

First Community Picnic

A Community Picnic for the residents of the Town of Bethlehem is planned for October 4 from 2 to 6 P.M. at the 80-acre site on the corner of Elm Ave. and Rte. 32. Among several attractions at the picnic will be the Captain Samuel Nicholas Battalion of the Brigade of the American Revolution. The Brigade is a reactivated unit of the Continental Marines forerunners for the present United States Marines. The men are outfitted in authentic style Continental Marine uniforms adopted in 1779. The flintlock muskets, the fifes, drums and music have been researched extensively to reflect the post Revolutionary War Period. The Brigade has participated in numerous Eastern United States Regional Drills, in Parades and Competition Musket Shoots.

The picnic will be the first public event to take place on the newly acquired site. Guided tours will be available for those who are interested to see the site. Refreshments will be available. Please bring your own picnic

ROBERT C. SHOWALTER — one of the features of the Bethlehem Community Picnic will be a performance by the Captain Samuel Nicholas Battalion of the Brigade of the American Revolution.

lunch. The Town Recreation Committee and The Committee for Youth and Recreation will be your hosts.

The Spotlight

CONTROLLED CIRCULATION PUBLICATION

VOL. XV, NO. 39
\$2.00 PER YEAR

SEPTEMBER 24, 1970
\$.10 per copy

Four Sémifinalists

Four Bethlehem Central seniors have been named semifinalists in the 1970-71 National Merit Scholarship Program. They are: Richmond Ackerman, Alice Clark, Clifford Hendler, and Francis Zeronda.

The 14,750 semifinalists appointed last week are among the nation's most intellectually talented high school seniors. They will compete for some 3,000 Merit Scholarships to be awarded in 1971.

Richard Ackerman, son of Mr. and Mrs. Hamilton Ackerman, lives at 24 East Bayberry, Glenmont. He was awarded a Brown Hasen Science Fellowship this past summer. Class president during his sophomore year, Ackerman is a member of the Bethlehem Central Physics Club, National Honor Society and enjoys playing the guitar and golfing.

Alice Clark is the daughter of Mr. and Mrs. John Clark of 30 McKinley Dr., Delmar. A member of the National Honor Society and Girls' Athletic Association, her hobbies include playing the guitar, folk singing, and astronomy.

Cliff Hendler, son of Mr. and Mrs. Irwin Sander, 36 Devon Rd., Elsmere, is Honor Society President, a member of the Debate Club and Student Senate, and the student representative to the Community Relations Committee of the School Board. His hobbies include stamp collecting, reading, tennis and soccer.

Francis J. Zeronda, son of Mr. and Mrs. Frank Zeronda, 15 Lyons Ave., Delmar, is a member of the National Honor Society, Debate Club and plays soccer.

All four top students are presently undecided about the colleges they will attend.

Here Are the Answers

to the questions of how and when the flag may be flown:

(These excerpts are from a letter written by Major General Kenneth G. Wickham, USA, in reply to a letter asking questions about the flag.)

"The rules and customs pertaining to the display and use of the Flag of the United States by civilians, civilian groups or organizations are contained in Chapter 10, Title 36 of the United States Code, extracts from which are inclosed.

"The Code does not prohibit display of the flag at night or during inclement weather, nor does it require special authorization to do so. Section 174(a) of Title 36 states: "It is the universal custom to display the flag only from sunrise to sunset on buildings and on stationary flag-staffs in the open. However, the flag may be displayed at night upon special occasions when it is desired to produce a patriotic effect." This practice is presently being employed by many individuals and organizations for a variety of patriotic reasons and is considered permissible and in accordance with the provisions of the Flag Code.

"Those who fly the flag day and night should insure that it is made of material strong enough to withstand such wear and that it is replaced promptly when it begins to show signs of wear. While it would appear appropriate to illuminate the flag after sunset so that passersby will be aware of its display, the Code does not require that it be illuminated and its display without illumination is not considered an impropriety."

Y.E.S. Report

The Town of Bethlehem Youth Employment Service opened June 9 on Adams Street, across from The Coffee House, with the purpose of finding jobs for Bethlehem Youth and to assist area employers in locating competent help from applicants who range from age fourteen through college.

The young people have done an outstanding job this summer and area employers have been most helpful. As a result, the score, as of Aug. 31, stands as follows:

Applications received	377
Jobs received	271
Jobs filled	265

Of the total applications received, some who registered in the beginning soon found full-time summer jobs on their own. Many others applied for specific categories which were not available or which involved problems of age, experience, transporta-

tion or hours.

Inasmuch as most applicants registered for summer work, an invitation has been issued, through the High School, for those students who are interested, to register for after-school work in various categories. While a portion of the summer workers will be lost to sports and other extra-curricular activities at school, it is expected that a number of students who have not previously registered or were otherwise occupied this summer will now register.

Heaviest employer demands this season have been for various types of yard work and house work, with a generous scattering of miscellaneous categories, including grandma-sitting, dog-sitting, cat-sitting and mouse-sitting (believe it or not, a girl handled this one!) Full time summer jobs were in short supply, however and from present indi-

Continued on Page 3

Fall color special

RCA is making Fall more colorful than ever with this very special color console.

It's a beautiful example of fine decorator styling combined with outstanding craftsmanship. This big screen color console also features automatic fine tuning, tilt out control panel, . . . all the quality extras you would expect from RCA.

Make your Fall TV viewing a riot of color. Hurry . . . this special is for a limited time only. Come in for your free demonstration today.

**SPECIAL
FALL
PRICE**

\$468⁰⁰

BOB Sowers'

DELMAR APPLIANCES
239 Delaware Avenue, Delmar / 439-6723

- Free Delivery
- Free Normal Installation
- Regular Delmar Appliance Guarantee

- Regular Factory Warranty
- No Down Payment
- Up to 36 Months to Pay

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

THE SPOTLIGHT

Continued from Page 1

ications, it appears that business employers are becoming increasingly aware of the Youth Employment Service and the fast-growing reputation of Bethlehem youngsters for good, reliable work.

Y.E.S. will be listed in the Directory next year. Meanwhile, please note on your present Directory that the telephone number is 439-2238. Office hours during the School Year will be from 1 to 4:30 P.M., Monday through Friday. An answering service will soon cover any morning calls while the Y.E.S. director is out scouting around for more jobs. Keep the calls coming.

Meeting

After selecting new officers for the coming school year a change of name for the group was the initial action at the organizational meeting of the Bethlehem Central Senior High School Parent-Faculty Advisory Committee.

The new co-presidents are Mr. and Mrs. Lawrence F. Klepper, 58 Lansing Drive, Delmar; with Mr. and Mrs. Walter J. McCarroll, 144 Kenwood Avenue, Elsmere, vice-presidents; Mr. and Mrs. Chester J. Skubel, 59 Montrose Drive, Elsmere, Secretaries; Mr. and Mrs. Gerald J. Cohn, 79 Kenaware Avenue, Delmar, Treasurers.

The name of the organization was set in 1963 when its articles of policy and purposes were established. Since then there have been changes in the school's structure which make obsolete several provisions of the articles. President Klepper named a study committee to update the articles and revise the name. It is intended to replace "association" for "committee" which was found to be a deterrent for parents participation at past meetings due to a misinterpretation of the term "committee."

THE SPOTLIGHT is published every Thursday by Spotlight, Inc., 154 Delaware Ave., Delmar, N.Y. ROBERT G. KING, PUBLISHER. (Controlled Circulation Postage Paid at Delmar, N.Y.) Deadline for news is Thursday afternoon, one week preceding publication; deadline for display advertisements is Friday afternoon.

Quality Fresh Cut
Meats and Fresh
POULTRY

**BANGERT'S
MARKET**

423 Quail St., Albany
482-5322

Close-out sale . . .
all 1970 models!

ALBANY DODGE

770 CENTRAL AVE. 770

The Village Store is Discount Country

We don't try to kid you.

We don't buy a manufacturer's 'dogs' just to get low prices, so we're never ashamed of our merchandise.

We don't select a few items from stock and reduce item as window dressing.

We look for bargains, of course, but we don't relax our standards.

We offer good country Furniture, for every room in the house, at the lowest prices we can afford — **EVERYTHING'S REDUCED.**

But don't take our word for it.

Come in and see for yourself.

The Village Store

4 CORNERS, DELMAR

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

Golden Value Days

ADVERTISED IN
LOOK

DON'T MISS THIS

BARGAIN

OF THE MONTH

Lay-Away now for Christmas

REG. 8.98

3.88

NOW ONLY... MAGIC TOUCH ALARM

Enjoy the extra 40 winks! Alarm buzzes at pre-selected waking time... firm touch on top lets you drowse ten minutes then wakes you 3 more times. Lighted dial gives 24-hour readability. 4" high. Antique white case.

LOOK FOR US IN **LOOK**

(Sept. 22 issue)

Your Headquarters for

AMERICA'S FINEST BASEMENT DOOR

Stop in and see our display

TRUE TEMPER. LAWN RAKE

- Flexible spring steel teeth
- Picks up smallest litter in easy sweeping motion, without damaging grass roots

\$219

FBR22

TRUE TEMPER.

BROADCAST SPREADER

With Distribution Pattern Control

LARGE CAPACITY HOPPER
Extra-wide, easy to fill, deep hopper that takes full load of material

CONTROL LEVER
Push in for distribution from right side of spreader only; Pull out for full distribution spread pattern

CALIBRATED CONTROL
Dial precise settings for fertilizer or seed

EXACT DISPENSING SYSTEM
Special design for equal coverage, eliminates streaking.

\$2169

D2711

The Light Touch

By Bob Jackson

Where there's a will, there are relatives . . .

...

Flattery, like perfume, should be inhaled and not swallowed.

...

Brat: a smart child who seldom smarts in the right places.

...

What this country needs is a power mower that can be operated from an air-conditioned room.

...

A professor once did research on why professors are absent-minded. He forgot the answer.

...

Don't you forget Delmar Lumber when you shop our "Golden Value Days" fall sale.

NEW! FLAT RUNG ALUMINUM EXTENSION LADDERS

UL LISTED AND LABELED

16' **19.88**
20' **26.88**
24' **33.88**

ROUND RUNG

14' **13.88**

Delmar Lumber

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

ALWAYS AMPLE FREE PARKING

STOP FROZEN PIPES!
USE **WRAP-ON** ELECTRIC **HEAT TAPES**

NO TIME LIMIT FREE REPLACEMENT GUARANTEE!

WIN

2 Sports Cars: a Hornet for him, a Gremlin for her
Or One of Another 1,000 Other Sweepstakes Prizes

Name _____
Address _____
City _____ State _____
Dealer's Name _____
Dealer's City _____ State _____

Deposit Entry at your True Value or V & S Store before Nov. 14, 1970. Contest void where prohibited by law.

THE SPOTLIGHT

Other business included planning for the coming year. The annual "Open House" is set for October 28. Due to the increase of students, now approximately 1,600, efforts will be made to have a second "open house" date.

Miss Helen Hobbie, the new Bethlehem Central Senior High School principal, reported on the operations for the scheduling of students and classes for the school opening. For the Bethlehem Central Teachers Association Gordon W. Molyneux gave a report on the conditions which led to the pre-strike vote meeting of his association.

Parents of nearly fifty students at the school attended the PFAC meeting. They set their next meeting date for October 7.

LETTERS

To the Editor:

Are you - the public - going to help save the animals at the Delmar Game Farm? Are you writing the commissioner? Time is getting short! Thank you.

Marcia Kent

To the Editor:

Seeing how Mr. Bishop care for injured animals at the Delmar Game Farm is not only a living and most practical lesson for children, but a shining example of the need for nature conservancy.

How many of the animals are in the game farm because of thoughtless people who let their dog run deer, or had an extra shot in their gun chamber at the end of a day of hunting and thought it fun to try and hit a small bird or animal that happened to be going by?

Instead of closing this valuable liaison between the public and the Conservation Dept., I feel it should be incorporated into a trailside museum and nature study area. I understand it is the Conservation department's objective to eventually open up nature trails in the same area. Why not use the animals and present building facilities as a basis for a living classroom? As

PLANNING YOUR
"WEDDING"

Let us record your wedding
in Beautiful Color

RICCARDO STUDIOS

MAPLE AVE. SELKIRK, N.Y.
767-9891

OPEN EVENINGS & WEEKENDS

BY APPOINTMENT

GLYNHAFAN FARMS
REGISTERED WELSH PONIES
OPEN HOUSE

SEPTEMBER 26 AND 27 1-4 P.M.

Come see the most versatile ponies around. Demonstrations on riding, driving, and jumping. Many of these fine ponies are for sale. Browse through our newly constructed Osborne Pole Building.

Farm located on Bullock Road off Route 85
in the Town of New Scotland

© JAYMAR-RUBY, INC.

A JAYMAR SLACK

**FLARES WITH
FIT 'N' FLAIR!**

JAYMAR belt loop Slacks are the greatest! Known for their comfort and wearing-ease . . . we now feature them with the season's flared leg. It's a new and now look. 2 inch belt loops, plain fronts and BanRol® . . . for a guarantee of no waistband rollover. Come in for flares with flair . . . see our complete line of JAYMAR Slacks.

From \$15.00

Paul Mitchell's
MEN'S WEAR

99 DELAWARE AVENUE, ELSMERE, N.Y.
Phone 439-3218

© BanRol is a trademark of the BanRol Co.

WARDS CONTINUES ITS PLEDGE TO...

HOLD DOWN PRICES

YES! WARDS CONTINUES ITS FIGHT AGAINST INFLATION... you can't lose when you shop at Wards. See for yourself the hundreds of great bargains, our diligent buyers have found for you, in this exciting 246

page catalog. Take advantage of Wards can't-be-beat low prices now... shop by phone or in person. Just say, "Charge-it."

Since 1872... Satisfaction Guaranteed or Your Money Back

222 DELAWARE AVE. DELMAR, N.Y.

BUY NOW, SAVE NOW WITH WARDS CHARG-ALL CREDIT PLAN

MONTGOMERY WARD

You'll know it's so when you see the great values in
**WARDS 98th ANNIVERSARY
SALE CATALOG**

MORE THAN 950 PRICES CUT!

Plus other Great Buys at Unusual Low Prices

it stands now hundreds, perhaps thousands of school children visit the Delmar Game Farm every year. Wouldn't it be wonderful if in addition to seeing some of our native animals, they could also attend films and lectures which would bring home to them the important role all flora and fauna play in the balance of nature and why it is so essential to man, and his future on this planet earth, that he do his utmost to preserve and protect this balance?

I have visited a trailside museum set up in this manner in New Jersey, and, as a teacher, it was necessary to make reservations months in advance because of the museum's popularity with all the local schools. We certainly have enough school population in the area to support a project of this nature.

I honestly feel that the closing of the Delmar Game Farm would be a giant step backward for the New York State Department of Environmental Conservation.

Joan M. Mullen

Dear Sir:

I was surprised to read on page 26 of your paper of Sept. 10 a recommendation for the use of high phosphate detergents. It is, I think, quite well agreed that high phosphate detergents are one of the most serious causes of water pollution, and those most concerned with such matters strongly recommend the use of low phosphate cleaning materials.

