

OCTOBER 17, 1974
VOL. XIX, NO. 42

The Spotlight

Controlled Circulation Publication

20¢

See Page 12

GRIPS LIKE A TANK... but doesn't ride like one

Pirelli Cinturato MS35 steel belted radial snow tires are designed to perform under the harshest winter driving conditions and still behave like standard radials on clear roads. A highly inserted forty five degree angle block tread pattern, rugged shoulder buttresses and new rubber compounds combine for outstanding performance in deep snow as well as on packed snow and ice. However, these elements are so subtly blended that MS35's sound, act and feel like superb standard radials on clear roads.

ALSO AVAILABLE WITH TEXTILE BELTS FOR IMPORTED CARS.

PIRELLI CINTURATO ETNA Radial Snow Tires

WE HAVE 'EM! WITH SPECIAL ENGINEERED TREAD DESIGNS FOR FRONT WHEEL DRIVE IMPORTS.

Prices start at

26¹⁸ PLUS FET (145SRx13)

PIRELLI SNOW TIRES

VW Owners!

CHECK THIS OUT! RAYON BIAS PLY SNOW TIRE BY PIRELLI.

18⁹⁵ PLUS FET AND TIRE OFF YOUR CAR. \$60x15.

MS-35 STEEL BELTED RADIAL SNO-TIRES

REGULAR PRICE

SALE PRICE

67.00 ea.	2.60 FET 195x14 (E+F-78x14)	51.38 ea.
72.50 ea.	2.71 FET 205x14 (G+H-78x14)	58.23 ea.
78.00 ea.	2.84 FET 205x15 (G-78x15)	63.00 ea.
85.00 ea.	2.94 FET 215x15 (H-78x15)	67.50 ea.
93.00 ea.	3.60 FET 235x15 (J+L-78x15)	79.71 ea.

PLUS FET. Sorry, at this low, low price, no trade-ins.

Attention Tire Buyers — THIS IS AN HONEST-TO-GOD PRE-SEASON SPECIAL, WHICH WILL ONLY BE PRICED THIS LOW THRU OCTOBER, '74. THE TIME TO BUY IS NOW!!!

SPECIAL OFFER.

3 SEASON WRITTEN WARRANTY ON ALL MS 35 DOMESTIC STEEL BELTED RADIAL SNOW TIRES. FREE DYNAMIC BALANCING AND CHANGE-OVER. THIS MONTH ONLY. (THRU OCTOBER '74.)

YANKEE DRUMMER TIRE CENTERS

OFFICIAL N.Y.S. INSPECTION STATION. 2 LOCATIONS: LATHAM, RTE. 9, JUST BELOW CIRCLE 783-0651 — ALBANY, 2040 CENTRAL AVE. 869-0901. HOURS: TUES. WED. 9-6, THURS. & FRI. 9-8, SAT. 9-1.

DELAWARE PLAZA 19th ANNIVERSARY

PIANO NEEDED

The Albany Home for Children is looking for a donation of a small spinet piano for its new school building.

Can you help us?
call Mr. Hudson,
449-8870

MORE
MILES-
PER FOOT!

In Barefoot Freedom Shoes you can go further, longer-in true comfort. No need to cut your day short — due to tired feet! Complete support, satisfaction assured. Plan ahead. Come in for a fitting today.

MILLER
Barefoot Freedom
SHOES FOR WOMEN

FAMOUS

SHOE STORE
71 North Pearl St., Albany
Hours: Daily 9 to 5,
Thursday 9 to 5:45 P.M.

BankAmericard
Master Charge

Free Parking at all
15 Park 'N Shop Lots

SELECTED GROUPS FROM OUR CURRENT STOCK

COATS
20% off

BRAS
1/3 off

DRESSES
1/4 to 1/3 off

CO-ORDINATES
1/4 to 1/3 off

SPORTSWEAR
1/4 to 1/3 off

AND
TOWN TWEED

IT'S OUR 19th
ANNIVERSARY!

WE'RE GIVING AWAY 19 GIFT CERTIFICATES
WORTH \$19 EACH!

FILL OUT THIS COUPON AND BRING IT TO
TOWN AND TWEED
EXPIRES OCT. 19 AT 5:30 P.M.

