

Bethlehem Public Library

The Spotlight

Controlled Circulation Publication

20¢

JANUARY 24, 1974
VOL. XIX, NO. 4

See Page 13

SPECIAL
KODAK POCKET-10
INSTAMATIC OUTFIT
plus 1st Roll Processed
FREE

Camera value 24.95
 Processing 3.74

 28.69 value

WHILE THEY LAST . . .

\$19.88

L. J. MULLEN PHARMACY

"At Your Service - Everyday of the Year"

256 Delaware Avenue

Elsmere, New York

439-9356

Never a busy signal

20¢ OFF SOUNDS GOOD,
DOZEN IT?
BUY A DOZEN DONUTS
GET 20¢ OFF REGULAR PRICE

ONLY AT

DUNKIN'
DONUTS

1232 WESTERN AVENUE, ALBANY
 Across S.U.N.Y.

Special Good Mon., Jan. 28-Thurs., Jan. 31
LIMIT 2 DOZEN

Enjoy Spring in the Orient

Escorted departure from
Albany on May 2, 1974

ESCORTED BY BOB IRISH OF JOHN G. MYERS TRAVEL

FEATURING:

- Round trip economy class jet air transportation based on Group Inclusive Tour Basing (GIT) air fares.
- Accommodations with private bath at deluxe hotels.
- Full American Breakfasts
- "Bullet Train" to Kyoto.
- Meeting and transfer services between airports, hotels and train stations, including portage.
- Transfer of two pieces of baggage up to 44 lbs. by air and on land.
- Comprehensive sightseeing program in each city.
- Optional Table d'hote Dinner plan.
- Optional Honolulu Extension.

\$1347.00

Single Supplement \$135.00 • Optional Dinner Plan \$80.00
 Honolulu Extension \$50.00

37 North Pearl St.
 Albany, New York
 434-4131

210 Delaware Avenue
 Delmar, New York
 439-7671

Spotlight

is published every Thursday by Spotlight, Inc., 154 Delaware Ave., Delmar, N.Y. 12054. Robert G. King, Publisher; LeVere L. Fuller, Editor. Controlled Circulation, Postage Paid at Delmar, N.Y. Deadline for news is Thursday afternoon, one week preceding publication; deadline for display and classified advertisements is Friday afternoon.

The Light Touch

They say you're only as old as you feel — a proverb that tricks many a man into going on a scout hike.

The computer's a great invention. There are just as many mistakes as ever but they're nobody's fault.

The miser who tries to hide his money in the mattress of his waterbed is likely to liquidate his assets.

Smart misers come to Delmar Lumber for our Bargain of the Month.

True Value
HARDWARE STORE

**BARGAIN
of the MONTH**

REG. 9.95

now 4.99
Suburban Bath Scale

Graceful oval shape; shantung silk-like vinyl mat; soft padding. Easy-to-read dial. Gold, white, or avocado color. 2230

**DELMAR
LUMBER**

340 Delaware Avenue
Delmar
Phone 439-9968

THE GREAT SALE

CONTINUES WITH

NEW REDUCTIONS

TOWN AND TWEED

DELAWARE PLAZA • DELMAR

ALL FALL AND WINTER SALE DRESSES

NOW 1/2 off

SALE SPORTSWEAR • COATS.

ACCESSORIES • LINGERIE

NOW 1/3 to 1/2 off

The Village Shop

DELAWARE PLAZA

STOREWIDE CLEARANCE

20% + 50%

THRU JAN. 24 • 10 A.M. - 5 P.M.

ARI ANDRETTI LTD.

Will be moving from the Four Corners because our building is coming down!

We will miss serving our many friends in the Town of Bethlehem and surrounding towns. We wish to express our sincere appreciation for the very pleasant associations we have enjoyed with you for over two years.

We will soon be located at Twenty Mall, Rt. 20 and Rt. 155, Guilderland, N.Y. and look forward to serving you in the future.

Watch for our GRAND OPENING AD in the *SPOTLIGHT*

Ari Andretti Ltd.

372 Delaware Avenue, Delmar
439-3921

Hours: Mon., Tues., Wed. and Sat. 10:00-6:00 P.M.
Thursdays & Fridays 10:00-9:00 P.M.

Hey Gals!
for full Nutrition

BUY

Freikofer's

BATTER-WHIPPED
SUNBEAM BREAD

Available Almost Everywhere

Spotlight CALENDAR

ABOUT THE CALENDAR

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

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

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

Bethlehem Jaycees meet first and third Wednesdays of the month, 8 P.M., Center Inn, 9W, Glenmont.

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

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

Bethlehem Youth Employment Service, 114 Adams Street, Delmar. Open Monday-Friday, 1-4:30 P.M. Telephone 439-2238.

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

Monarch Club of Albany meets every Tuesday night at 6 at the Center Inn, Glenmont.

Rotary Club of Delmar meets every Tuesday night at 6:15 at Schrafft's.

Give and Take Shop, staffed and stocked by residents of Delmar, clothing for all occasions, all ages, all sizes, available to everyone. Basement St. Thomas Apostolic Church & Rectory), Mon. 9:30-11:30 A.M., Tues. 1-3 P.M., Sat. 10 A.M.-12 Noon.

Every Thursday at 7 P.M., Delmar Reformed Church, scout meeting for handicapped, Troop 159.

Kiwanis Club of Delmar meets every Monday night at 6:15 at The Center Inn, Route 9W, Glenmont.

Bethlehem Lions Club meets 1st and 3rd Wednesdays of the month at The Center Inn, Route 9W, Glenmont, 6:30 P.M.

AARP meets 1:30 P.M., third Tuesday of month, Delmar First United Methodist Church, Kenwood Avenue, Delmar.

Career Resource Center in Guidance Office at BCHS, open Thursdays 7-9 P.M. Community residents may use facility.

The Delmar Community Orchestra rehearses every Monday evening from 8 to 10 at the First United Methodist Church of Delmar.

Bethlehem Recycling Program (paper, cans, glass), Town Garage, 114 Adams St., Delmar. Mon. thru Fri., 8 A.M.-4 P.M. Papers should be tied, cans flattened, bottles clean w/metal removed.

10 A.M.-2 P.M., waste paper drive, second Saturday of each month, Town Parking Lot, 4 Corners, Delmar. For pick-up from the elderly or infirm, call church office Delmar Reformed or Methodist Churches.

Bethlehem Junior Woman's Club meets 2nd Wednesday of each month, 8 P.M., Bethlehem Public Library.

Rosary — St. Thomas Church, Adams Place, Delmar, every Thursday at 11:45 A.M.

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

Nathaniel Adams Blanchard Post #1040, American Legion, meets first and third Monday of month (when holiday occurs, move to

Tuesday) except July and August. 8:30 P.M.

8:15 P.M., meeting, every Wednesday, Gam-Anon, wives of compulsive gamblers, St. Pius Church, Loudonville. 462-6916 or P.O. Box 23, Albany.

Onesquethaw O.E.S. meets on the first and third Wednesday of every month at the Masonic Temple in Delmar.

Glenmont Lions Club meets 2nd and 4th Wednesdays of the month at LaCasa Restaurant, Selkirk, 6:30 P.M. Visitors welcome. Info: Bob Jones, 463-3141.

10 A.M., Workshop, Albany Academy mothers and mothers of Alumni invited, for the Spring Card Party Boutique until school closing in Music Room of the Academy, bring sandwich, scissors, and pencil. 5/17

THURSDAY, JANUARY 24

9:30 A.M., meeting of the League of Women Voters, Union Presbyterian Church, 2291 Western Avenue, Gunderland. Theme: "Legislation and Design for Land Use Planning."

BCHS Sports

Bowling — Gunderland vs. BCHS at BCHS, 3:45 P.M.

FRIDAY, JANUARY 25

BCHS Sports

JV & Varsity Basketball — BCHS at Mohonasen, 7 P.M.

8th Grade Basketball — Burnt Hills at BCHS, 3:45 P.M.

Frosh Basketball — Burnt Hills at BCHS, 3:45 P.M.

JV & Varsity Wrestling — Mohonasen at BCHS, 7 P.M.

Frosh Wrestling — Burnt Hills at BCHS, 3:45 P.M.

SATURDAY, JANUARY 26

10 A.M.-1 P.M., Registration, Bethlehem Tomboys Girls Softball League, Bethlehem Public Library.

SUNDAY, JANUARY 27

8 P.M., meeting, Delmar Camera Club, St. Stephen's Episcopal Church, Delmar. Competition: Assigned Subject Sports.

2:30 P.M., "Crazy Circus," production of the First Street Pig-pinchin' Machine Theater Group of Russell Sage College, Albany Institute of History and Art, Washington Avenue, Albany.

MONDAY, JANUARY 28

8 P.M., meeting, Berne Historical Society, Town Hall, Berne. Architectural characteristics of old buildings in Berne area will be discussed.

TUESDAY, JANUARY 29

8 P.M., meeting, Helderberg Ridge Runners, Onesquethaw Rod and Gun Club.

WEDNESDAY, JANUARY 30

9:45-11, Slimnastics Class, "The Bank." Proceeds to Women's American Ort. Charity Organization. Information: 439-0068.

FRIDAY, FEBRUARY 1

8:15 P.M., film, Audubon Wildlife "Malheur: Marsh, Meadow and Mountain," Lincoln Park School, Albany, N.Y. Information: 439-1196.

SATURDAY, FEBRUARY 2

Winter Carnival, Snowmobile Races, other Winter activities. Greenville area. Information:

WINTER CARNIVAL
BOX 34

GREENVILLE, N.Y. 12083
Racing: 518-966-8482, 966-8629

10 A.M.-1 P.M., Registration, Bethlehem Tomboys Girls Softball League, Bethlehem Public Library.

SUNDAY, FEBRUARY 3

Winter Carnival, Snowmobile Races, other Winter activities. Greenville area. Information:

WINTER CARNIVAL
BOX 34

GREENVILLE, N.Y. 12083
Racing: 518-966-8482, 966-8629

2:30 P.M., Phyllis Marmein's Ballet Workshop. Lecture-demonstration of classical ballet followed by a performance, Albany Institute of History and Art, Washington Avenue, Albany.