Sincerely yours,

Frank S. Hawthorne

To the Editor:

Your September 10th issue carried what looked like a "filler" item on high phosphate content in detergents. It recommended purchase of detergents with the very highest phosphate counts for the cleanest wash. We assumed this filler was inserted inadvertently and anticipated the subsequent issue of Spotlight would report receiving a barrage of protest letters and print an embarrassed retraction.

Instead, the September 17th issue features the "Inside Story on Detergents" in a special Consumer's Column - a distorted

THE SPOTLIGHT

piece of propaganda asserting that "phosphates don't cause pollution at all. Indeed, this charge was just an advertising gimmick to boost sales for phosphate-free products."

The information you printed is in bald contradiction to evidence released by the Federal Water Pollution Control Administration, and the Reuss Report, recently issued by the House Committee on Government Operations (House Report #91-1004, priced at 40 cents, available from the Government Printing Office, Washington, D.C., 20402.) Newspapers and Television Shows throughout the country have been striving to educate the public on the issue and to pressure industry into changing and improving their detergent products.

Your articles, we submit, are undermining the efforts of concerned citizens to halt further deterioration of our environment and are a shameful disservice to the community. We can only surmise the source of your materials and suggest you henceforth publish these items as advertisements and not as consumer-oriented advice.

Sincerely yours,
Susan and Alan Roth
Ann Brandon

To The Editor:

On page 26 of your September 10, 1970 issue under "Budget Stretchers" you recommended the use of detergents with a high phosphate content. I would like to point out that phosphates are the chief causes of eutrophic lakes, or lakes covered with algae, and clogged with masses of rotted plants. In other words, the aging process is hastened, the lakes are no longer productive, and they can not be used as a water source. I would like to quote from the June-July issue of the magazine of the New York State Department of Environmental Control, "The Conservationist": "Aquatic vegetation is dependent upon the environment for different kinds of chemical building blocks . . . Experience has shown that plant growth is most often limited by a lack of available phosphorus and nitro-

gen, and of the two phosphorus is more often of critical supply. In other words if we add these two common fertilizers the chances are that plant growth will increase and this often happens when phosphorus alone is added . . . One scientist has estimated that one third of the lakes in the United States are eutrophic or rapidly becoming so . . . In 1967 it was estimated that five billion pounds of nitrogen and one billion pounds of phosphorus were added in one year to the waters of the United States." It is evident that anyone committed to the saving of our environment should try to refrain from the use of high phosphate detergents. It is possible that the source of this "Budget Stretcher" was the detergent industry. It is suggested that in the future the Spotlight be more selective in

TREMENDOUS SAVINGS!

on

"B" WIDTHS

also few C's & D's

on

CHILDREN'S SHOES

\$1-\$2-\$3

a pair

DELMAR BOOTERY

Four Corners

Jack Leonardo, Prop

HE 9-1717

TOWN AND TWEED INC.
Delaware Plaza, Delmar, New York

The Mid-Knee!

The mid-knee is just one of many lengths to choose from. Pick the one that's right for YOU. From our wide collection of mid-knees, the red ribbed long torso, \$34, and the black and red double knit with silver studded wide belt, \$49. In Misses sizes.

Open 10 A.M.
Eves. Wed.;
Thurs.; Fri.

Helpful Advice From Your Power People:

Some easy ways to make your home safer.

Here are some simple safety rules you may want to follow when using electric appliances in your home:

One. It's not good practice to connect too many lamps or appliances to the same circuit. (You usually can tell when you've done this because a fuse will burn out.)

Two. Never touch an electric appliance, radio, or light switch while you're in the bathtub, standing in a puddle, or have wet hands.

Three. If you yank on a cord to remove the plug from its socket, you may damage the cord. Instead it's safer to pull the plug itself.

Four. It's important to replace any cord that has frayed or cracked insulation since such a cord could cause a dangerous short circuit.

Five. If you want to have repairs or additions made to your home wiring, *always* employ a qualified electrical contractor. Wiring jobs are *not* "do-it-yourself" projects. Unless done by a professional, they may easily cause serious trouble.

If you follow these rules for home safety, you'll be able to count on your appliances for efficient, trouble-free service. Remember, we want you to be able to enjoy your electric service without giving it a thought. In fact, we take it as a compliment when you take us for granted.

NIAGARA YOUR
MOHAWK POWER
PEOPLE

its choice of material for publishing.

Sincerely yours,
Julie Hauptman

Rally Day at Normansville

"Hidden Island," a 30 minute dramatic motion picture, produced on the colorful San Blas Islands off the East Coast of Panama, will be shown Sunday, September 27, 1970 at 9:45 a.m. at the Normansville Community Church.

Primarily a sports story, "Hidden Island" chronicles the adventures of two boys. One of them, Iberio, was the son of the Principal at the Mission school on one of the Islands, the other, Manuel, a new boy whose athletic ability threatened to dethrone Iberio as school champion. Iberio's determination to prevent Manuel from emerging as the outstanding athlete on the Island forms the background for this adventure-packed tale.

The public is invited to view this special rally day film.

Golden Anniversary

Mr. and Mrs. Louis Ginsburgh were honored at a surprise dinner party on September 10, 1970 at the Center Inn in Glenmont celebrating their Golden Anniversary given by their daughter Anna Irias.

Mr. and Mrs. Louis Ginsburgh

ELSMERE 248 DELAWARE
AVE.

**DELICATESSEN DEPT.
FOR TASTY & THRIFTY**

Back-To-School Lunches.

TOBIN'S FIRST PRIZE

LUNCH MEAT SALE!

**Home Style or Butternut Loaf
Italian or Pimento Loaf**

**Deli Sliced
The Way You
Like!**

99 ¢
LB.

Get rich quicker.

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

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

You'd be half right.

Our initial deposit requirement is only \$500.

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

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

But you get the classiest bank book around.

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

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

**Our 5%
savings
account.**

A FULL
SERVICE
BANK

The Bank

National Commercial Bank and Trust Company

MEMBER F.D.I.C.

SATURDAY HOURS: 9 A.M. TO NOON. ALBANY: INSTALMENT CREDIT DEPARTMENT, 74-76 State Street ... 474-8035
(Daily: Main Office, 60 State Street, 9 a.m. to 5 p.m.)

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

THE SPOTLIGHT

Relatives and friends gathered to toast and extend the happy couple best wishes. The couple received many gifts and were indeed very happy on this occasion. Mrs. Ginsburgh had celebrated her 75th Birthday on September 9, 1970 so this was two events in one.

Fall Classes

Edwin Becker, noted area artist, will be among the distinguished faculty who will gather "IN The Lee of the Helderbergs" for Heldeberg Workshop's Fall Program. Classes in art, science and creative dramatics for second graders through teen-agers, adults and teachers will be held on Heldeberg land, Picard Rd., Voorheesville on three successive Saturday mornings beginning September 26th. The curriculum has been designed not only for individual students of all ages but also so that families may attend together. Mr. Edwin Becker whose work has been included in many dis-

tinguished collections around the country and who has received numerous important awards will teach beginners, intermediate, and advanced students a wide range of techniques including charcoal, watercolor, oil and acrylics, as individual interests and skills dictate. Gertrude Rosenberg, well known to Heldeberg students, will provide basic and advanced instruction in ceramics. Dr. John Debbie, veterinarian and wildlife biologist with the New York State Health Department, is joining Heldeberg's outdoor science staff for the first time to head up the 6-8th grade boys and girls interested in ecology and the learning to be found in the woods, fields and swamps, with the emphasis on wildlife. Ralph Ives, Schenectady School System; Frank Simboli, Colonie School System; and John Wilcox curator of Entomology, New York State Science and Museum Service will complete the science staff so that each age group from second grade through adults and teachers will be covered. "Never Never Land" extends

**JUNCTION HIGHWAYS 85 & 85A
NEW SCOTLAND, NEW YORK**

HE 9-5398

Open Daily and Sundays
9 A.M. to 9 P.M.

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

9/24, 9/25, 9/26

**FIRST PRIZE
HAMS
WATER ADDED**

SHANK 1/2	BUTT 1/2
69¢	79¢
lb.	lb.

FOR THE FINEST IN EATING
**TRY
PRIME BEEF**
USDA PRIME
FULL SIDES HINDQUARTERS
lb. **75¢** lb. **83¢**
CUSTOM CUT AND WRAPPED
FROZEN AT
NO EXTRA CHARGE

FIRST PRIZE
DUBLIN
**BRISKET
CORNE
BEEF** **79¢**
lb.

U.S. PRIME
BONELESS
**CHUCK
ROAST** **99¢**
lb.

U.S. PRIME
**SHORT
RIBS** **45¢**
lb.

U.S. PRIME
CENTER CUT
**CHUCK
STEAKS** **69¢**
lb.

COMPARE PRICE & SAVE!
DAIRY FOOD

BREAD JUMBO LOAF **4 for \$1**

PIELS
BEER - 6 pk. bottle LESS THAN **76¢**

MAXIM - FREEZE DRY
INST. COFFEE 4 oz. jar **89¢**

RONZONI
SPAGHETTI SAUCE - Assort. Flavors pt. **39¢**

THE FINEST
SPRAY STARCH 16 oz. **3 for \$1**

BRION LAUNDRY
PRE-SOAK 25 oz. **49¢**

TOP-JOB
LIQUID CLEANER 28 oz. bot. **49¢**

NABISCO
OREO COOKIES 15 oz. pkg. **39¢**

LEASE!
AUTOS and TRUCKS
FOR LESS

Drive **CHEVROLETS**
or other fine cars.

NO CAPITAL INVESTMENT
NO TAX ACCOUNTING
NO UNFORSEEN EXPENSES

WE CAN PROVIDE . . .
COMPLETE MAINTENANCE - INSURANCE COVERAGE
PLATES AND REGISTRATION

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

Call John McCarthy, Mgr. 469-5551
Full Maintenance, Net. or Finance Leasing

Fall's Radiant Brides-to-be

- Isabelle Ames
- Victoria Arend
- Gladys Bates
- Lynne Bernd
- Christiane Elsbree
- Eugenia Evans
- Patricia Ewasco
- Patricia Foley
- Roberta Foster
- Bette Harbeck
- Carol Hardacre
- Sheryl Hartzel
- Linda Heckle
- Cathryne Hynes
- Anne Kane
- Linda Marie Laraway
- Lisa Masko
- Maureen Ruth McCarthy
- Patricia Nelson
- Bonnie Pearce
- Maureen Proctor
- Jane Sanford
- Mary Beth Taylor
- Rosalyn Templeton
- Jessica Warren
- Mary Womble

A whole new world of nature springs into being with the passing of summer. Our excited Fall Brides will start a new world too... a life of loving and sharing. What better way than to start sharing the very things THEY WANT for their new world. As Frank Adams' bridal registrant, they will receive many of these things from their family and friends. We wish them happiness and prosperity in their new venture!

FRANK H. *Adams*
JEWELERS - SILVERSMITHS

Corner North Pearl & Steuben Streets, Albany
Mon. thru Fri. 'til 5:15, Thurs. 'til 9... HO 3-3278

Free Parking at all 16 Park & Shop Lots

**BOY SCOUTS
CUB SCOUTS
SCHOOLS**

**Raise \$500 to \$1000
in a few weeks with a
SALES KIT PROGRAM**

Kits come fully assembled with wrapping paper, greeting cards, Christmas decorations and inexpensive gift items. Something for everyone. Average profit per Sales Kit runs to over \$20.00.

Nothing to invest. Full credit offered. Our Christmas Sales Kit is now ready. Send for one to show at your next meeting. No obligation other than to return kit after you are finished with it.

READY FUND RAISING CO.
391 Third Avenue, Troy, New York 12181

Call 235-1700
for
FREE
information or visit
our showroom at
109th St. and Third
Ave. in North Troy.

an invitation to "come to a place where dreams are born and life is never planned" for multi-media art and creative dramatics using the out of doors as studio and stage. Marion Austin on the faculty of Hudson Valley Community College will teach the 2nd and 3rd graders and Corinne Weeks, creative dramatics specialist will teach boys and girls from 4th through sixth.

An Historic Site Archeology project in cooperation with The New York State Historic Trust will also be a part of the fall curriculum. Paul Huey, Senior Archeologist for the Trust and former Heldeberg faculty will lead a dig in the Schoharie Valley at a site about to be destroyed by the dam project. Transportation from Albany and Altamont will be provided.

Learning and living out of doors is an important way of transferring environmental concern to positive action through acquiring the knowledge neces-

sary for responsible stewardship. Environmental conservation is built into all Heldeberg programming.

For further information or to register, write Heldeberg Workshop, Voorheesville or call 456-6857 or 439-4231.

Annual Smorgasbord

The chairmen have been chosen. The date has been set for Oct. 3, 1970. The committees have been formed and the work has begun. Once again the Clarks-ville Community Church Couples' Club is planning its annual Swedish Smorgasbord.

The appetizer committee has planned shrimp cocktail, fruit cocktail, French onion soup and juice. The meats include roast beef, ham, turkey and, of course, the authentic Swedish meatballs. Potato, macaroni and salmon salad; baked beans, deviled eggs,

NEVER, NEVER LAND — one of Heldeberg's forthcoming Saturday classes extend the invitation to "Come to a place where dreams are born and life is never planned" and where creative dramatics and multi-media art use the out of doors as stage and studio. Photo by Jean Pauley

THE SPOTLIGHT

gelatine salads and cabbage kraut will also be on the board. If you enjoy smoked herring with your meal, you'll find it on the assorted fish dishes. Next in line will be the pickles and olives and next the assorted cheeses. Of course if you want something else hot, try the parslid potatoes and the hot vegetable. To top off your dinner, you will be served a homemade dessert. Your choice will include strawberry short-

cake, lemon bisque and an assortment of pies.

It all sounds delicious, doesn't it? Won't you join us at the Clarksville Community Church on October 3? Make your reservation today by calling Mrs. Robert Carl 768-2391 for the 4:00 or 5:15 setting or Mrs. David Ingraham - 768-2897 for the 6:30 or 7:30 setting.

It's by reservation only, so call now!

Volunteers to Meet

An orientation meeting for the School Volunteer program at the Senior High School will be held Tuesday, September 29, at 9:30 A.M. in Conference Room J.

Many new requests for varied types of assignments in departments using volunteers for the first time this year promises

interesting challenges, and requires more participation to meet these needs. How about you? Come and find out what we're doing, and sign up for any free time you have to contribute.

