence Becker, and "Rio Grande" by Elton Lowerree, won in the color slide division, with "Alpine Glacier" by Alice Porter taking first place in the black and white print division.

Richard Nowitz, a teacher at Albany High School and a knowledgeable photographer, was commentator and judge. His honest, forthright criticism of the entires

started everyone thinking, and it is expected that more original pictures with instant impact will be the result of his efforts to arouse the club from its complacency.

The photography class which meets at 7 P.M. on the tenth will cover "Close-Ups."

Police to Install

New officers of the Bethlehem Police Benevolent Association will be installed at a dinner-dance Feb. 15 in the New Elsmirian Restaurant on Delaware Plaza, Elsmere.

Cocktails will be served beginning at 6:30 P.M., and dinner will be followed by dancing until 1 A.M.

Officials to take office that night will be these association officers: Daniel House, president, reelected for a third term; Albert Lamouree Jr., vice president; Gerald DeMeur, secretary; Richard LaChappelle, treasurer, and William Pelzer, delegate-at large.

Speaker

Legal facts all women should be aware of is the topic which Donald DeAngelis, an attorney in the firm of Hinman, Straub, Figors, and Manning, will deliver to the Ladies Auxiliary of the Elsmere Fire Company. Mr. DeAngelis is also counsel to the Bethlehem Police Department. Mrs. Paul Kleinke will conduct the meeting at the firehouse on Thursday, February 12, at 8:00 P.M.

2nd Second Thurs.

On Thursday, February 12, at 8:00 P.M. the first of the "Second Thursday" Public Affairs series will begin at the Albany Jewish Community Center.

After one and one-half years of stimulating Public Affairs programming at the Albany Jewish Community Center it was felt that monthly sessions could be established so that all those interested could look forward to

SAVE DOLLARS

ON CARPETING UP TO 30%

Frain's
HOUSE of CARPETS

243 DELAWARE AVENUE
ELSMERE, N.Y.

Parking in Rear
Mon. thru Fri.
10-5
Sat. till 3
Wed. & Fri. Nites
7-9

439-9970

OUTRAGEOUS OFFER!

ON THE NEW

BROXODENT® from SQUIBB

\$2.00 & **15** DAY

REFUND
(MAIL IN FOR IT)

FREE TRIAL MONEY
BACK GUARANTEE

BROXODENT NOW GIVES YOU BOTH
... WE'RE SO SURE YOU'LL LOVE IT.

\$13.75

L.J. MULLEN PHARMACY

"At Your Service - Everyday of the Year"

256 Delaware Avenue

Elsmere, New York

PHONE 439-9356

Marcus
DECORATORS

STUYVESANT PLAZA PHONE 489-4795

Special

Upholstery Sale

SAVE 20%

On All

Custom Reupholstery

During This Special Event

participating on a regular basis.

On February 12, the chairman of the Public Affairs Committee, Dr. Melvin I. Urofsky of Delmar, Assistant Professor of History of Education at SUNYA, will discuss the topic, "Anti-Semitism and the Black Revolution."

At this meeting, Dr. Urofsky will present tape recordings of a seminar he had conducted at SUNYA in which Rhody McCoy and Albert Shanker were interviewed speaking on anti-semitism and the New York City Teacher's strike.

Dr. Urofsky will use their taped interviews as a springboard for group discussion on the topic for the evening.

Coffee will be served at the close of the evening. The public is invited at no fee.

Successful Test

On January 24 members of the Bethlehem Amateur Radio Emergency Corps under the leadership of Mr. Spencer L. McCarty, W2GTI, Emergency Coordinator of the American Radio Relay League, conducted a simulated Emergency Test of the Bethlehem Town's emergency plan. The purpose of this plan is to provide the Town of Bethlehem with emergency communications facilities in the event of a disaster that might damage or incapacitate the normal communications facilities. The local Amateur Radio Emergency Corps (AREC) is a group of 32 amateur radio operators who live in the town and have volunteered their time and radio equipment to the end that Bethlehem will never find itself without communication.

EMERGENCY COORDINATOR Spencer McCarty on the left, with H. Gordon Brower, Kenneth Kroth and Matthias Klapp.

AT HEADQUARTERS, left to right: Spencer McCarty, Welles E. Burton, Richard Place and Carl Bangert.

THE SPOTLIGHT

tion as a result of failure or overloading of telephone or power circuits and is part of a nationwide organization known as the Amateur Radio Public Service Corps.

This year's test demonstrated the mobility and versatility of the amateur owned stations put at the disposal of the town's needs. Four of the amateurs' cars equipped year around with two way mobile radios called at the homes of officers of the town and secured messages for town officers in other parts of the state and nation. An amateur radio station is always on the ready at the Police Department Building on Adams Street and the call letters K2BUV have been assigned by the Federal Communica-

tion Commission since 1952 for the Amateur use. Since the new building was constructed in 1967, Town Supervisor Bertram E. Kohinke has made sure that facilities were made available for amateur emergency communication adjacent to the communications of the Police Department, the Fire Department and the recently authorized Highway, Sewer and Water Department communications.

In the 1970 Simulated Emergency Test the local network of Amateur Stations was tied in with the city of Albany but also with the National Traffic System Division of ARPSC. Messages were sent to Alaska and many of the other states as well as cities and towns in New York State.

PLANS FOR ABE LINCOLN ARE THE CENTER OF ATTENTION — Planners gather together to shape up arrangements for the 72nd Annual Lincoln Day Dinner sponsored by the Albany County Republican Committee. It will take place at the Thruway Hyatt House, Washington Avenue, Albany, on Tuesday, February 17th at 7:30 P.M. (Seated L. to R.) Assemblyman Raymond Skuse, 102nd District and Dinner Chairman, and Mrs. Franklin Loucks, Westerlo, Ticket Committee. (L. to R. Standing) Robert E. Richey, McKownville, Publicity Chairman and Charles T. Lanigan, Jr., Glenmont Youth Coordination Chairman.

Paul Mitchell's
MEN'S WEAR

99 DELAWARE AVENUE
ELSMERE, N.Y.

Phone 439-3218

Convenient
Layaway

has the
LOVELIEST
Gift Ideas
FOR VALENTINE'S DAY

**VALENTINE MINI-KILTS
FOR MEN \$4.00**

NATIONAL SAVINGS BANK

Now Makes Available

7 1/2 %
per annum

SAVINGS CERTIFICATES

to any bona fide charitable or religious association, corporation or organization for deposits of \$100,000 and more in accordance with Banking Regulations.

**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.

GRAND UNION DOUBLE DISCOUNTS

EXTRA SPECIAL LOW PRICES - PLUS STAMPS

STAMP BONANZA!

OVER ONE FULL BOOK OF STAMPS WHEN YOU CLIP & REDEEM THESE COUPONS

U.S.D.A. CHOICE BEEF SALE "BACKED-BY-BOND" **USDA CHOICE**

SIRLOIN OR PORTERHOUSE STEAK **99¢** U.S.D.A. CHOICE - WELL TRIMMED

RIB ROAST **79¢** 7 INCH CUT OVEN READY **FIRST 2 RIBS** **99¢**

- RIB STEAK** 7 INCH CUT, WELL TRIMMED **89¢**
- CHUCK STEAK** BLADE CUT **59¢**
- CLUB STEAK** BONE IN (RIB) **39¢**
- CHUCK STEAK** MIDDLE CUT **69¢**
- CHUCK STEAK** CALIF. **79¢**
- RIB STEAK** BONELESS CROSS **1¹¹/₂**
- CUBE STEAK** ROUND **1²⁹/₂**
- ROUND STEAK** TOP **1²⁹/₂**
- CHUCK FILLET** BONELESS **1⁰⁹/₂**
- GROUND ROUND** **1⁰⁹/₂**
- SIRLOIN STEAK** TOP **1²⁹/₂**

MAINE'S TOP QUALITY ROASTING CHICKENS

FRESH **49¢** 5 - 6 LBS. AVG. WGT.

GRAND UNIONS FINEST QUALITY

- CORNED BEEF** BONELESS BRISKET **99¢**
- KRAUSS PURE PORK SAUSAGE MEAT** **59¢**
- OSCAR MAYER PURE PORK LITTLE LINK SAUSAGE** 8 OZ. PKG. **49¢**
- WEAVER'S SLICED CHICKEN LOAF** 8 OZ. PKG. **89¢**
- GRAND UNIONS FINEST QUALITY SKINLESS FRANKS** ALL MEAT **79¢**

- RIB ROAST** BONELESS CROSS **99¢**
- CHUCK ROAST** CALIFORNIA **79¢**
- CHUCK ROAST** MIDDLE CUT **69¢**
- CHUCK ROAST** BLADE CUT **59¢**
- CHUCK ROAST** AW CUT **79¢**
- CROSS RIB ROAST** BONE IN **89¢**
- BONELESS BRISKET** **1⁰⁹/₂**
- ROUND ROAST** BOTTOM **1⁰⁹/₂**
- SIRLOIN ROAST** TOP **1¹⁹/₂**
- ROUND ROAST** TOP **1¹⁹/₂**
- PLATE BEEF** BONE IN **39¢**

FROZEN MEAT & FISH QUICK-EASY-CONVENIENT

- FRIED SCALLOPS** 7 OZ. PKG. **83¢**
- FRIED CHICKEN** 1 LB. 5 OZ. PKG. **1⁵⁹/₂**
- HALIBUT STEAK** 10 OZ. PKG. **77¢**
- VEAL PARMIGIAN** 2 LB. PKG. **1⁵⁹/₂**
- MIXED TURKEY ROAST** 2 LB. PKG. **2⁹⁹/₂**
- COD FILLET** 1 LB. **55¢**

DELICATESSEN DEPT. AVAILABLE AT STORES WITH "DELI" COUNTERS ONLY

- BAR-B-QUE CHICKENS** **69¢**
- CHOPPED HAM** **69¢**
- COOKED SALAMI** **49¢**
- MACARONI SALAD** **39¢**
- POLISH KIELBASI** **1⁰⁹/₂**
- HARD SALAMI** **89¢**

FAMILY PAKS SAVE UP TO 10% 3 LBS. OR MORE

- CUBE STEAK** CHUCK **1¹⁹/₂**
- SKINLESS FRANKS** PLUMP JUICY 5 LB. BOX **3⁴⁹/₂**
- RIBS OF BEEF** MIDDLE SHORT CHUCK **69¢**
- MEAT LOAF MIX** GR. BEEF, PORK & VEAL LB. **75¢**

FRESH FISH DEPT.

- COD FILLET** FRESH, BONELESS **69¢**
- FISH STICKS** GOLDEN FRIED **79¢**
- SWEDISH STRAITS** SLICED **89¢**

CLIP & REDEEM

100 EXTRA BONUS STAMPS

WITH THIS COUPON AND THE PURCHASE OF ONE 10 LB. BAG U.S. NO. 1 POTATOES SIZE "A"

COUPON GOOD THRU SAT., FEB. 7

LIMIT 1 PER CUSTOMER

(GRAND UNIONS ONLY)

CLIP & REDEEM

200 EXTRA BONUS STAMPS

WITH THIS COUPON AND THE PURCHASE OF ONE ANY SIZE OR TYPE BOT. GRAND UNION VITAMINS G.M.