NAME _____

ADDRESS _____

PHONE _____

DRAWING TAKES PLACE OCT. 19
NO PURCHASE NECESSARY... YOU NEED NOT
BE PRESENT TO WIN.

COME
CELEBRATE
WITH
US!

• OPEN 10AM to 9PM • SAT. 10 to 5:30 • DELAWARE PLAZA •

DAN-DEE DONUTS Now in Delmar!!

SPECIALS!

QUANTITIES LIMITED - RETAIL ONLY

MON.-TUES.-WED.

10/21, 10/22, 10/23

TRY OUR COFFEE BAR

COFFEE & DONUT 29¢ plus tax

Open at 6 A.M. 7 Days A Week

226-228 DELAWARE AVE., DELMAR

(Next To The House Of Charm Beauty Salon)

**50
VARIETIES OF DONUTS
FRESH BREADS
ROLLS
CAKES
PASTRIES
DISCOUNT MILK
COFFEE BAR**

Our Name

Inside a Diamond Ring
means better value—
We guarantee it...

FRANK H. Adams
JEWELERS - SILVERSMITHS

**MEMBER
AMERICAN GEM SOCIETY**

Corner North Pearl &
Steuben St., Downtown, Albany

**FREE SAFE PARKING
BEHIND GRANTS**

PLAZA PHARMACY 19TH ANNIVERSARY SALE

250 Squibb ASPIRIN TABLETS **59¢**

FEVER THERMOMETERS reg. 1.29 **59¢**

Squibb THERAGRAN M VITAMIN TABS
every day low price, 130 tabs **\$5.95**

C-120 KODAK FILM **Special \$1.47**

Eveready 9 V. Transistor BATTERIES
reg. 2/1.18 **2/63¢**

Smoker's Special ANY PIPE **25% OFF**

Pro Toothbrushes reg. 98¢ **Special 59¢**

Pantene Shampoo reg. \$3.50 **2 for \$3.50**

Cheramy SKIN BALM, 17 oz.
reg. \$2.50 — **\$1.25**

Pernox SKIN CLEANSER
reg. \$3.85 **Now \$2.89**

ALPHA-KERI BATH OIL, 8 oz.
reg. \$3.50 **Now \$2.09**

Keri Lotion, 6.5 oz. reg. \$2.40 **Now \$1.59**

HERBAL ESSENCE SHAMPOO, 12 oz.
reg. \$2.09 **Now \$1.49**

EARTH BORN SHAMPOO, 8 oz.
reg. \$1.69 **Now \$1.09**

Bic Ball Pen 8 for 99¢ **Now 59¢**

Old Spice Shave Cream Aerosol **2 for 89¢**

PLAZA PHARMACY

GEORGE M. GEORGE

DELAWARE PLAZA SHOPPING CENTER

DELMAR, NEW YORK 12054

PHONE 439-4451

Spotlight CALENDAR

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.

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.

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 Apostle 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 12:30 P.M., third Tuesday of month, Delmar First United Methodist Church, Kenwood Avenue, Delmar.

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

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

Bethlehem Recycling Program (paper, cans, glass), Town Garage, 114 Adams St., Delmar. Mon. thru Fri., 8 A.M.-4 P.M. Papers should

DELAWARE PLAZA 19th ANNIVERSARY

be tied, cans flattened, bottles clean w/metal removed.

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 Tuesdays of the month at LaCasa Restaurant, Selkirk, 6:30

P.M. Visitors welcome. Info: Bob Jones, 463-3141.

Glenmont Homemakers meet 3rd Wed. of month; Glenmont Comm. Church, 8 P.M.

8 P.M., monthly meeting, last Thursday of each month, Elsmere Fire Co.

1-5 P.M., Trap Shooting, Bethlehem Sportsman's Club, Dunbar Hollow Road, Clarksville, every Sunday starting May 5, free instructions noon to 1 p.m. and every Wed., 7 P.M. starting June 5. Non-members welcome. More information: 439-6003.

Bethlehem Lodge meets on 1st and 3rd Wednesday of every month, Ladies' Auxiliary meets on 2nd Wednesday of every month.