WEDNESDAY, FEBRUARY 6

8 P.M., Lecture, Bethlehem Art Association, Printmaking (Lithography) by Fran Martin. Public invited, Bethlehem Public Library.

8 P.M., The Board of Appeals of the Town of Bethlehem will hold a public hearing at the Town Offices,

ORDER NOW!

Choice hardwoods delivered locally. Delivered unit measures 4'x8'x16".

CALL NOW 439-1835

The
Garden Shoppe

NURSERY • GARDEN CENTER
Hrs.: Daily 9-5 • Master Charge

Give us your treasures... for safekeeping.

Our safe deposit boxes are made to hold more than legal papers.

They will protect your fondest memories, too! Like the first bridal bouquet you caught. Or your child's first pair of shoes. Or the special picture of someone who is extra special to you.

To protect these special treasures... and your important papers for only pennies a day... rent a fireproof, theft-proof safe deposit box at either of our two offices today. At the bank you can count on...

**Catskill
Savings
Bank**

341 Main Street, Catskill
Route 9W, Ravena

Member F.D.I.C.

**THE HECK
WITH IT!
ALBANY**
cold dank
sleet snow
rain grey
dismal — but
sunny & warm at

Miami 85°
San Juan 83°
Nassau 87°
Freeport 85°
Aruba 81°
St. Marten 87°
Antigua 83°
Barbados 89°
Jamaica 84°
St. Thomas 86°

For Reservations & Information call

37 No. Pearl St.
Albany, N.Y.
434-4131

210 Dela. Ave.
Delmar, N.Y.
329-7671

A&P WEO

Produce Month

the Biggest Crop of Values in Town!

We Won't Stop Trying Until You Say Weeeeeeeeee!

U.S. GOVT. INSPECTED

Box-O-Chicken

- 3 BREAST QUARTERS WITH WINGS
- 3 LEG QUARTERS WITH BACKS
- 3 NECKS • 3 GIBLETS • 3 WINGS

39¢

LB.

WEO

WHERE ECONOMY ORIGINATES

Turkey Leg Quarters

U.S. GOVT. INSPECTED WITH BACKS

(FROZEN)

29¢

LB.

Pork Butts

PORK SHOULDER

FRESH!

89¢

LB.

Beef Liver

"SUPER-RIGHT" SLICED

88¢

LB.

Smoked Ham

"SUPER-RIGHT" FULLY COOKED

3 WATER ADDED

SHANK HALF

WHOLE OR BUTT PORTION LB. 98¢ LB.

88¢

Bufferin

100 IN BTL.

SAVE 40'

99¢

Lux Liquid

QT. BTL.

20¢ OFF LABEL

63¢

Turkey Drumsticks	FROZEN	LB.	39¢
Turkey Thighs	WITH BACKS	LB.	39¢
Pork Loin Roast	WHOLE OR RIB HALF	LB.	\$1.08
Rib End Pork Ribs		LB.	\$1.08
Frozen Whiting	5 LB. BOX \$1.95	LB.	45¢
Store Sliced Bacon		LB.	\$1.09
Boneless Ham	WHOLE OR HALF COOKED, WATER ADDED	LB.	\$1.79
Chuck Bologna	(LARGE) OR LIVERWURST	LB.	89¢
First Prize Franks	REGULAR	1 LB. PKG.	\$1.29
First Prize Franks	ALL BEEF	1 LB. PKG.	\$1.39
Waco Sliced Chicken	8 oz. PKG.	4 oz. PKG.	59¢
Oscar Mayer Weiners		1 LB. PKG.	\$1.28
Oscar Mayer Franks	ALL BEEF	1 LB. PKG.	\$1.38

A&P Fresh Orange Juice

FROM CONCENTRATE

1/2 GAL. CTN.

59¢

Coffee Lightener

A&P NON-DAIRY FROZEN

QT. CTN.

3 \$1.00

Eight O'Clock

100% BRAZILIAN COFFEE

1 LB. BAG

95¢

Crisco Shortening

3 LB. CAN

\$1.19

Minute Maid

100% FLORIDA ORANGE JUICE

6 oz. CANS

3 79¢

JANE PARKER

Pumpkin Pie

18 oz. PKG.

69¢

Deluxe Cookies

JANE PARKER

SANDWICH CREMES 9 oz. PKGS.

3 \$1.00

Listerine

MOUTHWASH

QT. BTL.

\$1.49

Fish Sticks

CAP'N JOHNS FROZEN

10 oz. PKG.

69¢

Hydrox Cookies

SUNSHINE

15 oz. PKG.

53¢

Coffee Filters

STAR

80 in PKG.

69¢

Casserole

CAP'N JOHNS FROZEN

SEA SHELLS!

1 LB. PKG.

49¢

Cottage Cheese

SEALTEST LIGHT 'n LIVELY 1 LB. CTN.

53¢

Lincoln Drinks

Hills Bros Coffee

App's Lasagna

Candy Bars

*ORANGE *GRAPE 1/2 GAL. BTL.

2 LB. CAN

1 LB. PKG.

CADBURY ASSORTED KING SIZE

58¢

\$2.05

89¢

42¢

Sunkist Navel Oranges

CALIFORNIA 56 SIZE

10 99¢

Green Peppers

EACH

10¢

Prices effective thru Saturday, Jan. 26. Items offered for sale are not available to other retail dealers or wholesalers. Not responsible for typographical errors.

393 Delaware Ave., Delmar, N.Y. to take action on application of Mrs. Alice H. Rand, 24 Brookview Ave., Elsmere, N.Y. for a Variance from Article VI of the Town Zoning Ordinance to permit her to operate a real estate office from her home at above address and to put up a sign as required by law.

8 P.M., meeting, Sports Car Club of America, Center Inn, 9W, Glenmont. Info: Craig Benson, 756-2498.

THURSDAY, FEBRUARY 7

8 P.M., meeting, Albany Ski Club, Center Inn, 9W, Glenmont.

9:30 A.M., meeting, League of Women Voters, Bethlehem Public Library. Babysitting. Info: Janet Butlin, 439-2210.

CHURCH DIRECTORY

FIRST REFORMED CHURCH OF BETHLEHEM

Route 9W, Selkirk

Parsonage & Study Phone — 767-3406

Office Phone — 767-2243

Staff

Jack Hilbrands, B.D. Pastor

Mrs. Marlin Fuller Organist & Choir Director

Mrs. Peter VanKempen Church School Superintendent

Sunday Schedule

9:30 A.M. — Sunday School

11:00 A.M. — Worship Service

7:00 P.M. — Youth Fellowship

GLENMONT COMMUNITY CHURCH (Reformed)

3 Weiser St., Glenmont

Rev. Jack Cooper, Pastor

10 A.M. — Worship Service

11:15 A.M. — Sunday School

Everyone Welcome

("Coffee and . . ." after service)

FIRST CHURCH OF CHRIST, SCIENTIST

555 Delaware Ave., Delmar
439-2512

Sunday Services at 11 A.M.

Sunday School also at 11 A.M. for those under the age of 20

Wed. Testimony Meetings 8 P.M.

The ALBANY ACADEMY

Cordially Invites Parents and Prospective Candidates
For Admission To An

OPEN HOUSE IN THE LIBRARY
SUNDAY, 2-4 P.M. FEBRUARY 10, 1974

The ALBANY ACADEMY has served young men in the Capital District Since 1813 and offers:

- Non-sectarian education
- College Preparatory Curriculum — 100% College admission
- small classes (11 to 1 student-faculty ratio)
- Grades K through 12
- Sports for all: ice hockey (bring your ice skates to the open house), swimming, tennis, baseball, basketball, track and field, soccer, wrestling, cross-country, football, and golf.
- Many activities: band, newspaper, yearbook, rifle club, photography, drama, chorus, survival club, ecology club, key club, French club, German club, literary magazine, science club, varsity club, Big Brother's Club.

For further information call or write: Gerald C. Eckert, Director of Admissions — 465-1461, The Albany Academy, Albany, N.Y. 12208

20 - 50%

Paul Mitchell's
MEN'S WEAR

99 DELAWARE AVENUE
ELSMERE, N.Y.

Phone 439-3218

Convenient Layaway

ARE YOU SHOPPING FALVO'S? at STONEWELL SHOPPING CENTER

5 LB. PACKAGE SALE OR MORE

5 lb. GROUND CHUCK	\$1.09 lb.
5 lb. ROUND CUBE STEAK	1.79 lb.
5 lb. STEW BEEF	1.49 lb.
5 lb. JONES LINK SAUSAGE	1.49 lb.
5 lb. ITALIAN SAUSAGE	1.29 lb.
5 lb. CHICKEN BREASTS	89¢ lb.

1968 NEW SCOTLAND RD.
SLINGERLANDS, N.Y.

5 lb. SHORT RIBS	99¢ lb.
5 lb. ROUND SANDWICH STEAK	1.99 lb.
5 lb. BEEF LIVER	69¢ lb.
5 lb. PORK CHOPS	1.39 lb.

U.S. PRIME AND CHOICE ALL BEEF SALE

ALL MEAT CUT, WRAPPED, FROZEN AND DELIVERED TO

Phone 439-5398

YOUR HOME AT NO EXTRA CHARGE

Phone 439-5398

U.S. Prime — Choice
FOREQUARTER — 99¢ lb.

U.S. Prime
Choice
FULL RIB
\$1.29 lb.

U.S. Prime or Choice
SIDE of BEEF — \$1.05 lb.

U.S. Prime
Choice
**FULL
ROUND**
\$1.29 lb.

U.S. Prime or Choice
DROP LOIN — \$1.29 lb.

**ALL CUTS HAVE
GROUND MEAT**

**40 lb. FAMILY
APPROX. PACKAGE**

**\$52.29
APPROX.**

BEEF — PORK — LAMB — POULTRY

Reading Room at
397 Kenwood Avenue
Daily except Sun. and holidays
11:30-4:00

Everyone Welcome!