COUPON GOOD THRU SAT., FEB. 7

LIMIT 1 PER CUSTOMER

CLIP & REDEEM

50 EXTRA BONUS STAMPS

WITH THIS COUPON AND THE PURCHASE OF ONE 1 GAL. BOT. TROPICALO FRUIT DRINKS

COUPON GOOD THRU SAT., FEB. 7

LIMIT 1 PER CUSTOMER

CLIP & REDEEM

100 EXTRA BONUS STAMPS

WITH THIS COUPON AND THE PURCHASE OF TWO 7 LB. CANS Apple, Cherry or Blueberry GRAND UNION PIE FILLINGS

COUPON GOOD THRU SAT., FEB. 7

LIMIT 1 PER CUSTOMER

CLIP & REDEEM

50 EXTRA BONUS STAMPS

WITH THIS COUPON AND THE PURCHASE OF FOUR 6 OZ. PKGS. DEAL LABEL ROYAL PUDDINGS

COUPON GOOD THRU SAT., FEB. 7

LIMIT 1 PER CUSTOMER

CLIP & REDEEM

50 EXTRA BONUS STAMPS

WITH THIS COUPON AND THE PURCHASE OF ONE 11 OZ. JAR CARNATION COFFEEMATE

COUPON GOOD THRU SAT., FEB. 7

LIMIT 1 PER CUSTOMER

CLIP & REDEEM

50 EXTRA BONUS STAMPS

WITH THIS COUPON AND THE PURCHASE OF ONE PKG. OF 3 1 LB. LOAVES BRIDGEPORT FROZEN BREAD DOUGH

COUPON GOOD THRU SAT., FEB. 7

LIMIT 1 PER CUSTOMER

CLIP & REDEEM

50 EXTRA BONUS STAMPS

WITH THIS COUPON AND THE PURCHASE OF ONE 2 LB. JAR GRAND UNION PRESERVES STRAWBERRY

COUPON GOOD THRU SAT., FEB. 7

LIMIT 1 PER CUSTOMER

CLIP & REDEEM

50 EXTRA BONUS STAMPS

WITH THIS COUPON AND THE PURCHASE OF ONE 12 OZ. PKG. SARA LEE FROZEN BUTTER CAKE

COUPON GOOD THRU SAT., FEB. 7

LIMIT 1 PER CUSTOMER

CLIP & REDEEM

50 EXTRA BONUS STAMPS

WITH THIS COUPON AND THE PURCHASE OF ONE 5 OZ. TUBE OR 10 OZ. AEROL CAN K2R SPOT REMOVER

COUPON GOOD THRU SAT., FEB. 7

LIMIT 1 PER CUSTOMER

LIGHT TUNA
3 6 1/2 OZ. CANS **95¢**

DEL MONTE
CREAM STYLE OR WHOLE KERNEL **CORN**
4 1 LB. 1 OZ. CANS **79¢**

PINEAPPLE-GRAPEFRUIT
DELMONTE DRINK
3 1 QT. 14 OZ. CANS **79¢**

ALL VEGETABLE
CRISCO
3 LB. CAN **77¢**

DUNCAN HINES
LAYER CAKE **MIXES**
3 1 LB. 2 1/2 OZ. PKGS. **1.00**

BLUE BONNET
REG. (QTRS.) **MARGARINE**
4 1 LB. PKGS. **1.00** DEAL LABEL

LAUNDRY DETERGENT
COLD POWER
3 LB. 1 OZ. PKG. **65¢** DEAL LABEL

GRAND UNION
GR'FRUIT SECTIONS
3 1 LB. CAN **79¢**

WAFFLES
9 OZ. PKG. **39¢**

MINUTE MAID
ORANGE JUICE
2 5 OZ. CANS **49¢** 2 12 OZ. CAN **47¢**

MEAT OR YONKA PIES
4 8 OZ. PKGS. **77¢**

GRAND UNION
SOLE DINNER
2 10 OZ. PKGS. **75¢**

CUT CORN
CHOPPED BROCCOLI
SUCCOTASH
MIXED VEGETABLES
YOUR CHOICE 5 10 OZ. PKGS. **79¢**

SAVE WITH THESE ADDITIONAL GROCERY VALUES

GREEN GIANT CUT ASPARAGUS SPEARS
10 1/2 OZ. CAN **33¢**

GRAND UNION CRANBERRY SAUCE
2 1 LB. CANS **45¢**

WELCH'S GRAPE JELLY & GRAPELADE
1 1/2 LB. 4 OZ. JAR **39¢**

SEALTEST LIGHT 'N LIVELY ICE MILK
5 GALL. PKG. **79¢**

FINE OR WIDE PENN DUTCH NOODLES
1 LB. PKG. **43¢**

LIQUID DOVE DETERGENT
1 QT. BOT. **59¢** DEAL LABEL

BETTY CROCKER FUDGE BROWNIE MIX
1 1/2 LB. 6 OZ. PKG. **47¢**

DUNCAN HINES PANCAKE MIX
2 LB. PKG. **49¢**

GRAND UNION PORK & BEANS
3 LB. 4 OZ. CAN **39¢**

B & M WITH RAISINS BROWN BREAD
2 11 OZ. CANS **39¢**

B & M BAKED PEA BEANS
1 LB. 2 OZ. 2 OZ. JARS **59¢**

LIGHT & FLUFFY UNCLE BEN'S RICE
2 LB. 10 OZ. PKG. **75¢**

BAKED GOODS

FRESHBAKE BREAD
SANDWICH OR BUTTERMILK 3 1 LB. 6 OZ. LOAVES **95¢**

9 LIVES CAT FOOD

ALL TUNA 6 1/2 OZ. CAN
CHICKEN & LIVER 6 1/2 OZ. CAN
SUPER SUPPER 6 1/2 OZ. CAN

NANCY LYNN R'BERRY OR P'APPLE DANISH HORNS 10 OZ. PKG. **49¢**
NANCY LYNN 5" LEMON OR PINEAPPLE PIES 1 LB. PKG. **49¢**
NANCY LYNN DONUTS SUGAR, GOLDEN, CINN., HALF & HALF 3 PKGS. OF 12 **1.00**
NANCY LYNN JELLY ROLLS PLAIN OR COCOANUT 11 OZ. PKG. **39¢**

YOUR CHOICE 6 FOR 89¢
9 LIVES CAT FOOD ALL TUNA 2 12 OZ. CANS **49¢**

SAVE 50% OR MORE

FINE HEAVY DUTY STAINLESS STEEL

Flatware

ITEM OF THE WEEK
TEASPOON **18¢** WITH EVERY \$5.00 PURCHASE

5 - BASIC PLACE SETTING PIECES FOR AS LOW AS EACH

COMPLETE SET PIECES ALSO AVAILABLE AT LOW MONEY SAVING PRICES! (NO MINIMUM PURCHASE REQUIRED)

SMILE POWER

Brush After Meals - Eat Chewy Rites For Your Brightest Grin!

CELEBRATE DENTAL HEALTH WEEK - THIS WEEK

DOUBLE STAMPS WEDNESDAY

FRESHEST PRODUCE UNDER THE SUN

MIX 'EM MATCH 'EM
DELICIOUS APPLES RED OR GOLDEN
ANJOU OR BOSCH PEARS

YOUR CHOICE 10 FOR 79¢

SNOW WHITE MUSHROOMS LB. **69¢**
PUERTO RICAN PINEAPPLES EA. **29¢**

VINE-RIPENED TOMATOES LB. **39¢**

GOLDEN RIPE BANANAS 2 LBS. **29¢**

TEA BAGS
COUPON GOOD THRU SAT., FEB. 7
LIMIT 1 PER CUSTOMER
CLIP & REDEEM

50 EXTRA BONUS STAMPS
WITH THIS COUPON AND THE PURCHASE OF TWO 1 LB. 4 OZ. CANS
JOLLY POPCORN
COUPON GOOD THRU SAT., FEB. 7
LIMIT 1 PER CUSTOMER
CLIP & REDEEM

50 EXTRA BONUS STAMPS
WITH THIS COUPON AND THE PURCHASE OF ONE 1 QT. 4 OZ. JAR
TREE POLISH DILL SPEARS
COUPON GOOD THRU SAT., FEB. 7
LIMIT 1 PER CUSTOMER
(GRAND UNIONS ONLY)

50 EXTRA BONUS STAMPS
WITH THIS COUPON AND THE PURCHASE OF ONE ANY SIZE
NYLONGE SPONGES G.M.
COUPON GOOD THRU SAT., FEB. 7
LIMIT 1 PER CUSTOMER
(GRAND UNIONS ONLY)

50 EXTRA BONUS STAMPS
WITH THIS COUPON AND THE PURCHASE OF ONE 9 OZ. CAN
ARRID EXTRA DRY SPRAY DEODORANT
COUPON GOOD THRU SAT., FEB. 7
LIMIT 1 PER CUSTOMER
(GRAND UNIONS ONLY)

50 EXTRA BONUS STAMPS
WITH THIS COUPON AND THE PURCHASE OF ONE PKG. OF 24
KOTEX SANITARY NAPKINS G.M.
COUPON GOOD THRU SAT., FEB. 7
LIMIT 1 PER CUSTOMER
(GRAND UNIONS ONLY)

SLOPPY JOE BEEF
COUPON GOOD THRU SAT., FEB. 7
LIMIT 1 PER CUSTOMER
CLIP & REDEEM

50 EXTRA BONUS STAMPS
WITH THIS COUPON AND THE PURCHASE OF TWO 1/2 OZ. CANS
COFFEE CAKE MIXES
COUPON GOOD THRU SAT., FEB. 7
LIMIT 1 PER CUSTOMER
CLIP & REDEEM

50 EXTRA BONUS STAMPS
WITH THIS COUPON AND THE PURCHASE OF ONE 1 QT. 14 OZ. CAN HEARTS DELIGHT
APRICOT NECTAR
COUPON GOOD THRU SAT., FEB. 7
LIMIT 1 PER CUSTOMER
(GRAND UNIONS ONLY)

50 EXTRA BONUS STAMPS
WITH THIS COUPON AND THE PURCHASE OF ONE 6 1/2 OZ. TUBE
GRAND UNION TOOTH PASTE G.M.
COUPON GOOD THRU SAT., FEB. 7
LIMIT 1 PER CUSTOMER
(GRAND UNIONS ONLY)

50 EXTRA BONUS STAMPS
WITH THIS COUPON AND THE PURCHASE OF ONE PKG. OF 24
KOTEX SANITARY NAPKINS G.M.
COUPON GOOD THRU SAT., FEB. 7
LIMIT 1 PER CUSTOMER
(GRAND UNIONS ONLY)

WE RESERVE THE RIGHT TO LIMIT QUANTITIES

NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS

PRICES AND OFFERS EFFECTIVE THRU SAT., FEB. 7

THE SPOTLIGHT

February 5, 1970 - PAGE 21

2^{ND.}

BIG WEEK

Gala Opening

CELEBRATION OF

**GRAND UNION'S NEWEST, MOST MODERN
SUPERMARKET**

5 MAPLE ROAD

VOORHEESVILLE

DOUBLE TRIPLE-S BLUE STAMPS WEDNESDAY & SUNDAY

OPEN: MON. THRU SAT. 9 A.M. TO 9 P.M. SUNDAY 9 A.M. TO 6 P.M.