Mrs. Edward B. Stringham, Senior High School Volunteer Chairman, will have many choices to fit your particular talents and interests, such as:

Individual student help in

AGWAY

YOUR HOME & GARDEN VALUE STORE

AGWAY INDIAN SUMMER DAYS

Sept. 24 thru Oct. 10

44-PC. SET GENUINE AMERICAN IRONSTONE

"Overture" a distinctive pattern, contemporary in design, fits easily into any table setting. Exclusive underglaze guarantees each piece to be ovenproof, detergent and dishwasher safe. Set consists of 8 each; cups, saucers, 7" plates, 10" plates, cereal/soup dishes; 1 vegetable dish, 1 12" chop plate, sugar bowl with cover and 1 creamer. (72-4802) **\$23.88 SALE PRICE**

20 GAL. Galvanized TRASH CAN

Rodent-proof, heavy galvanized sheet steel corrugated sides, reinforced top and bottom. Drop type handles, heavy cover. (72-1541)

Reg. \$3.30

\$2.25

SALE PRICE WHILE THEY LAST

"TREASURE CHEST" HOME FOOD FREEZER

Serve "farm fresh" foods year round with this big 18 cu. ft., 633 lb. chest freezer. Unit dividers and lift-out baskets simplify storage. Counter-balanced lid stays open by itself, has lid lock with two keys provided. Features Urethane foam insulation to give you more inside storage space. 50" long x 35-3/4" high x 27-1/2" deep. Model KH18-1 (73-0587). **\$219.95**

SALE PRICE Reg. 239.95

Guard Against Fire, Theft, Loss . . . with a low cost SENTRY SAFE

A really fine safe at chest prices! Carries U.L. Class "C" one hour 1700 deg. F fire label and 30" drop test. Ideal for homes, farms, small businesses. Color: Silver gray. Built-in three-number combination lock. Vermiculite insulation. Two position removable shelf inside. Outside dimensions: 24" high x 17-1/2" wide x 14-1/2" deep. Weight: 175 pounds. #S-1 (61-1455) Reg. \$89.95

\$78.99 SALE PRICE

VAPOR-ALL AUTOMATIC HUMIDIFIER

Keep your home Spring-time fresh all winter long! Protects furniture, heating is more efficient, family health improves. Moisturizes 2500 sq. ft. of living space. No noise, gurgles or direct drafts. Automatic shut off. 8-1/2 gal. rust proof reservoir. 23-1/2" x 26" x 10-3/4" deep. #4052 (73-4000)

Reg. \$64.00 **\$54.88 SALE PRICE**

AGWAY HOME & GARDEN CENTER

642 SO. PEARL ST., ALBANY

465-3541

USE AGWAY'S CONVENIENT CREDIT PLANS

**FUEL INJECTED
CLEAN AIR CAR!**

**SAAB 99E
FUEL INJECTED**

NEW SALEM GARAGE

ROUTE 85
NEW SALEM

765-2702

**FOWLER'S LIQUOR
STORE**

ELSMERE-AT-THE-LIGHT

Parking right in front of the store

PHONE 439-2613

We Deliver

September is Bourbon Month

**LOOKS INVITING
TASTES EXCITING**

Charcoal
Filtered

PATIO PARTY FAVORITE

PATIO PARTY FAVORITES

**FOWLER'S HOUSE LABEL - RYE • GIN • SCOTCH &
BOURBON OF THE HIGHEST QUALITY**

Language, Math and Science Regular Library; College catalogue and reference library Coordination of: visits of college representatives, career conferences and field visits Assistance in testing, and preparation of applications

mond Robertson, of 44 Alden Court.

This brings to seven the number of Boy Scouts who have completed the God and Country Award program this year at the church.

Honored

Miss Helen Hobbie, Principal at Bethlehem Central High School, announced at the beginning of school that Miss Nancy Pennamacoor, a ninth grader at BCHS, had been cited by Neil T. La Forest, Director of the Physical Medicine & Rehabilitation Department of the Albany Medical Center Hospital, for her outstanding contributions during the summer. Miss Pennamacoor, who is the daughter of Mr. and Mrs. Robert A. Pennamacoor, 533 Huron Rd., Delmar, worked with two other area high school students, attending severely disabled and deformed patients, assisting therapists, and patients in a variety of ways.

Mrs. Dorothy P. Gallagher, Director of Volunteers at the Medical Center, has also announced that the following BCHS students served during the summer as Candystripers: Jan Bergeron, Anne Byron, Leslie Cook, Pam Dunn, Shauna Foss, Cheryl Geurtze, Melanie Logan, Julia Miller, Sandy Mooney, Kerry Prichett, Linda Schrade, and Cynthia Udell. In order to qualify as a Candystriper, each girl took the 4-week course in Basic

God and Country Awards

Three Boy Scouts will receive their God and Country Awards during the morning worship services at the First United Methodist Church of Delmar on Sunday, September 27. Star Scout David Robertson, First Class Scout Martin Miner, and First Class Scout Scott Robertson are the three who have completed the program.

They have worked for over a year on a variety of projects to earn the award. They have memorized Bible verses, have studied the foreign missions of the church have attended church camps and retreats, have been active in serving the church in a variety of projects ranging from yard work to helping in the Vacation Church School. Over-all, each boy has spent a minimum of 150 hours in one activity or another as a part of the program.

David is the son of Dr. and Mrs. Alan Robertson, of 198 Adams Street; Martin is the son of Mr. and Mrs. Kenneth Miner, of 4 Tamarack Drive; and Scott is the son of Mr. and Mrs. Ray-

DAVID ROBERTSON receives his award from Rev. Charles Wolfe, associate pastor of the church and director of the program. Martin Miner and Scott Robertson, wearing their medals, watch David receiving his.

Photo by Carl Gordon

THE SPOTLIGHT

Nursing offered by the Medical Center and gave at least 50 hours in patient care.

A third group of BCHS students participated in the Medical Center Teenage Summer Volunteer program, serving as runners, patient escorts, or doing clerical jobs. They were: Cary Baranousky, Nancy Bridges, Linda Campbell, Janet Clas, Lori Cline, John Crabtree, Cynthia George, Taffy Gray, James Healey, Ruth Newitt, David Houghaling, Marcia Kraft, Cheryl Mann, Cheryl Marks, Cathy Miller, Sue Odell, Lynn Pearce, James Pert, Debbie Place, Ruth Powers, Debbie Redmond, Janet Russum, Madline Scully, Sue Segerstrom, Cathy Stevens, Gary Thelander, Valerie Willison, and Susan Zwack.

that serves South Bethlehem, Selkirk, Glenmont, Cedar Hill, Van Wies Point and surrounding areas.

The group is trained to assist in emergencies and is on 24-hour call: 439-2204.

The service is supported entirely by donations from individ-

uals and industries of the area. In this once-a-year drive your generous help will be appreciated. Please welcome the volunteer workers when they come to your door.

Your friends and neighbors give countless hours to this worthy volunteer effort. Community

support made possible the purchase of a new 1970 Pontiac ambulance, fully equipped with oxygen, stretchers, two-way radio and other emergency equipment.

If you wish to make a direct donation, please send your check to: Mrs. Arnó Witt, President, Bethlehem Volunteer Ambulance Association, South Bethlehem, New York 12161.

THIS AMBULANCE is manned by the Bethlehem Volunteer Ambulance Association, a volunteer group that serves South Bethlehem, Selkirk, Glenmont, Cedar Hill, Van Wies Point and surrounding areas.

Fund Drive

The 1970 Fund Drive for the Bethlehem Volunteer Ambulance Service will be in progress during the next several weeks. This is an entirely volunteer group

Excerpts

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

Town of Bethlehem Youth Employment Service

The Town of Bethlehem Youth Employment Service was formally opened on June 9 on Adams Street, almost across from the Coffee House. The score for this summer has been far better than expected. Job performance has been outstanding and, as a result, we are getting increasing calls from employers.

The heaviest employer demands have been for various

Hey Gals!
for full Nutrition

BUY *Freikofer's*

BATTER-WHIPPED
SUNBEAM BREAD

Available Almost Everywhere

Samflow Lamp Hospital

Lamp Mounting
Repairing & Rewiring
GLASS
Ground and Polished

190 Western Avenue
(between Quail & Lake)
Call 463-1081 Albany
Hours: Tues. thru Sat.
12 Noon till 6 P.M.

160 Myrtle Ave.,
Albany
24 Hr. Service
465-6647

SNOW BLOWERS HAVE ARRIVED!

Take the Lifting out of Drifting with

- Ariens SNO-THRO
- Simplicity SNO-AWAY
- Lazy Boy HI-WHEELER BLOWER
- Sunbeam ELECTRIC BLOWER

Sales and Service

HILCHIE'S American Hardware

235 DELAWARE AVENUE
DELMAR

types of yard work and housework, with a generous scattering of miscellaneous categories. We are presently filling some of the job openings which college students have had this summer and, needless to say, there will be demands for leaf-raking and snow removal.

If you want after-school work, visit the Y.E.S. office any weekday afternoon during the school year, between 1-4:30.

By the way, if working papers are needed, they can be obtained at the High School Main Office. If a Social Security number is needed, it can be obtained by going to the Social Security Office at 855 Central Avenue, Albany.

Senior Notes

A reminder that registration for the Regents Exam on October 7 will be held from 2 to 3 or 3 to 4 on September 22 and 23. Please attend one of those times. The Room number is 65.

College Board registrations for the November 7 S.A.T. should be completed by October 1 to be sure of mailing on time to Princeton. All necessary materials are in the Guidance Office.

Applications for all New York State University system schools, both two and four year, are in the Guidance Office. This is a change from last year. You need not write away for applications; they are available here.

Senior applications to colleges should now be coming in to the Guidance Office.

New Counselors

Mrs. Helen Kozma is replacing Mrs. Blackmore this year. Mrs. Kozma has been counselor at St. Agnes and Ravena-Coeymans-Selkirk.

Mrs. Karen Farley, replacing Mr. D'Aprix, is coming from Catskill High School.

School Volunteers

An information meeting for all those interested in becoming School Volunteers in the Senior High School will be held on Tuesday, September 29, 1970, at 10 A.M., in Conference Room J at the Bethlehem Central Senior High. Volunteer opportunities are available in the Guidance Department, library, one to one

academic help, language labs and clerical work.

For additional information, please call Mrs. E. B. Stringham, 439-2294.

Library Notes

Of course there will be pre-school story hours sponsored by the Bethlehem Public Library this fall and winter. Furthermore, Mrs. Barbara Cardell is planning wonderful hours filled with stories, songs and games. Here are a few suggestions to help things move smoothly into action.

Children are eligible if they will be ready for kindergarten in September 1971. Registration for children attending sessions at the Delmar Library will be held on Wednesday and Thursday, October 1 and 2 between 10 A.M. and 12 noon. At that time specific starting times will be mentioned and each mother may pick the one hour best suited to her schedule. Bear in mind that there two hours each Wednesday and Thursday during the school year - in other words there are four choices, so take your pick.

Glenmont and Clarksville will again offer their pre-schoolers story-hour fun at the schools. They will meet for the first time on Friday, October 9. Glenmont, remember 9:30 A.M. is your magic hour; Clarksville, be on tap at 1:00 P.M.

This seems to be the day for setting down rules and dispensing information. The annual Bizarre Bazaar at the Bethlehem Public Library will be held Friday through Sunday, Oct. 2, 3 and 4. However pictures must be in the library on Thursday, October 1, any time between 10 A.M. and 9 P.M. Each artist may have four entries. All entries must be original and ready for hanging with wire on the back. Please, oh please, plan to pick up entries on Sunday. It is so much better for all concerned, what with the shortage of storage space at the library. Here are the classes as listed on the registration blank: Junior - 10 to 12 years old; Senior - 14 to 18 years

THE SPOTLIGHT

old; Adult amateur, and Professional. Judging will be Friday and the awards given out on Saturday. This is one of the popular events held at the library each fall and everyone has learned to enjoy it to the fullest. If you are feeling shy, don't. Everyone can't be a winner but it's good to share your talents.

Scott Baker is the Roketry Club exhibitor in the children's room at Bethlehem Library. He is a student in the Middle School.

Pop Warner

Bethlehem Pop Warner's two football teams are in the third week of their 1970 season under the direction of Steve Yelich, head coach who handles the Junior Bantoms, and his assistant, John Schoch, who coaches the Midgets.

The Midgets play their games on Saturdays and the Junior Bantoms play on Sundays. Home games for the Midgets are at 10:30 A.M. Saturday at the Hamagrael School field and home games for the Junior Bantoms

HEAD COACH STEVE YELICH discusses a play with his Bethlehem Pop Warner Football Team during a practice session.

are at 2 P.M. Sunday at the Middle School field. Admission to the games is free.

Remaining games on the schedules of both teams follows:

Midget		
Sept. 26	E. Greenbush	Away
Oct. 3	Watervliet	Home
	10 Rotterdam	Home
	17 Guilderland	Home
	24 Albany	Away
Junior Bantam		
Sept. 27	Shaker	Home
Oct. 4	Guilderland	Home

	11 Albany	Away
	18 E. Greenbush	Away
	25 Colonie	Home
Nov. 1	Burnt Hills	Home

Spotlight Classifieds
Tell The World!!!

Adult Education

Adult Education classes for the Bethlehem Central School District will begin the week of October 5. The following courses will be offered:

MONDAYS - Art, Beginning Dressmaking, Early American Decorating, Investments, Rug Braiding, Conversational Spanish, Beginning Swimming and Music Appreciation.

TUESDAYS - Beginning Dressmaking, Driver Education, Private Pilots Ground Course, New York State Government, Stenograph, Conversational French, Conversational German and Interior Decorating.

WEDNESDAYS - Beginners Art, Advanced Art, Beginning Typing, and Conversational Italian.

Additional courses will be offered if we have fifteen, or

PLANT SPRING NOW

Daffodil
Hyacinth
Eranthus
Jonquilla
Narcissus

Tulips
Snowdrop
Crocus
Muscari

TOWN OF BETHLEHEM TULIP
(LARGE RED FLOWERS)

\$1.85 doz.

SPECIAL DARWIN TULIP MIX

LONG STEMS - 10 for **98¢** - **8.50** hundred

OPEN SUNDAYS 10 to 4

Prices Seeds Since 1831"

14 Booth Rd., Delmar (off Delaware) Opposite A&P
FREE DELIVERY . PHONE HE 9-9212
HOURS: MON. - SAT. 8 TILL 6

Special Price on
Tree Run
APPLES in
YOUR containers.

APPLES - varieties
MAC INTOSH
CORTLAND
GRAVENSTEIN
MACOUN
N.W. & R.I. GREENING
PLUMS (Blue)
Pound Sweet
Fall Pippin
PEARS

WHY NOT DRIVE OUT TO OUR FARM MARKET AND TAKE ADVANTAGE OF OUR PRICE & QUALITY & SELECTION OF OUR OWN HOMETGROWN FRUIT.

**WE ARE NOW PRESSING
OUR OWN PURE SWEET CIDER**

THE BEST YOU CAN BUY
Pat & Don Terhune

BROOKMERE FARMS

Route 85 439-2184 • 439-9620 New Scotland, N.Y.