DELMAR REFORMED CHURCH (founded 1841)

386 Delaware Ave., Delmar, N.Y.

Worship & Church School 10 A.M.
Nursery Care 10 to 11 A.M.
Coffee Fellowship 11 A.M.
Church School
dismisses 11:30 A.M.
Youth Groups 7:00 P.M.

Pastors: Gerard J. Van Heest,
David L. Cooper

Pastor Emeritus: LeRoy C. Brandt
Minister of Music — Jos. R. Gerber
Everyone Welcome

BETHLEHEM LUTHERAN CHURCH

85 Elm Ave., Delmar

Rev. Paul H. Gassman

9:15 A.M. Sunday School and Bible
Classes

10:00 A.M. Coffee Hour
10:30 A.M. WORSHIP SERVICE
(Nursery Care)
1st & 3rd Sundays — Communion

FIRST UNITED METHODIST CHURCH

428 Kenwood Avenue, Delmar
Phone 439-9976

Worship Service: 9:15 & 11 A.M.
Sunday

(Nursery and Child care provided)

Coffee Fellowship at 10:15

Church School: 9:15 & 11, Sunday
4:00 P.M., Tues. (Grades 1-5)

Sr. U.M.Y.F. 6:15 P.M., Sunday

Pastor: Robert B. Thomas
Thomas D. Peterson, Sang Hahn

FIRST UNITARIAN CHURCH of ALBANY

405 Washington Ave., Albany

The Rev. Nick Cardell, Jr.
Office phone: 463-7135

10:30 A.M. — Sunday Service and
Church School

11:30 A.M. — Coffee Fellowship

**20% OFF ON EVERYTHING
IN THE STORE**

**ALSO
SAVINGS TO 50%
ON MANY OTHER
SPECIAL ITEMS**

HARRY L. BROWN *Jeweler*
Thistle Gift Shop

363 DELAWARE AVENUE AT 4 CORNERS, DELMAR

**DELMAR PRESBYTERIAN
CHURCH**

585 Delaware Avenue
Delmar, New York
439-9252

Worship and Church School
— 10:30

Youth Fellowship — 6:30

George H. Phelps — Pastor
Joseph V. Farrell — Organist

— All are welcome —

JOTTINGS
by
Joni

I've heard many persons point of view on current governmental issues. All I would like to say at this time is that we elected our President and I believe we should stand by him for the strength of our wonderful nation.

In relation to last week's article, I was informed by Diane Barske, of Slingerlands, that there is a local organization which helps with the needs of children in our area. It is called Families for the Future, and promotes the adoption and foster care of all homeless children, especially those termed "hard-to-place" because of age, race, or handicap. The FFF will hold its next meeting on Friday, March 1st, at 7:30 p.m. in the Village Room of the Holiday Inn, 1614 Central Avenue, Albany. The meeting will include how one becomes an adoptive or foster parent, the home study involved, and the children presently available for either adoption or foster care. Everyone is welcome to attend. For those of you who are interested in seeking more information about this organization please contact Robyn Potter, 530 Huron Road, Delmar, 439-5869, President of FFF.

Attention: All 4-year-old small fry: The Community Nursery School of Voorheesville will accept your applications starting February 4, 1974. Forms are available in the social

HAWTHORNE
makes you career ready...

...not just career educated. The job market is getting tougher and now, more than ever, you need an education that will make you immediately useful to a company.

Nathaniel Hawthorne College can make you valuable with a B.A. or B.S. degree in one of more than a dozen concentrations — but a practically oriented degree that makes you career ready, not just career educated. Hawthorne also offers two year A.S. degrees; Secretarial/Management Asst. Program, Professional Pilot Training (in our own planes), Aviation Administration. Located in the heart of ski country, fully accredited, co-educational. Limited February Freshmen and Transfer openings available.

Write:
Director of Admissions
Box Y

or call Joyce Torregrossa Nathaniel Hawthorne College
in New York at 516-433-6736 Antrim, N.H. 03440

NATHANIEL HAWTHORNE COLLEGE
ANTRIM, NEW HAMPSHIRE

hall foyer of the First Methodist Church of Voorheesville or by calling Mrs. J. Michael Brennan at 439-5480. You must be four by December 1, 1974 to enroll. Ask Mommie for some help.

Last Thursday night, the Kiwanis Club of New Scotland conducted its weekly meeting at the New Scotland Presbyterian Church where ladies of the church prepare home-cooked suppers for the Kiwanians. This past week Irving Mickey, Executive Director of the Independent Mutual Agents Association, lectured on "No Fault Insurance."

Being the only men's service club in New Scotland, the Kiwanis Club carries on a very active schedule within the community. Included in the numerous activities is the Grasshopper Baseball project which is outstanding, providing summertime enjoyment for several hundred boys. This year the girls softball leagues will open their second season.

All interested men are cordially invited to attend the Kiwanis weekly meetings and will be welcomed as prospective members who will help in community services. Chairman of Membership Development is Michael Bartholomew, R.D. #1, Voorheesville, 765-2346.

Navy News!

Navy Ensign John P. Hains,

son of Mr. and Mrs. Lester J. Hains of 6 Wendell St., Ravena, was graduated from the Surface Warfare Officer School at the Naval Officer Training Center in Newport, Rhode Island. John is a 1973 graduate of the University of Rochester, with a Bachelor of Arts degree. He joined the Navy in June 1973.

Navy Electronics Technician Second Class Peter J. Gregory, son of Mr. and Mrs. Ralph C. Gregory of 10 Rita Court, Delmar, was commended as a crewmember of the USS Little Rock for his efforts as part of the U.S. Sixth Fleet task force in the Mediterranean during the latest Middle East crisis. Peter is a former student of Clarkson College, Potsdam, N.Y. He joined the Navy in December 1969.

Congratulations are extended to both these fine young men.

Mr. and Mrs. C. Eugene Parks, Jr., of Feura Bush, and Joseph Robetoy and Cynthia Pescatoski would like to announce the engagement of their children, Catherine Zik Parks to Gerald J. Robetoy. Miss Parks is a graduate of BCHS and is presently employed by Howard Johnson's Motor Lodge. Mr. Robetoy is a graduate of Columbia High School and Hudson Valley

WOOD & METAL FURNITURE

Stripping & Refinishing

Antique Restoration— Repairs on All Types of Chair Seats

Lanese & Acker Co.

(formerly Oulk-Strip)

556 YATES ST.

REASONABLE PRICES

ALBANY, N.Y. 12208

482-1643

C. B. CLARKE, INC.

FOR

INSURANCE

CALL

BURT ANTHONY

Do you still carry \$25,000 Personal Liability on your Homeowners Policy? This was great 10 years ago but not today, call us for details

439-9958

339 Delaware Avenue, Delmar

LA-Z-BOY

RECLINA-ROCKER

**it's the best seat anywhere,
the best price you can get**

Now At

UPSTATE

Furniture

Floor Covering

Appliances

Main Street, Ravena

756-2063 or 756-8112

**LOOK BEFORE YOU BUY!
We Challenge Anyone
To Meet Our Prices!**

TIME TO GET
GOING FOR FUN...

1,000 ACRES RANCH RESORT

"SKI-AWAY" your ENERGY CRISIS

package plan ski weekend

From \$32. per person plus tax & tip.

- FREE round trip deluxe coach bus transportation from Albany area.
- Ski Gore Mountain, with N.Y.'s only Gondola lift (2 days).
- Accommodations at beautiful 1,000 Acres Ranch Resort. Combine the fun and excitement of a day's skiing with the apres-ski environment that has a true western flavor. Most rooms have wall to wall carpet, all have private bath.
- Hors d'oeuvres on arrival.
- Wine and cheese party Saturday.
- Four superb meals including breakfast & dinner Sat. & Sun.
- Live entertainment both nights.
- Facilities including indoor swimming pool with saunas, recreation room and ice skating.

\$40.00 per person 2 rm., \$34.70 per person 3 rm., 32.00 per person 4 rm., plus 7% tax & 10% tip (25 of 82 rms.). Rates include transportation to Resort and ski area, 2 nights lodging, 4 meals and facilities. Lift tickets and equipment extra.

TEL. 518-696-2444 ask for ski-away reservations Stony Creek, New York

Catherine Parks

Community College, and served 3 years in the U.S. Navy.

The wedding date is planned for the 16th of February.

Much happiness and joy.

Van Curler Music Company

DOUGLAS A. MOORE
TELEPHONE 465-4576

"VAN CURLERGRAM"

The Van Curler Music Co., a landmark in downtown Albany for many years, is now open for business at its new location, 296 Delaware Ave., Albany (3 doors from the Delaware Theatre).

In an effort to better service our sheet music customers, we plan to concentrate our efforts in that field, & discontinue records, tapes & related items. A complete & expanded line of sheet music, books, instruction material, & musical accessories, will be available with increased accessibility, because of the elimination of parking problems.

The record & tape department is being taken over by Irv Cohan & will be located at 70 Central Avenue, under the name of Metronome Record Shop, on approximately the same date. Irv is the gentleman who has so ably managed the Van Curler Record & Tape Dept. for over 20 years.

We wish to thank all our customers for their patronage, over the years, & sincerely hope that we may continue to serve you at these new & more convenient locations.

Very truly yours,
Douglas A. Moore

Look what we found! IN THE MAILBAG

Dear Sir,

I have been quite concerned with the commercial growth of Delaware Avenue and the proliferation of poles and signs to replace the trees which were there. I think that commercial growth of the area is inevitable, however I do believe that it can be done more aesthetically. I would like to share some ideas with your readers in the hopes that more ideas to beautify Bethlehem will come forth.

The current energy "crisis" may well provide us with the opportunity to do something immediately and provide a plan for future growth. I would propose that the Town:

1) Ban all future free-standing commercial signs and encourage the removal of those now in place.

2) Severely limit the type and size of signs which can be attached to commercial enterprises.

3) Hire a landscape engineer or landscape architect to draw up a plan for Town beautification.

4) Adopt a policy of replacing trees which are cut down along Town highways wherever possible.

5) Establish a Town tree nursery to provide low-cost

replacement trees.

I think we were all made aware of the difference good landscaping can make when we saw the fine job the State Bank of Albany did in transforming the "horned-wonder" into a beautiful building. I believe the same kind of planning can transform our commercial areas into things of beauty and increase their value as well.