REAL WHIPPED CREAM
REDDI-WHIP
40¢

**NOTHING TO BUY -
 NO JINGLES TO
 WRITE!
 YOU NEED NOT BE
 PRESENT TO WIN!**

Free ONE 8 OZ.
 BOTTLE
PFEIFFERS ITALIAN

HALF MILLION TRIPLE-S BLUE STAMP GIVE-AWAY

- 1^{ST.} PRIZE - 50 BOOKS TRIPLE-S BLUE STAMPS**
- 2^{ND.} PRIZE - 35 BOOKS TRIPLE-S BLUE STAMPS**
- 3^{RD.} PRIZE - 25 BOOKS TRIPLE-S BLUE STAMPS**
- 4^{TH.} PRIZE - 20 BOOKS TRIPLE-S BLUE STAMPS**
- 5^{TH.} PRIZE - 15 BOOKS STAMPS**
- 6^{TH.} THRU 15^{TH.} PRIZES - 10 BOOKS EA.**
- 16^{TH.} THRU 25^{TH.} PRIZES - 5 BOOKS EA.**
- 26^{TH.} THRU 35^{TH.} PRIZES - 3 BOOKS EA.**
- 36^{TH.} THRU 60^{TH.} PRIZES - 2 BOOKS EA.**
- 61^{ST.} THRU 100^{TH.} PRIZES - 1 BOOK EA.**

**WINNERS NOTIFIED
BY MAIL!**

**WINNING NAMES
POSTED IN THE STORE.**

**ENTRIES CLOSE
SATURDAY,
FEB. 7**

**CROWLEY'S
COTTAGE
CHEESE**

1 LB.
CTN. **29¢**

VOORHEESVILLE STORE ONLY

**PLAIN OR IODIZED
STERLING
SALT**

1 LB.
10 OZ.
PKG. **5¢**

VOORHEESVILLE STORE ONLY

**You Make a First
Impression . . . Once**

Wherever you go, people notice the way you look. Well-groomed hair makes a good impression. See us.

Razor Cuts

**TOM'S DELAWARE PLAZA
BARBER SHOP**

Tom Tartaglia, Prop.

HE 9-3525

Tues. thru Fri. - 8 to 6
Sat. - 8 to 5

Messages were received for state and town officers from other states and points.

To test the speed and reliability of communication, under simulated emergency conditions with other parts of the state, Mr. Martin Cross, Superintendent of Highways was in touch with Superintendents in Ontario and Allegheny Counties. Dr. Albert Harris of Slingerlands, in charge of the Blood Bank of the Red Cross was in contact with the Rochester Red Cross Director and one in Saranac Lake.

Although these messages were of a test nature they demonstrated the potential of Amateur radio and gave an additional training under field conditions to the operators, many of whom handle messages as a hobby for servicemen throughout the year. Mr. Kenneth Kroth, WB2VJL of Elm Avenue was recently elected manager of the New York State net for the year 1970. This net operates 365 days a year. Other town officers participating in this year's test who volunteered messages were: Margaret Kneff, Town Clerk, Harry Rezemini, Town Justice, Robert Collins, Building inspector, Alval Worth, Town Engineer in addition to Supervisor Kohinke and many others.

The following are the names and FCC license signs of those local amateurs who participated:

H. Gordon Brower, 15 Clarkson Road, W2FQP

Carl R. Bangert, 53 Alder Court, WA2JXR

Wells E. Burton, Derbyshire Road, W2PA

Dr. Albert Harris, Southwood Drive, K2DRZ

Kenneth Kroth, 137 Elm Avenue, WB2VJB

Matthias Klapp, 25 Gladwin Avenue, W2EQV

John Labaj, 12 Park Place, W2DVM

John Longley, 1623 New Scotland Road, W2ANB

Richard Place, 10 Norge Road, WB2JLR

J. Dean Stout, 526 Kenwood Avenue, W2CDQ

Robert S. Strickland, 177 Winnie Road, W2PSX

Spencer L. McCarty, Emergency Coordinator, 98 Delma Place, W2GTI

Now Available

NATIONAL SAVINGS BANK

Savings Certificates

6% A YEAR GUARANTEED FOR TWO YEARS*

5.75% A YEAR GUARANTEED FOR ONE YEAR*

5.25% A YEAR GUARANTEED FOR 90 DAYS*

(Subject to regulations of the supervisory authorities)

*\$500.00 minimum amount

5% a year on Regular Savings Accounts, compounded and credited quarterly

4.75% a year on Special Day to Day Savings Accounts

START AN ACCOUNT WHICH FITS YOUR NEED FOR A HAPPY ENDING

THE BANK WHERE HAPPY ENDINGS BEGIN

MEMBER FDIC

DOWNTOWN ALBANY at STATE and PEARL
OPEN MON-FRI 9 to 3; THURSDAY until 6 p.m.

NATIONAL Savings Bank

UPTOWN at WESTGATE SHOPPING CENTER
OPEN MON-SAT 9 to 3; THURS & FRI EVENINGS 5 to 8 p.m.

Soiree

The Tri-Village Welcome Wagon Club for Newcomers will hold a Black and White Soiree on Saturday, February 21, starting at 7 P.M. at Herbert's in Albany. Good food and good music for dancing are promised.

Thirteen dollars per couple reservations should be made before February 15 with Mrs. Peter Kansas, 439-6948.

Top, left to right: Judy Mauer, Vice President, Deb Landau, Secretary, Bob Sarachan, Sue Silver, Pres. Bottom, left to right: Audrey Hender, Barbara Forrest, treasurer, Mike Blum, guest speaker and Mia Morosoff.

Photo by Al Forrest

Youth Group Meets

The 7th and 8th Grade Youth Group of the Tri-Village Jewish

Association had its monthly meeting on Sunday evening, January 18. The guest speaker was Mike Blum, an Israeli student at SUNY, as well as representative of "Students for Peace in the Middle East" on campus. He spoke about daily life in Israel and about the Middle East and Israel's relationship with neighboring countries.

The Youth Group welcomes new members and is planning a tobogganing outing in February. Please contact Mrs. Yarinsky, the adult advisor (439-9420) for further information.

Meeting

The Delmar Volunteer Fire Department Ladies' Auxiliary will meet on Thursday, February 12, at the firehouse.

Guest for the evening will be the Onesquethaw Ladies' Auxiliary for a covered dish supper.

Chamber Dinner

Pelham Glasier, M.D., hunter and world traveler, will present "The Polar Hunt" for the Annual Stag Dinner of the Bethlehem Chamber of Commerce on Thursday, February 19, at 6:30 P.M. in the Center Inn, Rt. 9W, Glenmont.

Dr. Glasier is Chief of Surgery at Memorial Hospital and on the staff at the Albany Medical Center Hospital. He has just returned from a successful trip to Belize, British Honduras, where he hunted jaguar and ocelot. The colored film and commentary of

SNOW BLOWERS

EMERICK FARM EQUIPMENT CO.

ROUTE 9 — 2½ MILES NORTH
OF LATHAM CIRCLE

Phone 785-0440

Precious hearts to

capture your
queen of
hearts:

If she has no heart, give her one—or several—of these scintillating heart-pins of 14 Karat gold. Each heart-shaped frame is sparkle-cut in a different manner to catch every dancing beam of light as it lights up her entire wardrobe. All pins shown actual size.

Priced from \$25.00

Fuhrman's inc.
JEWELERS • SILVERSMITHS
52 STATE ST., ALBANY

Free Parking at All 14 Park & Shop Lots

**HAVE A
WIG
PARTY**

FREE GIFTS
& PRIZES
For Information
CALL
434-5978

Touji Tresses

65 COLUMBIA ST. Albany, N.Y. Master Charge Bank Americard

CASE TRACTORS

Poloron Snowmobiles

JACOBSEN SNOWBLOWERS

CROUNSE EQUIP. CO.

Beacon Rd., Glenmont, N.Y.
439-1517

NOW PLAYING

For your dining & drinking pleasure (Fri. and Sat. Nights)

the JOE **CORNELL** TRIO

Also featuring YOUR FAVORITE COMIC
the "MAD HATTER" (Carm Sgarlatta)

**THE NEW ELSMERIAN
RESTAURANT**

Dr. Glasier tells the story of his hunting trips which have taken him all over North America. He will be introduced by Douglas G. Marone, Delmar optician, and Master of Ceremonies for the evening.

Chamber President Richard B. Haverly of the National Commercial Bank, will present Awards to the following business which have been active in the Town of Bethlehem for over 25 years: Main Brothers Oil Company, Inc., Chester L. Hawley, President; S. Benjamin Meyers, Dentist; Ernest Newell, Dairy

Farmer; J. Wiggand and Son, Builders, Donald Wiggand and Robert J. Wiggand; and Sam Wolfe Automotive Parts, Inc., Sam R. Wolfe.

President Haverly will also present an award to the local service club (Kiwanis, Lions or Rotary) with the largest number of members in attendance.

This annual event is open to the public and reservations are being handled by Richard E. Benjamin of the City and County Savings Bank at 75 The Crossway, Delmar, or phoning at 439-5974.

**Income Taxes
are not a
do-it-yourself
project.**

**YOU NEED THE SERVICES
OF A TAX SPECIALIST.**

Quick relief for your tax headache! Just bring your tax problems to our specialists. They will prepare your return correctly, save you time, trouble and money!

- FAST • ACCURATE
- GUARANTEED

We'll pay any fines, penalties or interest.

\$5 up

Simplified TAX Services

Champion of the Small Taxpayer—Since 1934

Voices Four

The Voices Four will appear at the Albany Jewish Community Center in the last of the Performing Arts series on Saturday, February 7, at 8:30 P.M.

The program consisting of Jewish, Hebrew and Israeli music will be performed by David Koffman, director and arranger of the group; Ron Isaacs, second tenor and rhythm guitarist; Mary Rosen, baritone and special percussionist; Holly Lipton, vocalist and John Sachs, lead guitarist.

This exciting group has appeared in Town Hall, Carnegie Hall, the Waldorf Astoria, the Cafe Sabra, the Village Gate and on radio and T.V. in the New York City area.

Tickets are still available and are on sale at the Center office or may be reserved by calling 438-6651. General Admission tickets are \$3.50. Student admission will be \$2.50.

Folk Fest

The Shofarot Couple's Club of the Albany Jewish Community Center has rescheduled the first of a series of informal Saturday night programs. A folk fest with songs from all over the world will be held on Saturday, February 14, at 8:30 P.M. Guest folk singers who will perform include the Kahn Twins — Jana and Joy; Jean Infante, Bill Burd; Barbara Michela; Sam Shoor; Greg Chudowsky; Fred Simmons and many more. The program is open to Shofarot couples, Center couples and couples in the general community. There will be a small

**\$1
REFUND**

LIMITED OFFER

SIMPLIFIED TAX SERVICE

306 Delaware Ave.
Delmar, N.Y. • 439-9650

Open Daily 9 to 9, Sat. 9 to 5 (No appointments necessary)

Cut out this coupon and you get \$1 refund on your tax return preparation cost . . .

or if you recommend a friend to Simplified Tax Services. Sorry, Only 1 to a customer.

**\$1
REFUND**

CHAMPION OF THE SMALL TAXPAYER SINCE 1934

**\$1
REFUND**

**\$1
REFUND**

admission fee and refreshments will be served. Mr. and Mrs. Fred Goldfeder are the presidents of Shofarot.

Art Exhibit

Frederick W. Stolz, president of City & County Savings Bank, announces the opening, on Monday, February 2, of what many consider to be this area's art event of the year: the 10th Annual All-Member Show of the Albany Artists Group.

The exhibit of paintings, prints and sculpture in all media will be open to the public in City & County Savings Bank's Community Exhibit Room at 100 State Street, Albany, from February 2 through February 26. Hours are 9 A.M. to 3 P.M. daily, Thursdays until 8 P.M.

Commanding wider public attention and critical acclaim every year, the show will display the works of a 200-member group which includes many of upstate New York's most prominent artists.