Bethlehem Youth Employment Service, 114 Adams Street, Delmar. School year schedule, Monday-Friday, 1:00-4:30 P.M. Telephone 439-2238.

Bethlehem Museum, Rt. 144 and Clapper Road featuring "Children's Toys — Dolls and Their Houses,"

every Sunday through Oct. 20th, 2:00-5:00 P.M.

The second Saturday of each month there is a waste paper drive at the town parking lot on Kenwood Ave. just above the four corners. This drive is sponsored by the youth groups of the Reformed and the Methodist Churches of Delmar. They will pick up papers from Senior Citizens or shut-ins. For pick-up call the church offices during the preceding week.

THURSDAY, OCTOBER 17

9:30 A.M., meeting, League of Women Voters, Bethlehem Public Library. Information: 439-4266.

7 P.M. MEETING, Bethlehem Senior Citizens, Cafeteria of Middle School.

5 P.M.-7 P.M., "Percentage Day," for Association of Retarded Children by McDonalds, North Broadway; Menands, 50% of cash register proceeds go to A.R.C.

8 P.M. Meeting, Slingerlands home owners, at Beth. Library.

19th Anniversary Special

3 DAYS ONLY

10% OFF

OUR ENTIRE STOCK
SHOES • BOOTS
SNEAKERS

MENS, WOMENS, CHILDRENS
ALL NEW FALL STOCK

Donnelly SHOES

DELAWARE PLAZA

DELAWARE PLAZA 19th ANNIVERSARY

JETZON Tires JONES SERVICE (BUD)

QUAKER
STATE OIL

14 GROVE STREET, DELMAR 439-9882

1. Wheel Alignment & Balance
2. Brakes
3. Ignition Service
4. Electrical
5. Air Condition
6. Lubrication
7. Tire Service — Jetzon Tires
8. Official N.Y.S. Inspection Station — All groups
9. AAA Road Service
10. Towing Service
11. Cooling System Problems
12. Gas Tank Repairs

7-A.M.-6 P.M. MONDAY thru FRIDAY • 7 A.M.-1 P.M. SATURDAY

Happy Anniversary to Delaware Plaza and a lot of Happy Savings for you

**All Our POLYESTER
Single and Double
KNITS**

Reg. 3.50-3.98

\$1.99 yd.

**Special Group of
WOOLENS
Solids, Plaids, Stripes**

Reg. 4.98

\$1.99 yd.

**WOOL FLANNELS
Coatings, Suitings**
Reg. to 7.98

1/3 OFF

**All our other fabrics
Prints, Corduroys,
Polyesters, Velour,
Velveteen**

20% OFF

**DENIMS
SUMMER FABRICS
SEERSUCKERS
WHITE GOODS**

1/3 OFF

**ALL OUR KITS
Needlepoint, Crewel,
etc.**

20% OFF

Come On In — Have A Ball!

DELMAR DECORATORS

DELAWARE PLAZA, DELMAR • 439-4130

Mon.-Fri. 10:00 A.M.-9 P.M. • Saturday 10 A.M.-5:30 P.M.

7:30 P.M., Back-to-School Night Program, parents of B.C. Middle School 6th graders, auditorium.
6:30 P.M., Pot Luck Supper, Mount Holyoke Alumnae, home of Marcia Greenberg, Krumhill Rd., Slingerlands 489-0119.

5:30 P.M., BC Wind Ensemble Harvest Hoedown & Dinner.

FRIDAY, OCTOBER 18

8:00 P.M., Dance, sponsored by Deca Club, BCHS Featuring: "Lady Luck." \$1.25.

7:30 P.M., Meeting, Bethlehem Tomboy's, Community Room, Beth. Library.

3 P.M. Annual Bazaar, Onesque-thaw Chapter O.E.S., Delmar. Masonic Temple, 421 Delaware Ave., Card Party, 7:30, \$1.25.

9 A.M.-2 P.M., Rummage Sale, St. Stephen's Church, Elsmere Ave., Elsmere.

8 P.M. Meet Jack Barner, Dem. Candidate for Albany County Treasurer, home of Alice & Tom Hamill, 482 Huron Rd., Delmar.

SATURDAY, OCTOBER 19

10 A.M. Annual Bazaar, Onesque-thaw Chapter O.E.S., Delmar Masonic Temple, 421 Kenwood Ave. Roast Beef dinner, begins 4:45, \$3.50.