Sincerely yours,
Dominick DeCecco

Dear Sir:

This question is stuck in my mind: Why would anyone want to set traps in a residential section of Delmar, namely, in the vicinity of Plymouth Avenue?

One of our eight-month-old kittens did not come home on the cold and rainy night of Dec. 13. With help, we searched the nearby woods. We found nothing. Friday, when I came home from school, the kitten was in our garage, soaked from

the rain and his back right foot swollen three times its normal size.

I immediately took him to the Delmar Animal Hospital. The doctor said that the kitten had been caught in a trap; circulation was stopped and he did not know whether the foot would have to be amputated or not. After a week in the hospital, the circulation gradually came back, but he was lucky.

The point that really bothers me the most is: What if a small child had been caught in the trap? Besides being cruel to defenseless animals, the trapper also endangering children.

According to the NYS Conservation Department, it is illegal to trap (without the owner's permission) on any land except your own. At the present time, I understand that the Department is trying to locate the traps and also the trapper.

(Name Submitted)

COVER STORY

A LONELY VIGIL

THAT TIME, HE ALMOST MADE IT! If he'd made it, the Tri-Village area would have had a Tiger-in-the-Tank and the energy crisis would have been over — at least locally.

Last week, the Exxon Tiger was perched high up in the scaffolding that supports the water tower on Kenwood Avenue near the Middle School. How the pranksters ever got him up so high and then anchored him so well is a mystery. But there he was!

Jim Fuller Photo

Sale UPTO **50%** OFF

THE NEW WORLD

FASHION CLOTHING FOR MEN + WOMEN

DELAWARE PLAZA, DELMAR, N.Y.

MASTER CHARGE BANKAMERICARD

Pewter Mug \$7.50

Engraved free • Supply limited

Bride & Groom Toasting Goblets \$5.00

Supply limited

Bone China Cups & Saucers from \$5.00

A. M. Helton Co.

111 CENTRAL AVENUE, ALBANY — 436-7374
9 A.M.-9 P.M.

Diamonds • Watches • Giftware
Jewelry • Watch Repair • Engraving

90-day Charge • Master Charge • BankAmericard

raise the comfort level
at lower temperature
with a humidifier

An Arvin humidifies the air, dusts the house
and cleans up its own pad.

**HILCHIE'S
AMERICAN
HARDWARE**

& GIFT SHOPPE

235 DELAWARE AVE. — DELMAR

SMOOTH SLEEK—THE LOOK OF TODAY—

ADORNED WITH

ROUX
Nice Change

Close to your head, sleek as the luscious seal . . . the young today look of your new coiffure.

The only adornment: beautiful, natural looking color by Roux Nice Change, the "today" rinse . . . doesn't rub off, lasts longer than ordinary hair color rinses. In colors to cover gray or tone lightened hair. Come see—we can give you Nice Change in just 10 minutes!

**Aquarius Beauty
Salon & Boutique**

2 Salisbury St.,
Delmar, N.Y.
439-7018

Here & There

WHY?

Will the person or persons who broke into the Helderberg Ski Patrol toboggan area at the Albany County slope, please bring back the toboggan? This toboggan was used strictly for removing injured people from the slope.

OR — if anyone reading this has any information as to the whereabouts of the toboggan, please call Dot Bradt, Helderberg Ski Patrol, 439-3472.

BSA Tackles Energy Problem

The Boy Scouts of America, responding to the President's appeal to conserve energy,

have announced a massive nationwide program involving its 6.5 million members. The announcement was made by Charles S. Burriss, president of the Governor Clinton Council.

"The BSA's energy conservation program, which has been in the planning stages for many months, will in 1974 and 1975 be the major thrust of Project SOAR (Save Our American Resources), the BSA's ongoing conservation and environmental program" Burriss declared.

"Our Project SOAR program to conserve energy will hopefully have the full support of the nation's energy industry and the manufacturers of paper, metals, and glass, Burriss said. He added that the Scout's energy conservation effort would be tied directly with the reclamation and the recycling of paper, metals, and glass.

Burriss emphasized that Scouts in the Governor Clinton Council and throughout the nation were especially "geared up" to tackle the crisis because of their direct involvement and firsthand experience with Project SOAR which was started four years ago.

The nationwide program, which spells out scores of ideas for action projects for Scouts to initiate, lists 37 specific ways that energy can be conserved, Burriss stated.

Cub Scouts, Scouts and

Explorers are encouraged by the program to lead energy-saving efforts in their homes. Some of the projects that

Scouts can do include lowering of thermostats by six degrees, thereby saving 10 percent on fuel bills. They can

MRS. GEORGE KAWAS of Delmar (left) and Mrs. Joseph Palamoutain of Saratoga Springs discuss plans for "An Evening with Beverly Sills," to be presented at the Palace Theatre on Saturday Evening, February 9, for the benefit of the Lake George Opera Festival. Tickets for the internationally-acclaimed soprano's program are on sale at the Palace Box Office, 465-3333.

Meyers Funeral Home

439-5560
DELMAR, N. Y.

Question:

It isn't that I want to go contrary to the tradition that says I should have a funeral service, but I cannot convince myself that it has a purpose. What do you say about this?

Answer:

If we agreed with you we couldn't conscientiously do what we are doing. But we do feel differently and appreciate the opportunity to tell you why.

Very simply stated we believe a funeral service to be that one brief, specific moment in all of history when the accomplishment of God's earthly plan for each of us is commemorated quietly, peacefully and with dignity. A funeral service concludes for those we love; and who love us, the physical existence which is the object of love.

Actually a funeral service is not for those who are deceased. Whether we do or do not have a funeral service is a decision usually made by those we leave behind. If they choose to participate in a religious funeral service in the presence of our mortal remains, it will be because it is meaningful and has purpose for them.

Meyers

Cross Country Skis

Sales—Rentals

1958 New Scotland Rd.

439-5966

Ask for our Economy
Plan — 10 washes for
\$10 — Save \$3.50
weekdays and \$6 Sat.
& Sunday.

Delmar Car Wash
opposite Delaware Plaza

PAUL H. PHILLIPS, Manager of the Eastern New York Division, Red Cross, reviews plans for Red Cross participation in the Supplemental Security Income (SSI) Program with Division Project Director Ms. Fraya Katz (left) and Mrs. Lisa Evans, Project Director for the Albany Area Chapter. The Supplemental Security Income Program is designed to provide a guaranteed minimum income for the elderly, disabled and the blind. Red Cross Chapters are working with community groups to identify all people who may be eligible for the supplemental income benefits. For information about SSI, call the Albany Area Chapter, 462-7461.

BETHLEHEM CENTRAL HIGH SCHOOL KEY CLUB presents a plaque in Appreciation for his Assistance in Key Club activities to Arthur L. Fleahman, Jr. at Center Inn. Left to right: Douglas Johnston, Robert Dugan, Key Club President Marty Miner, Kiwanian Fleahman, John Williard and Richard Haverly.

PAPER CONSERVATION — Pretty Kathy Voigtlander displays one of the signs placed in all Grand Union supermarkets notifying customers that the company is discontinuing the practice of double-bagging to conserve energy and paper.

AT ADAMS

DOWNTOWN ALBANY

IT'S WINTER
Which means Weddings,
presents and love and lovers
and
DIAMOND ENGAGEMENT
ENSEMBLES

"Our name inside a diamond ring means better value —
WE GUARANTEE IT"

Frank H.

Adams

Shop Thursday
'til 9 P.M.

• 30 days charges • 90 days no int. • Master Charge • BankAmericard

No. Pearl & Steuben Sts., Downtown Albany
FREE SAFE Parking at ALL 15 Park & Shop Lots

In order to simplify our bookkeeping, SPOTLIGHT CLASSIFIEDS must be paid for in advance of publication.

January YEARLY
Clearance
NOW GOING ON
T. Arthur Cohen

SHOE SPECIALISTS

33 Maiden Lane, Albany, NY 12207
463-4518

Open 9 to 5 Daily

All Sales Final — No exchanges, no refunds

POWER ICE AUGERS

FOR RENT
**TAYLOR &
VADNEY**

472-9183

**We are continuing our
Wallpaper Sale . . .**

**20% OFF on all
Vinyl Papers**

**10% OFF on Waverly-
Schumacher Papers**

**DELMAR
DECORATORS**

Delaware Plaza, Delmar, 439-4130

HMC ASSOCIATES

OFFICE SPACE

Newly decorated, Air conditioned

PRIME LOCATION

**Normanskill Blvd. across from
Delaware Plaza, Elsmere**

800 SQUARE FEET

**Immediate Occupancy
Call: Mrs. Prindle
at HMC Associates**

783-0344

FRESH CRISP APPLES

**"An Apple A Day
Keeps the Doctor
Away"**

**EVERY WEEKEND WE
ARE STILL BAKING!**

**APPLE PIES • FRESH BREAD
HOT CIDER DOUGHNUTS**

2 mi. W. of Voorheesville
on Rt. 156
9-5 Weekday • 10-5 Sunday

also change the wattage of light bulbs in nonreading areas, turn off lights and appliances not being used, and survey clothes washers, driers, and dishwashers to see that they are being run with full loads.

Older Explorers who drive automobiles are asked to drive more slowly, avoid jackrabbit starts, and to check pollution control equipment. Younger Cub Scouts are encouraged to use their bikes or car pools for going to school and Scout meetings.

Led by their adult leaders, it is expected that thousands of Scouting units throughout the Nation will launch huge reclamation and recycling campaigns for paper, aluminum, glass, and steel.

Kurzon Going to Jerusalem

Samuel Kurzon, Executive Director of the Albany Jewish Community Center, has been delegated by the Board of Directors of the Center to attend the Board meeting of the National Jewish Welfare Board in Jerusalem. The Board meeting will convene at Hebrew University. Participating in the sessions will be Ephraim Katzir, President of Israel, Jerusalem's Mayor Teddy Kollek and other top leaders. They will also visit places which figured in the recent fighting.