TROTTA'S RESTAURANT

DELAWARE AVE., DELMAR
(2 mi. Past 4 Corners)

OPENING SEPTEMBER 11

"BUDDY T." at the Organ
Friday, Saturday, Sunday
Adult Entertainment at its Finest

Dinner as Usual 5-10

439-9888

TROMBONE — BARITONE HORN LESSONS

Qualified high school senior
has played under
Eugene Ormandy
& studied under members
of the
Philadelphia Orchestra
beginners welcome

Phone 439-9138 after 4 P.M.

more, requests and a suitable instructor can be found.

For further information and registration call 439-2410 during the day and 439-4927 in the evening beginning October 5, 7:30 to 9:30 p.m.

Do You Know Your Child?

On Tuesday, September 29th, at 8:00 P.M. the Slingerlands Elementary School PTA will present a forum on the topic of The Emotional Behavior Patterns of Children. The principal speaker for the evening will be Dr. Ronald K. Filippi who is Professor of Psychiatry and Chief of Child Psychiatry at Albany Medical Center.

Dr. Filippi came to Albany from the Menninger Foundation in Topeka, Kansas where he was associated with Children's Services. He received his Medical Degree in Austria, and his training in psychiatry and child psychiatry at Menninger, after coming to this country from Austria in 1955.

At the Menninger Foundation, Dr. Filippi was a member of the faculty of the School of Psychiatry, and was on the staff of Children's Services. He was also on the staff of the School Mental Health Program, which directed the training program for Child Psychologists to work with principals, teachers and special education personnel in Topeka Public Schools.

Other program panelists will be Mrs. Naham Cons, Bethlehem Central School System Psychologist; Dr. John Abbuhl, Albany Pediatrician who has children attending the Slingerlands School; Slingerlands Principal Miss Mary Bida, and Teachers: Mrs. Donna Lann, Mrs. Ruth Bates, Mrs. Margaret Curran, and Mrs. Evonne Lutkus.

Following a brief business meeting, Dr. Filippi will speak and then the general meeting will be separated into discussion groups for more individual participation. There will be three groups, divided according to age level of the child. Kindergarten and First Grade will be together; Second and Third Grades to-

Hard Working Dollars Are Off to Campus!

They'll be paying for tuition, books, room and board, etc. . . . with little strain on the owners present budget.

If you have college in the future for your family put your dollars to work right now at West End Federal where they'll be earning the states highest dividend.

Stop in our office today and we'll help you set up a "Campus Savings Plan" tailored to your family and your income.

Home of the hard working dollar.

West End Federal

SAVINGS & LOAN ASSOCIATION

854 MADISON AVE., ALBANY, N. Y., PHONE 489-3221

THE SPOTLIGHT

gether; and grades four and five will meet together. A teacher and a professional person will staff each group.

Following the small group discussions, all participants will

return to the auditorium for refreshments and a general discussion with the full panel.

All interested people are cordially invited to attend and participate in this program which is

ROTARY GOLF CHAMP — Carlton A. Lunsford, left, chairman of the Rotary District 719 Golf Tournament, presents first place trophy to Raymond La Moy of the Delmar Rotary Club, prior to La Moy's departure to represent District 719 at the seventh annual Rotary Golf Championship at Lido, Venice, Italy, this week. La Moy is vice president of the Delmar Rotary Club.

**OUR FIRST DRAPERY SALE
IN OUR NEW SHOP —**
HERE'S A TIMELY OFFERING FOR YOUR
FALL DECORATING NEEDS

Choose from an outstanding fabric collection for your new Draperies — Solids • Sheers • Fiberglass • Casements • Prints and Damasks • ALL AT

20% off

TWO WEEKS ONLY

Come in or Call Now

DELMAR DECORATORS

13 Delaware Plaza, Delmar

439-4130

**FREE PICKUP AND DELIVERY
SAVE MONEY
ON YOUR**

LAUNDRY

**TRY OUR
WEEKEND ECONOMY
BUNDLE**

ALL FLAT WORK IRONED
INCLUDING HANDKERCHIEFS
AND NAPKINS — OTHER ITEMS
FLUFF DRIED

7 LBS. **\$1.69**
JUST

And Only 22¢ for Each Additional Lb.

SHIRTS PLUS! BEAUTIFULLY FINISHED AT **22¢**

EACH ADDITIONAL IN OUR
WEEK-END ECONOMY BUNDLE

GRACE LAUNDRY

2 Ring St., Rensselaer, N.Y.

Phone 472-9194

Joe Harrigan, Prop.

99 DELAWARE AVE. ELSMERE

Fashion
AND FABRIC *Outlet*

ALWAYS SAVINGS

UP TO **50%** OR MORE
ON FRESH NEW FASHIONS

FRINGE CUFFED
**HILLBILLY
JEANS**

\$4.99

IN TOUGH BULL-DENIM
NAVY ONLY • SIZES 5-1 5, 6-16

OPEN

MON., TUES., SAT. 10-6 • BANKAMERICARD
WED., THURS., FRI. 10-9 • MASTER CHARGE

QUALITY, VALUE, VARIETY, PLUS STAMPS!

CUT FROM YOUNG WESTERN GRAIN FED "PORKERS"

PORK LOINS
RIB PORTION RIB HALF
49¢ | **59¢**
LB. LB.

WHOLE LOIN LB. **64¢**
LOIN HALF LB. **69¢**
PORK CHOPS CENTER CUT LB. **99¢**

DELICATESSEN

DELICATESSEN PREPARED BAKED
VIRGINIA HAM ½ LB. **79¢**
TRUNZ QUALITY
COOKED SALAMI ½ LB. **49¢**
TRUNZ OLIVE, PEPPER &
BAKED LOAVES PICKLE & PIMENTO ½ LB. **49¢**
SALAMI STYLE
PROVOLONE ½ LB. **49¢**
FRESH CREAMY
MACARONI SALAD LB. **39¢**
LA TRIESTA ALL PORK
GENOA SALAMI ½ LB. **89¢**

ABOVE DELI ITEMS AVAILABLE IN STORES WITH SERVICE DELI COUNTERS ONLY

EARLY MORN - HICKORY SMOKED

SLICED BACON
59¢
LB.

MORE EXCITING MEAT VALUES

Top Quality Govt. Grand A CHICKEN BREASTS Fresh Split LB. 69¢	U.S.D.A. CHOICE BONELESS CROSS RIB ROAST OVEN OR POT LB. 99¢	Fresh Top Quality CHICKEN LIVERS Krauss' Pura Pork LB. 69¢	SAUSAGE MEAT Armour Star - All Meat LB. 59¢
SMOKED BUTTS Water Added LB. 89¢	CHUCK STEAK Country Style Pork Loin Rib End LB. 89¢	SKINLESS FRANKS Grand Union's Finest Quality LB. 79¢	FRESH SAUERKRAUT 2 LB. BAG 39¢
SPARE RIBS LB. 57¢			

McINTOSH APPLES

U.S. NO. 1 2 ¼" DIA. 3 LB. BAG **39¢** 4 LB. BAG **49¢**
AND UP

WHITE-CALIFORNIA SEEDLESS GRAPES U.S. NO. 1 SIZE "A" LB. 29¢	PUERTO RICAN PINEAPPLES SWEET GAL. BOT. 99¢
POTATOES ALL PURPOSE JUICY, PLUMP RIPE 20 LB. BAG 99¢	U.S. NO. 1-YELLOW COOKING ONIONS 5 LB. BAG 49¢
HONEYDEW MELONS EA. 69¢	

CHICKEN OF THE SEA
LIGHT CHUNK TUNA
6 1/2 OZ. CANS

3 FOR 1.00
SAVE UP TO **35¢** PLUS STAMPS!

DEAL LABEL - DETERGENT
PALMOLIVE LIQUID
1 PT. 6 OZ. BOT.

45¢
SAVE UP TO **20¢** PLUS STAMPS!

FLOUR GOLD MEDAL

OLD FASHIONED OR QUICK
QUAKER

RAGU-ALL VARIETIES
SPAGHETTI

MULTIPLE
ONE-A-DAY

MEDAL
25 LB. BAG

\$ 1.99

SAVE UP TO **50¢** PLUS STAMPS!

WATS
2 LB 10 OZ. PKG.

49¢

SAVE UP TO **14¢** PLUS STAMPS!

SAUCE
QT. JAR

59¢

SAVE UP TO **20¢** PLUS STAMPS!

VITAMINS
BOT. OF 100

\$ 1.79

SAVE UP TO **15¢** PLUS STAMPS!

FROZEN FOODS

BIRDSEYE AWAKE	3 9 OZ. CANS	1.00
BIRDSEYE COOL AND CREAMY PUDDINGS	2 1 LB. 1 1/2 OZ. PKGS.	.73¢
BANQUET ALL KINDS COOKIN BAG MEATS	4 5 OZ. PKGS.	.98¢
CHUN KING EGG ROLLS ALL VARIETIES	PKG. OF 6 OR 12	.59¢
SARA LEE CHOCOLATE OR ORANGE CAKES	13 1/2 OZ. PKG.	.69¢
ROMAN CHEESE PIZZA	15 OZ. PKG.	.59¢

MORE VALUES

GREEN GIANT SLICED OR GREEN BEANS FRENCH SYLLE	4 1 LB. CANS	.89¢
GREEN GIANT SLICED WAX BEANS	4 1 LB. CANS	.89¢
DEL MONTE SLICED OR HALVES PEACHES YELLOW CLING	3 1 LB. 13 OZ. CANS	1.00

LADDIE BOY DOG FOOD

BEEF CHUNKS	2 1 1/4 OZ. CANS	.49¢
7 IN 1 DOG FOOD	6 1 1/4 OZ. CANS	.89¢
LADDIE BOY HORSEMEAT OR LIVER CHUNKS	4 1 1/4 OZ. CANS	1.00
LADDIE BOY LAMB CHUNKS	4 1 1/4 OZ. CANS	1.00
LADDIE BOY CHICKEN CHUNKS	5 1 1/4 OZ. CANS	1.00
LADDIE BOY CHOPPED BEEF	5 1 1/4 OZ. CANS	1.00
LADDIE BOY WITH GRAVY MEAT BALLS	5 1 1/4 OZ. CANS	1.00

BRYLCREEM

3 OZ. TUBE **69¢** PLUS STAMPS

GROCERY VALUES

REGULAR QTRS. IMPERIAL MARGARINE	1 LB. PKG.	.39¢
DOLE P'APPLE JUICE	3 1 QT. 14 OZ. CANS	1.00
DOLE IN NATURAL JUICES	2 1 LB. 4 OZ. CANS	.69¢
PINEAPPLE SLICED, CHUNK OR CRUSHED	3 QT. BOTS.	1.00
STOKLEY'S GATORADE	1 PT. 4 OZ. BOT.	.29¢
DEL MONTE CATSUP	1/2 GAL. PKG.	.89¢
SEALTEST REG. FLAVORS ICE CREAM	3 LB. 2 OZ. PKG.	.68¢
DEAL LABEL RINSO DETERGENT	3 1 LB. 13 OZ. CANS	1.00
CONTADINA DEAL LABEL TOMATO PUREE	4 PKGS. OF 134 3-PLY	.89¢
VANITY FAIR DEAL LABEL FACIAL TISSUE	PKG. OF 4 ROLLS	.39¢
VANITY FAIR DEAL LABEL BATHROOM TISSUE		

OCEAN SPRAY

CRANBERRY COCKTAIL

QT. BOT.

39¢

SAVE UP TO **14¢** PLUS STAMPS!

CLIP & REDEEM
THESE COUPONS
SAVE CASH & GET STAMPS TOO!

(CLIP THIS COUPON)

50 EXTRA BONUS STAMPS

WITH THIS COUPON AND THE PURCHASE OF ONE BOT. OF 100

ANACIN G.M.

GOOD THRU SAT., SEPT. 26 (GRAND UNIONS ONLY)

(CLIP THIS COUPON)

100 EXTRA BONUS STAMPS

WITH THIS COUPON AND THE PURCHASE OF ONE ANY SIZE PKG. GRAND G.M.

ALIGN OR CANTRECE **PANTY HOSE**

GOOD THRU SAT., SEPT. 26 (GRAND UNIONS ONLY)

(CLIP THIS COUPON)

100 EXTRA BONUS STAMPS

WITH THIS COUPON AND THE PURCHASE OF TEN 3 OZ. PKGS. ANY FLAVOR

JELLO GELATIN G.

GOOD THRU SAT., SEPT. 26 (LIMIT 1-PER CUSTOMER)

(VENDORS COUPON M.R. & D.)

10¢ OFF WITH THIS COUPON

TOWARD THE PURCHASE OF ONE 5 LB. BAG GOLD MEDAL FLOUR

GOOD THRU SAT., SEPT. 26 (LIMIT 1-PER CUSTOMER)

(VENDORS COUPON M.R. & D.)

10¢ OFF WITH THIS COUPON

TOWARD THE PURCHASE OF ONE 12 OZ. PKG.

TOTAL BREAKFAST CEREAL

GOOD THRU SAT., SEPT. 26 (LIMIT 1-PER CUSTOMER)

(VENDORS COUPON M.R. & D.)

15¢ OFF WITH THIS COUPON

TOWARD THE PURCHASE OF ONE 3 LB. 1 OZ. PKG. NEW REG. VALUE 86¢

OXYDOL PLUS

GOOD THRU SAT., SEPT. 26 (LIMIT 1-PER CUSTOMER)

(VENDORS COUPON M.R. & D.)

7¢ OFF WITH THIS COUPON

TOWARD THE PURCHASE OF ONE PKG. OF 148 - 2 PLY (WHITE OR COLORS) BIG ROLL

VIVA TOWELS

GOOD THRU SAT., SEPT. 26 (LIMIT 1-PER CUSTOMER)

Illustrated World Encyclopedia

Get your first volume for **8¢**

VOLUME NO. 1 & 2

ON SALE THIS WEEK

VOLUMES 2-15... \$2.99 EACH

DOUBLE STAMPS EVERY WEDNESDAY

designed to open our awareness to the emotional needs of our children.

Meeting

The Women's Society of Christian Service of the Delmar United Methodist Church extends a cordial invitation to the women of the community to attend its first meeting of the year on Thursday, October 1. Luncheon will be served at 12 noon in Fellowship Hall at the church and will be followed by a program entitled, "Doing Your Thing for Christ." Babysitting will be provided.

New Bank

Ground breaking ceremonies took place recently in Voorheesville for the new Voorheesville Office of the National Commercial Bank and Trust Company. Present at the ceremony were: William J. Wenzel, Mayor of the Village of Voorheesville; Willis MacIntosh, Supervisor of the Town of New Scotland; Charles Schade, Architect; Howard Robert, and Donald Wiggand, Developers of the project; and Prentice J. Rodgers, Chairman of the Executive Committee of National Commercial Bank.

The new office of The Bank will be located on Route 85, just

west of the intersection of Route 155 in the Village of Voorheesville and adjoining the Grand Union Supermarket.

Construction of the new office will begin immediately and will be ready for occupancy later this year. It will be a Full Service Bank including a Drive-in Teller Window, Safe Deposit Boxes, in addition to the wide range of personal and business type accounts available at National Commercial Bank.

