

The Spotlight

Controlled Circulation Publication

AUGUST 10, 1972
VOL. XVII, NO. 32

\$4.00 PER YEAR
15c PER COPY

AREA TO WELCOME DENBY'S

NEW DELAWARE PLAZA STORE TO OPEN IN OCTOBER

SEE PAGE 12

DELAWARE
PLAZA
ANNUAL

Sidewalk
SALE

SATURDAY, AUGUST 12
SEE PAGES 3, 4, 5, 6, 7, 8 & 9

PRICE GREENLEAF

Crabgrass?

All it takes to clear out crabgrass is a few minutes on your lawn with Scotts CLOUT. It goes right to work on crabgrass — makes it shrivel and begin to disappear in just a few days. A second application one week later, is usually sufficient to knock it out completely.

New supply, just arrived!
5,000 sq ft (11½ lbs) 6.95

1/2 PRICE ON

LAWN SPREADERS
• Automatic
• Model No. 35
with 9.95 purchase of any Scott's Products

Store Hours: 8:30 to 6
Mon. thru Friday
Saturday 8:30 to 5

"Price's Seeds Since 1831"

HE 9-9212

14 BOOTH ROAD
(JUST OFF DELAWARE AVE., BY A. & P.)

WEO

WHERE ECONOMY ORIGINATES

**SHOP
A&P WEO
FOR A
LOWER TOTAL
FOOD BILL!**

Check & Compare A&P WEO Prices . . .
You won't believe it until you do!

GO CLASSIFIED

439-4949

DELAWARE PLAZA ANNUAL

SIDEWALK SALE!

Delaware Plaza

If You Liked Our Sidewalk Sale
You'll Love
SON OF SIDEWALK SALE
IT'S THE WILDEST, MADDEST, SALE OF THE YEAR
Never Before — Perhaps Never Again
Will You See Such Bargains

Think of it: Racks and shelves and tables — hung and stacked and piled high with mouth waterin', eye-poppin', finger-lickin' BARGAINS. At least 1/2 Price and more — MUCH MORE!

It's Irresistible • It's Fantastic
IT'S 'SON OF SIDEWALK SALE!'
Saturday Only 10-5:30
• DON'T MISS IT! •

FOR

SIDEWALK SALE

SELECTED STYLES FROM

- NATURALIZER Values to \$24.00 **\$11.00**
- MISS AMERICA Values to \$16.00 **\$8.00**
- WOMEN'S SANDALS Values to \$12.00 **\$5.00**
- PEDWIN & BOSTONIANS (Men's Shoes) Values to \$38.00 **35% off**
- CHILDREN'S AND MISSES' SNEAKERS famous brand slightly irregular **\$3.00** TWO PAIR **\$5.50**

FREE BONUS

RECEIVE ONE

SILVER DOLLAR

WITH EVERY

\$10.00 PURCHASE

Donnelly SHOES

22 DELAWARE PLAZA SHOPPING CENTER

439-6106

COME TO THE

**SIDEWALK
SALE**

SATURDAY ONLY - 10 to 5:30 p.m.

**THE BARGAIN EVENT OF THE YEAR!
THE FIRST —**

AND STILL THE BEST!

Think of it:

Sidewalks jammed with racks and shelves and boxes piled high with merchandise priced so low its scandalous!

Come See; Come Save — and have a great time looking.

**DELAWARE PLAZA
Delmar**

SPOTLIGHT CLASSIFIEDS
HE 9-4949

LE-WANDA

YOUR TRUSTED JEWELER

Unbelievable Bargains Prepared for the

You Have To See It To Believe It!!!

DELMAR DECORATORS SIZZLING SIDEWALK SPECIALS

**GET HERE EARLY SATURDAY, AUG. 12
— DON'T MISS OUT ON THESE SPECIALS!**

Bonded Washable Acrilan 54" wide 1.97

Washable Cotton Velour 36" wide 1.47

Summer Knits — Stretch and Print Terries
45-54-60" wide 20% OFF

All Seersuckers —
plains, stripes, plaids 20% OFF

Denims — Tie-Dyes, Homespuns 20% OFF

Klopman's Fairway, Super-Vino and
Trigger Prints 20% OFF

Our 15 minute Skirt
Now 25¢ per waistline inch

Plus Special Groups at 57¢, 77¢, 99¢ yd.

And from our Decorating Dept., Twin and
Full Size Bedspreads — 1/3 to 1/2 OFF

DELMAR DECORATORS

DELAWARE PLAZA, DELMAR, N.Y. • 439-4130
OPEN WED., THURS., FRI. TILL 9 P.M.

BETHLEHEM GOP STEAK ROAST COMMITTEE meets to plan for annual event to be held this year on Wednesday, August 16. Tickets are available from GOP Committeemen or Merwyn Atwood, 409 Delaware Avenue, Delmar.

DON'T MISS IT!

ANNUAL SIDEWALK SALE SAT. AUGUST 12th

Hundreds of Bargains to
Choose From —

Pens • Candles • Party Goods
Stationery and What Have You

ALL 50% OFF OR MORE!

C. M. GROVER STATIONERS

DELAWARE PLAZA • DELMAR, N.Y.
Phone 439-4475

The Spotlight CALENDAR

ABOUT THE CALENDAR

The information printed in this column is a FREE service to **Spotlight** readers. We neither charge nor receive any fee for publicizing these events. It is for this reason that we ask those who send in information to make sure that it is complete; we **cannot** (repeat: CANNOT) make weekly changes in running announcements.

Because the Calendar con-

denses the coming event in capsule form, it has become one of the most widely-read weekly **Spotlight** features. It was so designed to allow for more space for additional features. Therefore, organizations should **not** expect to find a duplication of facts in another place. If we were to run all of the events **twice**, we'd be cutting down on our available space and thereby defeat the whole concept.

Tri-Village FISH — Call 439-3578 for voluntary service — 24 hours a day the year 'round — offered by residents of Delmar, Elsmere and Slingerlands to their neighbors in need of help in any emergency.

GIVE & TAKE SHOP — Staffed and stocked by the parishioners of St. Thomas' Church. Clothing for all seasons, all ages, all sizes, available to everyone. St. Thomas' Rectory basement (entrance between Church and Rectory), Mondays 9:30-11:30 A.M., Tuesdays 1-3

P.M., Thursdays 7-9 P.M., Saturdays 10-12 Noon.

Nathaniel Adams Blanchard Post #1040, American Legion Auxiliary, meets third Tuesday of month except July & Aug., 8 P.M., Post rooms.

The Albany County Pistol Club, Winne Place and Maewin Drive, Delmar, welcomes guests at its indoor pistol range every Tuesday at 8 P.M. Information: Dave Herbach, 439-4372 or Tom Corrigan, 439-3301.

Little
Folks

Sidewalk
Sale

AT DELAWARE PLAZA

*ALL Sale Merchandise Collected
From ALL Our Stores —*

Thousands of items to choose from

SAVE 50 to 90 Percent

We guarantee everything is at least 1/2 Price

- Juniors • Preteens • Chubbies • Boys to Size 16
- Girls • Infants • Toddlers

NOTE: look inside for many more Sale Items

(THE SIDEWALK JUST ISN'T BIG ENOUGH)

Of Course BankAmericard & MasterCharge Welcome

- Reg. 1.09 SYLVANIA FLASH CUBES 89¢
- Reg. \$1.25 Desert Flower HAND LOTION 79¢
- Reg. \$2.79 Pt. THERMOS BOTTLE \$1.89
- Reg. \$3.89 Pt. THERMOS BOTTLE
(wide mouth) \$2.63
- Hot Steam VAPORIZER, Special Price \$2.95
- Reg. \$5.99 ELECTRIC COMB \$3.98
- Reg. \$2.00 L'OREAL SUFFRAGE
HAIR SPRAY \$1.00
- Reg. \$1.09 Clairol Summer Blonde
HAIR SPRAY 59¢
- Reg. \$2.25 Clairol FINAL NET \$1.19
- Reg. \$29.95 Norelco Home
BEAUTY SALON \$22.50
- Reg. \$37.50 Norelco Deluxe
SUN and HEAT LAMP \$23.95
- Reg. \$4.00 to \$7.00 ALL NEW
SUNGLASSES 1/2 PRICE
- Reg. \$2.00 B D THERMOMETERS \$1.19
- SMOKERS SPECIAL, ANY PIPE 25%
- Asst. SWIM CAPS 1/3 OFF

Plus many, many other items — close outs, mark downs, and special purchase items for this sale.

PLAZA PHARMACY

DELAWARE PLAZA

Spotlight CALENDAR CONTINUED

Bethlehem Memorial Auxiliary to Post #3185, Veterans of Foreign Wars, meets the third Monday of every month, at the Post Rooms 404 Delaware Ave., Delmar.

Registrations now being accepted for the Montessori Summer Program. Ages 2-1/2 to 5 years — July 4-21, July 24-Aug. 11 — Mrs. R. Wengraf 439-6709.

Bethlehem Memorial Post 3185, Veterans of Foreign Wars, 404 Delaware Ave., Delmar, meet 2nd Monday, 8 P.M.

Bingo, Mondays, 8 P.M., Christian Brother's Academy.

Clam Chowder Sale, 12 noon to 6 P.M. or until all is sold, at the New Salem Church, Rte 85, the third Friday of each month, June through September. Patrons are requested to bring containers.

Trap Shooting — Bethlehem Sportmen's Club. Every Wednesday 8 to 10 P.M. and Sundays 1 to 5 P.M. (Exceptions Sundays June 18 and July 16 — no shooting), Non-members welcome. NRA Qualification Awards available. Location Dunbar Hollow Road, Clarksville. For directions call 439-4223 or 439-6003.

SIDEWALK SALE SPECIALS!

- Human Hair **WIGLETS** from \$19.00
- and
- Human Hair **WIGS** from \$49.00
- Artificial **WIGLETS** from \$5.95
- Assorted **RAIN BONNETS** reg. 25¢ — 15¢
- Assorted Fancy **RINGS** 79¢ each
- Assorted **EARRINGS** reg. 1.50 — 85¢ ea.
- Wig and Wiglet **BOXES** \$1.00 to \$5.00

AUGUST SPECIAL!

(Mon., Tues., Wed., Thurs. ONLY)

Breck's Serene reg. 15.25
PERMANENTS **Now \$10.00**

.

LaMaur, Lemon Aid reg. 15.25
PERMANENTS **Now \$10.00**

Mele's Beauty Salon

DELAWARE PLAZA — DELMAR
(CALL 439-4411 for that Appointment)
Open Daily 9 to 9, Saturday 9 to 5

Spotlight CALENDAR
CONTINUED

Welcome Wagon — Newcomers and mothers of new babies call 785-9640, Mon. thru Sat., 8:30 A.M.-6:00 P.M. so you may have a Welcome Wagon call.

Registrations: Lutheran Association Nursery School fall program, ages 3-4. Information: Rev. Gassmann, 439-6217

The Tri-Village Nursery School is accepting registrations for the 1972-1973 school year. Children ages 3 to 5 years old are eligible to attend. For information call 439-6218 or 439-3193.

EXTRA HOURS FOR CENTRAL REGISTRATION

ALBANY COUNTY RESIDENTS

Fri., July 7th — 9 A.M. to 8 P.M.
Fri., July 21st — 9 A.M. to 8 P.M.
Fri., Aug. 25th — 9 A.M. to 8 P.M.

Sat., July 8th — 9 A.M. to 1 P.M.
Sat., July 22nd — 9 A.M. to 1 P.M.
Sat., Aug. 26th — 9 A.M. to 1 P.M.

AT

Albany County Court House
Lodge Street Entrance — Room 38

In addition, Registration Days will be held in the TOWN OF BETHLEHEM on the following dates and times:

Oct. 6 — 2:00 P.M. to 8:00 P.M.
Oct. 7 — 10:00 A.M. to 8:00 P.M.
Oct. 10 — 2:00 P.M. to 8:00 P.M.

Please Note: The above is an EXTRA HOURS Schedule. The Board of Elections is open Monday thru Friday, 9 A.M. to 4 P.M. through September 6.

Registrations for boys 3-1/2 to 5 years are now being accepted for the Fall session of Hamagrael Playschool. For information call Mrs. T. O'Connor 439-6607.

THURSDAY, AUGUST 10

7:45 A.M.-6 P.M. Tour, Huguenot Houses, New Paltz, Storm King Art Center, Brotherhood Winery, lunch at Old Fort. 463-4478.

3:30 P.M. — Bethlehem Central Summer Band Concert, Middle School parking lot.

A discussion of the Environmental Bond Issue will be led by E. Stanley Legg, Deputy Commissioner of the New York State Dept. of Environmental Conservation. The meeting will be held at Five Rivers Environmental Education Center in the outdoor amphitheater at 8:30 P.M. The public is invited to come and discuss this important issue which will be on the ballot in November. The Five Rivers Center is located off Delaware Avenue (Rt. 43) on Game Farm Road, two miles south of Delmar.

New Scotland Kiwanis is meeting each Thursday this month at

Tall Timbers Country Club, 6:30 P.M.

11 A.M. & 7:45 P.M. Dr. Paul Rader, Evangelist, at Camp Pinnacle. Same times tomorrow.

SATURDAY, AUGUST 12

5-6:30 P.M. Camp Pinnacle Smorgasbord, followed by Sacred Music Concert at 8.

SUNDAY, AUGUST 13

Through Aug. 18 — Dr. H. A. Chipchase, Green Bay, Wisconsin, speaker, 11 A.M. & 7:45 P.M.

MONDAY, AUGUST 14

League of Women Voters will provide transportation to Albany County Board of Elections to those wishing to register, 9 A.M.-4 P.M. Call Ann Brandon (Delmar) 439-4332; Ruth Wharton (Voorheesville) 765-4271.

Noon, Senior Citizens will hold last summer meeting, Middle School.