Speaker

A national flavor will be added to the Albany political pot when President Nixon's choice of Director of the Peace Corps Joseph H. Blatchford, arrives in Albany

Joseph H. Blatchford

to address local Republicans on the occasion of their Lincoln Day Dinner. The event is scheduled for Tuesday, February 17th, 7:30 P.M., at the Thruway Hyatt House on Washington Avenue in Albany and marks the 22nd annual such affair sponsored

by the Albany County Republican Committee.

Mr. Blatchford who before becoming Peace Corps Director at the age of 34, headed up a privately supported, non-profit, organization called ACCION in Latin America for nine years. A community development program designed to help slum-dwellers set up self-help enterprises, it is estimated that nearly 300,000 persons have been helped by projects the program has set in motion. The dynamic new director of the vast federal agency has long been motivated with the objective of helping people improve their way of life. It was one of the reasons why the choice was so logical for his appointment to head up the "helping hand" agency.

Joseph C. Frangella, Albany County GOP Chairman, in announcing the appointment of Assemblyman Raymond Skuse, 102nd District, as General Chairman of the event, stated that "this dinner will mark the Kick-off for the most important campaign effort ever launched by the Albany County Republican Committee with an all-out drive waged to re-elect Representative Daniel E. Button (29th Congressional District), Senator Walter B. Langley, (40th Senatorial District), and Assemblymen Fred Field, Jr., (103rd District) and Raymond Skuse. Mr. Frangella also named Mrs. Spiro Vass of Loudonville, President of the North Colonie Women's Republican Club, to serve as Co-chairman of the Dinner.

Top committee appointments made by Assemblyman Skuse include: Kenneth S. MacAffer, Jr., Menands, Advertising Chairman; Charles E. Redmond, Delmar, Ticket Chairman and Robert Bush, New Scotland, Co-chairman; Arnold Heart, Albany, Club Co-ordinator Chairman; Edward Winders, Colonie, Arrangements Chairman and Lionel Sacks, Colonie, Co-chairman; Robert E. Richey, McKownville, Publicity Chairman and Mrs. Robert E. Richey, Co-chairman; Mrs. Carl Warner, East Berne, Communications Chairman; and Charles T. Lanigan, Jr., Glenmont, Youth Coordinator Chairman.

FIELDS' BEAUTY SALON

Route 85A - New Salem Rd.
Voorheesville, N.Y. (end of Village Line)

Tinting - Permanents including cut and style.
Also children's hair cuts.

HOURS: 9 A.M. to 5 P.M. - Tuesday thru Saturday.
Evenings by Appointment **PHONE 765-2102** Julia Fields, Prop.

HELP!

We're SNOWED under, and
we can't BREATHE!

GREAT SAVINGS
TO 75%

GIRLS DRESSES 1/3 OFF

Kate Greenaway & Love

BOYS SHIRTS 20% OFF

Rob Roy

Quality & Savings you
can "BANK" on

**DELMAR DEPARTMENT
STORE**

4 CORNERS

Meyers

Funeral Home

741 Delaware Avenue
Delmar, N.Y.

OPPOSITE BETHLEHEM SENIOR HIGH SCHOOL

BENJAMIN L. MEYERS

DIRECTOR

439-5560

What do Christian Scientists really believe?

Come to this Christian Science Lecture

Christian Science Church, Saturday, February 7, 1970 at 3 P.M. at the corner of Quail Street and Madison Avenue, Albany, New York.

Old-Fashioned
Handmade
Valentines, for the
Sentimentalist

The Squirrel's Nest

749 TROY-SCHENECTADY ROAD - LATHAM, N.Y. 12110 (518) 785-4876
OPEN TUES. - SAT. 10-4 THURS. EVENINGS 7-9

38 days hath February.

"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

Tickets for the event can be obtained through Albany County Republican Headquarters at 312 State Street, Albany, New York 12210 or by phoning them at HO 3-6641 or from Town, City and Ward leaders, Club Presidents, and all city and county committeemen.

Two on Board

Norton McKean, President of the Board of Trustees of Memorial Hospital, Albany, has an-

John M. Watson

Freeman Putney, Jr.

nounced the appointment of two area businessmen to the Board. They are John M. Watson, President of Tobin Packing Company, Albany and Freeman T. Putney, Jr., Vice President of the Investment Division, State Bank of Albany.

Mr. Watson attended the University of Iowa. He joined Tobin

Packing Company in 1936 and is President and Director. He and his wife reside in Slingerlands. They have two sons. Mr. Putney was graduated from Yale and Harvard Business School. He and his wife and three children reside in Elsmere.

Higher Interest

Lester W. Herzog, Jr., President and Chief Executive Officer of National Commercial Bank and Trust Company announced recently that The Bank will pay new higher rates of interest on savings accounts, savings certificates and certificates of deposit as of Friday, January 23, 1970.

Mr. Herzog stated the new ruling of the Federal Reserve Board permits The Bank to increase interest rates on these accounts. The maximum interest rates allowable under the new regulation will be paid.

Type It

Employers who use typewriters or other business machines to prepare their quarterly employment tax return, Form 941, help to reduce processing costs for the government.

Donald T. Hartley, District Director of International Revenue for Northeastern N.Y. State, pointed out that special optical scanning equipment used by the Social Security Administration permits high speed accurate processing of typed or printed wage data on Schedule A, Form 941. This equipment is unable to read handwritten documents.

Handwritten returns are still acceptable, however. Mr. Hartley asked employers who do send in handwritten returns to write legibly.

File Early

The Internal Revenue Service has issued an appeal to 4,731,000 individual taxpayers in New York state to file their returns early so it can return an estimated \$932 million in refunds as soon as possible.

IRS explained the early fil-

ing by those due refunds will not only enable it to return the overpayments speedily but help reduce processing costs at its Service Center in Andover, Massachusetts. All federal income tax returns from New York and New England are to be filed directly with the Service Center this year.

The estimated \$932 million in refunds, IRS reveals, are as follows: Brooklyn district, \$341 million; Manhattan, \$270 million; Buffalo, \$244 million and \$77 million in the Albany district.

In the New York and New England areas, IRS reported, a total of \$1.5 billion may be due 7.5 million taxpayers in the Form 1040 category.

IRS suggests taxpayers due these refunds should file as soon as they receive their 1969 Form W-2 (statement of taxes paid on wages) which is due from employers, including city and state departments, by February 2. The Form W-2 is to be attached face-up on the back of the new Form 1040. IRS also reminds taxpayers that those who had more than one job are to attach the additional W-2s.

Speaker

Russell A. Wylie, Electrical Studies Engineer, retired from the Niagara-Mohawk Power Corp., will be the guest speaker at the Albany Chapter of Administrative Management Society at its dinner meeting at 6:30 P.M. Tuesday, Feb. 10, at the Tom Sawyer Motor Inn, Western Ave., Albany.

"Transportation For Now and For The Future" will be the title of his speech, and he will be introduced by Edmund L. Heffner, Office Manager of Addressograph-Multigraph Corp., a Past President of the Albany Chapter and Director of the Administrative Services Division.

Mr. Wylie graduated from Tufts University with a B.S.E.E. degree and worked for the New York Power & Light Corp. as a District Engineer and Division Electric Superintendent. He is a member of the New York State Society of Professional Engineers and a Past President of the Al-

bany County Chapter for this organization. Currently, he is a Consulting Engineer engaged in work for the Niagara-Mohawk Power Corp. where before retirement he was Engineering Supervisor-Special Electric Studies for them.

Reservations are being handled by Miss Alice Nielsen, Gabriel Industries, Nassau.

New Treasurer

James J. Mason, of Guilderland, assistant treasurer of the Albany Savings Bank, has been named treasurer of the 1970 Leukemia Fund drive in the Capital District.

Mr. Mason is also serving as treasurer of the Upstate New York chapter of the Leukemia Society of America, which conducts the area campaign to raise funds for the fight against leukemia.

The leukemia drive is now in progress in Albany, Schenectady and Rensselaer Counties. It seeks a total of \$60,000 for leukemia research, patient aid and education. Some 4,600 volunteers are conducting the door-to-door phase of the drive.

Mr. Mason, whose appointment as treasurer was announced by Sidney Stein, Jr., chairman of the leukemia drive, is a native of Troy. He is an alumnus of Russell Sage College, the American Institute of Banking, and Brown University's Graduate School of Savings Banking.

Active in many civic undertakings, Mr. Mason is in charge of advertising, public relations and marketing for Albany Savings Bank.

Leukemia is second only to accidents as a cause of death among American children. Adults past the age of 40 are susceptible to a chronic form of the disease. Overall, leukemia and related diseases account for 30,000 deaths annually in the U.S.

No Clubs!

At one time in the history of man, differences of opinion were settled simply - with clubs. Losers were easily identified by the lumps on their heads.

EXCELLENT CUISINE PREPARED BY OUR FAMOUS CONTINENTAL CHEF MR. KENNETH RENAUD

- GOOD DRINKS
- WARM ATMOSPHERE

A Delicious Smorgasbord served Sundays from 2 to 7 P.M.

We specialize in Luncheons • Showers • Banquets • Weddings

TALL TIMBER COUNTRY CLUB

HILTON ROAD - SLINGERLANDS, N.Y.

439-3392

LOOK! HE'S NOW APPEARING... FRIDAY and SATURDAY NITES! —AT THE ACTION PACKED—

DELABAR

307 Central Ave., Albany

"THAT MAD COMIC" —THE INIMITABLE— DOC CIRCE — WITH HIS — ALL STAR REVUE!

★ THE SOUNDS of MUSIC

"Play For Your Dancing Pleasure"

"Ladies Night" Mon., Tues., Wed.—Special Prices! DELICIOUS FOODS and BEVERAGES

CLIP THIS COUPON

Buy 2-Get 1 Free!

WITH THIS COUPON EITHER

MIKE'S NEBA

GIANT OR ROAST BEEF

SUBMARINE SANDWICH

OFFER EXPIRES FEB. 8th, 1970

GOOD AT ALL LOCATIONS OPEN 7 DAYS A WEEK

CLIP THIS COUPON

**IF I
WERE BUYING . . .
AN ARIENS
SNO-BLOWER**

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

**TRI-VILLAGE
NURSERY
SCHOOL**

Children — age 3 (by Dec. 1), 4 & 5 years. Applications will be accepted after Feb. 1 for Sept. 1 session.

Accredited Nursery School for residents of Beth School District #6. For information: Box 103, Delmar, N.Y. 12054, or call Secretary — Mrs. Wm. Sunderland — 439-6715 or Chairman — Mrs. G. Love — 439-6633.

Times have changed and methods of settling arguments are a bit more civilized. Opponents now may choose that most urbane of practices — parliamentary procedure.

A code of rules employed by an assembly to arrive at majority decisions, parliamentary procedure was formalized in America by Thomas Jefferson. Attempting to achieve an "accuracy of business, economy of time . . . uniformity and impartiality" in early Senate sessions, he committed the first set of rules to paper.

Jefferson's rules were used wisely and well through the formative years of the nation. But rules used by the legislatures were extremely complex and not very useful to those unskilled in legal procedure.

Realizing this, General Henry M. Robert in 1876 simplified the rules of the U.S. House of Representatives, adapting them for the use of "ordinary societies." "Robert's Rules of Order" has been the bible of parliamentary law since that time. It has helped bring coherence out of chaos at meetings of every kind of or-

THIS IS HOW early man settled his differences. Times have changed and now opponents solve their problems the civilized way, by following parliamentary procedure. "Your Parliamentary Partner: Mr. Main Motion," a new color filmstrip produced by the National P-TA, gives a concise, authoritative presentation of the main elements of parliamentary procedure and makes the learning process a pleasurable one.