Serving the banking needs for the residents and businesses in the Village of Voorheesville, the new bank office will also provide convenient services for portions of the Towns of New Scot-

land, Guilderland, Berne and Bethlehem. There will be ample parking available for Bank customers and shopping center stores.

Octobersing

Members of the Pick'n and Sing'n' Gather'n', a folk music society of East Central, New York, will present "OCTOBERSING", an afternoon of family entertainment featuring traditional and contemporary folk music, for the benefit of FACT, on Sunday, October 4, at 2:30 P.M. in the Altamont village park. FACT (For A Commitment Today) is a non-partisan, non-

The Great Disappearing Act

He's the vanishing American. In our here today, gone tomorrow economy old George is pretty tough to keep track of. We'd like to help you keep tabs on the old boy.

We've a few money tricks up our sleeve that could make the worlds greatest magicians blush in shame. But there's really no magic involved. Just our usual good business sense that's been helping people hold on to the elusive General Washington and President Lincoln and Thomas Jefferson and even old Ulysess S. for over 50 years now. We'd like to help you, too! Whether it's improving your home or consolidating many small bills into one, we're here to help with just about any kind of loan imaginable.

PEOPLE ARE OUR BUSINESS!

The Complete Bank for the Individual and the Business Man!

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

Community
STATE
BANK

- 50 State Street . . . Albany, N. Y.
- 567 New Scotland Ave. . . . Albany
- 224 State Street . . . Schenectady
- 1815 State Street . . . Schenectady
- 2695 Hamburg Street . . . Rotterdam
- 146 Columbia Turnpike E. Greenbush

THE SPOTLIGHT

denominational group of Altamont area residents who first organized in April, 1968, in an effort to combat racism and alleviate ignorance, poverty, and oppression. FACT's projects have included two years of summer school exchange with Albany youngsters, three years of fresh air programs, two years of work program for Altamont and Albany boys, and a continuing food donation program. Proceeds from "OCTOBERSING" will be used to lend support to inner-city self-help groups.

Well-known in the Albany area, the Pick'n' and Sing'n' Gather'n' has grown in four years from a small group of about fifteen people to become one of the largest regional folk singing organizations in the country. Over 200 people, including many families, belong to the "Gather'n'", which meets monthly at the Caffe Lena in Saratoga. "Gather'n'" members have appeared at many area coffee houses and festivals, including appearances for the last three years at the Fox Hollow Beers Family Festival in Petersburg, New York. In addition to the guitar, the performers also play banjo, dobro (a fore runner of the electric guitar), autoharp and hammered dulcimer, a stringed instrument of ancient origin played with wooden mallets. Members of the "Gather'n'" who will participate include: Bill Spence, Jack Hume, Joan Pelton, Ray Andrews, Richard and Lee Wilkie, Linda Schrade, Diane Parker, and Del Spohr.

Mrs. Donald Stauffer, general chairman of the event, has announced that FACT will sell

homemade doughnuts, apples, cider, and coffee at the sing. Mrs. James Hurley and Mrs. Joseph Dague are co-chairmen of the refreshment committee. Persons planning to attend "OCTOBERSING" should bring lawn chairs or blankets. Donation will be 50¢ for adults and 25¢ for children. Babes in arms will be admitted free. In case of rain, the event will be held indoors, at a place to be announced.

Hearing

The Town of Bethlehem Board of Appeals will hold a public hearing on the evening of October 7, at 8 P.M. at the Town Offices, 393 Delaware Avenue, Delmar. This hearing will be concerned with the petition of New Salem Builders who seek a Variance from the Town of Bethlehem Zoning Ordinance to permit the construction of an addition to a building at the site of the Ralston Purina Company plant in Selkirk, New York. This proposed addition would create a 28' front yard in a zone in which a 50' front yard is required by Article XI of the Town Zoning Ordinance.

Fish

Prospects for the formation of a Tri-Village Unit of Fish took a giant step forward at the well attended launching meeting held last Tuesday. Church and service organization representatives were unanimous in their enthusiasm for this project in which volunteers will give needed emergency help to the 16,500 residents of Delmar, Elsmere and Slinger-

CARPET MERCHANTS

OF ALBANY CORP.

LEO J. BRESONIS, PROP.
(FORMERLY OF WHITNEY'S)

- KARASTAN • LEES • ARMSTRONG
- MASLAND • BIGELOW
- BARWICK

OTHER FAMOUS BRANDS

Genuine Orientals
Call our representative
for shop-at-home service

489-7377

OPEN EVENINGS TO 9 PM SATURDAYS TO 5 PM
105 COLVIN AV. (AT CENTRAL AV.) ALBANY, N.Y.

SEE THE LATEST IN
KitchenAid Portable Dishwashers

KitchenAid FOOD WASTE DISPOSERS

Built better to grind finer, faster, quieter, and last longer.

Put one in when you're installing your dishwasher and save on installation cost.

KitchenAid DISHWASHERS 20 years of good old-fashioned quality

We honor BankAmericards

MALL SUPPLY CO., INC.

Plumbing and Heating Supplies

Voorheesville Ave., Voorheesville, N.Y. 12186 • Tel. 765-4031

NEBA "BUDDY" COUPON

TREAT-A-BUDDY BUY 1 SUB

(Submarine Sandwich)

AT THE REGULAR PRICE

GET 1 FOR

1/2 PRICE

GOOD ONLY AT:

111 Delaware Ave.,

Delmar, N.Y.

Good To Oct. 1

OPEN SEVEN DAYS A WEEK

NEBA "BUDDY" COUPON

TREAT-A-BUDDY BUY 1 NEBA

AT THE REGULAR PRICE

GET 1 FOR

1/2 PRICE

GOOD ONLY AT:

111 Delaware Ave.,

Delmar, N.Y.

Good To Oct. 1

OPEN SEVEN DAYS A WEEK

CLIP THIS COUPON

THE Clothes Horse

AT TOLL GATE INC.

1569 New Scotland Road, Slingerlands, N.Y.
Tel. 439-2595

presents, Sweaters Galore

by ROSANNA

THE WARNACO GROUP

100% Wintuk -
Machine Launderable

\$16.00

\$16.00

\$14.00

\$14.00

\$14.00

\$16.00

lands.

The master chart appearing on the oversize blackboard at this meeting listed the kinds of services needed from volunteers to answer the expected emergency needs. Spaces represented every day of the month for which volunteers will be needed. Fish offers emergency help day after day all day. Pledge forms were distributed. Many were returned. Thus it seems assured that the total of one hundred and fifty volunteers it is estimated will be required to keep Fish active will surely be reached long before the projected starting date of November 1.

So that all Tri-Village residents may have the opportunity to volunteer their services, a pledge blank is printed in this issue of the Spotlight. It is the same as the one in the Sept. 17 issue. Decide what day of the week you can offer to serve and then what service you wish to offer. If you can adjust to any day just write "when needed." You will be contacted for the exact time, later.

There are four services that are needed to start Fish. They are: one telephone volunteer of the day, two transportation, three food service and four sitting for all ages. Telephone volunteer of the day pledges to be available to answer the phone taking calls from the Fish operator, receiving the problem, channeling it to the volunteer for that service and receiving the report on mission accomplished. Transportation means you agree to be available on a given day of the month to drive those who call for emergency transportation. Food service means that if a caller needs emergency lunch or dinner you will supply it on the day you have selected. Sitting for all ages means you agree on an emergency basis, to stay with a person who can't be left alone.

This is the Fish story. Now it all depends on you. The services Fish can offer in an emergency will depend on the services the 16,500 residents of Tri-Village offer or volunteer.

Subscribe to The Spotlight

Connie's Summer

Reprinted courtesy of the Albany Times-Union.

Sometimes a college student would find summer volunteer work a rewarding experience, but might have to forfeit the idea for lack of funds.

Connie Strong

Connie Strong is more fortunate than most. When she was unable to find an interesting job at the beginning of the summer, her father offered to pay her an hourly wage for volunteer work.

So, through the help of the Volunteer Bureau and her father's generosity, Connie has been able to spend an interesting summer in a learning experience.

The daughter of Mr. and Mrs. William B. Strong of 51 Greenleaf Drive, Delmar, Connie is majoring in physical therapy at Boston University.

She has assisted on the waterfront at the Psychiatric Day Camp Patches, located and run by the Cerebral Palsy Center. She has assisted on the waterfront at the Psychiatric Day Camp on Lawson Lake for the past two weeks.

"I found work at Camp Patches a very interesting experience," says Connie. "The group I worked with there was made up of people between the ages of 16 and 21.

"We took them on field trips to Storytown, Fox's Animal Farm and Hoffman's Playland, in addition to trying to organize arts and crafts activities.

"Cerebral Palsy patients seem to have such a sense of humor,

WATCH FOR GRAND OPENING OCTOBER 1, 2 & 3

FREE GIFTS FOR MOM, DAD & CHILDREN

**"CHRISTMAS IN
OCTOBER"**

**COME IN & MEET
SANTA CLAUS**

DELMAR ESSO

H. FRAZIER, MGR.

594 DELAWARE AVE. (CORNER CHERRY AVE.)

DELMAR, N.Y.

PHONE 439-9806

INTRODUCING THE "SHOWOFFS"

ROGER SMITH
PAINT & WALLPAPER CO.
 253 Delaware Ave.
 Delmar, N.Y. 12054

it's as if they were given a compensation for their defects.

"They never seem to show jealousy, although personal attention is very important to them. They don't always try to communicate with one another, but sometimes try to protect and mother each other."

Since she is not a licensed physical therapist, Connie was not able to perform any therapy work but found that she learned from watching other therapists at work.

"I am also able to notice an individual's personal handicaps and offer him things to do. For instance, there was a hemiplegic child there (a person who has difficulty using the left side of his body) so I encouraged him in activities that would force him to use both hands.

"In both camps I also learned about the psychological aspects of dealing with these people. The people at the Psychiatric Day Camp came from places like the Capital District Psychiatric Center, (CDPC), and the Eleanor Roosevelt Development Services (ERDS), and so were made up of emotionally disturbed, autistic and mentally disturbed people.

"You have to be careful with these people, because they are so sensitive. They can tell whether or not you like them and so you must be careful of what you say."

Connie feels that her experience this summer, and last summer when she was a physical therapy aide at Albany Medical Center Hospital, will help not only her learning benefits in her

career choice, but also her chances of getting a job in that field.

"Sometimes a person wouldn't be able to get a job in a field like this. With volunteer experience, he stands a better chance of getting a position.

She feels that she would like work in a general hospital when she completes her studies. "That way I can become exposed to all types of therapy work and then go on to choose an area of specialization."

Notice

To conform with the "Consolidated Week-end Collection Program" schedule, rural deliveries on Saturday (ONLY) at the Glenmont Post Office will be from one-half to three quarters hour earlier. Window hours of 7 A.M. to 12 noon will remain the same. Latest drop box collection will be at 1:30 P.M., and all mail received will be ready for latest dispatch at 2 P.M.

Two at Middlebury

Two Delmar area residents are among 450 students who are enrolled as freshmen at Middlebury College for the opening of the school's 171st academic year.

They are Miss Catherine A. Kiley, daughter of Dr. and Mrs. John E. Kiley, of 1620 New Scotland Rd., Slingerlands, and James

SEAL-OUT WINTER WEATHER

NOW!
FALL SPECIALS
ON ALL FAMOUS NAME BRANDS OF BAKED ON ALUMINUM SIDING

Special
Aluminum DOOR FREE

with purchase of any aluminum siding job

STATE-WIDE MODERNIZATION CORP.

Est. 1947
 TELEPHONE IV 9-0991
 104 QUAIL STREET ALBANY, N.Y. 12206

NOTICE!

JOHN CASWELL HAS REPOSSESSED HIS RUBBISH REMOVAL BUSINESS AND IS NOW BACK WORKING HIMSELF.

\$3 PER MONTH

439-4831

THE SPOTLIGHT

D. Kelly, son of Mr. and Mrs. Charles E. Kelly, 316 Kenwood Ave., Delmar.

Both are graduates of Bethlehem Central High School.

Miss Kiley won a New York Regent scholarship and a letter of commendation in the National Merit Scholarship competition.

Kelly, a member of the National Honor Society, played varsity football, basketball and baseball and was named to American Legion Boys' State.

The Village Mart

At 10 A.M., Saturday, September 26, the Ladies' Guild of Bethlehem Lutheran Church will hold their third annual Village Mart on the church grounds at 85 Elm Avenue, Delmar. A rain date has been set for October 3.

The seven "Shoppes" which will make up the Village Mart Bazaar will offer a wide range of articles including books, games, toys, small household items, jewelry and sports equipment.

The Togs and Treasures Shoppe has amassed a large collection of clothing for its Rummage Sale and invites you to browse. Facilities will be available for "try-ons".

Homemade lasagna, baked beans, fresh bread and apple pie will be featured at the Baking Pan, in addition to the traditional favorites such as cakes, cookies, brownies and coffee cakes.

Want a baby's quilt, a one-of-a-kind Christmas ornament or some of the paper flowers so much in the home decoration news? Visit the Craft Shoppe. These items and many more will be available.

An art show and sale, a beautiful offering of ceramic pieces, taste-tempting preserves, jellies and candies, garden produce and plants - there's something to interest everybody at the Village Mart Bazaar.

At 1 P.M. many new and used items will go up on the block at the Country Auction. Sold to the highest bidder will be furniture and other large household items, appliances, televisions, etc.

Fun and prizes for the small-fry (and the not-so-small-fry!) will be found at the Village Mart game booths. Amusements will include a duck pond, ring-toss, cake walk, balloons and more.

Should you be overtaken by that hollow feeling, you're invited to fill up at the Snack Bar. Hamburgers, hot dogs, potato chips, soda, coffee, cotton candy, snowcones and other snackables will be available throughout the day.

Everyone is welcome, so come on out to the Village Mart.

Meeting

The Tri-Village Jewish Association will hold its first meeting of the year in the library of the Jewish Community Center on Whitehall Rd. in Albany. It will start at 8:30 P.M. on Thursday, September 24. After a brief busi-

POWER LAWNMOWER SALE

LAWNBOY AND TORO

25% ALL WANCE ON ANY USED MOWER

TAYLOR & VADNEY

303 CENTRAL AVE. HE4-9183

OPEN DAILY - 8 A.M. to 9 P.M.

SEE What You Buy

Nothing you buy will ever be as permanent as a family monument. Its purchase warrants thought and guidance. See what you buy. Visit the monument dealer who has a complete display, and who can design a personalized monument to harmonize with its surroundings.

We have the experience. We have the complete display. We specialize in fully guaranteed Select Barre Granite Monuments.

LARGE DISPLAY OF FINISHED MONUMENTS

The Old Reliable

Empire Monument Co.

Cemetery Ave. (off Broadway) Menands
Entrance to St. Agnes & Rural Cemeteries
For Your Convenience Open Saturday And Sunday

You'll look better in a Sweater from MILL END SHOP

More than a thousand sweaters to choose from !