WEDNESDAY, AUGUST 16

7:30 P.M. Bethlehem Central Madrigals with Kevin Murphy who will read his own poetry and accompany himself on the guitar.

Bethlehem GOP Annual Outing and Steak Roast. Tickets available from Merwyn K. Atwood, 409 Delaware Avenue, Delmar (439-5720) or any GOP Committeemen.

THURSDAY, AUGUST 17

10:30 A.M. Bus leaves for Thacher Park for Annual Bethlehem Lions Club Senior Citizens Picnic starting at Noon. For transportation, call 439-4087.

SATURDAY, AUGUST 19

2-5 P.M. Plant sale, home of Dr. and Mrs. Siegfried Klinger, 46 Tudor Road, Albany.

SUNDAY, AUGUST 20

2 P.M. — Montessori Advanced Session Parents will meet, home of Dr. and Mrs. Leonard King, 22 Paxwood Rd., Delmar.

MONDAY, AUGUST 21

Today through Aug. 25 — Glenmont Community Church Vacation Bible School, 9:30-11:30 A.M.

SATURDAY, AUGUST 26

8 P.M. Drum and Bugle competition, Mont Pleasant High School Stadium, Schenectady.

SATURDAY, SEPTEMBER 9

10 A.M.-4 P.M. — Shed Sale, Unionville Reformed Church, Delaware Turnpike.

ICE CREAM CAKES

7" — 2.50 • 8" — 3.50 • 9" — 4.50
10" — 5.50 • 11"x15" — 6.50 • 12"x17" — 7.50

HALF GALLONS ICE CREAM
Assorted Flavors \$1.75 (MADE IN DELMAR)

SOFT AND HARD ICE CREAM 222 Delaware Ave.
Delmar, N.Y.
439-7253
Carvel
ICE CREAM SUPERMARKET Open 7 days 10 to 10 P.M.

SIDEWALK SALE SPECIAL

(lots of HOT Weather ahead)
3-SPEED, BREEZE BOX, 20 inch PORTABLE FANS

Reg. \$16.66

SIDEWALK SALE SPECIAL PRICE

\$12.66

Modern slim-line portable fan puts cooling comfort where you need it most. Reduced right at the middle of summer. Has safety grille front. 115 volts. AC only.

Buy NOW — Quantities limited

Woolworth
THE FUN PLACE TO SHOP FOR THE ENTIRE FAMILY

DELAWARE PLAZA

MORE FINE FOODS MORE SAVINGS ALWAYS

ELSMERE —
 Monday thru Friday 9 A.M.-9 P.M.
 Saturday — 9 A.M.-6 P.M.
 Closed Sunday

VOORHEESVILLE —
 5 Maple Road
 Monday thru Saturday 9 A.M.-9 P.M.
 Sunday — 9 A.M.-6 P.M.

A SALUTE TO OUR LOYAL PATRONS AND NEW CUSTOMERS PRESIDENT'S SUPER SALE! WITH A SECOND SENSATIONAL WEEK OF SAVINGS

- ### DELICATESSEN VALUES
- PIPING HOT **BAR-B-O CHICKENS** L.B. **69¢**
 - ITALIAN, OLIVE, KILBASI TRUNZ **BAKED LOAVES** 1/2 L.B. **49¢**
 - WISCONSIN'S FINEST **MUENSTER CHEESE** 1/2 L.B. **49¢**
 - FRESH CREAMY **MACARONI SALAD** L.B. **39¢**
 - NEW YORK STATE **SHARP CHEDDAR** L.B. **1¹⁹**
 - IMPORTED FROM HOLLAND **GOUDA CHEESE** 1/2 L.B. **79¢**

DELI ITEMS IN ABOVE BLOCK AVAILABLE AT STORES WITH SERVICE DELI COUNTERS ONLY

- ### GRAND UNION FIG BARS
- 2 LB. PKG. **39¢** PLUS STAMPS

- ### DUNCAN HINES LAYER CAKE MIXES
- EXCEPT ANGEL FOOD 2 1/2 OZ. PKGS. **79¢** PLUS STAMPS

- ### JUMBO SIZE SCOTT FAMILY NAPKINS
- 3 PKGS. OF 160 **1⁰⁰** PLUS STAMPS

- REG. ROLL WHITE OR COLORS **VIVA TOWELS**
 PKG. OF 2 **1⁰⁰** PLUS STAMPS

MORE MEAT VALUES

- U.S.D.A. CHOICE **CHUCK FILLET BEEF STEAK** L.B. **1²⁹**
- U.S.D.A. CHOICE SHORT **RIBS OF BEEF FOR FLANKEN** L.B. **89¢**
- TENDER-FLAVORFUL **CUBE VEAL STEAKS** L.B. **99¢**
- TOP QUALITY **CHICKEN LIVERS** L.B. **69¢**
- GRAND UNION BRAND **SLICED BALONEY** L.B. **89¢**
- SWIFT PREMIUM **SKINLESS FRANKS** L.B. **89¢**

FROZEN MEAT & FISH VALUES

- WEAVER BUTTER DIPPED FRIED **CHIX & BREAST** 1 LB. 6 OZ. PKG. **1⁹⁹**
- GRAND UNION **COD FILLET** 1 LB. PKG. **95¢**
- CAPTAIN HOOK **FISH STICKS** 1/2 LB. PKG. **79¢**
- SAVE UP TO 10% **FAMILY PAKS** 3 LBS. OR MORE
- FRESH BEEF U.S.D.A. **CHUCK CUBE STEAK** L.B. **1⁵⁹**
- FRESH GOVT. GRADE **CHICKEN WINGS** L.B. **39¢**
- GROUND BEEF & PORK **MEAT LOAF MIX** L.B. **87¢**

- SPAM LUNCHEON**

SWIFT'S PREMIUM DEEP BASTED BUTTERBALL TURKEYS

5-9 LB. AVG. WGT. **49¢** PLUS STAMPS

Swift's Premium

- ### GOVT. GRADE "A" FRESH CHICKEN PARTS
- LEGS OR THIGHS
 YOUR CHOICE **59¢** PLUS STAMPS

- ### COLONIAL BRAND SMOKED HAMS
- SHANK PORTION **59¢** BUTT PORTION **69¢**
 (WATER ADDED)

- 12 OZ. CANS **PEPSI-COLA**

- ### WASHDAY MIRACLE TIDE DETERGENT

Charles G. Rodman
 PRESIDENT
 GRAND UNION CO.

SAVE 1²⁵
 WITH THESE COUPONS

VENDOR COUPON N.R. & D. 1
WASHDAY MIRACLE TIDE DETERGENT
 3 LB. 1 OZ. PKG. **59¢** WITH THIS COUPON
 REG. RETAIL 74¢ COUPON VALUE 13¢
 GOOD THRU SAT., AUG. 12
 (LIMIT 1- PER CUSTOMER)

VENDOR COUPON N.R. & D. 1
 WITH THIS COUPON TOWARD THE PURCHASE OF ONE 1 PT. 6 OZ. BOT.
30¢ OFF AJAX LIQUID DISH DETERGENT
 GOOD THRU SAT., AUG. 12
 (LIMIT 1- PER CUSTOMER)
 REG. RETAIL 69¢

VENDOR COUPON N.R. & D. 1
 WITH THIS COUPON TOWARD THE PURCHASE OF ONE

OF 10 STAMPS

PARKAY MARGARINE
2-8 OZ. CUPS
7 LB. PKG. **49¢** PLUS STAMPS

DEL MONTE
FRUIT COCKTAIL
2 1 LB. 1 OZ. CANS **57¢** PLUS STAMPS

DEL MONTE
SPINACH
2 15 OZ. CANS **47¢** PLUS STAMPS

DEL MONTE
FRENCH GREEN BEANS
2 1 LB. CANS **53¢** PLUS STAMPS

DEL MONTE
TOMATO SAUCE
4 8 OZ. CANS **39¢** PLUS STAMPS

FROZEN FOODS

SWANSON'S
DINNERS
CHICKEN OR TURKEY

11 OZ. PKG. **59¢** PLUS STAMPS

BIRDSEYE FRENCH FRIES OR CRINKLE CUT **2 1 LB. PKGS. 59¢**

GREEN GIANT IN BUTTER SAUCE **2 10 OZ. PKGS. 79¢**

BROCCOLI SPEARS

GREEN GIANT IN BUTTER SAUCE **2 10 OZ. PKGS. 79¢**

WHITE CORN

GREEN GIANT IN CHEESE SAUCE **2 10 OZ. PKGS. 79¢**

CAULIFLOWER

CELESTE BAMBINO **2 10 OZ. PKGS. 79¢**

SAUSAGE PIZZA 9 OZ. PKG. **53¢**

MINUTE MAID UNSWEETENED **GR'FRUIT JUICE** 12 OZ. CAN **53¢**

DENTURE ADHESIVE
FASTEETH POWDER
2 OZ. CAN **59¢**

JOHNSON'S
BABY SHAMPOO
7 OZ. BOT. **77¢**

48¢ SAVE UP TO 11¢ PLUS STAMPS

79¢ SAVE UP TO 20¢ PLUS STAMPS

59¢ SAVE UP TO 20¢ PLUS STAMPS

GRAND UNION
COTTAGE CHEESE
2 LB. PKG. **59¢** SAVE UP TO 20¢ PLUS STAMPS

SANITARY NAPKINS
MODESS NAPKINS
PKG. OF 24 **79¢** SAVE UP TO 19¢ PLUS STAMPS

EARLY MORN
MARGARINE QUARTERS
1 LB. PKG. **19¢** SAVE UP TO 3¢ PLUS STAMPS

EVERYDAY LOW, LOW PRICES!

UNDERWOOD DEVILED HAM 4 1/2 OZ. CAN 49¢	GRAND UNION FROZEN ORANGE JUICE 4 6 OZ. CANS 79¢	GRAND UNION SODA ALL FLAVORS 18 OZ. NO RET. BOT. 69¢	CAMPFIRE MARSHMALLOWS 1 LB. PKG. 29¢	ULTRA-REFINED CLOROX BLEACH GAL. BOT. 49¢	CAMPBELL'S PORK 'N BEANS 1 LB. CAN 16¢
KELLOGG'S VARIETY PAK GRAND UNION FABRIC SOFTENER CAMPBELL'S CREAM OF MUSHROOM SOUP 10 OZ. CAN 16¢	CARNATION EVAP. MILK GRAND UNION SHORTENING PURINA DOG CHOW 10 OZ. CAN 16¢	2 13 OZ. CANS 39¢ 2 1/2 L. BAG 79¢ 2 1/2 L. BAG 34¢	LIQUID COLD WATER ALL GRAND UNION COLD CUP REFILLS 14 OZ. UNIDY TRASH CAN LINERS PKG. OF 100 3 OZ. 99¢	1 GAL. BOT. 1 1/2 PEANUT BUTTER GRAND UNION WHOLE OR SLICED WHITE POTATOES PKG. OF 100 3 OZ. 59¢	1 LB. 2 OZ. 3/4 2 1/2 LBS. 37¢ PKG. OF 100 3 1/2 OZ. PAPER PLATES 69¢
HI-C (ALL FLAVORS) FRUIT DRINKS 1 QT. 14 OZ. CAN 33¢	KEN-L-RATION DOG FOOD 1 LB. CANS 6 89¢	AMERICA'S FAVORITE HEINZ KETCHUP 14 OZ. BOT. 27¢	DISPOSABLE-OVERNITES PAMPERS DIAPERS PKG. OF 12 79¢	WINDOW CLEANER WINDEX 1 PT. 4 OZ. BOT. 49¢	CHOCOLATE HERSHEY SYRUP 1 LB. CAN 21¢

GROCERY VALUES

BUTTERMILK COUNTRY STYLE
PILLSBURY BISCUITS 3 8 OZ. PKGS. **25¢**

RAGU
SPAGHETTI SAUCE 15 1/2 OZ. JAR **39¢**

QUICK EASY
MINUTE RICE 14 OZ. PKG. **45¢**

PLANTERS
COCKTAIL PEANUTS 13 OZ. CAN **69¢**

SLICES, OR CRUSHED OR TIDBITS
DOLE PINEAPPLE 3 15 1/2 OZ. CANS **85¢**

GOLD TOP BREAD
4 1 LB. 4 OZ. LOAVES 1.00

SAVE ON THE FRESHEST PRODUCE UNDER THE SUN!

SWEET CORN FARM FRESH **10 EARS 69¢**

HONEYDEWS CALIFORNIA LARGE SIZE EA. **99¢**

GRAPES WHITE SEEDLESS CALIFORNIA LB. **49¢**

SLICING TOMATOES RED, RIPE LB. **39¢**

CANTALOUPES EXTRA LGE. SIZE CALIF. 2 FOR **99¢**

PEARS BARTLETT, NORTHWESTERN JUICY, RIPE LB. **6 FOR 59¢**

PASCAL CELERY NEW YORK STATE BCH. **25¢**

DOUBLE STAMPS EVERY WEDNESDAY!