**STOP
ICE DAMAGE
ON your ROOF...**

PROVIDE ESCAPE CHANNELS FOR MELTING ICE & SNOW
**INSTALL WRAP-ON
ELECTRIC
gutter cables**

**Robinson
&
Hennet**
1874 WESTERN AVENUE
Open 9 A.M. - 6 P.M.
Free S&H Stamps

**INCOME TAX
SERVICE**

WILLIAM O'DONNELL
18 SCOTCH PINE DRIVE
VOORHEESVILLE, N.Y.

765-2219

GLIDDEN SPRED
SATIN

6.97 GAL.

W. W. CRANNELL LUMBER
Voorheesville 765-2377

SAUNA

The Finnish Bath area distributor for The Rööda and The Cecil Ellis Saunas, finest for over 30 years. Heating unit and special rocks from Finland.

765-4512

Tools

- Breakfast
- Lunch • Dinner
- "Take-out" Orders

COCKTAILS

283 Dela. Ave., Delmar • 439-9111

ganization. Any book about parliamentary procedure, however, still requires a great deal of study, and today's busy club member often doesn't have the time.

A recently released color filmstrip, "Your Parliamentary Partner: Mr. Main Motion" fills the need for a concise, authoritative presentation of the main elements of parliamentary procedure and makes the learning process a pleasurable one.

Produced as a service of the National P-TA for its local unit, the 16-minute filmstrip defines terms, explains concepts, and even allows for audience discussion following critical points. This expert and thoughtful treatment throws light on a subject

**ANSWERING
SERVICE**

Business & Professional
Telephone Exchange
24 hours a day

**Call
439-4981**

**THE MOON
RESTAURANT**

ITALIAN & AMERICAN
CUISINE

Our Reputation Is As
High As
The Moon
268-272 Delaware Ave.
Albany

Open House at

**MILLBROOK
KITCHENS**

factory showroom
every Sunday 11:00 to 5:00

20 min. drive from Delmar on
Rt. 20, Nassau, N.Y. 766-303

at too often seems dull and obscure.

Perfect Accident

It took a woman to have the perfect automobile accident.

Her case, one of the more than 10 million insurance claims, handed last year by Aetna Life & Casualty tops the list of 1969's weirdies."

The lady, a resident of Montreal, Canada, had this to offer by way of describing her accident: "My car had sustained no damage whatever and the other car somewhat less."

That may be true, but explanations have a way of stretching the truth. Consider the driver of a 10-ton truck was accounted for in this accident this way: "The Volkswagen passed and stopped in

front of me in such a way that he damaged the rear of his car on my front bumper." The truck driver gets a periodical bonus for accident-free driving.

Youthfulness, as well as youth, had its say in 1969. How else could you account for two blithe grandmothers, aged 60 and 71, who tangled with a car and a truck in separate incidents — both while riding tricycles? Or the 81-year-old Hopkinsville, Ky., man who met misfortune while driving into the local "lover's lane."

Also have their problems were the Atlanta motorist who ran into a palm tree after noticing his passenger's hair on fire and the Vermont man who slammed into a guard rail while engrossed in a conversation with his dog.

From the mid-west comes the report of a crash involving a car pulling a two-headed cow. After

investigation, the anxious Aetna claim man was able to deadpan: "We were greatly relieved to learn the cow did not have a double whiplash."

A Virginia man wasn't so lucky when he attempted to roll a monstrous snowball into his neighbor's lawn. Things really got rolling as the five-foot-wide sphere pinned the prankster by his ankle. He dislodged himself and ran down the hill only to be mowed flat by the pursuing Frankenstein. Days later his hat was found still imbedded in the thawing monster.

One accident, it seems, begets another. To save his house a Salt

Lake City man swiftly threw a flaming can of oil and gasoline out an upstairs window. The house was spared, but not the man's car which was turned to ashes as the blazing container scored a direct hit.

In Topeka, a man, unable to reach a doctor after thinking he'd swallowed a piece of glass, hit upon a home remedy. As he waited for the laxative to take effect, his house became very warm. His urge to turn on the air conditioner was hastened by another urge. In a rush he turned the machine on too high and sat helplessly as it went up in smoke.

A Whittier, Calif., man also

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

770 CENTRAL AVE. 770

HAWLEY FURNITURE SALES ROOM

COMPLETE HOME FURNISHINGS
Solid Rock Maple • Northern Hard Pine
and High Pressure Laminates

Check our top quality at low-low-prices, we are here to serve you and would appreciate a chance to do so.

In the Old Theatre — East Arlington, Vt. (on back road to Manchester)
Week days Mon. thru Sat. 10-4 • Sunday 1-4

General Insurance
Time Payments
Surety Bonds

Frank G. Coburn, Inc.

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

FOWLER'S LIQUOR STORE

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

WINE SPECIALS!

LIEBFRAUMLICH, RHEINHESSEN	COSTA DO SOL — a fine Portugese Rosé
Soft, light, medium dry	medium dry, soft & smooth — excellent with all foods
6 pack bottle \$1.49	full quart \$1.99

IT'S OUR PLEASURE TO BE OF SERVICE

TROTTA'S RESTAURANT

SERVING AS USUAL OUR DELICIOUS MENU OF
ITALIAN FOOD - SEAFOOD - STEAK - CHICKEN

NOW OPEN
OUR ALL NEW BAR AND BANQUET ROOM

FOR INFORMATION - 439-9888

Gifts from all over the
World at

Verstandig's
FLORIST

Est. 1932 • DELMAR, N.Y.
Phone HE 9-9496

**STOP
SOAKING
POTS AND
PANS!**

**The New KitchenAid
Dishwasher with
exclusive SOAK CYCLE
does your soaking
automatically.**

The messiest kitchen clean-up job has always been removing crusted-on foods from pots, pans and casseroles. And sometimes from dishes.

Until now.

Now, the KitchenAid Superba model has a new exclusive Soak Cycle that automatically soaks and loosens encrusted foods. Then it washes, rinses and dries everything.

D. A. BENNETT
INCORPORATED

341 Delaware Avenue
HE 9-9966

could blame glass for his problems. He chomped on a piece while enjoying a sandwich in the bathtub. Minutes later, after placing the offending sliver neatly on the floor, he hopped out of the tub and gashed his foot on it. He watched silently as a doctor put six stitches in his foot.

In Cincinnati a washing machine salesman gave a safety demonstration that left both him and his customers gasping. He placed his tie in the ringer and came within a scissor's snip of having his neck wrung too. He now sells sewing machines.

In Huntsville, Ala., an Aetna claim man was lost for an explanation. His client, a 62-year-old woman, asked why she was being billed for a circumcision after her ear operation. Neither her doctor nor the hospital could offer any reasons either.

No explanation was needed last summer in Reading, Pa. The actor's part called for him to fall down a flight of steps and injure himself. It was a perfect performance, reports the Aetna claim man who paid the \$116 medical bill.

Deductions

The amount New York taxpayers can deduct for sales tax on Federal tax returns can be found in tables printed in the 1040 tax instructions.

Donald T. Hartley, District Director of Internal Revenue Service for Northeastern New York, said the tables show the sales tax deductions by family size and income.

The table is based on consumer spending patterns and shows the average sales tax paid by New York residents, he said.

The sales tax on automobiles

purchased is not included in the table. Taxpayers who bought cars in 1969 may add deductible sales taxes paid on them to the amount shown in the table.

The table is furnished as a guide for the convenience of taxpayers who do not keep detailed records of payments. Taxpayers who prefer to deduct the actual amount of state sales taxes paid during the year should have records as proof of payment, Mr. Hartley said.

Luncheon

B'nai B'rith, Gideon Lodge #140 will host a Naturalization Luncheon for approximately 40 new citizens, together with their families and friends.

The luncheon will be held at noon, February 10, at the Ambassador Restaurant, Albany. The guest speaker at this event will be State Senator Walter B. Langley.

The Naturalization ceremony will take place, prior to the luncheon, in the State Supreme Court in Albany with Supreme Court Justice Conway presiding. The public is invited to attend as these 40 men and women assume the pride and responsibility of American Citizenship.

The luncheon is organized under the direction of William Kagan, Chairman of the Americanization and Naturalization Committee of Gideon Lodge. Assisting him will be Julius Feinstein and Samuel Ruge.

Double Check It!

Before sending in your 1969 Federal income tax return, check it over to see if you've left any-

Panetta's

• PRIVATE PARTIES • BUSINESS MEETINGS

RESTAURANT

NOW IN OUR NEW LOCATION!

AN ADVENTURE IN
GOOD DINING

• LUNCHEON • DINNER
COCKTAIL LOUNGE and BAR

462-6787

NORTHERN BLVD. AND
SHAKER ROAD,
ALBANY, N.Y.

REMOVE SNOW FROM
YOUR ROOF

• PREVENT LEAKAGE •

G. B. BARGY
768-2413

You'll find
THOUSANDS of

WONDERFUL WAYS TO SAY...

**Be my
Valentine**

at...

CARD FAIR

52 North Pearl St., Albany

**WAGNER'S
TAVERN**

Rt. 85A, Voorheesville

**DANCING
EVERY
SATURDAY
NIGHT**

featuring
ED ROGERS
and the
Country Wheels

765-9301

ing out, Donald T. Hartley, District Director of Internal Revenue for Northeastern New York State, said recently.

Northeastern New York State taxpayers who do this often catch income or deductions they have omitted or errors in arithmetic, he said.

Other things to check are whether the pre-addressed label attached to the return, all W-2 forms are enclosed and the return is signed.

This review is time well spent as it may prevent delays in processing the return and speed up any refund due. Mr. Hartley said.

Subscribe to The Spotlight

for
ladies
who
hate
housework

BUT LOVE A
CLEAN HOME

might just remind your husband how much you have invested in your carpet and home furnishings. Point out the ease and confidence of expert, professional service. Then make your appointment for a free estimate of work you'd like done. I'll bet your husband will be glad you did!

R & K
ServiceMASTER

Phone 489-6245
PROFESSIONAL CLEANING
pets, Furniture, Floors, Walls
Specialty Services

Writing Workshop

William Kennedy, well-known Albany newspaper man and author of "The Ink Truck," is giving a Writing Workshop this spring for the College of General Studies at the State University of New York at Albany. This non-credit course in fiction writing will be held from March 4-June 17 on alternate Wednesday evenings. The course is open to the public. No examinations or credits will be given. Anyone interested in learning more about the technique of fiction writing is eligible, but since enrollment is limited, early registration is urged.

On April 6, Mrs. Irving Biskin, prominent author of children's books, will lead an eight-session workshop in the art of children's writing. Her course includes assistance in writing and marketing children's stories and

adventure

Watch

**Mutual of Omaha's
Wild Kingdom**

Starring Marlin Perkins
7:00 p.m., Sunday
in color, NBC Channel 6

**J. J. KEARNS
AGENCY**

792 Central Ave., Albany
489-7421

REPRESENTING

Mutual of Omaha

The Company that pays
MUTUAL OF OMAHA INSURANCE COMPANY
HOME OFFICE - OMAHA, NEBRASKA

novels.

Laurence Josephs, contributor to the New Yorker; Southern Review; and author of "Cold Water Morning," a collection of poems, will lead a spring workshop in the skills of writing poetry. This course is for those interested in the creative use of language as poetic expression of self and society. Analysis of individual writing problems will be emphasized in this workshop.

Further information on the Writer's Institute at SUNYA may be obtained by writing.

Subscribe to The Spotlight

ST. STEPHEN'S CHURCH

CLAM CHOWDER

New England & Manhattan Style

**Fridays (during Lent)
February 13**

Sold between 3-6 P.M.