Brand new styles and colors

PULLOVERS and CARDIGANS

Mens and womens children and teens

(Factory Outlet Prices)

Mill End Shop

2 GREEN ST., RENSSELAER, N.Y.

Phone Albany 465-2371

ATTENTION HOME OWNERS!!!!!!!
IS YOUR ROOF OVER 15 YEARS OLD???????????
WILL IT WITHSTAND THIS WINTERS HEAVY SNOW AND ICE??

THE WARNING SIGNS OF A WORN AND TIRED ROOF ARE:

- Puckered and curled shingles
- Stone granules in your gutters
- Worn spots between shingles

Call us for prompt specialized service

Tri-City Contracting Co. Inc.

439-3139

Delmar, N.Y.

RIPE & READY... Fall
Fruit

MAC INTOSH APPLES — BARTLETT PEARS
PRESERVES — FRESH CIDER
INDIAN LADDER FARMS

Route 156, Voorheesville

Open Sat. & Sun. 9:00-6:00 • Mon. thru Fri. 8:00-5:00

THE SUZUKI CHILDREN
OF JAPAN
IN CONCERT
THURS., OCT. 8, 1970
8:00 P.M.
Chancellor's Hall

Patron \$10. Dress Circle \$6.
 Middle Sect. & Ba. Front \$4:50
 Back & Bal. Side \$3.

International Center Box Office-Mon.-Fri. 9 A.M. to 5 P.M.
TO BENEFIT INTERNATIONAL CENTER
ARTS CENTER AT MARYROSE

Please send _____ Tickets at \$_____ to

NAME _____

ADDRESS _____

CITY _____ **ZIP** _____

Enclose Check and stamped self-addressed envelope.
 International Center, 22 Willett St., Albany

ness meeting, the guest speaker Miss Helen Hobbie, principal of Bethlehem Central High School will be introduced. Refreshments will follow. All members as well as those interested in joining the TVJA are invited.

Boy Scouts

Youngsters who have reached the age of 11 years old and who are interested in joining Boy Scout Troop 58 are invited to attend a meeting of Troop 58 held on Monday evenings at the Elsmere Elementary School between the times of 7:00 P.M. and 9:00 P.M.

Troop 58, has also scheduled a Parents Nite on September 27, to be held at the 1st Methodist Church in Delmar between 7 and 9 P.M.

Oct. 3 —Big Day!

Saturday, October 3, will be a very big day on the grounds of the Bethlehem Museum at Cedar Hill, on the corner of Route 144 and Clapper Road. From 10 A.M. to 5 P.M. there will be a Tailgate Sale and Flea Market for the benefit of the Bethlehem Historical Association. Available will be fall fresh fruits and vegetables, home baked pastries, as well as plants and winter bouquets, a Pick-A-Pocket Lady with surprises for the children and an exhibit of scarecrows. Rain date is October 10.

The Museum is open every Sunday during October from 2 to 5 P.M. Of special interest is a display of Mrs. Ewald Nyquist's spinning wheels, looms and fabrics.

Phone HE 9-4946

Verstandig's
 FLORIST

Est. 1932 • DELMAR, N.Y.

UNIQUE GIFTS

SERVICE AND
150 PIANOS AND ORGANS
 at

BROWN'S
 PIANO & ORGAN MART INC.

1047 Central Ave., Albany
 459-5230

NOW GET YOUR HOME EQUITY MONEY IN ONE EASY STEP.

Before you sell we release your home equity... your money. Whether you're moving across town or across the country, your equity in your present home can be used to buy the new home of your dreams... without waiting for your present home to sell.

List with us... as an Inter-Monetary Financial Affiliate, we have the use of The National Equity Fund... yours to use through us. For complete details on professional marketing of your home and immediate release of your buying power... call us today.

W. F. Bennett

REALTOR
 1692 Central Ave.
 Albany, N. Y.
 869-9219

INTER-MONETARY FINANCIAL AFFILIATE

SHEAR FARM COUNTRY STORE

We've Started the Apple Harvest.
R. I. GREENINGS & MACS

FIRST PRESS OF CIDER
 Herb, wine and apple vinegars for pickling.

- Farm Fresh Vegetables •
- Polaris & Ariens Snowmobiles

ATV's and "Lil" Indian Mini-Bikes

STOP 'N' BROWSE our new gift shop
 home baked bread & cookies
 Penn. Dutch Goodies

Open 10 A.M. to Dark — Daily & Sunday

3-1/2 miles west on Rt. 143 • 756-2914

Ravena, N.Y.

Engaged

Mr. & Mrs. Charles E. Barthe, Glenmont, announce the engagement of their daughter, Marianne, to Walter Susko, son of Mr. and Mrs. Nicholas Susko of Troy.

Marianne Barthe

Miss Barthe was graduated from BCHS and is employed by the GE in Selkirk. Her fiance is a graduate of Troy High School and is attending Albany Business College.

The wedding is planned for November 7.

...

Mrs. Ward Vaughn has announced engagement of her daughter, Marilyn, to Daniel J. Doyle III, son of Mr. and Mrs. Daniel J. Doyle, Jr., Massapequa, New York. Miss Vaughn is also the daughter of the late Ward Vaughn, Delaware Turnpike, Delmar.

Miss Vaughn is a graduate of BCHS and is a student at Plattsburgh State University. Mr. Doyle is a graduate of Plainedge Central High School; he attended Plattsburgh State and

STOP DRIVEWAY POLLUTION!

PROTECT YOUR INVESTMENT

with

TAR EMULSION SEALER

Resists gasoline & fuel dripping, stops sunlight deterioration, stays black, cleans easily. Easily applied by home owner.

5 GAL. CONT.

\$5⁹⁵

Gorman Bros. Inc.

PORT OF ALBANY

472-9342 462-5401

Plus Tax

HAWLEY FURNITURE SALES ROOM

COMPLETE HOME FURNISHINGS

Solid Rock Maple • Northern Hard Pine
and High Pressure Laminates

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

In the Old Theatre - East Arlington, Vt. (on back road to Manchester)

Week days Mon. thru Sat. 10-4 • Sunday 1-4

Something New

in Delmar -

the

SHUTTLE HILL

HERB SHOP

specializing in

COOKING HERBS and HERB BLENDS to make your good cooking GREAT.

and to perk up drab weight watchers diets **HERB TEAS, MUSTARDS, VINEGARS, SPICES, SEASONINGS, SAUCES** and good things to eat.

Large selection of truly fine **INDIA and CHINA TEAS, POTPOURRI, LAVENDER** and old-fashioned **SWEET BAGS** for linens and drawers.

Unusual **YARNS** for creative stitchery and needlework and many nice **SURPRISES**.

All this - and country **ANTIQUES** too.

COME and EXPLORE

10:00-5:30 Mon. thru Sat.

256 DELAWARE AVE., behind Mullen's Phar.
at Delaware and Elsmere Avenues

**ORDER
and
PICK-UP**
your
**Chicken In
The Basket
OR
Chicken Little**
At The
TOLL GATE
in Slingerlands
TEL. HE 9-9824

Another First From
Bytner Travel
**VACATION
RAIN INSURANCE!**
Now Available!
**DON'T WASTE \$\$\$
On Your Vacation
YOUR ACCOMODATIONS**
FREE, Hotel or Ship
**IF IT RAINS
IT PAYS TO
TRAVEL WITH**
Bytner Travel
9 Central Ave.
463-1279

CALL . . .

438-8461

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

ALBANY DODGE

LEASING CORP.
770 CENTRAL AVE.
ALBANY, N.Y.

"Enjoy a Delightful Scenic Ride for fine Food and Entertainment."

Ein Prosit Der Gemuetlickeit
STUDENT PRINCE

Restaurant, Bar and Cocktail Lounge
 "WITH GENUINE FARMER CASTLE ATMOSPHERE"
 — Drive Straight Our Delaware Ave. —
 Off Route 85 at Westerlo, N.Y. 872-1145, 872-9904
"OPEN ALL YEAR ROUND"

★ ORCHESTRA, SHOW, DANCING EVERY SATURDAY NITE

● Filtered Swimming Pool! ● Motel Accommodations

SUNDAY DINNER WITH CONCERT

Smiling Willie at the Organ
 and the Accordion Nightly

TALENT VARIETY SHOW CONTEST SAT. NIGHT
 BANQUETS, WEDDINGS, PARTIES CATERED TO

Nobody dines just once at the Altamont Manor!

Visit us for a delightful dining experience.

Connoisseurs consider us one of the first-class restaurants between New York and Montreal. Our American and continental cuisine includes a visit (save room for dinner!) to our famous Greek gourmet table. Drinks are delicious, service is quiet and pleasant — and your waitress is attired in authentic Greek costume. You'll enjoy the fresh, sweet air and superb view . . . just half an hour from Albany/Schenectady.

Altamont MANOR Route 156, Altamont
 Phone 861-6277 for reservations.

Marilyn Vaughn

will soon be entering military service.

No wedding date has been set.

...

Mr. and Mrs. Charles E. Alford of 491 Haskell Place, Del-

Nancy Alford

RAYNOR'S
Little Flower Shop

Rt. 144, Selkirk, N.Y. 12158
 Tel. 767-2770
 Open 9-6, Closed Mondays

WEDDINGS • FUNERALS
 FRESH FLOWERS
 EXOTIC PLANTS • GIFTS
 ARTIFICIAL FLOWERS

KINDER LANE NURSERY SCHOOL ATTENTION MOTHERS

The Staff is licensed by State of New York Nursery School Education.

One of the largest and finest facilities in the area built especially for a Nursery School in a safe country setting.

Full or part time programs. Transportation available. Applications now being accepted. Facilities now open for inspection.

DIRECTORS:
RAY AND JOE TANNATTA
 405A Schoolhouse Rd.
 (Off Rt. 20-End of Northway)
 482-5482 482-5593

Walt Milbank sez:
"Don't renew until you Review
Coverages & Premium
Check Our Rates"
ALBANY INSURORS
AGENCY INC.

1 ALTON RD. 489-8398

CARPET SAVINGS

Fraim's HOUSE of CARPETS

243 DELAWARE AVENUE
 ELSMERE, N.Y.

HOURS:
 Open Daily 10 A.M.-5 P.M.
 Wed. Nights 7-9
 Saturday - 10 A.M.-3 P.M.

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

TRADE-IN YOUR OLD GUN
 ... on a new Browning, Ithaca Winchester or Remington Shotgun or Rifle

WE PAY TOP \$5 ALLOWANCE ON TRADE-INS! DON'T WAIT!

TAYLOR & VADNEY
 303 Central Avenue
 Albany
 434-9183

mar, announce the engagement of their daughter, Nancy Joyce, to Dr. Clarito Panganiban, son of Mr. and Mrs. Felipe Panganiban of the Philippines.

Miss Alford is a graduate of BCHS, St. Peter's School of Nursing, and is a staff nurse at Albany Medical Center.

Dr. Panganiban who completed his internship at St. Peter's Hospital, is a graduate of the University of the Philippines College of Medicine and is presently resident physician at Jewish Hospital and Medical Center in Brooklyn.

...

Mr. and Mrs. Rufus P. Durocher, 5 Snowden Avenue, Delmar, announce the engagement of their daughter, Priscilla, to James Adams, son of Donald J. Adams, 27 North Main, Voorheesville.

Miss Durocher is a graduate of BCHS and is employed by the Bethlehem Public Library.

Her fiance attended Clayton A. Bouton High School and is stationed in Vietnam with the U.S. Army.

No wedding date has been set.

5 Programs Set

Four American Red Cross water safety programs are to be conducted at the Bethlehem Central Middle School and one senior life saving class is scheduled for the Bethlehem Central High School, according to a schedule released today by Carl

YOU BET YOUR PUNKIN' HAID!

THE MOST ENJOYABLE LUNCHEONS

From 2 to 60 or as many as you wish are held at the

Knickerbocker Pub

1470 Western Ave., Albany 482-9447
 Banquet Inquiries welcomed

FOR RENT - SLENDERIZING EQUIPMENT

A complete line of exercising equipment
 ... You can enhance your fitness program for as little as 50c a day.

ALBANY SURGICAL CO., INC.
 214-218 Lark Street Albany, N.Y. Call: 434-5716

Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing
 Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing
 Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing
 Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing
 Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing
 Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing
SHINGLE, FLAT
HOT ASPHALT, PAINTING
 Emergency Repairs
Richard Martin, Jr.
765-4468

BAND INSTRUMENTS

CONN - BUNDY - OLDS

Rentals, Sales and Service

JOHN KEAL'S

Modern Music Co.

22 Central Avenue, Albany
 Phone 434-5214

**SCHOOL DAYS ARE HERE!
 MAKE THAT APPOINTMENT AT YOUR OPTHALMOLOGIST NOW.**

CALL OR SEE

DiNapoli & DiNapoli

PRESCRIPTION OPTICIANS

457 Madison Ave., Albany HO 3-4340

Ample Parking in the Rear

See the '71 BOA SKI

1971

PRICES START AT \$580 - 14', 15' and 18" Track

PARTS AND SERVICE

CASTROL OIL - CLOTHING AND ACCESSORIES

We also have Mini-bikes

McCann's Snowmobile Sales

Woodstock Road

Phone 872-0438

Westerlo, N. Y.

Douglas G. Marone
DISPENSING OPTICIAN

NEW LOCATION!
1 Delaware Plaza (Facing Delaware Ave.)

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

TEL. HE 9-9191

General Insurance

Time Payments

Surety Bonds

Frank G. Coburn, Inc.

283 Washington Ave.

Albany, N.Y.

Phone Albany HO 3-4277 - 8-9

IF I WERE INSTALLING
AIR CONDITIONING . . .

I'd Call

Carl Fraser

CARL FRASER
HEATING SERVICE

Division of Main Bros. Oil Co., Inc.

339 Delaware Ave., Delmar

434-1181

AUTHORIZED **Carrier** DEALER

MY PLEDGE
TO TRI-VILLAGE FISH

NAME

ADDRESS

TELEPHONE

SERVICE PLEDGED

TIME AVAILABLE

RETURN TO:

Mrs. Arthur ~~Nowhan~~
32 Gladwish Rd.

Mrs. Robert Thomas
128 Adams Place

Delmar, N.Y. 12054

Gardner, volunteer chairman for water safety of the Albany Area Chapter, American Red Cross. These classes will be co-sponsored by the Bethlehem Recreation Department, the Bethlehem Town Board, and the Albany Area Chapter, American Red Cross.

One class, involving girls from the third grade and up, will be held on Wednesday evenings. In this program non-swimmers will meet from 7 to 8 p.m., and junior life saving and stroke improvement will be conducted from 8 to 9 p.m. The first class in these areas is set for Wednesday, September 23.

The same schedule, as listed above, and involving boys only, will be held on Friday evenings, beginning September 25.

A special swimming class for the handicapped is also planned for Saturday mornings, starting September 26, between 10 and 10:45 a.m. in the Middle School pool.

A senior life saving class, involving boys and girls from 15 years of age and up, will be held at the Bethlehem Central High School. Starting Thursday, October 1, from 7 to 10 p.m.