REG. RETAIL 1.55
GOOD THRU SAT., AUG. 12
LIMIT 1- PER CUSTOMER

VENDOR COUPON M.P. & D. 1

15¢ OFF
WITH THIS COUPON TOWARD THE PURCHASE OF TEN 1.8 OZ. BAGS (POLYBAGS) LIPTON **ICED TEA MIX**
COUPON #TSL134
GOOD THRU SAT., AUG. 12
LIMIT 1- PER CUSTOMER

VENDOR COUPON M.P. & D. 1

12¢ OFF
WITH THIS COUPON TOWARD THE PURCHASE OF ONE 10 LB. BAG **GOLD MEDAL FLOUR**
GOOD THRU SAT., AUG. 12
LIMIT 1- PER CUSTOMER

VENDOR COUPON M.P. & D. 1

10¢ OFF
WITH THIS COUPON TOWARD THE PURCHASE OF ONE 1PT. 6 OZ. CAN **NIAGARA SPRAY STARCH**
GOOD THRU SAT., AUG. 12
LIMIT 1- PER CUSTOMER

VENDOR COUPON M.P. & D. 1

10¢ OFF
WITH THIS COUPON TOWARD THE PURCHASE OF ONE 2 QT. BOT. **OCEAN SPRAY CR'BERRY COCKTAIL**
GOOD THRU SAT., AUG. 12
LIMIT 1- PER CUSTOMER

VENDOR COUPON M.P. & D. 1

8¢ OFF
WITH THIS COUPON TOWARD THE PURCHASE OF ONE 1 LB. 4 OZ. BOT. **HUNT'S TOMATO CATSUP**
GOOD THRU SAT., AUG. 12
LIMIT 1- PER CUSTOMER

The KNIT 'N PURL SHOP

135-1/2 Main St., Ravena • 756-2001
Phyllis Valentino

MONDAY THRU SATURDAY 10-5
WEDNESDAY EVENINGS 7-9

**BEGINNER OR WHIZ . . .
COME IN & SEE US.**

INDIAN LADDER FARMS

Opening Aug. 14

Featuring

PEACHES

WE HAVE PERSONALLY GONE TO THE ORCHARD OF A GROWER FRIEND OF OURS IN PENNSYLVANIA AND SELECTED THESE PEACHES OURSELVES.

2 Miles W. Voorheesville
on Route 156

9-5 Weekdays
10-6 Sunday

Empire State

Iris Society

ANNUAL
IRIS SALE & AUCTION

Sunday, August 13th
10:30 to 5:00

at the home of

Dr. & Mrs. Irwin A. Conroe
Font Grove Rd., Slingerlands

TUESDAY, SEPTEMBER 12

A public hearing by the Planning Board of the Town of Bethlehem, 7:30 P.M., in the Town Offices, 393 Delaware Avenue, Delmar. This is for the purpose of hearing all persons interested in the proposal of Martin A. Michaelson, 48 Eliot Avenue, Albany, N.Y., to subdivide a lot owned by him in the Southwood Subdivision, Extension No. 1, in the hamlet of Slingerlands. The lot, which is 1.6 acres in size, is located at the intersection of Forest Hill Road and Devonshire Drive. Mr. Michealson proposes to subdivide the tract into two lots with a one-family residence to be built on each lot.

SATURDAY, SEPTEMBER 16

Country Fair '72, benefit Mount Holyoke College scholarship fund. Greenbergs' residence, Krumkill Rd., Slingerlands (corner Font Grove Rd.), 11:00 A.M. to dark.

SUNDAY, SEPTEMBER 17

St. Thomas Second Annual All-Parish Picnic, Sunny Acres Day Camp, Elm Ave. Extension, from 1 to 7 p.m.

SATURDAY, SEPTEMBER 30

Chicken Barbecue, New Scotland Kiwanis Club, New Scotland Presbyterian Church, 4 P.M. until all are served.

APPOINTMENTS AT GE

GENERAL ELECTRIC Plastics Department in Selkirk has announced the appointment of Alan C. Young as Technical Marketing Manager and Ron Alex as Market Development Manager. The announcements, effective immediately, were made by Rex Blanchard, Manager of Marketing.

Young will assume total responsibility for all technical support activities related to the mar-

Allen C. Young

keting of NORYL^R thermoplastics.

A native of Brockton, Massachusetts, he began his career

COVER STORY

NEW DENBY'S COMING,

AN EARLY OCTOBER opening of Denby's in Delaware Plaza, Delmar, was confirmed today by Sanford W. Husten, president of the Capital District department store group. The newest branch in Denby's announced expansion program will have 25,000 square feet of sales space for men's, women's, and children's clothing, together with shoes and accessories.

As designed by Edward F. Breen Company, New York City, the interior of the former Throughway Building has been completely remodeled to include new lighting, heat, and electrical installation, as well as wall and floor construction. The fixturing contract has been let to William Bloom and Son of Providence R.I.

Employment headquarters will be set up in the Delaware Plaza store during the latter part of August to process applications for sales force, department managers, and office personnel.

Today's announcement also named John Hartz as Manager of Denby's Delaware Plaza store. Mr. Hartz resides with his family in adjacent Saratoga.

"With Troy's largest store as its foundation, the Delaware Plaza branch represents one more phase of our continuing metropolitan area expansion program," Mr. Husten noted. "Denby stores in Albany's Stuyvesant Plaza and Colonie Center are now well established; this fourth facility leads directly to further branch growth to be implemented during 1973."

Ron Alex

with G.E. in 1968 as Technical Marketing Specialist. In 1970 he was promoted to Senior Market Development Specialist with responsibility for automotive accounts.

He received his B.S. degree in Chemical Engineering in 1965 from Northern University.

Young, his wife, Lois, and their two sons live in Delmar.

As Manager of Market Development, Ron Alex will be responsible for supervising and integrating nationwide market development programs for NORYL resins.

A native of Kansas City, Mo., he received his B.A. degree in Political Science from the University of Kansas City.

He joined GE in 1968 as a field sales representative. In 1971 he was made District Manager for the Mid-Atlantic districts — the postage now vacates to accept his new position.

Alex and his wife, Ann, and their daughter will relocate to the Delmar area in the near future.

Hard Facts on SOFTBALL

THE LEAGUE-LEADING Van Curlers had a good week with two wins and one loss in the Bethlehem Softball League. The play went like this:

Jim Cleary pitched the Curlers to a 6-2 victory over Mead's Corners with Mike Essex the loser. Tony Cornell had two doubles for the winners. Three days later, Jim Cleary repeated his performance (with a vengeance!) by beating Selkirk #1 22-7. Ray Elmore was the loser. In his third try, Cleary lost to Selkirk #2 as the Curlers could tally only 2 markers to the Firemen's 5. For the firemen, the Hummel brothers took the honors: Dick, 2 singles, Bob, 2 doubles.

In the only other game, Delmar Liquor defeated Mead's Corners 7-3. Winning pitcher was Don

Duncan with Mike Essex the loser. Jeff Arnold had a double for the liquormen.

The standings:

	W	L
Van Curlers	8	3
Selkirk #2	7	3
Delmar Liquor	5	3
Mead's Corners	5	7
Jack's Tavern	4	5
D.L. Movers	4	6
Selkirk #1	2	8

The Elsmere Volunteer Fire Company has fielded a softball team this year. The schedule calls for local and city teams with the firemen having won four and lost six losses.

The deadline for Spotlight Classified Ads is Friday afternoon preceding publication the following Thursday.

BETHLEHEM RECREATION by Al Hallenbeck

ON AUGUST 1, 1972 the Department of Recreation and Parks bade farewell to a man who has done a tremendous job in developing the program. Terry Bastian, Superintendent of Parks and Recreation, leaves the State of New York for his home state of Utah to accept a position as Director of a Resort owned by the Holiday Ranch Corporation.

Allen K. Hallenbeck, formerly Assistant Recreation Director of Bethlehem, will assume Mr. Bastian's position as Superintendent of Recreation and Parks. Mr. Hallenbeck is a graduate of Springfield College with a degree in Community and Outdoor Recreation Administration. He has worked for several years in the recreation field, serving Youth Centers, Boy Scouts and Boy Club

To publicize the Grand Opening of the Glenmont Giant Store, we planned to hire midgets, spray them olive green, dress them in space suits and have them roam throughout the area emphasizing the savings, quality and selection Giant is famous for. An interesting fellow from the Martian Anti-Defamation League was adverse to our plans.

**THE GLENMONT GIANT STORE
JUNCTION - GLENMONT ROAD AND ROUTE 9W
OPENING THURSDAY, AUGUST 17 AT 10:00 A.M.**

**YOU'RE
"ON CAMERA"**

**OR, ALMOST,
IF YOU'RE READING THIS AD.**

Yes, you can appear on TV as a representative of your favorite community organization. How? By urging your group to take part in the fight against dystrophy. Write me for details.

JERRY LEWIS

Muscular Dystrophy
Associations of America, Inc.
1790 Broadway New York, N.Y. 10019

OUR CABLE

WARNING

**UNDERGROUND CABLE
BEFORE DIGGING IN THIS VICINITY
PLEASE CALL (COLLECT) OR NOTIFY
AMERICAN TELEPHONE & TELEGRAPH CO.
CLARKSVILLE, NEW YORK
TEL. NO. 518-768-2348**

Is YOUR Communication

PLEASE CALL BEFORE WORKING
IN VICINITY

CLIP AD

DELMAR'S ONE STOP CLEANING CENTER

We will do your Wash & Wear Dresses
We will do your Drip Dry Garments
We will do your Washables
We will do your Polyesters

9 lbs. for \$3. 35¢ additional pound

Offer Expires Aug., 31, 1972

SAVE 1/3 with this ad **ONLY \$2.00**

All garments drycleaned, fluff dried and placed on individual hangers.

HANDY-DANDY

ONE-STOP CLEANING CENTER

240 DELAWARE AVENUE
PHONE 439-4444

When we do your easy care garments . . .
THEY

• Look Better • Feel Better • Last Longer

CLIP AD

THE TOWN OF BETHLEHEM'S 1st Annual Bicycle Week got off to a fine start recently with a bicycle parade to the Elm Avenue Park site. Bertram E. Kohinke, Town Supervisor, was on hand to officially open Bicycle week and to start the parade. Awards were given to the most decorative bicycles and costumes. Receiving awards, from left to right, were Tracy Barnes, Richard Krouse, Chris Kelley, Billy Varney, Nancy Osterhout, Terry Sorrows and Stewart Krouse. In back, Mr. Hallenbeck, the Director of Recreation and Parks, made the awards. Photo by Louis Spelich

Agencies. He has been in the department since May serving as Assistant Director of Recreation. Formerly from Schenectady, he now lives at 18 Elm Street with his wife Kathryn and their two sons.

HERE AND THERE

WANT A SHED?

Want a storage shed built for FREE. It will be a back yard shed of any given size that you can use for all kinds of storage: tools, mowers, bikes, you name it!

You buy the materials and BCHS students will build it as part of their house construction course this fall.

Call Mr. Peters, woodworking instructor, at 355-6420.

CLOSED!

The Bethlehem Coffehouse will be closed during the remainder of August and will reopen with new officers in September.

AUGUST 14-19, Altamont Fair time, a Cystic Fibrosis booth will be set up in the Industrial Display building at the Fair. Home therapy and diagnostic equipment will be demonstrated. Questions will be answered and pamphlets will be available.

LISA WILLIAMS, daughter of Mr. and Mrs. V.R. Williams of

Lisa Williams

Delmar, has been selected to participate in a Junior year study program in Paris and Nice, France, as part of an experience in the Roman Language Department of the University of Vermont.

She will leave for Paris on August 31 by ship and will begin her studies abroad at the Cite Internationale de l'Universite de Paris. Lisa is a 1970 BCHS grad.

THE FARM FAMILY Life Insurance Company has announced that Donald I. DiBello, Assistant State Sales Manager; Guy E. Hamilton, District Agent; and Mark A. Sweeney, Agency Specialist, have just completed an intensive one-week field management course given by the Life Insurance Agency Management Association, an international cooperative organization of over 500 life insurance companies. This 125th Management Orientation School was conducted at Jug End in South Egremont, Massachusetts, July 17-21. Part of a unique management training program, the school is devoted to agency planning, recruiting, selection, training, and supervision.

All three men have recently joined Farm Family. Mr. DiBello has had extensive experience with the Scouts of America in the New York and New Jersey area, and was an agent with an insurance company before joining Farm Family.

Don and his wife live in Glenmont, with their four children but will soon be moving to Western New York.

THE GLENMONT Community Church will hold its Daily Vacation Bible School during the week of August 21-25, meeting from 9:30-11:30 each morning at the

church. All children in the community, from those three years old through those attending middle school, are welcome to join in studying the topic The Wonder of the Body.

The children between three years and fourth grade will concentrate on exploring the five senses. Girls entering the fifth grade through the middle school will study a course in preparation for babysitting. Boys in this age group will engage in a program of weightlifting. Everyone attending will participate in an opening program of singing, Bible lessons appropriate to the age group and topic being studied, and, of course, recreation and refreshments. In addition, those children examining the five senses will conduct experiments and engage in craft work and games focusing on each sense.

An offering will be collected each morning for the Vacation Bible School project — to buy a piece of learning equipment for the Wildwood School for brain injured children. Hopefully, both teachers and students will finish the week with a sense of awareness of and gratitude for that marvelous creation—the human body.

SELIG D. CORMAN, 43 Brookview Road, Delmar, has been chosen for inclusion in the 1972 edition of Outstanding Young Men of America, according to Rinaldo V. DeNuzzo, executive director of the Albany College of Pharmacy Alumni Association.

THOMAS D. CONOLE, Republican Candidate for the 104th Assembly District discusses issues with Assembly Speaker Perry B. Duryea at a recent campaign briefing held for Republican Candidates at the Fort Orange Club in Albany, New York.

Why you need us now.

Today, approximately 105 million vehicles pack the roads. You need protection. At any speed. SAAB 99 has unique Roll-Cage construction. Reinforced steel beams run the length of the car. Around the roof. Windshield pillars. Side windows. You're safer in the well-built Swede.

Protection. Only one reason you need a SAAB 99. Now.

SAAB 99

Now, you need us.

New Salem Garage

765-2702

Route 85
NEW SALEM

There is Always Something New
at the
FUN FAIR FOR EVERYONE

FREE SHOWS TWICE DAILY
Look for this sign in Altamont, N.Y.

ADULTS \$2

35 acres of parking

CHILDREN \$1

Corman, vice president of Corman Pharmacy, Inc., practices community pharmacy at the Lincoln Pharmacy in Albany.