The Board members will be briefed on "The War and Problems of Post-War Israel." Task

RALPH M. RHOADES of East Greenbush has been named Manager of Operations for the Eastern Division of Niagara Mohawk Power Corporation, it was announced by William J. Donlon, vice president and general manager. He will be head-quartered in Albany.

SEMI-ANNUAL SALE

on

**Fall and Winter
Suits, Sportcoats,
Topcoats, Overcoats
Outerwear and
Furnishings**

**Reductions
up to
1/3 OFF**

Stulmaker's Ltd.

**Clothing-Hats
Haberdashery**

**8 James Street
Just off State St.**

Member of Park and Shop

FOR THE SECOND consecutive year John Thompson of Elsmere has won the award as Salesman-of-the-Year with Cohn, Yaguda, Cronin. John resides with his wife, Beth, and five children at 7 Southerland Court in Elsmere.

ILENE WOODS, the perennial hostess of the Annual Cerebral Palsy Telethon and a long-time favorite of Capital District TV viewers, will again fill the hostess spot on the forthcoming event. The nineteen-hour C/P Telethon to be aired on WTEN-TV in full color from the R.P.I. Field House will begin at 11:00 p.m., Saturday, February 9.

M. Solomon
OF
COLONIE CENTER

**BEST TIME
TO BUY
JANUARY
FUR SALE
SAVINGS
UP TO 1/2 OFF**

Imported furs labeled to
show country of origin

Groups which will have as their theme, "The Struggle for Normalization," will study Community Centers which serve different categories of immigrants, Social Welfare in Israel, Aliyah and Absorption, Soldiers Welfare Program, and other aspects of Israeli life. They will meet with young American volunteers, observe programs for the aged, and compare the forms of volunteerism in Israel with those in the U.S. and Canada.

Successful "Road Show"

One of the most successful Christmas "road shows" in the nation has gone into storage after entertaining more than 900,000 people in 150 communities throughout the East in the last two months.

The "road show" includes five 24-foot-long Christmas floats, each complete with Santa, a sled and a team of reindeer. Under the sponsorship of The Grand Union Company and its wholly-owned subsidiary, the Stop and Save Trading Stamp Corporation,

LANGLEY CHECKS POWER POOL — Senator Walter B. Langley (R-Albany), at a master control station of the New York Power Pool Center, 890 Carmen Road, Town of Guilderland, gets first hand information on how electrical energy is distributed throughout the state. Senator Langley, chairman of the Energy Policy Commission, and other legislators were invited to the power pool. The purpose, to inform them of the combined efforts of New York State's electric utilities to maintain an adequate and reliable supply of electricity. Shown with the senator is William Franklin, Executive Director of the New York Power Pool.

Let's Make Your Home Our . . .

HOUSE OF THE WEEK

\$37,400

A maintenance free raised ranch quality built by Williams Brothers with a large living room with fireplace, formal dining room, ultra modern kitchen, 3 large bedrooms, 1-1/2 baths up. 2 car garage, family room and utility room down. An excellent value.

WE ARE KNOWN . . .

BY OUR GOOD LISTINGS!

ROBERTS

REALTORS

489-3211

**WE ARE
CONTINUING
OUR
SEMI-ANNUAL
CUSTOM-MADE
DRAPERY SALE**

NOW YOU CAN HAVE YOUR NEW SPRING DRAPERIES — All the newest fabrics — all the same care and quality that go into everything we do — and you can save 20% OFF the regular price — fabrics from famous makers as Reliable — Decorator Industries — Wynmor — Waverly — Schumacher — **All at 20% Off** — For a limited time only.

Call for Shop-at-Home Service or come in to

DELMAR DECORATORS

DELAWARE PLAZA, DELMAR, N.Y. • 439-4130
OPEN MON.-FRI. TILL 9 P.M. • SAT. TILL 5:30

PREVENT RUST WAX IS A MUST

Delmar Car Wash
opposite Delaware Plaza

TREESCAPE ARBORICULTURAL SERVICES

HAROLD C. MacINTOSH, Prop.

The People Who Care About Your
Trees & You

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

24 Hr. Emergency Service

439-7147

Free
Estimates

FIREWOOD

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

Inflation hasn't changed the price of ashes.

But it has changed the price of your home. For example, if you bought a \$20,000 home in 1968—today it's worth about \$27,000. Don't be left with a costly pile of ashes. See me about a State Farm Homeowners Policy that will cover your home for all it's worth . . . and keep it that way with automatic Inflation Coverage.

ED BERGMANN
50A Delaware
Ave., Delmar
482-8771

STATE FARM
Fire and Casualty Company
Home Office:
Bloomington, Illinois

distributors of Triple-S Blue Stamps, the floats travel through six states between Thanksgiving and Christmas.

"Millions of people have seen the floats in the 10 years since we started sending them on their holiday treks," noted Gus Bestall, Sales Program Director for Triple-S, coordinator of the annual program.

"By far, 1973 was our best year. The crowds were much larger than ever before in our history — and they were very enthusiastic. In many towns, the floats were greeted by police, escorts, radio broadcasts and by mayors, town officials and chamber of com-

merce representatives," Mr. Bestall said.

While the floats start their annual journeys as early as November 19 in some areas, they normally don't come into full use until Thanksgiving and the first holiday parades.

"Each float is equipped with stairs, a public address system and a phonograph to play Christmas music as children and their parents come up the stairs and visit Santa," Mr. Bestall said. "Each child is presented with a balloon and some small gifts — courtesy of Grand Union and Triple S — after they tell their Christmas wishes to Santa."

SANTA PACKS IT IN after entertaining more than 900,000 people in 150 communities throughout the East in the Grand Union and Triple-S Stamps annual Christmas "road show." The show actually includes five 24-foot-long Christmas floats, each complete with Santa, a sled and a team of reindeer. Last year marked the 10th season for the annual trek through six Eastern states. Millions have seen the floats since their inception.

Carrier
FURNACES
put the
HEAT ON WINTER
call

439-7605
318 Delaware Ave
Delmar, New York 12054

TENNIS RACKETS
Restrung — Regripped
VIOLINS REPAIRED

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

N.Y.S. OFFICIAL
Inspection Center

L & H

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

Alignment
Wheel Balance
Mufflers & Tail Pipes
Brakes
Front End
Springs

JOIN "THE REAL ESTATORS"

We have the listings —
plenty of open houses —
plush surroundings —
highest commission paid

It's a strong foundation.
Help us build our sales
force. Call Marshall Danto
for a confidential inter-
view.

439-7625

heritage

Don't settle for less

than
Karpet-Kare®
Carpet Cleaning

- Restores the pile
- Deep-down vacuums
- Thoroughly and evenly
shampoos carpet —
removes soil . . .
brightens color

Endorsed by
Bigelow-Sanford Carpet Co.

Call us for a free estimate

LEKTRO-KLEEN CO.

27 SHERMAN STREET
ALBANY, NEW YORK 12210
PHONE HO 5-7870

ANSWERING SERVICE

Business & Professional

Telephone Exchange

24 hours a day

Call

439-4981

Reward for Bags

Supermarket customers who bring their large brown grocery bags in for re-use when then shop at Grand Union stores are being offered a reward.

To encourage "re-cycling" of the bags, which are in tight supply, most of the company's

TOO LATE TO CLASSIFY

COMPLETE HOUSEHOLD (Estate) — China, glassware, furniture, paintings, antiques; collection of trains; Evinrude boat motor; Sears Coldspot Decorator Refrigerator-freezer; Sears compactor; Electric Stove (excellent); apartment washer-dryer combination; Sears dishwasher with cutting board; colonial style corner cabinet; much photographic, development and projection equipment; several cabinet Hi-Fi sets; stereos and related equipment; tape recorder, tape decks and reels; solid state radios; duplicating machine and much other electric equipment; portable typewriter; many electric appliances including meat chopper, broilers, mixers, etc.; table model cord organ; books, fishing equipment and camping equipment (includes 2 tents); much good men's clothing (in style); collection of hi-fi and 78 RPM records; much misc.; 86 Elsmere Avenue, Elsmere, N.Y., January 26 & 27, 9:30-5:00.

REAL ESTATE FOR RENT
GLENMONT, 3 BEDROOM, family room, fireplace, garage, heated, \$260.00. 439-6763.

**DON'T BE FOOLED
BY A LINE
IT TAKES NO TIME**

Delmar Car Wash
opposite Delaware Plaza

BETTY AND
EL PULLAR
announce
new ownership of

Creative Nature Center

House Plants & Planters

Specializing in . . .

- Unusual Plants
- Miniatures
- Begonias
- Gesneriads

Creative Nature Center

House Plants & Planters

411 New Karner Road,
Colonie
(Just North of
Central Ave.)

869-7115

Open daily 10 to 7:30

WOOD STOVES

Various sizes and
models
available

Made to order
if requested

872-1463

Duraclean® Absorption Process

Rugs Cleaned — your home, we do the work, no shrinkage, use your carpet same day, call for our quotation before you try cleaning it yourself.

Call 869-5427 right now
**DURACLEAN CARPET AND
UPHOLSTERY SERVICE**

Area's Oldest and Largest SAAB

Dealer . . . with complete
parts dept. AND SERVICE!

Test drive a Saab at

**New Salem
Garage SAAB**
INC.

New Salem, N.Y.
765-2702

Pharmacy Topics

by
Tom
Longtin

One of the oldest pharmacies in the U.S., Caswell-Massey, was established in 1752. Still in business in New York, it catered to George Washington, Marquis de Lafayette and Dolly Madison.

...

We don't go back that far, but we've been caring for folks in town for a long time. Keep up a good tradition; bring your prescription to

**New Scotland
Pharmacy, Inc.**

Phone 439-6551
Stonewell Shopping Center
Slingerlands, N.Y. 12159

TREESCAPE

**EMERGENCY SERVICE ANYTIME
ANY WEATHER**

H.C. MacINTOSH 439-7147

BOX 14, SLINGERLANDS, N.Y. 12159

Here's Something Worth Shouting About!

Our extra care in your remodeling is what makes the difference.

**FOR A FREE ESTIMATE
CALL ANYTIME
767-9387**

**HRH
DESIGNS, INC.**

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

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

ROUTE 9W • SELKIRK, N.Y.