Orders taken - Call
439-3265

Bring Own Container

50¢ pt. - 90¢ qt.

Carvel ICE CREAM SUPERMARKET

222 DELAWARE AVENUE, DELMAR

14 CARVEL CUPS
\$1.00

with this coupon
Offer expires Feb. 15, 1970

SAVE ON
ICE CREAM CAKES

7 inch - \$1.95
8 inch - \$2.95
9 inch - \$3.95
10 inch - \$4.95
11x15 inch - \$5.95
12x17 inch - \$6.95

ANNOUNCEMENT LOUDONVILLE HOME FOR ADULTS

The Former Leonard's Nursing Home
An Exclusive Rest Home for the Aged
LICENSED BY THE STATE OF NEW YORK

NOW OPEN

A LIMITED NUMBER
OF ACCOMODATIONS
Are Available

For Information

Call **463-4398**

298 Albany-Shaker Road
Loudonville, N.Y.

New Job

John R. Strachan, Vice President of the Pepsi Cola Albany Bottling Company and Ben Karutis, Vice President and General Manager of Pepsi Cola Schenectady Bottling Company, have announced the appointment of Joseph G. Merhige in a newly created post as General Merchandising Manager for the area Pepsi Cola Bottler Distributors. Mr. Merhige was formerly associated with Canada Dry for 21 years as general manager of the Capital District area.

In his new position, he will act as coordinator and liaison for the Albany and Schenectady Pepsi Cola Bottlers and the Al Kellert Advertising Agency, Inc. His new assignments will enable him to contact chain stores for merchandising promotion and

TOO LATE TO CLASSIFY

MERCHANDISE FOR SALE
 1 PR. KASTINGER lace boots, size 11 M - \$15. 1 pr. Fischer "pioneer" skis, 6 ft. & cubcos - \$15. 1 "A" frame pack bag - \$15. 1 pr. Blizard 205 cm standards & cubcos, 1 season old - \$70 firm. 439-3223.

AUTOMOTIVE FOR SALE
 1964 CHEVY "step-Van", all aluminum body. In excellent condition. Call Paul Lustenhouwer, Chief, New Salem Fire Dept. 765-2081. 2r212

REAL ESTATE WANTED
 LARGE 3 bedroom apartment or house (with appliances). Will furnish references. Call 438-1419. 2r212

BODNAR BUYS!
 1969 OLDSMOBILE

creative sales, in conjunction with the Pepsi Cola Products. Mr. Merhige is married to the former Helen White of Albany and they reside at 89 Pinehurst Avenue, Albany.

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

slimline fashions

LOUDON SHOPPING CENTER
 (Across from Memorial Hospital)

FINAL CLEARANCE
All Winter Merchandise
40% to 50% off
SPECIAL BARGAINS AT \$1.00
HOURS:
MONDAY - SATURDAY 10 A.M. - 5 P.M.
THURSDAY 'TIL 8 P.M.

WANT ADS
ON TARGET EVERY TIME
 439-4949

Our used bugs won't drive you buggy.
 You can depend on our used VWs. We've reconditioned the bodies, tuned up the engines, tightened up

THE CAR GIANT

CARL BARKMAN

ANNOUNCES FEBRUARY SALE!
NOW IS THE TIME TO BUY A NEW ORANGE MOTORS FORD
DON'T SPEND MONEY FOR COSTLY REPAIRS ON YOUR OLD CAR . . .

North East Yacht Sales

Cruisers & Motor Yachts by
 PACEMAKER - ALGLAS - LUHRS - ULRICHSEN
 ROADWATER - REVEL CRAFT AND HOUSEBOATS BY RIVER QUEEN - ANCHOR LINE.

USED and BROKERAGE

'65 33' Whitecraft Houseboat	'67 25' Carver 140 HP I-O
'67 31' Trojan F-B. Twins	'68 22' Trojan 158 HP INB.
'66 30' Revel 6 str. H' top	'69 27' Cobia Houseboat O-B
'67 28' Trojan F-E	'67 17' Sea Ray I-O
'66 28' Chriscraft sedan	'67 18' Steury 200 HP I-O
'51 26' Richardson sedan	'67 16' Sportcraft 75 HP
'65 23' Trojans (2)	'66 14' Starcraft 50 HP

Call Pete Schaefer for detailed information on these and off-premises listings. Winter prices in effect now thru Albany Boat Show.

NEW on display

1970 25' Anchor Line 6 sleeper fiberglass housecruiser	\$8,395
1970 25' Revel Craft Playmate H' top, winter special	\$6,995
COMING SOON . . . a new 32'x12' fiberglass houseboat from RIVER QUEEN, well-equipped and low freight	\$8,950
COMING SOON . . . a new 38'x12' all-steel houseboat from RIVER QUEEN, well-equipped and low freight	\$12,995
COMING SOON . . . a new 28' LUHRS fiberglass SIX SLEEPER fly bridge cruiser	\$11,595

MID-SEASON MERCURY SNOW VEHICLE SPECIALS AT BLAIN'S BAY MARINA, 20 HP. \$849!!! ALSO 25 HP ELECTRIC AND 25 HP ELECTRIC REVERSE AT DEMO PRICES.

NORTH EAST YACHT SALES

T-BIRD

HARDTOP

\$895

1966

OLDSMOBILE

DELTA '88" 4-DOOR

\$1295**BODNAR
OLDS**

526 Central Ave.

482-4493 482-4494

'65 MUSTANGHardtop. Grey. 4 speed.
Real sharp.**\$995****CRAILO FORD****'67 COUGAR**Hardtop. Blue and White.
8 cyl. automatic.
Real sharp.**\$1895****CRAILO FORD****'67 CHRYSLER**New Yorker 4 door
Hardtop. Blue. Fully
equipped. Immaculate.**\$2095****CRAILO FORD****'67 FORD**Sedan. Silver Blue. 8 cyl.
automatic, power steering.
Very good.**\$1395****CRAILO FORD****E. Greenbush**• rear axle • front axle assemblies
• brake system • electrical system**'69 VW**
AT, R & H
GREEN
\$1895**'69 VW**
SQUAREBACK
AT, R & H
\$2395**'65 PONT.**
LeMANS CONV.
AT, PS, R & H
\$1095**'65 M'tang**
4 CYL. R & H
CLEAN
\$895**'67 OPEL**
2-DOOR
SPORTS CPE.
R & H
\$1095**'66 Marlin**
\$1195
SPORT CPE.
FULL PWR.
AIR COND.**'66 PONT.**
LeMANS SPT.
CPE., PS,
RADIO
\$1295**'66 M'tang**
4-ON-THE-FLR.
R & H
\$1195**'66 BUICK**
LeSABRE
2-DR. H'TOP
AT, PS, PB, R.H
\$1395**'64 CHEVY**
MALIBU SS
FULL PWR.
AIR COND.
\$995**'67 MUSTANG**

GT Fastback

AT, R & H, WIDE OVALS

\$1695**LOW PRICED
TRANSPORTATION**

'64 Ford Wagon, V8, AT, PS	\$495
'65 Chevy BA 2-Dr., PS, R&H	\$535
'64 Pontiac 2 2, 4-5pd.	\$275
'67 Fiat Sedan	\$275
'65 Ford 4-Dr., V8, R&H	\$495

**ACADEMY
MOTORS, INC.**Troy-Schen. Rd.
LathamAUTHORIZED
DEALER**785-5581****AND WE ARE PREPARED TO
GIVE YOU TOP DOLLAR FOR IT!
TERMS TO FIT EVERY POCKETBOOK****OVER 350 NEW AND USED CARS AND TRUCKS
PRICED TO TURN YOU ON****1970 Fairlane 500 4-dr. Sedan**

Pastel Blue. Select Shift Cruiseomatic, belted white wall tires, power steering, AM radio, wheel covers. STOCK #441.

\$2725**1970 Ford Gal. 500 2-dr. H'top**

Medium Blue metallic, 8 cyl. Select Shift Cruiseomatic, belted white wall tires, power steering, AM radio, wheel covers. STOCK #466.

\$3025**1970 Ford Cus. 500 Ranch Wgn.**

6 pass. Medium Blue, 8 cyl. Select shift cruiseomatic, belted white wall tires, power steering, power front disc brakes, AM radio, wheel covers. STOCK #512.

\$3225**1970 Ford Gal. 500 4-dr. Sedan**

Medium Ivy Green, 8 cyl. Select shift cruiseomatic, vinyl seat trim, belted white wall tires, power steering, AM radio, wheel covers. STOCK #512.

\$2975**1970 Ford Cus. 500 4-dr. Sedan**

Dark Blue, 4 cyl. Select Shift Cruiseomatic, belted white wall tires, power steering, AM radio, wheel covers. STOCK #494.

\$2825**1970 Ford LTD 2-dr. Hardtop**

Pastel Blue, 8 cyl. Black vinyl roof, Select Shift Cruiseomatic, belted white wall tires, power steering, AM radio, wheel covers. STOCK #502.

\$3275**1970 Cortina 2 door**

Fern Green, Automatic transmission, white wall tires. STOCK #521.

\$2025**1970 Fairlane 500 2-dr. H'top**

White, 8 cyl. Select shift cruiseomatic, color keyed carpets, power steering, AM radio, wheel covers, belted white wall tires. STOCK #476.

\$2825**1970 Mustang 2 door Hardtop**

Medium blue metallic, 4 cyl. vinyl Hi-back bucket seats, floor mounted shift lever, instrument gauges, belted tires, AM radio. STOCK #387.

\$2555**WHAT COLOR ORANGE FORD DO YOU WANT?**

'68 Ford Gal. 2 dr. H'top	\$1995	'65 Ford 2 dr. Hardtop	\$895	'67 Ford Convertible	\$1695
'68 Ford C'try Squire	\$2295	'65 Chev. Super Sport	\$995	'67 Toronado Hardtop	\$2095
'68 Chevrolet Wagon	\$1695	'68 Ford Galaxie 4 dr.	\$1995	'69 Ford XL Hardtop	\$1995
'68 Opel Sta. Wagon	\$1004	'68 Buick Sport Wagon	\$2595	'68 Mustang Hardtop	\$1995
'64 Imperial 2 dr. H'top	\$495	'68 T-Bird Hardtop. Air	\$2595	'64 Chevrolet Sedan	\$695
'67 Chrysler 300, air	\$2095	'69 Boa Ski S'mobile 40 hp	\$895	'64 Ford Sta Wagon	\$695
'68 Plym. Fury III H'top	\$2195	'69 T-Bird Hardtop	\$3395	'65 Ford Sedan	\$495
'67 Plymouth H'top	\$1595	'69 Ford C'try Squire, air	\$3395		
'67 Ford XL Convertible	\$1795	'69 Sazuki, Motorcycle	\$445		
'65 Mustang Conv.	\$895	'66 Volks. Fastback	\$895		
'66 Mustang Conv.	\$895	'66 Oldsmobile 2 door	\$1395		
'67 Camaro H'dtop	\$1795	'66 Dodge Sedan	\$995		
'67 Pontiac GTO	\$2195	'66 Mercury Park. Conv.	\$1195		
'69 Road Runner	\$2395	'68 T-Bird Hardtop	\$1595		
'68 Ford XL Hardtop	\$2395	'66 Olds Sports Wagon	\$1595		
'68 Ford LTD Hardtop	\$2295	'67 Ford Sta. Wagon	\$1395		

TRUCKS

'69 Dodge 1-Ton Rack	\$2595
6,000 miles. Remainder of warranty	
'65 Ford F250 Utility	\$1095
'63 Ford F-100 Pickup	\$595
'64 Ford Pickup	\$695
'69 Ford T800 Tandem	\$11,500
7,000 miles	

ASK FOR ANY OF THESE SPECIALISTS—Jerry Gregory, John Kirby, Don Sacor, Pat DeRusso, Ed Shea, Ben Lomib, Ken Bailey, Herb Weckhold, Bill Williams, Joe Garuffi, Jim Allshouse, Bob Lane, B. J. Brandow, Frank, Sidoti, Bill Lorenzo, Jim Howlan, Steve Fisher, Ivan Cootware, Bob Grobecker, Dick Vanderveer, Ronald Stockman.