Nominated by the ACP Alumni Association earlier this year, Selig was chosen for the annual awards volume in recognition of his professional and community leadership. He is second vice president of ACP Alumni Association and Upstate Council of New York State Pharmaceutical Society. In addition, Mr. Corman is a consultant to the Albany Medical College two-way pharmacy radio broadcasts, Albany regional community health

problems panelist, and former president of the Tri-Village Jewish Association. Selig will be honored at the second annual ACP Alumni Awards Dinner to be held in Albany on October 15.

BETHLEHEM Supervisor Bertram E. Kohinke has announced that John P. Lomenzo, NYS Secretary of State, will be a guest at the Annual Steak Roast at Murray-Jennex Park on August 16.

THE EMPIRE State Iris Society will hold its Annual Iris Sale and Auction on Sunday, August 13th., at the home of Dr. and Mrs. Irwin A. Conroe, Font Grove Road,

Slingerlands. Residents of Albany County, as well as visitors from all parts of New York State, look forward to this sale and auction, where excellent new irises are made available at a fraction of catalog prices. The irises on the bargain and auction tables represent all colors and shades of the rainbow, together with a number of varieties of black, white and even green-hued varieties.

The sale and auction are open to the public. Everyone is welcome, from the small patch gardener to the most meticulous hybridizers.

A CORNELL University plant pathologist says that air contaminants such as dust, soot, smoke, sulfur oxides, nitrogen oxides, ozone, and especially peroxyacetyl nitrate (PAN), have been positively identified as harmful to a wide range of food crops and ornamental plants.

Symptoms of air pollutants on plant leaves are flecking, stippling, bronzing, and banding, although long term damage is yet to be assessed through more research.

"We now know that air pollutants put many kinds of plants under severe stress, lowering yields and quality," Prof. Arden F. Sherf at the N.Y. State College of Agriculture and Life Sciences, Cornell, said.

He pointed out that onions, tomatoes, beans, spinach, lettuce, petunias, pines, ash, aspen, and lilac are especially sensitive to dirty air.

Sherf made this assessment on the basis of year-long work to detect air contaminants and determine their effects on plants in 14 "sensor gardens" established by Cornell last year in nine counties across the state.

"Although 1971 was not a bad year for air pollution in the Northeast, we did find ozone and oxidant damage in three locations and also succeeded in stimulating some local interest in improving environmental quality," he reported.

Discussing the major pollutants and their effects on plants, Sherf singled out ozone as the most important pollutant in the eastern part of the United States as far as plant damage is concerned. On the other hand, PAN appears to be the major problem on the West Coast, especially in the Los Angeles area.

Ozone, he pointed out, causes flecking or stippling on upper leaf surfaces, primarily. The most sensitive vegetables are potatoes, snap beans, onions, eggplant, spinach, sweet corn, and lettuce.

Leaves are most sensitive to ozone about the time of full growth so lower leaves show the most injury, he explained. Very young and old leaves are normally resistant. Some crops such as beet sorghum, and turnips as well as some weeds develop reddish-purple pigmentation from ozone.

Sherf said that other chemicals such as ethylene, chlorine, ammonia, hydrogen chloride, mercury, hydrogen sulfide, and carbon monoxide are also harmful.

Charge your clothing.

Charge your books...

Charge everything you need for back to school with The Bank's Master Charge Card. Typewriters. Travel. Even lunch boxes.

You can use it at more than 3,000 businesses throughout upstate New York. And you'll get just one monthly bill.

With Master Charge you can get a cash advance of up to \$500. Or

even more. Depending on how much you've already charged.

Just bring your card into one of the more than 55 convenient offices of The Bank. Or any affiliated Master Charge Bank. You'll have your money within minutes.

Apply for your Master Charge Card now at The Bank. And make back to school shopping as simple as 2 plus 2.

The Bank
National Commercial Bank
and Trust Company

Bank on The Bank for everything.

ful to plants, but little is known about the importance of these chemicals.

THE 78th ANNUAL Altamont Fair will get under way Monday, August 14, for a full 6 days and nights of fun and entertainment for the entire family. For the past several months crews of workmen, in spite of the rainy weather, have been preparing grounds and buildings for the gala event. 3 new buildings have been erected while repairs and improvements to others have been under way. Hundreds of man hours go into the planning for the vast array of displays and exhibits that make up the agricultural, educational and entertainment features of a Fair the size of the Altamont Fair.

Clarence T. Schmid, president, is planning on making the 78th exposition one of the finest in its long history. "With the new buildings and many special new fea-

tures taking place daily, an outstanding auto thrill show for opening day and a 5 act musical revue on stage twice daily for the rest of the week together with "Fair" weather, which we usually have," Mr. Schmid commented, "We can't miss."

It is difficult to say just when and where "hell driving," or auto thrill shows, got started but Jack Kochman and his "Hell Drivers" are among the best and you will see them opening day at the Altamont Fair. The 5 act musical revue which will appear the rest of the week with Jerry Toman as Master of Ceremonies. His career includes radio, TV, night clubs, fairs, hotels and industrial shows where his stories are masterful, his comedy contagious and his singing superb.

The 5 acts consist of a dazzling unforgettable group of beautiful and talented young ladies in modern rhythmic numbers; the Les Blues, a very versatile

House of Pierre

We are dedicated to making your pet more beautiful.

- Professional Grooming
- All Styles
- All Breeds

For appointment
439-7907 or
439-1800

- Complete grooming and Defleaing
- Sanitary Conditions

whatever it takes

**ALBANY
DODGE**

gives . . .
DEPEND ON IT!

A FUTURE COAST GUARDSMAN? — A youngster gets a personal insight into the Coast Guard. The Third Coast Guard District, with headquarters at Governors Island, N.Y., has some 3,500 officers and men on duty at nearly 70 units throughout all or parts of seven mid-Atlantic states. It covers about 42,000 square miles of land and water and last year, responded to a total of over 9,000 search and rescue cases involving more than 2,000 people.

Summer
Sale
**ON FURNITURE
AND ACCESSORIES
SAVE**

20% to 40%

Marcus
DECORATORS

489-4795

Stuyvesant Plaza, Albany

INSTALL THE **Carrier** Comfort Combo

For full house air conditioning comfort all year round.

Enjoy fully conditioned air by the Carrier family of Weathermaker products—the ultimate in home air conditioning comfort. An indoor atmosphere that is precisely heated, cooled, electronically cleaned, humidified or dehumidified—according to seasonal needs—every day of the year.

An investment in total home air conditioning with the Carrier family of Weathermaker products pays off in many ways —

as low as **\$795.**

- Finest heating and cooling comfort you can buy
- Banishes dry nose and throat problems
- Stops dry furniture cracking and peeling
- Prevents static electricity
- Drains away sticky summer moisture
- Keeps your home cleaner, fresher
- Reduces cleaning time and expense
- Provides an indoor atmosphere virtually clear of dust, pollen, and other airborne allergens
- Low-low fuel bills — all year, every year
- Confidence and reliability from the finest Weathermaker products ever built by Carrier, pioneer in air conditioning

And with the Carrier family of Weathermaker products, you can enjoy a substantial increase in the value of your home — important if you ever decide you can part with its year-round comfort:

Call us today for a **FREE** home survey

CARL FRASER HEATING SERVICE

DIVISION OF MAIN BROS. OIL CO., INC.
339 DELAWARE AVE., DELMAR, N.Y. 12054
439-7605

GO CLASSIFIED

439-4949

pair in one of the most clever juggling unicycle-dancing acts performed in show business today; Pati and Stan, a refreshing, relaxed, young and personable husband and wife duo who performed last summer at the Laurels and the Concord in the Catskills; Van Donwen's Seals and Penquins, the largest and best group of the sea lions and trained penguins in the world, provides the greatest in family entertainment; last but not least the Farrell Sisters, two pretty girls who sing and dance while playing accordians. Their wide variety of songs, from the twenties era to the rock generation and

folk lore are paced to everybody's pleasure.

From the time the Fair opens at 8 o'clock Monday, August 14 there is something doing every minute. Flower and Grange exhibit, rabbit and pony judging is going on, while the Schenectady Rose Society exhibit opens for all day and evening in the Pepsi building. There is 4-H and open class beef cattle and poultry judging and showmanship Jack Kochman Auto Thrill Show goes on at 2:15 and again at 8:15. 8:10 marks the grand opening of the Fair with Altamont Mayor William Aylward extending greetings on behalf of the village.

THIS WAS A RECENT TOUR of the Bethlehem Police Department conducted by Sgt. Leo E. Dorsey for more than 65 senior citizens. Left to right in the picture: Sgt. Dorsey, Donald D. DeAngelis, Town Justice, explaining court procedure to senior citizens offices as Supervisor Bertram E. Kohinke and Town Justice Robert H. Rice look on.

Spotlight photo by Louis Spelich

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

IN SECTIONS of the State where we had more than our normal share of rain this summer, a good dog might make the difference between a satisfactory hunting season and a disappointing one. Usually 80 percent of the individuals in the fall small game populations are young of the year, but if wet weather mortality this summer eliminated too many of the young, a companion with a good nose should be helpful.

As many hunters have learned to their sorrow, however, a dog that is not under control can be worse than no dog at all. During August and September there is ample time to get your dog in good working condition, both physically and mentally. A dual benefit will be that you will also be in better condition to function more efficiently and longer too.

Unfortunately most hunters plan their dog training in the evening after the day's work. August is of little value with this type of schedule. The ground and vegetation usually are parched dry. Under such conditions, wildlife will be resting in the coolest place they can find, leaving little or no telltale scent. The air is usually too hot for either man or beast to be out getting very vigorous exercise.

A training program in August geared to sunrise is entirely different. The temperature is fit for exercise, the early morning dew helps to emphasize the scent of birds and wildlife is out moving around in search of the last bite to eat before settling in for the long hot day.

The help that a good dog can give in locating game is only one of the reasons for using a hunting dog. Two other equally important values are a reduction in crippling losses and extending the recreational time of hunting.

Information gathered in a Small Game Take Survey run a decade and a half ago revealed some interesting facts which I am sure are just as true today as they were at that time. For every duck that was brought home by a duck hunter without a dog, his counterpart with a dog brought home 1.7 ducks. No small part of this is due to the ability of the retriever to recover waterfowl downed out of reach of the gunner without a dog.

In the case of pheasants and snowshoe rabbits, the man with a dog was 1.6 and 2.0 times as successful in bringing home game.

These are two species where having a good dog can make a big difference between even seeing and not seeing game. On opening day most hunters can put a pheasant in the air, but after a day or two the birds become runners and virtually disappear. The hunter with a well-trained dog can still find and handle these wary birds.

Crippling losses in upland game are not as well documented as they are for waterfowl. In the latter case, the facts point to one lost bird for every four or five in the bag. Many of these lost birds could have been saved if the hunter had a good retriever. In grouse cover, even a clean kill may be hard to find, and any animal with enough life left to move even a few feet may be impossible to locate without the help of a good canine nose.

If one takes his hunting for recreation rather than primarily for meat-in-the-pot, a dog has another added attraction. Watching your dog do a good piece of work on game can be a great satisfaction on itself. For some this need only involves being in the field with your dog and away from the tensions of the work world. For others, it has taken the form of field trials where competition is held between dogs to demonstrate their ability.

During September and early October the Three Rivers Wildlife Management Area just outside Baldwinsville is a showcase of bird dog work. Field trials scheduled will include those for German shorthaired pointers, Brittany spaniels, Weimaraners, pointers and setters. These trials are of national or regional character, drawing in some of the most

TENNIS RACKETS
 Restrung — Regripped
VIOLINS REPAIRED
BOWS REPAIRED
 C.M. LACY 3 Becker Terr.
 439-9739

WANT ADS
ON TARGET EVERY TIME
 439-4949

Up-State Furniture Sales
 114 MAIN STREET, RAVENA
The Store With Year-Round Sale Prices
UP TO 25% DISCOUNT
 Many name brands — all new
 furniture, appliances, TV's,
 mattresses, carpeting

9-6 Tues. & Thurs.
 9-9 Mon., Wed., Fri., Sat.

756-2063

Now you can furnish your whole house in one stop!

Rubber
ORIENTAL and DOMESTIC
 Carpet & Rug Cleaning
 Specializing In ...
WALL to WALL
 Carpet Cleaning in the Home
 Carpet Installation Repairing & Binding
 Free Pick-up & Delivery

call **439-9978**

FACTORY
 27 SHERMAN ST.
 ALBANY, N.Y.

Rugs may be left at Fraim's House of Carpets, 243 Delaware Ave., Elsmere

COMING TO DELMAR
ELEANOR'S SCHOOL OF THE DANCE

337 DELAWARE AVENUE, DELMAR

- TAP • BALLET • BATON • JAZZ
- Special Pre-School Classes
 Weekday or Saturday Choice
- 3 Years thru Teens
- Serving the Tri-Cities for the Past 15 Years

ENROLL NOW FOR FALL CLASSES
869-6611 • 489-0028

COLONIE 1869 Central Avenue
 ALBANY 55 Watervliet Avenue

**I BOUGHT MY
1/4" ELECTRIC DRILL
AT
Hilchie's
American
Hardware
439-9943**

**YOUR NURSING SKILL
IS NEEDED NOW!**
Temporary private duty assignments are waiting for you now. Hours to suit you. No fee to register. We handle payroll.
Registered Nurses
Call day or night — 463-2171
Suite 1107
90 State St., Albany, N.Y. 12207
MEDICAL PERSONNEL POOL

**8 complete kitchens
on display**

MILLBROOK KITCHENS

FACTORY SHOWROOM
Daily 8:30 - 5:00 • Sunday 1:00 - 5:00

20 min. drive from Delmar on
Rt. 20, Nassau, N.Y. • 766-3033

**FRITZE
JEWELERS**

1659 Central Ave., Colonie Phone 869-7880

**ALL TYPES OF SPECIAL ORDER WORK
AND REPAIRS**
• DIAMOND SETTING •
All Work Done on Premises

**FOWLER'S LIQUOR
STORE**

ELSMERE AT THE LIGHT — 257 DELAWARE AVE.
TEL. 439-2613

NO ONE CAN SELL FOR LESS
Call it — Spec. sale — Low low — Discount etc.
It still is — New York State Minimum Prices

— SHOP FOWLER'S AND COMPARE
To be of Service is our Pleasure

outstanding dogs in the country. The public is encouraged to come and observe.