Registration in all classes will close after the first meeting of the class.

Meeting

The Capital District Home Economists in Homemaking will hold their first meeting this fall at the home of Mrs. William Cremo, 23 Laury Lane, Scotia on

A Place to Grow
Christian Science Sunday School

For children up to 20 years of age

11:00 Sunday Morning
First Church of Christ, Scientist
555 Delaware Ave.
Delmar

OVER-STOCKED **Sale**

HUMAN HAIR ONLY

- Wiglets \$6.00 • Falls \$22.50
- Machine Made Wigs \$23.95
- Hand Made Wigs \$49.95

Plus many more!
Sorry, styling not included

WIG PARTIES
434-5978

Terri Tresses

Bank Americard

65 COLUMBIA ST.
ALBANY, N.Y.

Master Charge

DON'T WAIT 'TIL YOUR ROOF LEAKS . . .

Prevent costly repairs due to ice build-up with a low-cost

ELECTRIC ROOF DE-ICER

phone 439-5177

DUFFY ELECTRICAL CONTRACTOR CORP.

Free Estimates
Commercial and Residential Wiring
Electric Heat • Appliance Sales

SHOP THE BOARDMAN BINGE

It is a delightful catastrophe for you. It is so big you'll find it in the warehouse. It's values are so great — shop it as soon as you can. **NOW** that the new exciting colorful Boardman 1971 Catalog is available, all discontinued merchandise is being Boardman Binged. All of the hundreds of items are of the highest quality, branded and in factory sealed cartons. Now is the time to purchase your current needs and to shop early for Christmas. Prices range from factory cost to substantially below cost.

Go to Boardman, 833 Broadway, Albany from 10:00 A.M. to 9:00 P.M. Monday through Saturday. Shop the Boardman Binge and receive your personal copy of the New 1971 Boardman Catalog.

BOARDMAN, LTD.

833 BROADWAY, ALBANY, N.Y. | 848-850 RIVER ST., TROY, N.Y.

621 River Street, Troy, N. Y.
Call AS 2-2022

the NEW LOOK...
is the YOU LOOK!

Men, it's the look of HERE-AND-NOW. The YOU Look. A **natural and shaped body** look that eliminates unflattering folds; permits the suit to "move" with you. Broader lapels, deeper pocket flaps, center vents . . . TODAY'S look. See **yourself** in stripes, solids, checks, plaids at Kelly's now. You'll pay NO MORE at Kelly's. In fact, **you'll pay a LOT LESS** and GET MORE for every dollar you spend. Your clothes will fit YOU because our Custom Tailors insist on this. **NEVER** a charge for tailoring.

FEATURED: The return of the two-button, double-breasted suit.

79.⁷⁵ to 124.⁷⁵

Featured Nationally. 89.50 to 145.00

Use your
Americard,
Kelly or
Master
Charge

Wednesday, September 30, at 6:45 p.m. This get-acquainted will include a covered dish supper followed by a slide presentation by Mrs. James M. Flavin of Delmar. The program of activities for the coming year will also be announced.

Home economists who are new in the area are invited to attend. Further information may be obtained by calling Mrs. Benjamin Meffert at 439-5487.

House Party

On Sunday, September 27, from 1 p.m. to 5 p.m., A. Swire Furniture, 800 Central Avenue, Albany, will have a "House Party" to launch a color spectacular demonstrating new and dramatic ways of using color and creating color partnerships in a single room or an entire house.

**SPECIAL
CAPITAL DISTRICT
DEPARTURES**

QUEEN ELIZABETH II
11-30 12 days - \$550
12-12 9 days - \$390

LANSING TRAVEL

438-4441

**FREEZER
BEEF**

HILL TOP FARM
"You have tried the rest,
Now eat the best."

Tommell Brothers
768-2266

**ANSWERING
SERVICE**

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

**Call
439-4981**

Shop 'til 9 Tues., Thurs. & Fridays. 9 'til 5:30 Wed. & Sat. (Closed Mondays)

Park Right at the Door

Nothing's Better than Professional **RUG CLEANING!**

In Your Home or Our Plant

Whether your carpet is sent to our modern plant or cleaned on your premises, we assure you of quality workmanship, on all rugs, carpets.

LEKTRO KLEEN CO.

27 Sherman St., Albany, N.Y.
465-7870

Almost anything grows in fertile Florida. Even money.

Plant some green in a Mackle-Built Spring Hill homesite and find out for yourself. A standard 80' x 125' homesite in one of Florida's fastest-growing communities can be yours for as little as \$1,995* total cash price. Let us show you the Spring Hill film story of Florida living and Florida investment opportunity.

*all prices subject to change without notice.
Carnevale
SUNSHINE STATE PROPERTIES
...a division of Carnevale Real Estate
2003 Central Ave., Albany, N. Y. 12205
Phone (518) 869-2255

AD 05027*1F NYA 718-118 0 49-132

Gentlemen: Please rush me information on Mackle-Built Florida Comm.

NAME

ADDRESS

CITY STATE ZIP

An offering statement is available from the subdivider and the filing with the New York Department of State is not approval of the merits of the offering.

or apartment.

Everyone is invited. "Bring the family," says William Swire, president of A. Swire Furniture. "Youngsters are fascinated by color and beauty and we'll have a lot of both to show everyone."

There will be live demonstrations by prominent regional artists and craftsmen, live demonstrations of refinishing and restoring furniture by Swire's own expert artisans and a continuous showing of films on how furniture is made and how to use color in carpeting.

The showing was developed with the cooperation of House & Garden magazine whose color research has set the standards of color in home furnishings for nearly a quarter of a century.

Model room settings of furniture and accessories will feature the new House & Garden colors, particularly the revival of deep colors, the birth of clear, vibrant pastels, the timelessness of earth colors and the new, fresh inspiration of touches of lavender.

Among the participating artists will be Louis Pelky, famous for his seascapes in oils; Matthew

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

JOHN COLLINS
482-2467
(Call after 6p.m.)

"Saratoga Harness is a fast track - very fast. The best facilities in the country."

Harness driver Dick Hamilton

SARATOGA!
HARNESS RACING, DAILY DOUBLE CLOSERS 8 PM. POST TIME 8:15 PM.

IT'S ALWAYS SUMMER INSIDE

TURKEY SHOOT

Sponsored by

THE ELSMERE

ROD & GUN CLUB

located on Route 85, 5 miles beyond Clarksville on the left side of the road in the hamlet of Reidsville.

Shooting will begin at noon and go to dark

SEPTEMBER 27

Refreshments and Ammunition are Available

FALL GARDENING SPECIALS

Mums

LOADED WITH BUDS AND BLOOM
5,000 to choose from

Reg. \$2⁰⁰

NOW . . .

\$1⁵⁰
Each

We Now Have A
Complete Selection of
**FOLIAGE
PLANTS**
and
**HOUSE
PLANTS**

- **CLAY POTS**
(All Sizes)
- **POTTING SOIL**

SCHULTZ GREENHOUSE
AND
GARDEN CENTER

136 WOLF ROAD, ALBANY

"Our Business is Growing"

458-7957

Open Daily & Sunday 9 to 6

Thurs. & Fri. 'til 9

Plenty of
Free Parking

Popielarz who will demonstrate
palette knife painting techniques;
Raymond Opel, wood sculptor.

TOO LATE TO CLASSIFY

MERCHANDISE FOR SALE
MOVING TO ARIZONA, selling household
furnishings. Garage sale, Sat., Sept.
26 9 A.M. - 6 P.M. at 13 Ridge Rd.,
Elsmere.

GARAGE SALE - 46 pieces - fine china,
Miscellaneous household, misses and
childrens clothing. Saturday, Sept. 26,
from 10 A.M. - 6 P.M. at Feura Bush
Rd. (between Elsmere and Murray Ave.)
Flores Residence. 439-5473.

HAMMOND ORGAN - Model A100 -
self-contained model. Two 61-note man-
uals and full pedal keyboard. Walnut,
beautiful condition. HE 9-3704 after
6 P.M. 21101

SAXAPHONE (ALTO) - like new, profes-
sional quality instrument (by CONN)
Asking \$250.00. Call 439-6717 after
6 P.M.

"TELECTRO" tape recorder, hi-fi, 3-speed,
2-track, many features. \$45. 439-1415.

AUTOMOTIVE FOR SALE
15" RAMBLER RIMS - pair, \$5.00. 1962
Impala sedan \$175.00. HE 9-9512.

PETS
WANTED: catsitters for two well-mannered
pets. Parents going abroad for year.
439-2027. 21101

SFF A LOST CAT? Please call 439-4215

WANTED TO BUY
NEED VIOLIN IN GOOD condition and
reasonable. For school child. 439-6262.

STEREO BUYERS GUIDE

- STEREO RECORDS
- TAPES 4 & 8 track
- CASSETTES

Buy Now at
Wholesale Prices

TAPES & CASSETTES

Reg. List Price \$6.98
Discount Store Price . . . \$5.95

OUR
EVERYDAY
LOW PRICE **\$5.00**

RECORDS

Reg. List Price \$4.98
Discount Store Price . . . \$3.95

OUR
EVERYDAY
LOW PRICE **\$3.00**

CALL TODAY
785-3815

THOUSANDS OF SELECTIONS
Listed by Artist - Title - Content

Just like having a large
metropolitan music department
in your home

Call Today for Your Catalog
785-3815

PHONE ORDERS WELCOMED

HE 9-4949

SPOTLIGHT CLASSIFIEDS

HE 9-4949

ALTERATIONS

ALTERATIONS and sewing. Mabel Buess. 439-1270. **tf**
HEMLINES DROPPING? Prompt alterations on coats, suits, dresses. Florence Patrick. 438-4157 (Guilderland) 4t924
DRESSMAKING AND alterations, experienced. 785-3714. 4t108

ALUMINUM SIDING

WE INSTALL Aluminum Siding, window trimming, area facing. Saves heat, beautifies your home. 439-1593. 5t1029

APPLIANCES

Bob Sowers'
DELMAR APPLIANCE
 Complete Line of
 RCA Victor - Whirlpool

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

APPLES

BEST PLACE TO BUY
 Fresh Brown Eggs
 SWEET CIDER
 NEW CROP APPLES
 Summer & Fall VEGETABLES
 GOOD POTATOES

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

BLACKTOP

LUZZI Bros., Blacktop, paving, parking lots, driveways, garage floors, sidewalks. Free estimates. 869-6973. 34t1112.

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

HICKS blacktop paving and seal coating. Free estimates. All work guaranteed. 767-3142. 5t924

CARPENTRY

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

CARPENTRY - Masonry - Landscaping. Complete home repair service. No job too small. Call Cliff Long. 482-8053. 20t1-771

GENERAL REPAIRS, remodeling, stairs, bookcases, playrooms. Arthur Molle. HE 8-7165, IV 9-2202. 4t101

REMODELING - all types of carpenter work. Ed Hehre. 439-1198. **tf**

CARPET INSTALLED

INTERIOR DECORATING

Carpet Sales and Installation
 Also Drapes, Slipcovers,
 Furniture and Upholstery.
 Will come to your home for
 Free Estimates - Samples
BETTINA HUGHES
 872-1637 - 465-1133

INSTRUCTIONS

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

CLEANING SERVICE

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

DRAPERIES

DRAPERIES - custom made, home service, fabric selection, estimates, bedroom ensembles. Barbara Schoonmaker. 872-0897. 8t924

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

FIREPLACE WOOD

CHOICE HARD WOOD, also kindling. 439-2072 - 768-2158. 10t1-112
SEASONED fire wood. Will deliver. 788-2236. 4t101

Horses Boarded

JOSEPH TROUBADOUR Stables,
 riding lessons, pony rides. Training. Route 9W. 787-9537. 6t1015

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**

LANDSCAPING

LAWN-RITE LANDSCAPING

333 Delaware Avenue
 Delmar, New York

"You can't go Wrong with LAWN-RITE"
 Planting & Designing
 Lawn & Shrub Maint.
 Phone 439-1652

LAWNMOWERS

AL'S LAWNMOWER REPAIR
 768-2856

Snowblowers Reconditioned for Winter Starting
Expert Work
Reasonable Prices

(FREE PICK UP & DELIVERY)

MASON WORK

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

MASONS INC. QUALITY MASONRY

Fireplaces • Brick • Block
 Plastering

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

PLASTER REPAIRS. Call R. Weeks. 439-1947. 4t101

Spotlight Classifieds
 Tell The World!!!

ORIENTAL RUGS

OVER 3,000 new & used orientals. Sizes from 1'x2' to 15'x30'. Room sizes from \$195.00. Complete line of Broadloom carpetings. Washing & repairing of oriental rugs by Native expert. Kermany of Schenectady, Stop 3, Albany-Schenectady! N.Y. EX 3-6884 or IV 2-0457. **tf**

PAINTING & PAPERHANGING

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

INTERIOR, exterior painting and paperhanging, also alterations. (top quality) free estimates. Established 1942. James Lenney. HO 2-2328. **tf**

PAINTING & PAPERHANGING, interior & exterior painting. Wall-papering. Satisfaction guaranteed. Fred Albright. 767-9734. 6t924

NICK ROBILOTTO painting contractor, paperhanging, taping. Fully insured. 489-8052. 8t115

RESIDENTIAL INDUSTRIAL • COMMERCIAL

D.L. CHASE
 Painting
 Contractor

Interior Specialist
 Phone 768-2069

PERMANENT WAVING

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

PICTURE FRAMING

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

Printing & Mailing

OFFSET Printing - Mailing Service - Mimeographing, Typing. G. Bloodgood - Mirrieo Service. Delmar, N.Y. 439-3383. **tf**

RESTORATION

RESTORATION OF Antiques and historical artifacts. Mr. T. Productions. 797-3404. 4t101

RUBBISH REMOVAL

YOU CAN'T go wrong with Wright - Don Wright. 765-4159. 4t101

Truck Strike Sales
HONDA MINI TRAILS
 250-KI Reg. \$289 Now \$260
JAF MOTORS, INC.
 393-2621
 1371 Broadway, Schenectady

AUTHORIZED DEALER
 COOLEY
VOLKSWAGEN CORP.
 12 min. from Delmar
 Service While You Wait
 Guaranteed Used Cars
283-2902
 on U.S. 4 at Defreestville
 Troy-East Greenbush Rd.