Lease Fleet and Daily Car Rentals—Lease or Rent a Car or Truck for a Day, a Week or a Year
We have Pickup Trucks available . . . Ask for Peggy Miller or Dick Lindale**ORANGE MOTORS-FORD**
799 Central Ave. 489-5414

MEMBER OF ALBANY AUTO DEALERS ASSOCIATION

HE 9-4949

SPOTLIGHT CLASSIFIEDS

HE 9-4949

ALTERATIONS

ALTERATIONS AND Sewing. 439-1270. tf
SPRING alterations, now accepted,
 439-4082. 8t326

APPLES

BEST PLACE TO BUY

Delicious
 MacIntosh & Spy
 Apples

HASWELL FARMS

Feura Bush Rd. at Murray Ave.
 439-3893 Delmar

APPLIANCES

Bob Sowers'

DELMAR APPLIANCE

Complete Line of
 RCA Victor - Whirlpool

USED APPLIANCES

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

BOOK STORES

FOR all your reading needs. The
 Book Mark Book Store, Route 4,
 Defreestville, N.Y. 283-6144.
 4t226

BUILDING & REMODELING

ADDITIONS and remodeling, all
 phases. Our work guaranteed.
 768-2146. 4t226

CARPENTRY

CARPENTRY, stairs, doors, win-
 dows, general repairs. Call 6-8
 P.M. 758-2019. tf

CARPET INSTALLED

INTERIOR DECORATING

Carpet Sales and Installation
 Also Drapes, Slipcovers,
 Furniture and Upholstery.

Will come to your home for
 Free Estimates - Samples

BETTINA HUGHES
 872-1637 - 465-1133

CARPET SHAMPOOING

McCARTY'S carpet shampooing.
 Done in your home. Dry 2 to 3
 hours. 355-8566. 8t326

CHILDREN'S ENTERTAINMENT

CHILDREN'S Birthday Party, Ma-
 gic Show. Call Clayton Albright.
 434-8674. 4t219

CLEANING SERVICE

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

DRAPERIES

DRAPERIES - custom made,
 home service, fabric selection,
 estimates, bedroom ensembles.
 Barbara Schoonmaker. 872-
 0897. 8t326

DRIVER TRAINING

ALL ALBANY AUTO ACADEMY

66 No. Lake Ave., Albany
 Beginners - Intermediates
 Classroom Instruction Available
 Tuesday, Thursday - 6 to 9
 Saturday - 9 to noon
 CARS AVAILABLE FOR
 ROAD TESTS
 Standard & Automatic
 Call HO 2-1309

ELDERLY CARED FOR

ALFRED Memorial Adult Home
 located in the country. Reason-
 able rates, good care, State ap-
 proved. 674-5014. 4t219

FIREPLACE WOOD

FIREPLACE WOOD - Pick up
 some at the GARDEN SHOPPE,
 Feura Bush Road, Glenmont
 (near Colonial Acres). Well sea-
 soned, all hard wood - will de-
 liver cord lots. Call 439-1835.

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

FURNITURE UPHOLSTERY

DROZDOL Upholstering Service.
 Experts. 16 Judson Street. HO
 5-6795. 4t25

GLASS

GLASS for everything, auto glass,
 window glass, table tops. Mc-
 CAMMON'S GLASSWORKS,
 286 Central Avenue., Albany.
 463-4271. 4t212

INCOME TAX

TAX returns for small businesses.
 Year end Federal and State re-
 ports. 439-6045. 6t35

INSTRUCTIONS

INDIVIDUAL preparation for kin-
 dergarten in my home. Mornings.
 Ages 3 to 5. 439-5467. 3t25

CLASSIQUE DANCE SCHOOL

154 A Delaware Avenue
 CHILDREN AND ADULTS
 PRIVATE OR GROUPS
 All types of Dance and Exercise
 439-3331 Mrs. B. Follett

INTERIOR DECORATING

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

JEWELRY

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

KITCHEN CABINETS

CUSTOM - designed cabinets
 by Mutschler. Choice hardwoods,
 several finishes and styles. Free
 estimates. Mr. Vancans. 439-
 3541. 10t219

MASON WORK

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

PLASTER REPAIRS. Call R.
 Weeks. 439-1947. 8t326

MASONS INC.
 QUALITY MASONRY

Fireplaces • Brick • Block
 Plastering

A. Loux - 439-3434
 R. Tice - 482-1470

MIMEOGRAPHING SERVICE

REASONABLE RATES - Mimeo-
 graphing - stencils cut - ac-
 cording - mailing, Delmar, N.Y.
 439-3383.

MIRRORS

MIRRORS, largest selection, New
 York to Canada. McCammon
 Glass Works, 286 Central Ave-
 nue, Albany. 463-4271. 4t212

ORIENTAL RUGS

OVER 2000 new & used oriental
 Sizes from 1'x2' to 15'x30' Room
 sizes from \$195.00. Complete Lin-
 ing of Broadloom carpetings. Wash-
 ing & repairing of oriental rug
 by Native expert. Kermani d
 Schenectady, Stop 3, Albany
 Schenectady, N.Y. EX 3-6884 c
 IV 2-0457.

PAINTING & PAPERHANGING

INTERIOR and exterior painting
 also paperhanging. Frank Salis-
 bury. Days HE 9-5527; night
 HE 9-1355.

INTERIOR, exterior painting an
 paperhanging, also alteration
 (top quality) free estimates. Es-
 tablished 1942. James Lenney
 HO 2-2328. 4t222

CLASSIFIED BARGAINS!

SINGER SEWING MACHINE
 Equipped to Zig-Zag but-
 tonhole, Etc. Like New -
 Used but not abused. \$31.
 or 6 payments.

BRAND NEW
 unclaimed Zig-zag. Makes
 buttonholes, overcasts, etc.
 Pay layaway balance or
 \$42.50 or \$1.25 per week.
 No Interest.

ONE MONTH OLD
 Zig-zag Sewing Machine
 and cabinet. \$49.50. Cash
 or terms. All above fully
 guaranteed.

Hundreds Other Bargains!

SEWING MACHINE CITY
 161 CENTRAL AVE.,
 ALBANY, N.Y.
463-0529

FOR REAL SERVICE
IN REAL ESTATE

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

**BETTY'S
SHOPPING SERVICE**

Don't like to shop, but need a special gift or purchase? Or are you confined at home? I will shop for you, also gift wrap.

Tri-Village Area Residents
Reasonable Rates
Call Betty - 767-9097

**MARYROSE ACADEMY
1075 NEW SCOTLAND ROAD
ALBANY, N.Y.**

A Private High School for Girls
Conducted by the Sisters of Holy Names

**NOW ACCEPTING APPLICATIONS FOR
THE 1970-71 SCHOOL YEAR**

Entrance Examinations
Feb. 7, 1970 at 9 A.M.

Scholarship and/or Entrance Examination
Feb. 21, 1970 at 9 A.M.

CALL FOR INFORMATION
8 A.M. TO 4 P.M. CALL 489-1993
4 P.M. TO 8 P.M. CALL 489-1378

We Are Known

By Our Good Listings

PHILIP E.

ROBERTS
INC.
REALTORS

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

**HARTFORD
INSURANCE GROUP**

Do you like Math? Are you looking for a challenging position? Why not talk to us about our openings in the Casualty Rating Dept.

Are you a typist? Do you want a pleasant place to work with excellent benefits? We currently have openings in our Typing Dept.

For more information please contact —
Mrs. Neidl — 439-9341

INTERIOR painting, paperhanging. Quality work guaranteed. Price — McClintock Painting Contractors. 439-3495. 9t326

INTERIOR, exterior painting. Free estimates. Guaranteed. Insured. Jim Vogel. HE 9-9718. 4t226

PAINTING — Taping and ceramic tile work. HE 9-5370. 4t25

DON VOGEL exterior, interior painting, paperhanging, fully insured. HE 4-8370, IV 9-7914. 4t25

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

PICTURE FRAMING

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

RESTORATION

RESTORATION of antique and historical artifacts. Mr. T. Productions, 797-3404. 4t219

ROOFING

METROLAND Roofing Improvement Co. Inc. Specializing in emergency snow and ice removal. All types of roofing, improvements and alteration work. Fully insured. 489-1776. 4t226

SLIPCOVERS

SLIPCOVERS pin fitted, self welt free estimates. Rita Hennemann. 872-0070. 11t326

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

SNOW REMOVAL

SNOW removal from roofs, driveways, etc. Call 355-8556. 4t212

EMERGENCY ice and snow removal. Repairs to all types of roofs. EX 3-5452 — 372-1152. 4t219

ROOFING. All types of roof repair, roll, shingle, slate. Snow removed, gutters repaired, replaced. CE7-2600. 4t219

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

TELEVISION REPAIRS

ED'S TV, complete service all makes, TV, radio, stereo, Hi-Fi, colored TV, antenna installations. 399-1863. tf

**TRACTORS -
SNOWMOBILES**

TRACTORS, snowmobiles, sales-service-parts. Crouse Equipment Co., Glenmont, N.Y. 439-1517. 4t25

TREE REMOVAL

- All phases — tree work
- Stump removal
- Quality work
- Prompt Service
- Reasonable Rates

**ASSOCIATED
TREE SERVICE**
463-5311

**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

**Delmar's Leading
Real Estate Broker**

Our 50th Year
264 Delaware Ave., Delmar
439-9921
Multiple Listing Service

CHERRY ARMS

633 Delaware Ave., cor. Cherry Avenue
DELMAR, N.Y.

**NEW TWO BEDROOM
LUXURY APARTMENTS**

Consisting of Living Room, Dining Room, fully equipped Kitchen, Ceramic Bath—wall-to-wall carpeting throughout. Many additional features.

Some immediate occupancies available. For appointment call:

KLERSY
439-4606

TREE SERVICE

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

BROWNIE'S Tree Service — tree stump removal. Insured. Free estimates. IV 2-5031. 4t226

H & M Tree Service. Tree removal and trimming. Insured. Winter rates. HO 2-0297, 482-9396. 5t226

Your Cadillac and Olds Dealer

HEDLEY
 Good Selection
 Of Value-Rated
 Used Cars
HEDLEY
 CADILLAC & OLDS., INC.
 515 RIVER ST.
 TROY AS2-4220

**Six
 Good Reasons
 Why We Can
 Sell Your
 Property**

- We have the sales force
- We have the financing
- We have the advertising
- We have the experience
- We have the cash buyers
- We work hard and get results

Realtors 465-4747

VACUUM CLEANER REPAIRS

Expert Repairs Since 1928
 All Makes

**VACUUM CLEANER
 Sales • Service • Parts**

New Hoover, Eureka, and
 Electro-Hygiene plus guaranteed
 rebuilt machines

**Lexington Vacuum Cleaner
 Rebuilders**

62 Lexington Ave., Albany, N.Y.
 HO 5-4636

VIOLIN REPAIRS

VIOLINS repaired, tennis rackets
 restrung. Lacy, 3 Becker Terr.
 439-9738. 5t226

WATCH REPAIRING

EXPERT WATCH AND JEWELRY
 repairs. Diamond settings, en-
 graving wedding and engage-
 ment rings, reasonable, your
 trusted jeweler, LeWanda, Dela-
 ware Plaza Shopping Center.
 HE 9-9665. tf

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

**MERCHANDISE
 FOR SALE**

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

"HOLIDAY MANOR" Mobil Home
 12 x 64 in Breckenridge Village
 (Rt. 9W-Selkirk). Owner moving
 to Florida. For information call
 767-9813. 5t226

KEEP carpet cleaning problems
 small — use Blue Lustre wall to
 wall. Rent electric shampooer
 \$1. Hilchie's American Hardware,
 235 Delaware Avenue, Delmar.