MANY GREAT JOCKEYS have ridden their way into the National Museum of Racing Hall of Fame here on historic Union Avenue in Saratoga. But Eric Guerin, one of this year's electees, to the shrine, dieted as well as rode his way in.

The soft-spoken Cajun from Louisiana, still riding at 47, returned to Saratoga, scene of his fondest memories, to be honored at the Hall of Fame induction ceremonies for his great achievements, including more than 2,600 winners over the past three decades. Date of ceremony was August 7.

But he was able to reach the heights only by following what has to be the oldest-established, longest-running, permanent, non-bloating fief in racing history. Never has anyone eaten so little to gain so much — a place among racing's great.

Diet-conscious Americans who need an inspirational figure to bolster their will to thin need look no further than Guerin. His long, relentless battle against unwanted weight entitles him to an extra helping of non-fattening kudos.

In addition to sticking to his ascetic diet since 1947, Guerin, whose most famous mount was Alfred G. Vanderbilt's immortal Native Dancer, has also sweated off an estimated 20,000 pounds in race track "hot boxes" through the years. No matter how little

he ate, he still had to puddle off some three pounds every riding day to meet the immediate weight demands of his assignments.

He bettered these pre-race ordeals by reading hundreds of books of every genre in the dry hot box as opposed to the steam room, where the vapor blots out the printed word.

"I found early that reading relaxes me," Guerin said the other day, "and you can't take weight off satisfactorily in the hot box unless you're relaxed. If you're tense, it's harder to sweat off weight."

A native of Maringouin, La., the self-denying veteran is rather tall for a jockey—about five feet four inches—and began having trouble with his weight soon after he started riding in the early 1940's.

He fought the threat to his livelihood with the usual jockey-room defenses of that era—long sessions in the hot box and the inordinate use of strength-sapping cathartics. He ate his one big meal a day ravenously and went heavy on the fluids. The rest of the time, he starved. It was a losing fight.

The turning point in his eating life style came in 1947. Hospitalized with a broken back as the result of a spill which his lack of strength was a factor, he listened to the advice of Dr. Alexander Kaye, medical advisor to the Jockeys Guild. Dr. Kaye prescribed a new eating regimen, vitamins—and will power—and he did.

C.J. YANG, Assistant Professor of Health Service Administration, Ithaca College; Dorothea M. Seaton, Assistant Hospital Director, outline program in the Hospital Administration for undergraduate students. James M. Tripp, Hospital Administration Trainee, presently a senior at Ithaca College and BCHS graduate, of 2 Saybrook Drive, Glenmont looks on with Joseph M. Henessy, Chief of Personnel Service, who resides at 126 Devon Road, Delmar.

"The diet I've followed since then is a two-meal-a-day affair," Guerin said. "For breakfast, I have one poached egg on toast and coffee. Then nothing--and that includes liquids, except for a little water when I need it--until dinner, when I have a helping of lean meat and a vegetable or salad. I've also taken therapeutic vitamin supplement and a weekly shot of vitamin B-12. And liquids, I've found, are the big enemy of reducing. "It's not easy to live that way for 25 years, but I'd do it all over again if I had to. The diet and vitamins have made it possible for me to keep on riding, and that's all I ever wanted to do. And I have no plans to retire just yet, I can still ride at 116 or 117 pounds. But I can't afford to do many 'vacation', like the time my wife, Bessie, and I visited the folks down in Louisiana and I ballooned up to 130 pounds. I even regret it when I can't resist a dinnertime cocktail once in a while."

For Guerin, who has ridden in Kentucky and Florida this year, a visit to Saratoga is a homecoming. "Haven't been up there in five, six years," he said recently at his Florida home in anticipation of his visit. He rode his first stakes winner at the Spa in 1946 aboard Belair Stud's Hypnotic, three years after he first hit the Big Apple at old Jamaica. And his 1946 win started one of the most impressive Saratoga stakes-winning records.

Between that year and 1963, when he won the Travers on George D. Widener's Crewman, he rode 24 Saratoga stakes winners. His mounts accounted for three Travers, four Hopefuls, four Schuylervilles, three Alabamas, three Saratoga Specials, the Flash three times, the Test twice, and one Whitney and one Spinaway.

With Native Dancer, he won the 1952 Hopeful, Saratoga Special, and Flash, and the 1953 Travers. For Guerin, as for millions of television fans of that period, there was no horse like Vanderbilt's great gray colt, whose only defeat in 22 starts was by a head in the 1953 Kentucky Derby. Guerin rode him in all his races but the American Derby.

"Native Dancer was in a class by himself," Guerin said not long ago. "Riding him, I had the feeling that he was never fully extended because, when he seemed to be giving his best and you asked for more, he always came

up with it.

"In all the races he won for me at Saratoga, he was well within himself. I'll never forget what proved to be his last race. It was an overnight handicap called the Oneonta, in 1954. He carried 137 pounds — and won by nine lengths. He did it so easily."

The Saratoga race remembered most vividly by Guerin for its lighter moment was the 1951 Hopeful, in which he rode a talented, but eccentric, Vanderbilt two-year-old named Cousin.

"Cousin," Guerin recalled, "developed an aversion to working in the morning and was contrary in other things. When he got to the starting gate for the Hopeful, he just sat down in his stall, and I remember saying to Ted Atkinson — he was on another horse —, 'Well, he'll surely get beat today.'"

"But Cousin finally got to his feet — and turned in a most re-

markable race. He didn't do any running to speak of until the final sixteenth, but when he finally decided to run, he really turned it on, enough to win the race.

"If I remember right, Cousin was an orphan and had been babied so that he got wrong ideas.

"Social Outcast was another horse I recall riding for Mr. Vanderbilt at Saratoga. I won the Whitney with him in 1954. He really loved the Saratoga track."

One of Guerin's great Saratoga stakes' satisfactions came when he rode Crewman to win the 1963 Travers.

"Mr. Mulholland (the late Bert Mulholland) had trained Crewman all year just for the Travers," Guerin said, "and he told me that the colt would win the race, I would have felt mighty bad if I couldn't win with him after that. But win Crewman did — at better than 19-1."

WOMEN IN TRAVEL SERVICES of the Capitol District recently elected the following officers, left to right: Mrs. Alba Giordano, Delmar (Plaza Travel), president; Mrs. Louise Hebert, Delmar (John G. Myers Travel Centers), vice president; Mrs. Mary Vedder, Gloversville (Albany Auto Club), treasurer; and Blanche Sportman, Ravena. (Argus Travel), secretary.

CAPITOL VW, Inc.

Rt. 9W, So. of Albany
2-1/2 mi. so. of Exit 23
Thruway

463-3141

European Deliveries Arranged

ANSWERING SERVICE

Business & Professional
Telephone Exchange

24 hours a day

Call 439-4981

H.R.H. DESIGNS, Inc.

Ronald Horowitz SEZ:

DON'T WONDER — SEE US FOR YOUR NEXT HOME REMODELING

call 767-9387 anytime

HOME REMODELING HEADQUARTERS
ONE CALL DOES ALL
ESTIMATES • FINANCING • CONSTRUCTION

- Kitchens
- Bathrooms
- Heating Systems
- Family Rooms
- Roofing & Siding
- Room Additions
- Floors & Carpets
- Doors & Windows
- Interior and Exterior Work

ROUTE 9W • SELKIRK, N.Y.

Antiques

Just Looking? Stop In...

So what if you're no expert when it comes to antiques. We are! And we're here to assist you with every selection. So do stop in, soon.

at
JEANNE VAN HOESEN'S
Sign of the Coffee Mill

67 Adams Pl., Delmar
439-1021

JADE HOUSE RESTAURANT

1028 STATE STREET
(Near Grandywine)
• 370-0160 •

Cantonese and Mandarin Food
• Cocktail Lounge •

Free Parking
Ted Woo, Prop.

N.Y.S. OFFICIAL
Inspection Center

L & H

Brake & Front End Service
115 Adams Street, Delmar
HE 9-3083

Alignment
Wheel Balance
Mufflers & Tail Pipes
Brakes
Front End
Springs

Be creative
be correct...
COLOR STYLE
YOUR HOME
with

PRATT & LAMBERT
PAINTS

in exclusive Calibrated Colors®

Ed Dillon

EMPIRE PAINT COMPANY
142 Central Avenue
Albany, New York 12206
Phone 449-5400

DESIGNER FABRICS at discount.

Fabulous wools, silks, cottons, linens, synthetics from European, Asian, domestic sources. All at discount, many at wholesale and below. Open 10-5:30, Fridays 'til 9.

Open Sundays 12-5.

Knight's

201 South St. (U.S. 7), in the heart of Bennington, Vt.

Spotlight Engagements

MR. AND MRS. Anthony Persico, 109 Main Street, Ravena, announce the engagement of their daughter

Deborah Persico

Deborah Ann, to John H. Hillmann, Jr., son of Mr. and Mrs. John H. Hillmann, Clapper Road, Selkirk.

Both are R-C-S graduates. Miss Persico is employed by New York State. Mr. Hillmann by Ravena Esso.

A November 25 wedding is planned.

MR. AND MRS. Robert A. Jackson, 36 Lyons Avenue, Delmar, announce the engagement of their daughter,

Louise Ann Jackson
Ted Proskin photo

Louise Ann, to Michael Connelly, son of Mr. and Mrs. Walter E. Connelly, Rouses Point.

Miss Jackson is a BCHS and SUNY at Oswego grad. She is presently a 9th Grade English teacher in the Colonie School District.

Mr. Connelly is an Immaculate Heart Academy, Watertown, and SUNYA graduate. He is presently employed by Workshop, Inc., Menands, as a rehabilitation counselor. A September 23 wedding is planned.

Spotlight Weddings

DAWNE LOIS Spaulding, daughter of Mrs. Frazier Spaulding and the late Mr. Spaulding, Feura Bush, became the bride of David Paul Ellers, son of Mr. & Mrs. Benjamin P. El-

Mrs. David Ellers
Photo by Josef Studio

lers, 109 Elsmere Avenue, Delmar, on June 3 at St. Matthew's Luthern Church, Albany. The Reverend Joseph Schruhl officiated.

After a reception at the Ellers' residence, the couple left on a trip to Virginia Beach.

The bride is a graduate of Ravena-Coeymans-Selkirk High School and is employed as a stenographer at the New York State Thruway Authority. Her husband is a graduate of Bethlehem Central High School and Siena College. He has a Bachelor of Business Administration degree in accounting.

ON JULY 22, Kathleen O'Neil became the bride of William Heck at St. Stephen's Episcopal Church, with the Rev. Wayne L. Pelkey officiating. The bride's parents are Mr.

DEITCHER'S INC.
WALLPAPER

FACTORY
OUTLET

All Brands for Less
1ST QUALITY
SAVE \$\$\$
20 Thousand
Rolls in Stock
188 Remsen St.
Cohoes, N.Y.
Tel. 237-0101

PREVENT SEPTIC TANK CLOGGING! ONE TREATMENT LASTS FULL YEAR!

Avoid waste accumulation and detergent pile-up...one safe, easy-to-use application will prevent the periodic mass and expense of clogging. ANTI-POLLUTION!

MONEY BACK GUARANTEE!

DELMAR LUMBER
340 Delaware Ave., Delmar

Weddings Planned
with You in Mind

Prices to fit every budget
GROUPS UP TO 350

CALL 434-4111

SHERATON-INN TOWNE
MOTOR INN

300 Broadway
Sheraton Hotels and Motor Inns,
A Worldwide Service of ITT

LIGHTNING RODS

STOP LEAKS
ICE DAMAGE NOW
STEEPLE & TOWER
CHIMNEY REPAIRS

EXPERIENCED MECHANICS
ROOFING, SLATE, SHEET METAL
AND MASONRY

Howard L. Hutchins
24 HOUR PHONE 462-4109
247 LARK ST., ALBANY

If I were renting a

Wheel
Barrow

I'd call

Hilchie's
American
Hardware

439-9943

Mrs. William Heck

Louis Spelich photo and Mrs. William J. O'Neil, 3 Evelyn Dr., Delmar. The groom's parents are Mr. & Mrs. Horace Heck of Mt. Kisco, N.Y.

The reception was held at the American Legion Post in Elsmere.

The bride is a graduate of the State Univ. College at New Paltz; her husband was graduated from the NYS Ranger School of Forestry and is employed by the Conservation Dept. of West Chester County.

MARILYN D. ROEDER, daughter of Mr. and Mrs. Edwin J. Roeder,

Mrs. Dennis J. Corrigan

39 Groesbeck Place, Delmar, was married to Dennis J. Corrigan, son of Mr. and Mrs. Thomas V. Corrigan, 3 Carriage Road, Delmar, on July 22 at St. Thomas' Church in Delmar with Rev. Daley officiating. The reception was held at Center Inn, Glenmont after which the couple left on a trip to Nova Scotia.

The bride is a graduate of BCHS and SUNY at Oswego. Her husband is also a BCHS graduate as well as

Mrs. Francis J. Cambareri

SUNY College of Forestry at Syracuse. He is employed by Myrick and Chevalier, Engineering Consultants.

McKOWNVILLE United Methodist Church was the setting on June 10th for the wedding of Dawn Isabel Winant, daughter of Mrs. Emil Relle and the late William F. Winant, to Francis J. Cambareri, son of Mrs. Mary C. Cambareri and the late Mr. Anthony F. Cambareri. The Reverends James Boskin and Ralton

Speers officiated at the ceremony. The Reverend Johannes Meester of the Unionville Reformed Church gave the invocation at the reception, which was held at Herbert's Restaurant.