LEARN

TOUCH

SHORTHAND

for prestige positions

Earn more in business and government as a
TOUCH SHORTHAND

**SECRETARY
MEDICAL-LEGAL SECRETARY
TECHNICAL SECRETARY
SCIENTIFIC SECRETARY
EXECUTIVE SECRETARY
CONVENTION REPORTER
COURT REPORTER**

Send for free information

**STENOTYPE SCHOOL
OF ALBANY**
11 N. Pearl St. 465-1716

Name _____
Address _____
City _____ State _____
Phone _____ Age _____

Day and Evening Classes
starting February
licensed by N.Y. State Education Dept.

food stores give customers five trading stamps for each of their bags brought in and re-used. Non-stamp stores give customers 1¢ a bag.

Ned E. Meara, who is responsible for purchasing all paper products used by the nation's ninth largest food chain, says there has been good public response to the grocery bag re-cycling project.

"We didn't expect a brown bag deluge," he says. "We did want to bring home to the customer that there is now a limited, rather than a limit-less, supply of paper products and that it will be necessary to use paper more conservatively. Our 'return-a-bag' program is doing this most effectively."

At Meeting

Dr. Robert M. Gold, Voorheesville, was one of two area optometrists who attended the Fifty-first Annual Meeting of the American Academy of Optometry.

Dr. Gold is a former instructor of Clinical Optometry at the Massachusetts College of Optometry. He was also coordinator of the Optometry Department of the Brighton Marine Hospital. Dr. Gold is a former member of the Better Vision Institute and the National Eye Research Foundation. He is currently Chairman of the Capital District Optometric Extension Program. Dr. Gold maintains his offices at 17 Maple Road, Voorheesville, New York.

PROCLAMATION

WHEREAS, the civic bodies and service organizations of our community and the departments of the Town of Bethlehem recognize the great service rendered to this community by the Bethlehem Jaycees, and

WHEREAS, The United States Jaycees and its affiliated state and local organizations have set aside the week of January 20-26, 1974 to observe the founding of the Jaycees, and

WHEREAS, this organization of young men has contributed materially to the betterment of this community,

THEREFORE, I, Bertram E. Kohinke, Supervisor of the Town of Bethlehem, do hereby proclaim the week of January 20-26, 1974 as JAYCEE WEEK and urge all citizens of our

Town to give full regard to the past services of the Bethlehem Jaycees.

Bertram E. Kohinke
Supervisor

Bethlehem Jaycees

The Bethlehem Jaycees have arrived! The chapter is now 20 members strong and plans have been finalized for an ambitious recruitment drive. At the January 16 meeting, President Rick Knight and Internal Vice-President Bob Stockton divided the membership into two teams. The teams will compete for a case of champagne, with

the losers picking up the tab.

Since being chartered in June, the Bethlehem Jaycees have run several successful projects. They provided transportation for Senior Citizens on the Tour of the Town held October 14. The Jaycees ran a successful "Holly-Check" program, to help ensure a safe Hallowe'en. For fund-raisers, the Jaycees have been selling Global Menu Club memberships and have sold Panel-Packs, in cooperation with the Beta Gamma Rho sorority of BCHS.

Mean

Th

Super Bug
\$2849⁰⁰ *

The VW Super Bug is bigger than our Duster in one important category—price.*

That's something to think about. Especially when consider that Duster seats five adults comfortably. wagen—only four. Duster offers three times the trunk that virtually eliminates ignition tune-ups. VW doesn't

And finally, Duster still looks and acts like a com Good gas mileage on regular gas.

So c'mon down! And let a member of our Economy Duster.

*Manufacturers suggested retail price, excluding destination charges and local taxes. Whitewalls and wheel covers as shown are optional.

CED A

ROUTE 14

The Spotlight

Just what are the Jaycees? It is an organization of young men (between the ages of 18 and 36) learning civic consciousness and improving their leadership abilities through constructive action in projects of community service. The Jaycees believe that "service to humanity is the best work or life."

Looking for Sales Increase

Volkswagen expects to sell over a half-million new cars in the United States in 1974 and Robert Jones, Vice Pres. and Gen. Mgr. of Capitol Volks-

wagen, Inc., authorized VW sales, service and parts facility at Route 9W, Glenmont, predicted sales locally would increase by more than 10% over last year.

According to Mr. Jones, even though most auto industry spokesmen forecast a decline of at least 10% in new car sales in 1974, VW believes its sales will rise because of changing marketing conditions and the company's ability to meet the challenges created by the energy crisis. He said there had already been a shift of new

car buyers towards high fuel-economy models and that the trend would accelerate as gasoline becomes scarcer and fuel prices become higher.

The local VW official — whose firm sold 325 new Volkswagens and 355 used imported and domestic cars in 1973 — also predicted that compacts and sub-compacts will account for 50% of all new car sales in 1974 and that imports will account for about 30% of the 5.2 million small cars that will be sold in the U.S. over the next 12 months.

Golf Lessons By Appointment

- Get your golf swing in shape
 - 2 Driving Nets
 - Lessons from
- 9 A.M.-5 P.M. Mon. & Sat.
9 A.M.-10 P.M. Tues.-Fri.

INSTRUCTOR
BOB McQUADE

Bob's Golf School

32 Central Ave.
Albany, N.Y.
Phone 463-3652

by Jean, Superstar of our Economy Team, says:

nk again.

Plymouth Duster
\$2690.50 *

PAA

Plymouth Duster,
one of eight great
small car buys from
Plymouth.

AUTHORIZED DEALER

CHRYSLER
MOTORS CORPORATION

R HILL GARAGE

SELKIRK, N. Y.

We'll make your
motor
sing

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

BAILEY'S GARAGE

Phone Delmar HE 9-1446
Oakwood Rd., Elsmere

FINAL WEEK!

SEMI ANNUAL SALE

at **MARCUS DECORATORS**
ALL DRAPERIES
20% OFF

our entire stock
ALL BEDSPREADS
20% OFF

Hundreds to choose from —
with matching drapes available
FURNITURE CLEARANCE
UP TO 40% OFF

includes all lamps & accessories
Hurry! This is the Last Week!

Marcus
DECORATORS

Stuyvesant Plaza
489-4795

Snow Fun! *by Jim Tuller*

Snowmobile Kings Duhamel, Trapp
Working With Clubs, Schools, Dealers

Ski-Doo Racing's two world snowmobile champions, Yvon Duhamel (top left) of Montreal and Mike Trapp (top right) of Minocqua, Wis., and their custom-built Blizzard racing machines (bottom) are off the racetrack for the duration of the energy shortage. Instead, Trapp and Duhamel are working with snowmobile clubs, schools, and dealers and on planned safari outings to show snowmobilers how to have more fun with less gas. They are passing along personal racing tips to stock and mod racers at dealer events. Local Ski-Doo dealers have information.

LUXURY FOR HIRE

434-8921

CADILLACS

Hourly Rates or Miles
(No Minimum)

AMERICAN EXPRESS
ACCREDITED

*Executive
Limousine*

Be creative
be correct...

**COLOR STYLE
YOUR HOME**
with

**PRATT & LAMBERT
PAINTS**

*in exclusive Calibrated Colors**

Ed Dillon

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

Spotlight

CLASSIFIEDS

439-4949

439-4949

SPOTLIGHT CLASSIFIEDS ARE 15¢ PER WORD (\$1.50 MIN.). DEADLINE FOR FOLLOWING THURS. PUBLICATION IS FRIDAY, 4 P.M. PAYMENT MUST BE MADE IN ADVANCE. TEL. 439-4949.

ALTERATIONS

ALTERATIONS AND dressmaking, Jo Clark. 439-4138. tf

ALUMINUM SIDING

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

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

APPLIANCES

Bob Sowers' DELMAR APPLIANCE

Complete line of RCA Victor • Whirlpool

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

BLACKTOP

MARIAN'S BLACKTOP driveways, garage floors, sidewalks. Also jennite sealer. 489-2780 tf

BLACKTOP DRIVEWAYS, parking areas, sidewalks, garage floors. Free estimates. 482-5008 or 434-4920. tf

CABINETMAKER

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

CARPENTRY

CARPENTRY, stairs, doors, windows, general repairs. Call 6-8 P.M. 766-2019. tf

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

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

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

BASEMENTS, KITCHENS, bathrooms, paneling, ceiling, floors, bookcases, stairs. Vancans. 439-3541. tf

CHILD CARE

LOVELY COUNTRY HOME. 24 hour service. 50¢ per hour. 767-9537. tf

ELECTRICAL CONTRACTORS

DUFFY ELECTRIC — residential & commercial wiring — 24 hour emergency service. 439-5177. tf

G. W. ARNOLD & SON. Residential and commercial wiring. Free estimate. 35 years experience. 465-3065. 15t221

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

FIREWOOD — mixed hardwoods, convenient pickup stack only \$3.95 each. GARDEN SHOPPE, INC., Glenmont, 439-1835 or Guiderland, 356-0442.

SEASONED CORDWOOD, cut split hardwood delivered. Kindling bundles. 439-5078 eves. 61131

SEASONED FIREWOOD: cut, split, delivered, stacked. Phone 872-1115. 4t131

FIREPLACE WOOD — cut & split, will deliver and stack. 767-9075. 2t124

WELL SEASONED FIREWOOD. Beechnut, oak, maple, hickory, ash. Will deliver. 768-2874. 10t314

SEASONED HARDWOOD for fireplace, \$25.00 per face cord. 756-6559.

FURNITURE REFINISHED

EXPERT FURNITURE refinishing. Drapes made to order. Also antiques for sale. Phone 766-4864. tf

HORSES BOARDED

RINGS, JUMPS — pastures; lessons English only; call 869-2482 or 482-0826. Roundabout Farm. tf

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

INTERIOR DECORATING

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

INCOME TAX

INCOME TAXES PREPARED: Short, long, and small business. Robert Pangburn, 489-4925 after 5. 4t131

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

MASON WORK

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

MASONS INC.