LOST bright carpet colors . . . re-
 store them with Blue Lustre.
 Rent electric shampooer \$1.
 Hilchie's American Hardware,
 Inc., 235 Delaware Avenue, Del-
 mar.

GOLD wool A-line large-ish size 8,
 \$75. Peck & Peck coat; now \$18.
 Classy-looking; hardly worn. Al-
 so several new or slightly worn
 baby and woman's clothing items.
 439-6698, 3-9 P.M.

DEMONSTRATOR 12 horsepower
 case tractor and blower. Crounse
 Equipment. 439-1517. 2t212

ANTIQUES

bought and sold at the
 Sign of the
 Coffee Mill

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

**LOSE
 10 LBS. IN
 10 DAYS ON
 GRAPEFRUIT
 DIET**

HOLLYWOOD, CALF. (Special) — This is the re-
 volutionary grapefruit diet that everyone is suddenly
 talking about. Literally thousands upon thousands of copies
 have been passed from hand to hand in factories, plants and
 offices throughout the U.S. and Canada.

Word of its success has spread like wildfire. Because this
 is the diet that really works. We have testimonials in our
 files reporting on the success of this diet. If you follow it
 exactly, you should lose 10 pounds in 10 days. There will be
 no weight loss in the first four days. But you will suddenly
 drop 5 pounds on the 5th day. Thereafter you will lose one
 pound a day until the 10th day. Then you will lose 1½
 pounds every two days until you get down to your proper
 weight. Best of all there will be no hunger pangs. Now re-
 vised and enlarged, this new diet plan lets you stuff yourself
 with foods that were formerly "forbidden", such as big
 steaks trimmed with fat, roast or fried chicken, rich
 gravies, mayonnaise, lobster swimming in butter, bacon
 fats, sausages and scrambled eggs. You can eat until you
 are full until you cannot possibly eat any more. And still
 lose 10 pounds in the first ten days plus 1½ pounds every
 two days thereafter until your weight is down to normal.
 The secret behind this new "quick weight loss" diet is sim-
 ple. Fat does not form fat. And the grapefruit juice in this
 new diet acts as a catalyst (the "trigger"), to start the fat
 burning process. You stuff yourself on the permitted food
 listed in the diet plan, and still lose unsightly fat and excess
 body fluids. When the fat and bloat are gone you will cease
 to lose weight and your weight will remain constant. A copy
 of this new and startlingly successful diet plan can be ob-
 tained by sending \$2 to **GRAPEFRUIT DIET PUBLISHERS**,
 1213 Premier Way, Calgary 6, Alberta. Money-back guaran-
 tee. If after trying the diet plan you have not lost 7 pounds
 in the first seven days, and 1½ pounds every two days there-
 after simply return the diet plan and your \$2 will be refund-
 ed promptly and without argument. Tear out this message
 as a reminder. Decide now to regain the trim, attractive
 figure of your youth, while enjoying hearty breakfasts,
 lunches and dinners.

Dept. No. 1-12-30

**GRAPEFRUIT DIET
 PUBLISHERS**

1213 PREMIER WAY, S.W.
 CALGARY 6, ALBERTA

SPOTLIGHT

STEREO, gold seal, magnavox, records included. \$250. Full size bed, dresser and mirror \$75. Two patio screens, never used \$10. Sheraton table, drop leaf, \$35. Phone between 6 and 8. 439-5594.

SYMBOL & stand, \$5. 439-5373.
BOOK case, wall, painted 46" x 88" high, sliding door base, excellent. 439-2954.

HELVIG Nurocle ear hearing aid, like new. IV 9-3584.

FAMILY PORTRAITS in your home by Louis Spelich, Photographer. 439-5390. 2t212

CHESTNUT stallion, 8 years old. Rides English and Western. Good stud. 767-9773.

AUTOMOTIVE

Falcon, good running condition, ideal second car, \$125. 439-0006 after 5.

WANTED TO BUY

DOUBLE Pedestal kneehole desk, dark wood. Call 765-2785 after 6.

REAL ESTATE FOR RENT

BEDROOM in private home for a respectable woman, man or student (near State Farm Rd. and Colonie Country Club.) Call RO 5-4454. 2t25

DELMAR, 2 bedroom apartment, heated, unfurnished, utilities. 439-3002.

ORAGE for rent, Cherry and Orchard St. 439-1404.

WANTED TO RENT

GENTLEMAN needs pleasant room in Delmar. References given. Parking. 439-3165.

HELP WANTED

SALESMAN, can you add small, surprisingly profitable line to your bag for your regular accounts? N. Boynton, Box 258, Guildersland. 3t219

CLERK-TYPIST physicians office, Delmar. Send resume to Box "M", Spotlight. 2t212

HOUSEKEEPER, small adult family. Own transportation. Delmar. Call 439-4193 after 6 P.M.

HAIRDRESSER part-time, new shop, excellent working conditions and pay \$2 per hour. 50% commission. Village Coiffures, Voorheesville. Call 765-4200.

CLERK-TYPIST, Delmar area, full time, pleasant office, excellent benefits. 439-9997. 2t212

CLEANING temporary, weekly or every other week. 439-4201.

BORED with unrewarding part-time jobs? New California-based company has attractive opportunity for alert housewife or couple, building small business at home. 439-2875. 3t219

KEY punch operator, some knowledge of Sorter and 402 helpful. 439-9991. Bethlehem Central Schools. 2t25

SITUATIONS WANTED

ICE removal from roofs without damage. Call after 4. 439-9779. 2t25

BABYSITTING, experienced adult, references. Phone 439-1998.

PETS

GERMAN police puppies (5), 7 weeks, not registered. 434-8553. 2t25

REAL ESTATE FOR SALE

BUILDING suitable for office or store. Approx. 20' x 23 1/2'. Large parking area. Immediate occupancy. Call 439-8723 between 10 A.M. and 6 P.M.

READ THE SPOTLIGHT WHILE ON VACATION

If I were looking for a dependable fuel oil supplier, I'd call MAIN CARE, 439-9951

Serving The Capital District For 37 Years.

Shear Farm Country Store

STOP 'N' BROWSE

OUR NEW GIFT SHOP

Apples — Fresh Pressed Cider — Home Baked Bread and Pies — Maple-Honey and Penn. Dutch Goodies

OPEN 10 A. M. TO 6 P. M.

THURSDAY, FRIDAY, SATURDAY AND SUNDAY

ROUTE 143 -- Tel: 756-2314

RAVENA, N. Y.

SNOWMOBILE OWNERS!

LOOKING FOR A SAFE, BEAUTIFUL PLACE TO RIDE? MILES OF WOODED TRAILS, CHALET, SNACKS, RENTALS.

Purchase a season membership now. Good for balance of this winter and the entire 1970-71 season!

Pine Ridge Snowmobile Area

1/2-Hour from Albany Rt. 9-W to Ravena Rt. 143 to Alcove

ALCOVE, N. Y. — Call 756-8185 or 756-2807

SEND IN YOUR SPOTLIGHT CLASSIFIED AD ON THIS HANDY ORDER FORM

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

FILL IN BELOW PLEASE PRINT

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

CLASSIFICATION

DATES TO RUN

[Empty boxes for classification and dates to run]

YOUR AD: _____

NAME _____

ADDRESS _____

PHONE _____

PAYABLE IN ADVANCE

Big year end clearance sale. Fantastic savings, on fantastic SAAB's. Better c'mon in before they're all gone. We design cars the way we design jet planes. For maximum performance, comfort and safety.

Ask about our new SAAB leasing program/Unusual overseas plan. Free delivery from Sweden to P.O.E. East Coast

Going . . . Going

NEW SALEM GARAGE

ROUTE 85
NEW SALEM

765-2702

Little Folks

Colonie Center Upper Level, Delaware Plaza, Delmar

Open EVERY Night Til 9

Good "buy" Winter

When Little Folks runs this sale — you know from past years it's their own highest quality, newest fashion merchandise at uncomparable value, so now is the time to find "good buys for winter".

ALL SALE DRESSES & COATS

- Infants • Toddlers • Boys • Girls
- Preteens • Juniors

1/2

ORIGINAL PRICE

Girls 3 to 6x, 7 to 14

Car Coats & Ski Jackets	Reg. to 30.00	NOW 9 ⁹⁰	T 19 ⁹⁰
Robes	13.00	NOW 3 ⁹⁰	8 ⁹⁰
PJ's & Gowns	Reg. to 6.00	NOW 2 ¹⁹	T 3 ⁹⁰
Sweaters	Reg. to 10.00	NOW 2 ⁹⁰	T 4 ⁹⁰
Skirts & Blouses	Reg. to 10.00	NOW 1 ⁹⁰	T 5 ⁹⁰
Slacks	Reg. to 10.00	NOW 2 ⁹⁰	T 4 ⁹⁰
Sno Suits	Reg. to 30.00	NOW 9 ⁹⁰	T 19 ⁹⁰

Boys to Size 12

Sport Jackets	Reg. to 25.00	NOW 6 ⁹⁰	T 12 ⁹⁰
Outerwear	Reg. to 30.00	NOW 10 ⁹⁰	T 19 ⁹⁰
Slacks	Reg. to 9.00	NOW 2 ⁹⁰	T 5 ⁹⁰
Sweaters	Reg. to 10.00	NOW 2 ⁹⁰	T 6 ⁹⁰
PJ's	Reg. to 6.00	NOW 2 ⁹⁰	T 3 ⁹⁰
Sport Shirts	Reg. to 8.00	NOW 2 ⁹⁰	T 4 ⁹⁰

Infants and Toddlers

Sno Suits & Prams	Reg. to 25	NOW 10 ⁹⁰	T 18 ⁹⁰
PJ's & Gowns	Reg. to 6.00	NOW 1 ⁹⁰	T 3 ⁹⁰
Overalls & Crawler Sets	Reg. to 15.00	NOW 3 ⁹⁰	T 6 ⁹⁰
Robes	Reg. to 15.00	NOW 3 ⁹⁰	T 7 ⁹⁰

Chubby Dept. Girls & Teens

Skirts	Reg. to 12.00	NOW 2 ⁹⁰	T 6 ⁹⁰
Blouses & Sleepwear	Reg. to 8.00	NOW 2 ⁹⁰	T 4 ⁹⁰

Pre Teens Sizes 6 to 14 -- Juniors 3 to 13

Jackets	Reg. to 45.00	NOW 14 ⁹⁰	T 25 ⁹⁰
Robes	Reg. to 16.00	NOW 4 ⁹⁰	T 11 ⁹⁰
Sweaters & Blouses	Reg. to 15.00	NOW 3 ⁹⁰	T 9 ⁹⁰
Skirts	Reg. to 15.00	NOW 4 ⁹⁰	T 7 ⁹⁰

Use Your BankAmericard or Master Charge
All Sale Merchandise Subject to Prior Sale.