The couple left for a honeymoon at Arlington, Vermont and Cape Cod, Massachusetts.

They are now residing in Valatie, New York.

Give yourself a boost.

Learn a new skill.
Earn extra money.
Get promotions.
Build retirement benefits.

The Army Reserve.
It pays to go to meetings.

HERE ARE SOME OF THE

THINGS WE DO!

- We visit your home every Thursday of the year
- We bring you a Calendar of Events that is complete
- We offer you the use of our Mailbag as a public forum
- Complete School News as supplied by the area School Districts and Colleges
- We tell you about the Engagements and Weddings
- Here and There to bring you up-to-date on yesterday's happenings
- PLUS columns and stories of special interest, the largest Classified Section around and a low, low Subscription rate!

If you agree that we are an integral part of this community, we'd like to have you as one of our Paid Subscribers. Just fill in the blank and enclose your check for \$3 for a full year's (52 issues) subscription.

Thanks — from us to you.

The Spotlight

154 Delaware Avenue
Delmar, New York 12054

You may renew my subscription for one year from the present date. I enclose my check for \$3.00.

PLEASE PRINT Date.....

Name.....

Address.....

Town..... Zip.....

SAVE on our end of season AIR CONDITIONING SALE

Special Prices

for next 10 Days Only!

We still have a few "add-on" units for wonderful central air conditioning. So we're going to make some terrific deals now—rather than carry them over until spring. Our loss is your gain. Call us today for a free estimate.

D. A. BENNETT
INCORPORATED
341 Delaware Avenue
HE 9-9966

TOO LATE TO CLASSIFY

MERCHANDISE FOR SALE
ALUMINUM combination storm door, complete, like new, 83-1/2" x 29" 434-4587.
GARAGE SALE — MOVING! Refrigerator, furniture, many household miscellaneous, toys etc. Aug. 12, 10 to 5, at 79 Greenock Rd., Delmar.
TRUMPET — French Besson, silver plated, \$275. Piano, Steinway studio upright, \$550. 439-9467.
WAREHOUSE SALE (over 200 items) — sofas, "hideabeds," chairs, desk, beds, appliances. Other miscellaneous items. 767-2711.
1 YEAR OLD WHIRLPOOL washer, old gas dryer, both for \$200. A few indoor plants, old green sofa for a camp, curtains, drapes, shades & rods from all the house. 439-4704.
AUTOMOTIVE FOR SALE
1966 "OLDS" 88, P.S., P.B., radio, heater, green, good condition, two door. Best offer over \$400 by Sat., Aug. 12 by 6 P.M. HE 4-0923.
1962 CADILLAC convertible, running condition, \$70.00. RO 5-2115.
REAL ESTATE FOR SALE
BAR & RESTAURANT with 3 bedroom apartment, situated on approximately 3-1/2 acres of land just south of Albany on main highway. Grossing \$100,000 per year, priced in middle forties. Call Carnevale 869-9292.
HELP WANTED
MASON TO repair dutch brick building. 439-1516 or Box 261, Slingerlands, N.Y. 21617

Classique Dance School
154A Delaware Ave.
Delmar, New York 12054

brochure mailed on request 439-3331

TORCHY'S TACK SHOP

Open Wed. thru Sat. from 1 P.M. to 9 P.M.

JERICHO RD., SELKIRK, N.Y. • Just So. of Jericho Theater
RO 7-2701

EVERYTHING FOR THE HORSEMAN
Boarding & Training Stable

RIDING SUPPLIES AND SADDLES

DON'T PANIC!

CALL US BEFORE THE
LIGHTNING STRIKES

WE CAN'T IMMUNIZE . . .
BUT WE CAN SURE INSURE!

R. Stephen Treadway
GENERAL INSURANCE

159 Delaware Ave., Elsmere

Phone 439-7646

Star
SUPER MARKETS
WE SERVE YOU BETTER
WE SAVE YOU MORE

Quantity Rights Reserved

SPECIALS EFFECTIVE
WEDNESDAY THRU SATURDAY

DELMAR STAR MKT. NOW OPEN TILL

10 P.M.

Monday thru Saturday

- TENDER
- PLUMP

FRYING or BROILING CHICKENS

WHOLE **29¢**

SPLIT, QUARTERED 35¢ lb.

CHICKEN PARTS

QUARTERED BREASTS LEGS lb. 39¢	LEGS and THIGHS No Backs lb. 49¢	BREASTS Backbone removed No wings lb. 69¢	Chicken LIVERS lb. 69¢
--	--	--	---

U.S. CHOICE
BONELESS ROLLED
BOTTOM ROUND
ROAST BEEF
LB. **\$1.29**

GIANT FAB
59¢
49 OZ. PKG.

U.S. NO. 1
NEW
NEW YORK STATE
POTATOES
L B S
1079¢

Del Monte
Chunk Light
TUNA
39¢
6 OZ. CAN

"CEDAR FARM"
Pure Pork
SAUSAGE lb. **59¢**
bag
Cedar Farm Boneless
HAM STEAK
12 oz. **\$1.29**
pkg.

Look what we found! IN THE MAILBAG

Open Letter:

On behalf of the Bethlehem Coffeehouse I would like to outline our plans for the coming year. The new officers who will take office this fall have determined that their most important goal will be to offer a far more diverse calendar of events than heretofore—with the hope that a larger segment of the community will be attracted.

At least once a month, a children's program is planned (musical, theatrical or instructional) and a square dance with band and caller. Part of this schedule will be put on by the BCHS Make Believe Theater Troop who will present a sequence of improvisations of children's stories. Hopefully, these programs will attract more family groups.

Other monthly activities will include theatre productions, educational and representative films, jazz and creative photography workshops and local talent nights.

One of the important ways we hope to serve the creative needs of the community is by having our building available to any responsible group requiring a stage or meeting place. For instance, an experimental theater group would like to present plays but has no available stage, or a chamber music group needs a place to practice. We have these facilities and we are anxious to help.

In addition to these plans, we

will continue the Saturday night folk concerts. These concerts will cover all areas of historical music including both urban and country blues, ragtime, traditional themes, music from other lands, children's songs and songs of the Bluegrass country. With this variety, we feel sure that most people in the area will find one that is a favorite.

Whereas last year's main problem was lack of organization and communication, this year's could be a lack of funds. If this happens, it will slow our plans for fixing up the building and adding to the present facilities. However, we believe that our student officers working with our adult board of directors can meet both our budget and the goals we have set.

We are looking forward to exploring the Coffeehouse potential and we sincerely hope that we can count on your continued support. Sincerely

Cathy Barker

for the Officers and the Board

The Light Touch

You can tell a lot about a girl by looking into her eyes. If she has small pupils, she's a kindergarten teacher.

...

The "middle years" are that peaceful, serene period between the end of your children's college education, and the coming of the grandchildren — usually about 3 to 5 months.

...

A traffic light is a device designed to get people halfway across the street safely.

...

Heard about the latest diet? There are only 3 things you can't put in your mouth — a knife, a fork and a spoon.

...

Politician: a fellow who will find an excuse to get out of anything except office.

...

No excuses at Delmar Lumber. See us for lawn and garden tools by Disston.

SUMMER CLEARANCE

SAVINGS TO

70%

on

• Girls • Boys • Women's • Men's Wear

SUCH AS

- Coulotte Dresses
- Ship & Shore Blouses
- Girls' Sleepwear, Robes, etc.

reg. to \$7.00
\$2.00

- All Swim Wear
1/3 OFF

- Girl's Playwear
1/2 PRICE

- Women's Knit Slacks — \$3.99
Reg. to \$12.00

DELMAR DEPARTMENT STORE

4 CORNERS — DELMAR, N.Y.

Smart Skippers Carry
MARINE INSURANCE

*How to Steer
a Safe Course*

Protect your boat.
Insure against financial loss.

**MARINE
INSURANCE**

**Frank G.
Coburn, Inc.**

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

DISSTON

*Cordless
Electric*

**UPRIGHT
GRASS
SHEAR**

\$29⁹⁹

A full 43" tall, you just walk along delivering a beautiful trim to the grass below—all controls in the handle for easy operation.

**DELMAR
LUMBER**

340 Delaware Avenue
Delmar
Phone 439-9968

Spotlight

CLASSIFIEDS

439-4949

439-4949

ALUMINUM SIDING

COMPLETE LINE aluminum products. Installation. Local references on request. Guaranteed workmanship, free estimates. Dick Domermuth — 768-2429. tf

ALUMINUM SIDING, new plastic coated. All colors in stock, no down payment, 30 year guarantee. Free estimates. Statewide Modernization Corp., 104 Quail St., IV 9-0991. tf

RESTORATION

RESTORATION of antiques and historical artifacts. Mr. T. Productions. 797-3404. 41824

APPLIANCES

Bob Sowers' DELMAR APPLIANCE

Complete line of RCA Victor • Whirlpool

SALES & SERVICE
239 Delaware Ave., Delmar
Phone 439-6723

AWNINGS

AWNINGS, fibreglass, door canopies and patio roll up aluminum awnings. Patio screen enclosures. 434-3500. tf

BICYCLES

10-SPEED BICYCLE SALES & REPAIRS

ELVISH
BIANCHI
ZEUS
FUJI

The DOWN TUBE

262 CENTRAL AVE., ALBANY
434-1711

Vista • Dawes
Raleigh

Sales and Service
Parts — Accessories
Service All Makes

Bennett's Sporting Goods

561 Delaware Ave. — 439-1862

Subscribe to The Spotlight

MEYERS BICYCLE CENTER

Parts • Accessories
Sales • Service

Peugeot — Rood — Columbia
Chiorda — Royce Union

121-A Adams St. • 439-5966
opposite Police Dept.

12-8 Tues. thru Fri. • 9-6 Sat.

BLACKTOP

BLACKTOP DRIVEWAYS, parking areas, sidewalks, garage floors. Free estimates. 482-5006 or 434-4920. tf

LUIZZI BROS., Blacktop, paving, parking lots, driveways, garage floors, sidewalks. Free estimates. 869-6973. tf

MARIANI, Blacktop driveways, expertly installed, also Jennite sealer. New lawns a specialty 489-2780. tf

CABINETMAKER

FURNITURE REPAIR, bookcases, kitchen cabinets, picture frames. Van Cans. 439-3541. tf

BOOKCASES, cabinets, furniture reproductions, repairs, picture frames. J. Van Cans. 439-3541. tf

CARPENTRY

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

CARPENTRY — MASONRY — Painting — Repairs — "No Job Too Small". Call Cliff 765-4289. tf

COVENTRY, CARPENTRY, cellar to roof, remodeling, kitchen, garages, additions. 439-6042. tf

CARPENTRY, GENERAL REPAIRS, additions, roofing, kitchens remodeled. 30 years experience. McAlister. 439-5742. tf

BASEMENTS, Kitchens, additions, garages, roofing, siding, bathrooms. VAN CANS — 439-3541. tf

CARPENTRY — Additions, garages, aluminum siding, cabinets, kitchens, playrooms, new homes, remodeling. Masonry. 439-1593. 41810

CARPENTRY — Additions, garages, aluminum siding, cabinets, kitchens, playrooms, new homes, remodeling. Masonry. 439-1593. 51824

CHILD CARE

MOTHER'S SHOP, visit, take trips. Leave children at lovely country home, anytime 787-9537. tf

DRAPERIES

DRAPERIES — custom made, home service, fabric selection, bedroom ensembles, Barbara Schoonmaker. 872-0897. 81824

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

ELECTRICAL CONTRACTORS

DUFFY ELECTRIC

27 Herber Ave. • Licensed Contractor

Residential & Commercial

WIRING & REPAIRS • FREE ESTIMATES

24 HR. EMERGENCY SERVICE

CALL ANYTIME 439-5177

APPLIANCE SALES & SERVICE

Call Duffy for all your Electrical Needs

EXCAVATING

Deal with your local businessmen

EXCAVATING • DOZING

fill work — backfilling
washed and mason sands
all types of aggregates

MOSHER CONTRACTING CO.

767-9901

ask for Dave.