QUALITY MASONRY

Fireplaces • Brick • Block
Plastering

A. Loux — 439-3434
R. Tice — 456-7848

AREA MASONRY

Specialize concrete work, additions, floors, patio, walks, foundations. All types of repairs — Chimneys, stucco, slate, waterproofing, etc.
Free estimate 459-5873

ORIENTAL RUGS

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

PAINTING & PAPERHANGING

VOGEL, PAINTING Contractor, interior, exterior painting, paperhanging. Free estimates. Guaranteed. Insured. JIM HE 9-9718 or JOHN HE 9-7922. tf

D.L. CHASE

Painting Contractor

Residential Specialists

Phone 768-2069

PAINTING CONTRACTOR: exterior, interior, paperhanging. Insured. Don Vogel. 489-7914, 434-8370. tf

DARON CONTRACTING — Interior, Exterior painting, Wallpapering, Remodeling. Free estimates. 439-4834, 434-1996. tf

CHRIS RUTNIK Interior, Exterior Painting. Insured, experienced, and reliable. 438-3794, 439-2553. 4t131

NEAT PAINTING, any job, all year. Low rates. Insured. Dave Stone. 489-8293. 2t131

TOM SCHALLER

Interior Painting & Paperhanging — Clean, quality work. Free estimates, fully insured.

439-0413

MOVERS

D. L. MOVERS, INC. 439-5210. Local and long distance, no job too small. tf

PLUMBING

B. P. WOOD

Plumbing & Heating
24 Hour Service
WATERLINE INSTALLATION
SEWER INSTALLATION
BACKHOE SERVICE

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

E & J PLUMBING — no job too small, reliable, reputable, reasonable. 439-6337 anytime. 4t214

PIANO TUNING

APPRAISALS — REPAIRS, Roger DiNucci, 1368 N. Scotland Rd., Slingerlands. 439-2348 tf

PRINTING & MAILING

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

ROOFING

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

SKATES SHARPENED

ICE SKATES SHARPENED — also chain saws, saws, scissors, knives, pinking shears, lawnmowers. 439-5156 or 439-3893. tf

SEPTIC TANK SERVICE

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

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

SEWING MACHINE REPAIRS

SEWING MACHINES REPAIRED. Work guaranteed. Delmar Decorators, 3 Delaware Plaza, Delmar. 439-4130. tf

WELL KNOWN JOHN BESSON repairs all makes of sewing machines, in your home, free estimates. Sells second hand sewing machines, guaranteed for one year. 463-2520. tf

PERSONALS

FAT? OVERWEIGHT? Try the Diadax plan — Reduce excess fluid with Ruidex no prescription. Plaza Pharmacy. 4t27

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

VALLEY CYCLE SALES

DANARM CHAIN-SAWS

Snow Blowers

SALES and SERVICE

SMALL ENGINE REPAIRS

Pick-up and Delivery

R.D. 2 — Voorheesville

Phone 765-2858

NEMER

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

**HIGHEST PRICES
PAID FOR GOOD
USED CARS AT**

CAPITOL

75 new & used gas savers in stock
— for a good selection call 463-3141
home of 100% guaranteed used cars
ROUTE 9W, GLENMONT

NORTHEAST FRAMING

1526 New Scotland Avenue
Slingerlands, N.Y. 12159

NOW OPEN SATURDAY 10-4

Tues., Wed., Thurs. 10 to 4 or by app't.
439-7913 439-6953

SNOWBLOWERS

ALL MAKES SNOWBLOWERS and snowmobiles repaired. Free pick-up and delivery. All's Equipment Repairs. 768-2858. tf

**Come in and look at
a real rugged
snowblower —
ARTIC CAT**

You have to see it
to believe it
— 8 hp.

An important
item!! —
Service
as usual.

**JOHN S. ALBANO & SONS
POWER EQUIPMENT**

15 Main St., Ravena • 756-2911
M.W.F 8-8; T,Th 8-6; S 8-5

SNOW REMOVAL

SNOW REMOVAL — Residential & Commercial.
Call early and be prepared. Call 767-2760. tf
SNOWPLOWING: Residential and Commercial.
Reasonable. 24 Hour Service. 439-0495. 41131

**24 Hour Service
3 PLOWS AVAILABLE
PRIVATE & COMMERCIAL
439-5078**

SNOW REMOVAL: Residential and Commercial.
439-5177 Duffy Electric. 4t7

SNOWMOBILES

POLARIS SNOWMOBILES, sales & service. Open
7 days a week. Shear Farm Country Store, Rt.
143, Ravena, N.Y. 756-2314. 3t131

TRUCKING SERVICE

PIANOS, APPLIANCES, light trucking. Call for
free estimates. 456-3155. 4t131

TABLE PADS

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

TREE SERVICE

HERM'S TREE SERVICE. Call IV 2-5231. tf
BROWNIE'S TREE SERVICE — tree stump removal.
Insured. 456-7660, 456-3373. tf
HERM'S TREE Service, call IV 2-5231. tf
TREESCAPE — Arboricultural Services. 439-
7147. H.C. Mac Intosh, Prop. tf

WATCH REPAIRING

EXPERT WATCH AND JEWELRY REPAIRS. Dia-
mond settings, engraving wedding and engage-
ment rings, reasonable, your trusted jeweler,
Lewanda, Delaware Plaza Shopping Center, HE
9-8665. tf
WATCHES REPAIRING, expert workmanship. All
work guaranteed. Also engraving, diamond set-
ting watch bands. Harry L. Brown, Jeweler, 4
Corners, Delmar. 439-2718. tf

WINDOW REPAIRS

GLASS AND SCREEN: wood and aluminum — re-
paired and replaced. Roger Smith Paints, 253
Delaware Ave. — 439-4468. tf

MERCHANDISE FOR SALE

BEATEN DOWN carpet paths go when Blue Lustre
arrives. Rent electric shampooer \$1. Hilchie's,
235 Delaware Ave., Delmar. 41131

FURNITURE

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

BURRICK FURNITURE

560 Delaware Ave., Albany

Just across the Thruway Bridge
in Albany 465-5112

PIANOS! ORGANS: 150 in stock. Brown Piano Or-
gan Mart. 459-5230. tf

IT'S TERRIFIC THE way we're selling Blue Lustre
to clean rugs and upholstery. Rent shampooer
\$1. Delmar Lumber, 340 Delaware Ave., Del-
mar. tf

KNAPP SHOES. Cushioned comfort. H. Russell
Weiss, Glenmont 12077. 465-6091. 20t126

YAMAHA SKIS, 180CM and poles, \$25.00. Rie-
cker buckle boots, size 10-1/2, \$10.00. 439-
5455.

TELEVISION, black & white, 22" screen, console,
good condition, \$15.00. 439-3561.

TV, RCA 21" color console, solid maple, needs
repair, \$50.00. Call after 4. 439-5454.

SKIS WITH BINDINGS, fiberglass, Rossignol Strato
— \$60.00, good condition. 765-2667.

AUCTIONS UNLIMITED

**ANTIQUE GUN AUCTION: Sat.,
Jan. 26, 7 P.M. at Hyatt House
Motel, Albany, N.Y. Exit 24,
N.Y. Thruway. Estate Collec-
tion of Collectors Rifles,
Muskets, Swords & Accutre-
ments.**

DAN & BETTY DRYDEN'S SKI SCHOOL

for boys and girls ages 7-15
Saturdays — Jan. thru March.
All day instruction, practice, fun.
Transportation from Albany
& Delmar to ski areas provided.
**For information & rates, phone:
462-5200**

"IN OUR 53RD YEAR"

*residential properties
appraisals
relocation services*

land

new construction

*guaranteed sales plan
commercial and industrial
division*

**PAGANO
INC.**

REALTORS

264 DELAWARE AVENUE, DELMAR • 439-9921

PETS

House of Pierre

We are dedicated to making your pet more beautiful. Professional Grooming

239 DELAWARE AVENUE
439-7907 or 439-1800

WILLIAM

that's the positive result you get when you list your home — in color — at The Gallery of Homes. Exclusively at:

1215 Western Ave.
—489-8551—

ANOTHER CYC FIRST!

THIS WILL HELP SELL YOUR HOME

Through our electronic picture transmitter, we will wire a photo and description of your home to out of town buyers everywhere. See us before you list for this EXCLUSIVE SERVICE.

**Cohn,
Yaguda,
Cronin
Realty, Inc.**

456-5101

MERCHANDISE FOR SALE

Baby Car Seat, GM type, \$5; Gerry baby back carrier, like new, \$8; Gerry Infant Carrier, front or back, \$7; Wooden Colonial Playpen, \$20; Round baby Walker, \$5.

Slide projector, Leitz Pradalux with case. Excellent optics. \$55.
439-0394

Sales & Service

SUNSET TELEVISION

22 Main Street
Voorheesville, N.Y.
765-2444

"Leave your set to Sunset"

HOMEMADE BREAD and gourmet sauces at The Country Corner, 449 Delaware Ave., Delmar. 439-6671.

AUTOMOTIVE

Prevent RUST on new cars. STOP RUST on old cars. With our system, we RUST-PROOF complete under carriage, inside doors, inside rocker panels, inside trunk. Appointment only.

JOE KELLER'S MOBIL
463-7712 • Rt. 9W • Glenmont, N.Y.

1970 TORINO, 4 door sedan, 43,000 miles, \$1350.00. Call evenings, 439-6902.
'71 AMERICAN MOTORS HORNET, 27,000 miles. Call 439-7018.

REAL ESTATE FOR RENT

ONE BEDROOM APARTMENT. Heated, refrigerator and stove. Garage, adults. 439-3667.

SITUATIONS WANTED

BABYSITTING — weekly in Voorheesville area, 765-2490. 2t124
JANUARY H.S. GRAD desires babysitting, tutoring, etc. Can work full time. 439-9013.
BABYSITTING, my home, days. Central Delmar, near 4 Corners, experienced. Between 8-6, 439-6627. 2t131
HOME REPAIRS — reasonable, carpentry, plumbing, painting, minor remodeling. 439-6627 between 5-8. 2t131
ATTICS — CELLARS cleaned for contents; or hire. Light trucking. 439-6453. 5t131
WORK WANTED. Painting, Roofing, Wallpapering. Joe Bradley, 869-0086 evenings. Reasonable rates. 8t124
GARAGES, CELLARS, sheds, attics cleaned out, also light hauling. Reasonable, free estimates. 767-3061. 2t124

OMAR SHARZ magic shows. Children's parties, age 11 and under. 768-2050. 2t124

HELP WANTED

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

CLEANING WOMAN — one day a week, must provide transportation. Delmar — 439-7564.