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

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

SCISSORS SHARPENED
SCISSORS sharpened. 8 pairs med. size, \$3. Also Pink shears, saws, lawnmowers, knives. Called for and delivered. 439-5156, if no answer, call 439-3893. tf

TELEVISION REPAIRS
ALBANY, Glenmont, Delmar, Selkirk. Small appliances, transistor radio service. Open evenings 'til 10. 462-9411. Factory trained technician. tf

TRACTORS
TRACTORS - 7 - 10 - 12 - 14 - HP Also hand mowers, snow blowers, snowmobiles. **CROUNSE EQUIPMENT CO.** 439-1517. 4t93

TREE REMOVAL

Care for your Trees? WE DO!
 Fully Insured:
 \$300,000 personal \$50,000 Property
ALL WORKMEN INSURED
 (Certificate Upon Request)
ASSOCIATED TREE SERVICE
463-5311

TREE SERVICE
HERM'S Tree Service. Call IV 2-5231. tf
TREESCAPE Arboricultural Services. H. C. Macintosh, Box 14 Slingerlands. 482-5229. 8t924
H & M TREE SERVICE. Fully insured. HO 2-0297. 4t101

VACUUM CLEANER REPAIRS
 Expert Repairs Since 1928
 All Makes
VACUUM CLEANER Sales • Service • Parts
 New Hoover, Eureka, and Electro-Hygiene plus guaranteed rebuilt machines
Lexington Vacuum Cleaner Rebuilders
 62 Lexington Ave., Albany, N.Y.
HO 5-4636

WATCH REPAIRING
EXPERT WATCH AND JEWELRY repairs. Diamond settings, engraving wedding and engagement rings, reasonable, you trusted jeweler, LeWanda, Delaware Plaza Shopping Center HE 9-9885. tf
WATCHES repairing, expert workmanship. All work guaranteed. Also engraving, diamond setting watch bands. Harry L. Brown, jeweler, 4 Corners, Delmar. 439-2718. tf

WELDING
WELDING, MILLING and machining done at reasonable cost. For additional information, call 439-4855. 4t924

MERCHANDISE FOR SALE
PIANOS! ORGANS: 150 in stock. Brown Piano Organ Mart. 459-5230. tf
FISHERMEN: nightcrawlers, \$2 per 100, free delivery. 765-4294. 6t924

NEW SEALY Posturepedic full mattress \$40. 2 - 5 gallon green carbags \$5. Call before 11 A.M. 767-2726.
1970 SNOWMOBILE, Snow Jet 399CC, 24 HP, 168 miles, speedometer and cover included, \$750. 439-1024.

GARAGE SALE - Saturday, Sept. 26, 9:00 A.M.-5:00 P.M., 163 Westchester Dr. So. Children's play furniture, beige sofa, clothing, toys, antiques and much miscellaneous.
FAMILY PORTRAITS in your home by Louis Spelich. Photographer. 439-5380.
GARAGE SALE - 2nd house on Feura Bush Road, Unionville. Household equipment, garden equipment and antiques. Saturday, Sept. 26, 8-5 P.M.
FRIGIDAIRE bottom freezer refrigerator, 10 years old, 14 cu. ft., \$25 or best offer thru Sun., Sept. 27. 439-6172.
DRIVEWAY SALE - Friday, Sept. 25, 1-4 P.M. Sat., Sept. 26, 10-4 P.M. Camera, tape recorder, clothing, gift items. 142 Orchard St. Rain date Oct. 3.
SNOWMOBILE TRAILER. Practically new, \$100. 439-1364.
WEDDING GOWN, 8-10 layers of lace, excellent condition, \$65. 767-3020.

TWO VERY ATTRACTIVE OPENINGS
 We are looking for two ladies who desire ideal working conditions in Delmar. One position requires extensive typing, the other requires extensive work with basic mathematics.
 Hours - 8:30 a.m. - 5:00 p.m. Monday thru Friday in new offices. \$96.00 per week starting wage. A pleasant telephone voice is essential.
 Telephone, mail or deliver in person, your brief resume to:
CHARLES BRUNING COMPANY
 262 DELAWARE AVENUE
 DELMAR, NEW YORK 12054
 Telephone - 439-9336

4 WAYS to go no. 1 IN '71

 FORD
'71 FORDS On Display At
CRAILO
EAST GREENBUSH

FURNITURE
 Our low-cost operation policy enables us to bring you **BIG SAVINGS** on **NEW** furniture, rugs, bedding, drapes.
BURRICK FURNITURE
560 Delaware Ave., Albany
 Just across the Thruway Bridge in Albany **465-5112**

THE SPOTLIGHT

PRIVATE SALE, Oct. 2, 3, 10:00-4:00. Genuine oriental imports from Miss Moore's collection Trinity Methodist Church, 215 Lark Street, entrance Albany cor. Lancaster.

IVORY trundle beds with toy box headboards. Good condition. 439-2881.

PIZZA BY MARIO - Completely homemade. Every kind you can think of from \$1.25 to \$1.75. Weekends only to 11 P.M. No delivery. 439-7111. 4t1015

COLOR TV Console, Portable TV, Fireplace screen, tools, etc. Westinghouse air conditioner, wheelbarrow, lawn spreader, queen size B.R. set, Chromecraft table with 8 chairs. 439-5998.

GARAGE SALE - Sept. 25 on. Small appliances, household items, garden items, folding cot. 85 Cherry Ave., Delmar.

THREE WHITE wall tires 9:00x15. One snow tire 8:20x15. One snow tire 7:50x14. Six large wooden storm sashes. 439-1520.

BOAT - 14-1/2' Larson Shark/55 HP Chrysler outboard, fiberglass Tri-Hull with walk thru windshield. Mint condition, 1968 model with low hours, excellent fishing or skiing, 30 plus MPH \$1500, includes tank, speedometer & horn. 439-6112 anytime.

GARAGE & basement sale, Saturday, Sept. 26, 10 A.M. to 3 P.M. rain date, Oct. 3, 26 Forest Road, Delmar.

CRIB STROLL-O-CHAIR, girls 20" bike, girls clothing, size 6X. All like new. 768-2475.

12 STORMS AND full length screens, various sizes. 439-3446.

ANTIQUE FURNITURE, RCA Whirlpool washer. Call 439-1234, 5:30 to 8:30 P.M. - week days, all but Saturday, no Sundays.

BROWNIE uniform, size 10, Cub Scout uniforms, size 10. 439-9532.

CLEAN EXPENSIVE carpets with the best. Blue Lustre is America's favorite. Rent shampooer \$1. Hilchie's American Hardware, 235 Delaware Ave., Delmar.

HANDWOVEN Thai silk in stained glass colors at Squirrels Nest. Ltd. Latham. 785-4876.

CAKES BAKED to order. Birthday, Weddings, special occasions. Delivered. 765-2527. 10t1126

BRACE YOURSELF for a thrill the first time you use Blue Lustre to clean rugs. Rent electric shampooer \$1. Adams Hardware, 380 Delaware Avenue, Delmar.

SNOW CRUISER snowmobile, 15H with trailer and new dog type sleigh ail for \$599. Call 439-3084.

AUTOMOTIVE

1965 GTO convertible selling for \$625. 439-4881.

WINNEBAGO 22 ft., 6,000 miles, like new, air conditioning plus other extras. Good buy. After 4 P.M. 439-4172.

1966 MUSTANG, 2 door, 6 cylinder, \$525. Willicker. 439-1517.

1968 JAGUAR XKE Coupe. Under 16,000 actual miles. All extras. Should be seen. Day IV 9-7245, evenings 355-9581.

1969 VW RED 10,000 miles, must sell. 482-3674 after 6.

1967 MG MIDGET, good condition. Call after 5. 439-5931.

1962 VW 84,778 miles, sun roof, radio asking \$400. 439-4031.

1969 VW, "Kambi" excellent condition. 439-9532.

PETS

FREE PART ANGORA fluffy 7 toe kittens, 7 weeks, housebroken. 765-2221.

PART ANGORA kittens, free to loving homes, housebroken. 439-4874, 439-5632.

REAL ESTATE FOR RENT

ELSMERE - 1 bedroom apartment. Gentleman preferred. 439-5354 after 6 P.M. 2t924

REAL ESTATE FOR SALE

THREE BEDROOM, all steel, opposite Campus, little upkeep. Garage. 459-4173.

70 ACRES FOR SALE in village of Westerlo, frontage on two main roads, call 797-3447.

WANTED TO RENT

FURNISHED apartment for single lady, months of Oct., Nov., Dec. \$125-\$150. Range. Tri-Village area. Call AS 4-2679 mornings 'til noon or evenings 9:30-11:30. 3t924

HELP WANTED

MEDICAL TECHNICIAN - clinical experience necessary, hours 9-5 P.M. No weekends. 439-5451.

KEYPUNCH operators, female, full time, day or evening. Call Mrs. Morgan at 869-5383. tf

KEYPUNCH operators, female, part time, evenings, weekends. Pick your own hours. Call Mrs. Morgan at 869-5383. tf

FREE GIFTS

Convenient, attractive assignments, top hourly rates.

Sound, interesting, now that the kids are back in school?

All you secretaries, typists, PBX operators and general office clerks who would care to become an important part of one of the nation's fastest growing temporary help services, call

Lorna Havener
at 869-9545

PARTIME

the quality temporary help service

CLERK FOR group claim insurance office. Small pleasant office. Benefits. Prudential Insurance, 1 Normanskill Blvd., Delmar. 439-9997. 3t108

SECRETARY, mail non commercial office of a National Community Service Organization in Delmar. Work diversified, good typing essential, 5 day week, salary-reasonable. For appointment call 439-6557. 2t101

PART TIME WOMEN - by working for the next 2 months only, you can insure your family a debt-free Xmas, by demonstrating toys & gifts for the C & B Toy Club. For information call 489-5058. P.S. There are only 14 weeks until Christmas.

TYPIST, male or female, experienced. November thru May. Location Albany. Apply Box L, Spotlight, Delmar. 6t1029

AVON CALLING - Buy or sell. Mrs. Calisto. ST 5-9857. 6t1029

LAWYER, male, November thru April, approx. 4 day week, Albany. Salary open, resume. Apply Box "M", Spotlight, Delmar. 4t108

SUBSTITUTES needed in Bethlehem Central School Lunch Program, full and part time. Pleasant working conditions. Contact Mrs. Hoffman, 439-9991. 2t924

LADIES: pack & bill toys now 'til Xmas - days or evenings - overtime - incentive plus bonus available. For interview call 489-4571. 3t101

MOONLIGHTERS: men for warehouse work, all hours available. Call for interview 489-4571. 3t101

CLERK - who enjoys people. New large pharmacy, hours flexible, permanent position. Benefits. Write Box P, Spotlight. 2t924

MATURE WOMAN for part time work in dry cleaning store. Hours 10-4, Mon.-Fri., 8-2 on Saturdays. Apply 3 Delaware Plaza. tf

SITUATIONS WANTED

CHILD CARE, reliable mother. Delmar. Please call 439-5817.

RESPONSIBLE mature woman would like part-time job in small office, clerical, typing, receptionist. Box D, Spotlight.

SECRETARIAL position wanted in Tri-Village area by mature woman, full or part time. Past experience, medical, public relations, fashion. Salary desired. Commensurate with retirement income. Box P, Spotlight.

ODD JOBS WANTED, painting, heating, tiling, carpentry. 477-7010. 4t924

BABYSITTING, well-experienced mother, Slingerlands area. 439-3264. 4t924

TYPING. College graduate desires typing in my home. Call 439-8702. 4t108

IRONING DONE in my home. 439-7156. 2t924

FURNITURE REFINISHING

REPAIRING, refinishing furniture, antique restored. French. 838 Broadway, Rensselaer. HE 4-0633. tf

FURNITURE REFINISHING - Call Smart 439-9187. 4t924

PAINTING & PAPERHANGING

DON VOGEL. Interior & Exterior. Painting & paperhanging. Fully insured. HE 4-8370 - IV 9-7914. tf

LOST & FOUND

FOUND: young female cat. Tabby striped with white markings. Vicinity of Kenaware Park. Call 439-6373.

LOST CAT, gray, Elsmere near Groesbeck. 439-4215.

FOUND SLINGERLANDS area, 4 month old puppy, beige short-hair. 439-2851.

LOST CAT - female, spayed, brown tortoise shell. 439-5079.

ANTIQUES

bought and sold at the
Sign of the
Coffee Mill

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

INSTRUCTIONS

CLASSIQUE DANCE SCHOOL
154 A Delaware Avenue

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

**H. L. GAGE
SALES, INC.**

Altamont, N.Y. 12009
INTERNATIONAL HARVESTER
MOTOR TRUCK & FARM EQUIP.
CUB CADETS, SALES & SERVICE

Ted Hans • 861-8521 • Walt Connors

ROOFS

"DON'T DELAY
CALL SHAY"

- GABLE • FLAT
- BONDED • REPAIRS

All Types of Siding
General Repairs

Free Estimates

SHAY HOME IMPROVEMENT CO.

EST. 1945
ASK YOUR
BANK
ABOUT US!

439-2942 IF NO ANSWER
439-2469
48 HERRICK AV., ELSMERE, N.Y.

**TENNIS RACKETS
RESTRUNG - REGIPPED**

**VIOLINS REPAIRED
BOWS REPAIRED**
C.M. LACY 3 Becker Terr.
439-9739

**Delmar's Leading
Real Estate Broker**

**WMB
PAGANO
INC.**

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

IMPORTED DUTCH BULBS

King Alfred is a daffodil.

This clear, rich, golden-yellow daffodil has all the majesty befitting His Majesty. Or choose from a kingdom of other Dutch spring daffodils, tulips, hyacinths, and crocuses. But plant now! Our prices are uncommonly low!

We Honor
Master Charge
and
BankAmericard

DAILY 8:30-6 P.M., SUNDAY 10-4
JUST 3 MINUTES FROM DELMAR

439-1835

Feura Bush Rd.
Glenmont

NURSERY - GARDEN CENTER

C.M. GROVER STATIONERS

Check Your Needs

- FOUNTAIN PENS
- LARGE SELECTION BALL POINT PENS
- PENCILS-DRAWING, COLORING, MECHANICAL, GLASS MARKING, ETC.
- INK-WRITING, DRAWING
- PAINTS-WATERCOLORS, OIL, POWDER, FINGER PAINTS, ART SUPPLIES
- ZIPPER CASES, RING NOTEBOOKS, MEMO BOOKS, FILLERS
- BLOCK PRINT, ETC.
- DRAFTING SUPPLIES
- Over 10,000 Items To Choose From

C. M. GROVER

Stationers Delmar HE 9-4475

The Largest and Oldest Suppliers of School And
Office Supplies in
THE TRI-VILLAGE

Save 25-30%

10 DAYS ONLY - SALE ENDS OCTOBER 3

ENJOY BACKYARD PRIVACY . . .

These privacy panels for patios, trash cans, or property enclosure will let you enjoy your back yard more. Sturdy white cedar construction.

- STOCKADE - 4x8' - reg. 16.95; Sale 12.66 w/post
 - POST & RAIL 10' - reg. 6.95; Sale 5.21 3 pc. sect.
 - SPACED PICKET - 4x8' - reg. 12.95; Sale 9.06 w/post
- HURRY & SAVE WHILE SUPPLY LASTS**

CHARGE
IT!
Master Charge
BankAmericard

DAILY 8:30-6 P.M., SUNDAY 10-4
JUST 3 MINUTES FROM DELMAR

439-1835
Feura Bush Rd.
Glenmont

Martin Noell
inc.

finishing school
modeling agency

869-2391

LEARN GLAMOUR - POISE - CONFIDENCE