FIREPLACE WOOD

CHOICE HARDWOOD — order early, wholesale price until Oct. 1. 439-2072, 768-2158. 51817

BUS.: 869-9219

RES.: 767-3167

KENNETH C.
VAN ALLEN

Representing
W. F. Bennett, Realtor
3 Broderick Street
Albany, N.Y. 12205

FURNITURE REFINISHED

EXPERT FURNITURE refinishing. Drapes made to order. Also antiques for sale. Phone 766-4664. tf

HORSES BOARDED

RING, JUMPS — pastures; lessons English only; call 869-2482 or 482-0626. Roundabout Farm. tf

JOSEPH'S TROUBADOUR STABLES, riding lessons, pony rides. Training. Rt. 9W. 767-9537. tf

INSTRUCTION

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, engraving, wedding and engagement rings, reasonable. Your trusted jeweler. LeWanda, Delaware Plaza Shopping Center. HE 9-9665. tf

LAWNMOWERS

COMPLETE LAWN MOWER Service; Toro & Lawn Boy Dealer. Pickup & delivery. Taylor & Vadney, 303 Central Avenue, Albany. 472-9183. tf

Recondition your lawnmower
Reasonable — Free Pick-up & delivery

AI's Equipment
Repairs
768-2856

MASON WORK

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

AREA MASONRY

Chimneys, walls, patio floors, foundations, etc. (no job is too small)

489-8131
869-8092

THE SPOTLIGHT

MASONRY — Block foundations, concrete floors, fireplaces, chimneys, garages, steps, sidewalks, repairs. Carpentry. 439-1593. 51824

MINI BIKES

MINI-BIKES, lawnmowers, bicycles. Sales-Service. Shear Farm Country Store, Rt. 143, Ravena. 756-2314. 61831

MOVERS

YOUNG VETERAN with VW bus will move, haul, or? Low rates — local and long distance. 439-4117. 41824

PIANOS — appliances, light trucking, reasonable rates. 456-3155. 41810

ORIENTAL RUGS

ALL SIZES AND Varieties at importer's prices. New, used and antiques; washing and repairing; free decorator advice; new Colonie showroom; since 1925, Rustam K. Kermani Company, 1593C Central Ave., (1/2 mile west of Northway). 869-7829, 439-9419. tf

PAINTING & PAPERHANGING

VOGEL, PAINTING Contractor, interior, exterior painting, paperhanging. Free estimates. Guaranteed. Insured. JIM HE 9-9718 or John HO 3-7162. tf

DON VOGEL INTERIOR Painting, paperhanging, plastering. Fully insured. 434-8370, IV 9-7914. tf

Painting & Paperhanging
Exterior, Interior.
Fully Insured
Please call
434-8370 or
Don Vogel
IV 9-7914

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

PAINTER CONTRACTOR, experienced, reliable, insured, moderate prices. Bill Wriston. 765-4933, 439-3166. tf

SMALL PAINTING and papering jobs. Fred Albright. 758-6168. 51831

COLLEGE STUDENTS would like to paint your home, experienced and references. Very reasonable. 482-6644. 41824

Stonehedge Kennels

DOGS & CATS BOARDED
Individual Attention Always
CFF Siamese Kittens
FREE Pick-up & Delivery
For Appointment call 797-3473

PERMANENT WAVING

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

PLUMBING

LEE'S PLUMBING & HEATING

24 Hr. Service
Small jobs and repairs are one more of our specialties.
Call 439-7594, 869-9853

24 Hour Service

B. P. WOOD Plumbing & Heating

**WATERLINE INSTALLATION
SEWER INSTALLATION
BACKHOE SERVICE**

FULLY INSURED
"NO JOB IS TOO SMALL"
Phone 439-9454

PRINTING & MAILING

OFFSET PRINTING — Mailing Service — Mimeographing, Typing. G. Bloodgood — Mimeo Service, Delmar, N.Y. 439-3383. tf

ROOFING

ASPHALT, slate, wood shingle, ice slides, gutters, repairs. Van Cans — 439-3541. tf

ROOFING

Asphalt, Slate, Built-up, Wood Shingle, Gutters, Ice Slides, Repairs, Insured, Guaranteed.

FREE ESTIMATES
VANCANS
439-3541

M & V ROOFING

Glenmont
ALL TYPES OF ROOFING
Residential • Commercial
All work guaranteed.
463-5093

ROOFING

Serving the Bethlehem Community for years.

Vanguard Roofing Co.

Where Superior Workmanship Still Means Something!
Call **JAMES STAATS**
for a free estimate — 767-2712

HELBO ROOFING

REPAIRS — SLATE REPAIRS
ICE SLIDES
• Guaranteed • Free Estimates
465-2513

RUBBISH REMOVAL

RUBBISH REMOVAL, cleaning of any kind. Reasonable rates. 436-1989. 51831

SCISSORS SHARPENED

SCISSORS SHARPENED, 6 pairs, \$3.00. Also lawnmowers, saws, knives, pinking shears, etc. 439-5156 or 439-3893. tf

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. 787-9287 tf

SEWING MACHINE REPAIRS

SEWING MACHINE REPAIRED. Work guaranteed. Delmar Decorators, 3 Delaware Plaza, Delmar. 439-4130. tf
WELL KNOWN JOHN BESSON repairs all makes of sewing machines, in your home, free estimates. Sells second hand sewing machines, guaranteed for one year. 463-2520. tf

New & Used
**DATSUN
TRIUMPHS
VOLVO**

NEMITH AUTO CO.
Rt. 9 (1 mi. No. of Traffic Circle)
Latham — 785-8531

WANTED

Safe Driver

REWARD
For a good driving record.

REWARD is our lower cost Auto-Rite policy.
REWARD is in savings, and in getting a complete package of quality insurance at the same time. Because Auto-Rite is not the trimmed-down, minimum coverage policy you'd expect from the low price. Instead, you can get a full range of coverages, including liability, collision, fire, theft and comprehensive. Even medical payments, and emergency road service. (Liability limits are available up to \$500,000.)

EXTRA REWARD is having Aetna's countrywide claim service ready to help you anytime, anyplace. It's famous for its speed and fair play. And we're here to give you our agency's personal service and attention.
If you're the proud owner of a good driving record, get something out of it. Come in and claim your **REWARD**.

BROWNELL AGENCY, INC.
355 DELAWARE AVE.
439-4911 DELMAR, N. Y.

WANTED:

**ROOMS, FURNISHED APT'S
UNFURNISHED APT'S**

Suitable for Single and Married Law Students.
Available September 1st.

TO LIST, CALL:
ALBANY LAW SCHOOL
434-0138
Between 9 a.m. & 12 Noon

Before Capitol VW puts them on the lot, they put them through a lot.

Before you can be happy with one of our cars, we have to be thrilled with it. So we test each one first in 16 critical areas. To those that pass, we award our 100% guarantee.*

Come in and see the cars that pass. Or come in and you won't see the cars that didn't.

*The dealer guarantees 100% to repair or replace the engine, transmission, rear axle, front axle assemblies, brake system and electrical system for 30 days or 1000 miles, whichever comes first. Only those cars that pass our 16-point inspection get this guar.

70 Ghia — 2 dr. coupe, 4 sp., radio, white tires, color red, excellent condition.

70 VW Bus — 7 passenger, radio, new tires & battery, green with a white top, excellent for a large family.

68 VW Campmobile, pop top, fully equipped, radio, reconditioned engine, ready for the road and many pleasant hours and miles of recreation.

71 VW Beetle — 2 dr. custom, 4 sp., excellent condition.

71 VW Super Beetle — 4 sp., radio, new tires, vinyl seats, low mileage, remainder of factory warranty. Beautiful green color.

67 VW Bus — reconditioned engine, excellent condition.

67 VW Fastback — 4-speed, radio, excellent condition throughout.

A good selection of used **66-67-68-69 Beetles & Buses**

the home of 100% guaranteed used cars

AUTHORIZED DEALER

CAPITOL VOLKSWAGEN, INC.

2-1/2 miles So. of Thruway Exit 23 (bet. Beth. Center & Wemple Rd.) RT. 9W, GLENMONT • 463-3141

TREE SERVICE

TREESCAPE ARBORICULTURAL SERVICES

HAROLD C. MacINTOSH, Prop.

The People Who Care About Your Trees & You

- Pruning • Tree Removal • Bracing
- Feeding • Tree Surgery • Planting
- Cabling • Vista Cutting
- Wood Lot Improvement
- Stump Removal

24 Hr. Emergency Service

Free Estimates

439-7147

Mail Address Box 14, Slingerlands, N.Y. (Zip 12159)

HERM'S TREE SERVICE. Call IV 2-5231. tf
H & M TREE SERVICE. Fully insured. 438-8654. tf
BROWNIE'S TREE SERVICE - tree stump removal. Insured. IV 2-5031, 489-6684. tf

NORTHERN TREE SERVICE

Large tree spraying & feeding also lawn feeding

Specializing in Tree Care

(45 years experience)

This sprayer will reach treetops to 110 ft. in height. We spray for Mosquito Control

785-1261

HERM'S TREE Service, call IV 2-5231. tf
H & M TREE Service. Fully insured. 438-8654. tf

TABLE PADS

TABLE PADS — made to order: Delmar Decorators — 439-4130. tf

WATCH REPAIRING

EXPERT WATCH AND JEWELRY REPAIRS. Diamond settings, engraving wedding and engagement rings, reasonable, your trusted jeweler, LeWanda, Delaware Plaza Shopping Center. HE 9-9665. tf

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

TELEVISION REPAIRS

JAY'S TV SERVICE — RCA, Zenith, Sylvania. Authorized Vacuum Cleaner Sales & Service. 477-8675. 9t831

Capitol Television

520 Washington Ave., Albany

OUR FACTORY TRAINED COLOR TV SPECIALISTS SERVICE ALL MAKES

462-2465

MERCHANDISE FOR SALE

FOR SALE — Aria 12 string guitar, excellent condition, \$120 firm. Phone 756-2838, ask for Mike.

PIANOS! ORGANS: 150 in stock, Brown Piano Organ Mart. 459-5230. tf

SWIMMING POOL chlorine 75 lb. drums, Keller's Mobil, Glenmont. tf

WEDDING CAKES — my specialty. Have hundred designs. Carolyn Franz. 765-2527. 10t810

FOR SALE — French provincial bedroom suite \$200; dining room set, mahogany \$100; Hammond "Extrevoice" organ \$300. 439-5327. tf

FURNITURE

Our low-cost operation policy enables us to bring you **BIG SAVINGS** on **NEW** furniture, rugs, bedding.

BURRICK FURNITURE

560 Delaware Ave., Albany

Just across the Thruway Bridge in Albany **465-5112**

SALE — at the Shuttle Hill Herb Shop — selected items, all during August. Corner Delaware-Elsmere Ave. behind Pharmacy. 41824

LITTLE LEAGUE pictures can still be ordered. Include extra charges with payment. L. Spelch, Photographer. 21810

BICYCLES — 2 - 20" sidewalk models — boys or girls, good condition. 439-6316 after 6 P.M.

WEDDING INVITATIONS and other social announcements shown in your home at your convenience. For an appointment, call Pat. 765-4076. 21824

FENDER STRATOCASTER \$150. Heath Amp. \$50. 439-2673.

ORGAN, Lourey Holiday, excellent condition, transistorized, percussion earphones, etc. \$1395. 767-2433.

ANTIQUES — train, Lionel electric, 50 years old, wide track, engine #380, baggage, 2 passenger cars, tracks, transformer. 767-2433.

AMERICAN STD. contour bath tub 5', cast iron, white, right hand outlet, \$50. 768-2455.

BASEMENT CLEANOUT: Port-O-Crib with pad; solid hard rock maple dresser; set World Book Encyclopedia, 1953 edition. All in very good condition. Also rare collection original issues of 78 rpm recordings of all name bands and vocalists, era 1920's thru 1950's, 60's, cut both sides, excellent condition. Open for bids on collection of approximately 800. Tel. 439-9700.

LOVE SEAT, mahogany, reasonable, good condition, 456-6371.

QUANTITY OF ceramic tile, 3x6 white, 4x4 yellow. Wooden storm sashes, different sizes, 4 boxes rubber tile. Also mounted 10-point deer head — telephone 768-2165.

MOVING — everything reasonable. Kroehler living room, "Chromcraft" dinette swivel chairs. Colonial — loveseat dropleaf maple coffee table, end table, Frigidaire dryer, large wall mirror, plate glass for triple dresser, ladies' buckle ski boots size 8. Misc. items. 869-6559.

WASHER & DRYER, Frigidaire, \$75 each. 439-5111 after 6.

You can hide a lot under a touraine-coat.

If your house looks like it's been through a battle with the weather and lost... hide the defeat. With a coat of confidence from Touraine.

Pretty tough paints that keep your house looking like a winner for years. After all, your home should win a few rounds, too.

touraine paints

ROGER SMITH
PAINT & WALLPAPER CO.

253 Delaware Ave., Delmar, N.Y. 12054

439-4468

THE SPOTLIGHT

TRADE STAMP BOOKS. would like S&H green stamps. Have 25 SSS Blue Stamp books. 767-9762.

TRAVEL TRAILER Scotty Sportsman 13', 1969 excellent \$795 15 Circle Dr., Voorheesville. 765-4192.

2 TIRES WITH wheels 14-735, \$35. 1 Victrola \$50. Record cabinet, \$25.00. Old Wobley stand \$10. 439-4545.

GIRLS COLUMBIA bicycle 24", like new. 439-6058.

MAHOGANY single bed springs mattress, other items. 439-6014.

IT'S EASY! It's fun, have a pine party and receive a beautiful dry sink free. 768-2195.

BICYCLE — girls 20" Roll Fast. Priced to sell. 439-5910.

1971 HONDA Mini-Trail, red. Excellent condition. \$185 439-4223.

MOVING — Garage Sale — Garden tools, hand and power mowers, tables, chairs, high chair, picnic table, dehumidifier, heater, power saw, sander, commode, Town Country cart, mounted snow tires Aug 10, 11, 12. 87 Jordan Blvd., Lower end, turn left.

GARAGE SALE — household furniture, moving, Font Grove Rd., 2 miles in from N. Scotland Ave. 439-6790.

FISHERMAN — nightcrawlers 100 \$2. Free delivery. 765-4294.

BEDROOM, living and dining room sets, some maple, misc. tools. 439-1263 for appointment.

BOAT AND TRAILER, Johnson Seaport, fiberglass 10 Johnson DMC — 88 HP, call 439-3473 after 5 P.M.

SOFA, 6 CUSHION, slip cover. Chaise lounge without cover. 765-2010.

ELECTRIC RANGE, refrigerator "GE", \$25 each good condition. 439-1881.

WALNUT dining room set, buffet table, 6 chairs, extra table leaves & pad. Very modern, like new \$150. 439-5856, 15 Grosbeck Pl.

HONDA — 1970 — CL-175, 1 helmet, excellent \$475.00. 439-1956

BOATING OUTFIT for sale. Trailer, motor in good condition, boat needs repairs, includes skis, \$250. 439-5657 evenings.

BICYCLES — 4 used, various sizes, males, females, good condition 439-1888.

GARAGE SALE — Saturday, August 12, 9-2 at 440 Delaware, Delmar. Miscellaneous household.

AUTOMOTIVE

HARDY POHL,
your Delmar
salesman at
Capitol Volkswagen
Rt. 9W, Glenmont — 463-3141
European deliveries arranged.

971 **HODAKA** 100 excellent condition, 500 miles, \$400. 765-2086.

968 **CHEVROLET** Impala convertible — P.B., P.S., auto W.W., one owner. 439-5383.

955 **JAGUAR** Mark VII, 1 Plymouth 383 engine, 19 ft. dump body and others. 439-4437.