SEEKING COMPETENT WOMAN for housecleaning. Nice home, 1 day. 439-8915.

BABYSITTER WANTED, one day a week. Call 439-0394. Own transportation.

REAL ESTATE — we are now interviewing ambitious people who are eager to sell real estate, full training program. Call Irene Cleary, Brownell Agency. 439-4911.

GROUNDS KEEPER for 9 hole par 3 Colonial Acres Golf Course. April to November 1974. Salary open. Call evenings 5 P.M.-8 P.M. 439-6036. 2t131

GOLF PRO-STARTER for Colonial Acres Golf Course Glenmont, N.Y. Call 439-6036, 5 P.M.-8 P.M. 2t131

HAIRDRESSER, full time, experienced, preferably with following. Call 439-8131 for interview.

HOUSEKEEPER, cleaning, ironing, small house, Delmar, own transportation, one day a week. 457-7416.

ROOM WITH BOARD

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

LOST & FOUND

LOST: MOVADO WATCH, Delaware Shopping Plaza — January 2nd. 439-3548.

UNIVERSITY FAMILY SERVICE, INC.

Your Babysitting Needs
Evening • Overnight • Longer
Make your reservations now and meet some of our couples
456-0998 (9-4 P.M.)

THINKING OF SELLING YOUR HOME?

We will be glad to discuss the Market Characteristics of your property confidentially.

No obligation

Call

JOHN J. HEALY
439-7615

Subscribe to The Spotlight

ATTENTION

Selling Your Home?
or
Buying a Home?
call

Janet Crannell

"Your Neighbor"

**KLERSY-ROSS
REALTY INC.**

**439-7601 or
439-3904**

Insurance Companies request 3 estimates

Banks request 3 estimates

The Attorney General's Office recommends 3 estimates

**ALLOW ME TO GIVE YOU ONE OF YOUR
3 ESTIMATES**

3rd Estimate Roofing

Ravena, N.Y.

756-6443

**ALWAYS
PERSONAL SERVICE**

PROMPTLY and PROFESSIONALLY

for ALL of your REAL ESTATE needs including relocating you any place in the U.S. and Canada.

**Klersy-Ross
Realty, Inc.**
439-7601

"A NUMBER IT PAYS TO CALL"

by LEVERE L. FULLER

Wandering & Wondering . . .

IT WAS MID-MORNING THIS PAST SUNDAY and we were leisurely shaving in the upstairs bathroom when Jim called from the foot of the stairs:

"Hey, Dad!"

"Yeah, Jim."

"There's a guy across the road with a gun and he's shooting at the swimming pool!"

"Is he hitting it?"

"Sure. I can hear the bullets ricocheting off the steel side."

"Well, get out there and stop him before he puts a hole in it!"

"Dad, you must think I'm crazy. If I go out there he may shoot at me!"

"I'll be there as soon as I can."

A couple of minutes later I joined Jim and he told me that there were 3 hunters in the group but only one had been shooting at the pool. He said it looked like a .22 rifle he'd been using.

An examination of the pool showed that the rifle bullets hadn't been powerful enough to pierce the steel which surrounds the plastic liner. Our concern had been that if a number of holes had been put in the liner, it might have torn and released all 16,000 gallons of water down across the lawn tearing and ripping everything as it went.

By this time the hunters were out of sight, so Jim made a careful check in all directions and found only one car that they could have come in. He wrote down the license number (NY 513-AER) and we thought we were in business.

Probably 20 to 30 minutes had now elapsed and it suddenly hit us that where the bullets had ricocheted was where our grandchildren end up their rides down hill. In fact, a couple of hours later, 7 of them were out there having a ball.

The stupidity and danger of the whole thing suddenly hit us and we called the police. It was probably 20 minutes later when the patrol car arrived. The policeman asked what damage had been done. We could show him none. He said, unless there was damage, there was nothing he could do. He left.

By this time our temper was getting a little out of hand. Here was a situation where a swimming pool that cost more than \$2,000.00 some 3 1/2 years ago might have been completely ruined plus the danger to anyone who might have been out there during the shooting. We decided to do some checking.

Laws are queer things. They're passed to try to insure the safety of the victim but they are also worded to over-protect (in some cases) the culprit.

In this case, since no peace officer witnessed the shooting it would have been necessary that we sign an Information and Complaint. This too can be a fearsome thing because unless the complainant can absolutely identify the accused, he has no case. Can you imagine trying to make a positive identification of someone 200 feet away and a stranger? The consequences are these: if the man had been arrested on our complaint and not enough evidence could be produced, the accused could sue for false arrest. What a mess!

There's a statute that says a firearm may not be discharged nearer than 500 feet from a residence and there are laws against the attempted destruction of property — but an accusation has to be built on definite evidence involving the person or persons who do it.

The point to this whole thing (if there is one!) is that even though an armed individual takes a position across the road from your house and proceeds to pump bullets into your property, you have no right unless 1) you have a policeman stationed on your property to make the arrest or 2) you arm yourself and make

The Spotlight

Applebee Funeral Home

Inc.

403 Kenwood Avenue
Delmar, New York

Jacoba P. Applebee, Lic. Dir.

... NOW OPEN TO THE PUBLIC ...
Specializing in Banquet Facilities for Special Events
Call: Mrs. Robilotto, 439-3392 for Reservations

Tall Timber Country Club

Hilton Road, Slingerlands

ROCK HOUNDS AND CURIO COLLECTORS

for the Beautiful &
Unusual in Gifts

Visit the newest and one of
the most unique gift shops
in the Capitol area.

GEODES — Custom Jewelry
Seashells • Driftwood
Candle Craft • Ceramics
Paintings

Hours: Mon.-Fri. 11:00-9:00
Sat. 10:00 • Closed Sun.

RT. 9W, GLENMONT, N.Y.
434-8963

4 miles south of Thruway Exit 23,
rear of Clara's Restaurant

citizen's arrest yourself. It's funny, but at our house we have broad yellow streak showing when it comes to going out and facing a hail of bullets.

Over the years we've had many calls from people who have gone through similar experiences and we've listened to their frustrations over being told that nothing can be done. This time I was struck closer to home and we know what the others have gone through. However, it all boils down to the fact that the law is the law and sometimes it actually seems to protect the wrongdoer.

We were not seeking revenge or justice for justice sake. We just don't want a repetition of it.

BACK IN OUR YOUTH, there were two sets of boats making daily trips from Albany to New York City: The Hudson River Day Line and the Hudson River Night Line. They were just what their names implied: one made its way down the scenic Hudson during the daylight hours and on the other you engaged a state-room, went to bed and awoke in the morning at a New York pier. If you had the time, it was the cheapest and one of the most pleasant ways to travel. Cars and planes finally brought about the demise of both lines.

One of the most famous of these boats was the Alexander Hamilton. Someone sent us a picture of it — but the envelope got destroyed and we have no way of knowing who the sender was. However, we are including the picture here. It ought to bring back some pleasant memories to those who remember those days.

One other item: Almost every organization, churches and schools made the highlight of their year's activities an Excursion on one of the Day Line boats during the late spring and summer months. The boat left the Albany pier at 9 A.M. and dropped the sunseekers off at Kingston. There was a park along the waterfront where box lunches were eaten and a couple of hours later the Albany-bound boat from New York picked up the youngsters and got them back to Albany at 6 P.M. This may sound like pretty dull stuff today — but it was fun and during our high school years we never missed one.

Thanks to our unidentified picture-sender. It brought back a lot of pleasant memories almost completely forgotten.

community corner

WINTER CARNIVAL TIME

What: Annual Winter Carnival at Greenville, New York.

When: Saturday, February 2
Saturday, February 3

First of the nearby winter carnivals will be at Greenville with all kinds of winter sports being featured, including snowmobile races. There's nothing more fun than a carnival in the winter; the clean, crisp air; the competition; the hot refreshments. It'll be there at this one!

For more complete information, write Winter Carnival, Box 34, Greenville, New York 12083, or call 518-966-8482.

Community Corner, a public service column of important community events, is sponsored by the people of the

PLASTICS DEPARTMENT

GENERAL ELECTRIC

SELKIRK, NEW YORK 12158

SPOTLIGHT
JAN. 24, 1974 2 WEEK LOAN

DO NOT CIRCULATE

WINTER CLEARANCE SALE

**30% OFF ON ALL
WINTER SPORTSWEAR
AND CLOTHING FOR
MEN AND WOMEN . . .**

30% off on leather, suede, cowhide and shearling fashions for winter comfort!

30% off on famous brand name women's winter fashions in knits and woolens — leather garments and accessories.

30% off on ski parkas, Cross Country Ski clothing, goose-down clothing and woolen sweaters.

Sportsmen . . . take advantage of this spectacular opportunity to save on hunting clothing.

MEN & WOMEN — Enjoy these great savings NOW at . . .

MOORE'S TRADING POST

ROUTE 9W, RAVENA, NEW YORK 12143

SHOP DAILY 9 to 9 • SAT. 9 to 5

PHONE: (518) 756-2558

Douglas G. Marone
DISPENSING OPTICIAN

1 Delaware Plaza (Facing Delaware Ave.)

Open 10 to 5 Daily
Saturday 10 to 2
Evenings by Appointment

TEL. HE 9-9191

COUSIN BUD'S Spotlight Service Special

January and February ONLY

FRONT END ALIGNMENT

\$9.99

On Any American-Made Automobile

Check our other **LOW-LOW** prices for tune-ups (better fuel economy), shocks, mufflers, brakes, etc.

DON'T WAIT — TAKE ADVANTAGE NOW!

BUD KEARNEY INC.

FORD — MERCURY

Route 9W, Ravena

756-2105

MR. MICHAEL J. D'ATTILIO
431 DELAWARE AVENUE
DELMAR, NEW YORK 12054