970 **AUSTIN AMERICA,** excellent condition. 489-4166.

970 **BRIDGESTONE** 175 has less than 4000 miles, excellent condition. 439-3308.

971 **HONDA** CL 350, excellent, extras, must sell. 439-3489 after 5.

PETS

ABRADOR RETRIEVER puppies, AKC registered, ready now. Blacks \$100, blonds \$125. 767-3336. 31817

MC MINIATURE Schnauzer puppies, 1 male, 1 female, champion lines, excellent with children. Male \$125, female \$150. Tel. area code 1-603-778-8824 evenings please.

SEE TO GOOD HOME — kittens, 2 months, housebroken. 439-6480 after 5 P.M.

SEE BABY GERBILS. 439-4344.

TTENS WITH character, free red, black, mixed, housebroken. 439-3532 after 5.

SEE — PART Angora kittens — housebroken, fluffy black male. 872-0872.

ROOM WITH BOARD

RENTS BOARDED; lovely country home. Visit with them anytime. 767-9537. tf

REAL ESTATE FOR RENT

\$195 KENWOOD AVE., Elsmere, heated, 5 room, first floor apartment, 2 bedrooms, range, basement, garage. Adults preferred, references. 439-3891. 21817

ROOM FOR RENT, apartment privileges, ladies only, near Bethlehem High School. 439-6593. 439-1238.

OFFICE SUITE, immediately available, attractive, 3 rooms, carpeted, 2nd floor, prime Elsmere location, Delaware Ave., parking beside building. 439-4903 days. 439-9279 evenings

DELMAR, 4 CORNERS, 264 sq. feet for store or office. Excellent off street parking. 371-3013. 41810

MODERN APARTMENT. 3 rooms, Bath, heat, hot water, appliances, garage, on bus line. available Sept. 1st. \$115. 439-9731. 21817

1750 SQUARE FEET suitable for Dance Studio. 286 Central Ave. \$105 month 463-4271, IV 2-0311. 872-1175.

REAL ESTATE FOR SALE

ALBANY TOWNHOUSE. 6 mos old. 3 bedrooms, 1 1/2 baths, full cellar, fenced in yard with redwood deck off dining area. Owner transferred. Would be good income property. \$19,900 FHA appraised for \$20,500. 436-7357 or 439-4392. 31824

WANTED TO BUY

WANTED — large sturdy trunk for European travel 439-2460.

HELP WANTED

AVON CALLING — buy or sell. Mrs. Calisto ST 5-9857. tf

SPEECH THERAPIST with Master's Degree and ASHA CCC, clinical setting, full time case load. Salary commensurate with education and experience. Reply to box "N", Spotlight, Delmar. 2183

WOMAN WITH sewing experience to sell in local Fabric Shop — full time. Call 439-4130. tf

HOUSE MOTHER, mature refined woman for about 25 post high school girls in a residential vocational school, 5 day week, one months vacation. Hospitalization, meals provided. Pleasant room with private bath. Call 465-1231 between 8 A.M. and 3 P.M. 21810

WE'RE CELEBRATING — it's our birthday! Housewives, you can earn from \$25 up to \$125 worth of beautiful merchandise by having a C & B Toy Club Party or even just for taking catalog orders. For more information call 489-5058 or 893-7594 or write C & B Toy Club, Warminster, Pa., 18974. 21817

HOUSEWIVES — make '72 a debt free year for you. Earn toys and gifts and commission. No investment. No collection! No delivery! Choose your own hours. For further information (no obligation) call 456-1969 or 893-7594 or write C & B Toy Club, Inc., Warminster, Pa. 18974. 21817

CLEANING LADY, 1 block from bus stop. Call 439-4886 after 6.

NEED LADY to do ironing, in her home. Will deliver and pickup. Call 439-4886 after 6 P.M.

2 KEY PUNCHERS — 3 yrs. experience, diversified background, salary based on experience, equal opportunity employer. 436-9751.

CLEANING WOMAN — full day or mornings. Own transportation. 439-9529.

BABYSITTING, Senior High, college or woman preferably with own transportation, Monday thru Friday 2:30 to 5 P.M. references. Start Sept. 7. Phone 439-2341 after 5. 21817

BEWARE! (of imitations). Join the real thing. Earn \$'000 for Xmas Car necessary Phone 439-3663 after 5.00 P.M.

SITUATIONS WANTED

GENERAL HANDYMAN work, no job too small, free estimates. 439-5736, 768-2419. 41817

STARTING SEPTEMBER 1 qualified mother to watch children in her home — full or part time, Monday thru Friday, child must be 3 yrs. and over. 439-5962. 21810

J & J PAINTERS, interior, exterior, free estimate, insured, reasonable. 439-9140, 439-5045. 21817

WANTED TO RENT

MALE TEACHER desires furnished apartment or large room with possibility of board. 439-5774. 21817

PICTURE FRAMING

NOW YOU don't have to go to Woodstock or N.Y. City for fine creative picture frames — call Tish Shipp at Northeast Framing. 439-6953. 41824

CARPET SHAMPOOING

WALL TO WALL CARPET cleaned on location — Home or Office — **R. C. ALLEN CARPET CLEANING,** representing the 3rd generation of professional carpet cleaners in the Capital District — For estimate call 482-9105.

The deadline for Spotlight Classified Ads is Friday afternoon preceding publication the following Thursday.

NEMER

Rt. 7 West of Latham Circle
Latham, N.Y. • 785-5581

BLACK TOPPING

Commercial & Residential
TERMS ARRANGED

Black our specialty
All work guaranteed

Free est.: 439-4920 or 482-5006

CAPITOL PAVING

146B CHURCH RD., ALBANY

**Delmar's Leading
Real Estate Broker**

OUR 52nd YEAR

264 Delaware Ave., Delmar
439-9921

Multiple Listing Service

You can appear on TV simply because of your good heart.

NO AUDITION NEEDED!

If your club, fraternal society, labor union or other organization cares enough to help thousands of crippled kids, write to me for details.

JERRY LEWIS
Muscular Dystrophy Associations of America, Inc.
1790 Broadway New York, N.Y. 10019

BOULEVARD DECORATORS
Specializing in custom made
REUPHOLSTERY
(10 day delivery)
SLIP COVERS
Fabric or Plastic
DRAPERIES
• Our own workrooms
• Fabrics in stock

SHOP AT HOME
FREE Decorator Service

472-9191
BankAmericard - Master Charge

Our name stands out for one good reason:
OUR RESULTS
10,000 homes sold and financed since 1933. To list your home call

REALTORS 489-8551

LeVere L. Fuller

Wandering & Wondering . . .

AN OPINION — For accusing Sen. Tom Eagleton of driving drunk charges and arrests without verification, it is our opinion that Jack Anderson should be forever barred from the media and henceforth he should never have a written word published nor should he be allowed to appear on radio or TV. This seems only fitting for his unfounded smear of a man who was already fighting a losing battle for his political life.

It is our opinion that if Mr. Anderson was allowed to add to the inability of Sen. Eagleton to at least try for the job of Vice President of these United States, then his false accuser should have his method of livelihood removed also.

This is probably unconstitutional — but when does justice take over for licentious so-called freedom of the press?

Now to Sen. Eagleton. The Senator no doubt was wrong in hiding the fact that he had been the patient of a psychiatrist. But who is to judge today whether a cure is an all-time cure. If we have an appendectomy, we never expect to have an attack of appendicitis. If mental blocks

are removed and the cause of an attack of mental fatigue removed, who is to say that the cause has not been removed forevermore?

We'll agree that it is a ticklish subject — knowing the whims and fancies of the American voter.

Does your memory go back to the campaign of Herbert Hoover and Al Smith for the Presidency. Poor Al Smith couldn't even carry the normally solid Democratic South after the whispering campaign that said, "Hey, did you know that if Al Smith is elected the Pope is moving the Vatican to Washington?" It happened (the whispering campaign, that is) we're ashamed to say. And even though Mr. Hoover had nothing to do with it, Mr. Smith was soundly beaten because of his religious beliefs!

And now Sen. Tom Eagleton has been forced to withdraw because of some rather ambiguous charges and the help of Jack Anderson.

Let's look at Sen. McGovern for a moment. In our opinion he should have disqualified himself at the same time he forced the withdrawal of Sen. Eagleton. His mental alertness and good judgment were (and are) under sus-

Hey Gals!
for full Nutrition

BUY

Freihofer's

**BATTER-WHIPPED
SUNBEAM BREAD**

Available Almost Everywhere

THE SPOTLIGHT

picion. First of all, what man who has been nominated for the Presidency would choose a running mate without first making sure of his background? Of all the millions McGovern spent to win the nomination, he could certainly have spent a few thousand for a complete dossier on Sen. Eagleton. Thus, if Mr. McGovern shows so little responsibility in something as important as his running mate, how can he be trusted to make decisions on a national and international scope?

In our opinion, this whole thing boils down to equal guilt on the part of the two candidates and Mr. Anderson has become this country's Public Enemy #1 — and should be so treated.

One last observation: These opinions have nothing whatever to do with a political party — as we will prove subsequently if those campaign contributions, etc., are actually made to stick to the GOP.

...

IN THE CAPITOL DISTRICT, Congressman Sam Stratton has said that the dropping of Sen. Eagleton from the ticket will hurt the Dems for years to come — and Mayor Corning, who didn't want Sen. McGovern in the first place, has voiced misgivings on this latest move.

As this is written, three of the top Democrats have again refused to run in the Vice Presidential spot: Abraham Ribicoff, Edward Kennedy and Hubert Humphrey.

Their continued refusal in the face of this crisis, should tell us something.

...

A CALL FROM Dr. Frank J. Filippone, R-C-S Superintendent of Schools, urged us to continue to expose the unfair treatment of our youth. His only criticism of what we have done in their defense so far: "... it just wasn't strong enough!" We agree. He said one of the "extras" on that Senior Banquet bill was an item for \$90.00 for a few pitchers of "cola." Great!

It would be better for these places to post signs at the entrance proclaiming: "We HATE Teenagers!" That way their acts of discrimination would at least be known beforehand.

...

TRIVIA: These stories can become monotonous: Our same son-in-law who tried to transport eggs on his car roof has now tried the same impossible trick with a pair of his son's

sneakers — with the same disastrous results! There must be easier ways of getting a story in this column!

...

THE COMMUNITY CORNER, usually in this space, is taking a short vacation along with so many of our readers. We'll be back real soon!

...

WE DON'T USUALLY PLUG A MERCHANT or group of merchants — but we have to make an exception this week. We're calling your attention to the Annual Sidewalk Sale at Delaware Plaza this Saturday, August 12. Every store will be featuring merchandise at unbelievable prices for this day — and many of the super-bargains will be displayed on the sidewalk in front of the stores. Why plug it? Many of the people who operate these stores have become fixtures in our area: Charlie Grover, D. LeWanda, George George, Mary Mele, Herm and Helen Rasker, Bob Warsh, Jack Donnelly, Doug Marone, Tom Tartaglia and Carl Shell, to name a few. When Delaware Plaza opened many years ago, it was almost more than our area could support. But we continued to grow and the merchants stuck with us. Today, the Plaza is actually small — but it's getting bigger! Denby's will be open soon — and more surprises are coming.

Delaware Plaza deserves your support — and its long-time merchants who had so much faith in our area deserve our consideration. The Sidewalk Sale is one way to show your appreciation.

FACTORY OUTLET STORE

THIS IS THE MOST — TALKED ABOUT STORE IN THE CAPITAL DISTRICT!!

Famous Name Brand Outlet
Sportswear/Knitwear

"Try Us — You'll Like Us"

- "C" an't beat our prices
- "A" ll popular name brands
- "N" ever beat our selections
- "D" rive up and visit us soon
- "I" nstant satisfaction plus
- "A" mple parking — front & rear

***** CHARGE IT *****

Master Charge • Bank Americard

**OPEN Mon., Thurs. & Fri. 10 a.m. to 9 p.m.
Tues., Wed., SAT. — 10 a.m. to 5:30 p.m.
1/2 Mi. No. of Latham Circle - Rte. 9**

GREEN LAWNS

through **SYSTEMATIC WATER APPLICATION**
DESIGNED TO YOUR SPECIFICATIONS

Carefree Lawn Sprinkler Corp.

Residential
869-8229

Commercial
439-5863

Annual Storewide Sale

Frank H. *Adams*

JEWELERS • SILVERSMITHS

Corner North Pearl & Steuben Streets, Albany

Shop Daily 9:30 to 5 P.M., Thurs. 'til 9 P.M.

Free **SAFE** Parking at all 15 Park & Shop Lots

American Indian Treasures

AUTHENTIC ARTS AND CRAFTS

2558 WESTERN AVE. RTS. 20 & 146
GUILDERLAND, N.Y. 12084

LET US HELP YOU
CHOOSE THE RIGHT
PIECE OF INDIAN ART
FOR YOUR HOME
OR OFFICE

HOURS: WED. 10 to 5
THURS. 12 to 5
FRI. 12 to 9; SAT. 11 to 5
456-3324

HUGE SAVINGS ON NEW 1972 FORDS & MERCURYS

EXAMPLE

New 1972 LTD BROUGHAM
4 door Pillared Hardtop

\$1000 SAVINGS

FROM ORIGINAL PRICE

MANY OTHERS IN STOCK
READY FOR IMMEDIATE DELIVERY

BUD KEARNEY, Inc.

FORD • MERCURY
Ravena, N.Y. • Open Evenings • 756-2105

Mobil FREE 6-pac of Pepsi

WITH FILL-UP OF 10 GAL. or MORE

AUGUST 10 to 13

JOE & RAY'S SERVICE CENTER

Jct. of 85 & 85A — New Scotland Avenue
New Scotland, N.Y.

FREE

AND THE BEST SERVICE IN TOWN

Joseph C. Delmar Public Library
Hawthorn Ave.,
Delmar, N.Y. 12051