8 P.M. Art Auction, and Indian Jewelry sale, by Women's American ORT, at Knights of Columbus Hall, New Karner Rd., Colonie.

10-4 P.M., used Boy & Girl Scout uniform & equipment sale, Delmar Methodist Church.

10:00 A.M., "Christmas in October Sale," by East Berne Volunteer Fire Company Auxiliary, at Firehouse.

9:00 A.M. Rummage Sale, Unitarian Church, Robin & Washington Aves.

MONDAY, OCTOBER 21

8 P.M. "Artists in Concert," at Albany Institute of History and Art. Tickets at Door.

TUESDAY, OCTOBER 22

7:30 P.M., Meeting, Delmar Elementary P.T.A.

12 NOON, Drama and Music Group of Progress Club luncheon, Aurania Club, Albany.

WEDNESDAY, OCTOBER 23

8:00 P.M., Meeting B.C. Board of Education, 90 Adams Pl.

7 P.M. Meeting, Cub Scout Pak, 59 Hamagrael accompanied by parent.

THURSDAY, OCTOBER 24

7:30 P.M., Back-to-School Night, Program, parents of 7th & 8th grade pupils, B.C. Middle School auditorium.

Annual Chicken Supper and Bazaar at Jerusalem Reformed Church, Feura Bush, Dinner: 5-6-7. Reservations: 439-2046.

7 P.M. Meeting, Bethlehem Senior Citizens, Cafeteria of Middle School.

FRIDAY, OCTOBER 25

7 P.M., Helderberg Ridge Runners Snowmobile Club, Safety Course, Clarksville Fire House.

SATURDAY, OCTOBER 26

11 A.M. Bazaar, St. Paul's Church, 21 Hackett Blvd., Albany. Roast Beef Dinner, 6:00.

WEDNESDAY, OCTOBER 30

10 A.M. Coffee Klatch, parents of pupils at Elsmere Elementary, cafeteria.

6:30 P.M., New Scotland Women's Republican Club, covered dish dinner, New Salem Firehall.

THURSDAY, OCTOBER 31

HAPPY HALLOWE'EN

**ONLY IF YOU WANT
THE VERY BEST**

duofold

2-Layer Underwear
The one and only High Performance Underwear

ON SALE AT

B. Lodge & Co.

75 No. Pearl St., Albany

463-4646

BankAmericard, Master Charge

**19th Anniversary Special
Frisch Liebfraumilch — \$1.59
DELAWARE PLAZA LIQUOR STORE**

CHURCH DIRECTORY

FIRST REFORMED CHURCH OF BETHLEHEM

Route 9W, Selkirk
Pars. & Study Ph. 767-3406
Office Phone — 767-2243
Jack Hilbrands, B.D. — Pastor

FIRST UNITED METHODIST CHURCH

428 Kenwood Ave., Delmar
439-9976
Pastors: Robert B. Thomas,
Thomas D. Peterson, Sang Hahn

GLENMONT COMMUNITY CHURCH (Reformed)

3 Weiser St., Glenmont
Rev. Jack Cooper, Pastor

FIRST CHURCH OF CHRIST, SCIENTIST

555 Delaware Ave., Delmar
439-2512

BETHLEHEM LUTHERAN CHURCH

85 Elm Ave., Delmar
Rev. Paul H. Gassmann

DELAWARE PLAZA 19th ANNIVERSARY

FIRST UNITARIAN CHURCH OF ALBANY

405 Washington Ave., Albany
Office Phone: 463-7135

BETHLEHEM COMMUNITY CHURCH

201 Elm Avenue, Delmar
439-9492
David P. McDowell — Pastor

CLARKSVILLE COMMUNITY CHURCH (Reformed)

768-2016
Rev. Melchior Van Hattem, Pastor

DELMAR PRESBYTERIAN CHURCH

585 Delaware Ave., Delmar
439-9252
George H. Phelps, Pastor

THE BROTHERS OF FRANCIS OF ASSISI

The Chapel of Regina Pacis
"Queen of Peace"

19 Central Ave., Ravena, N.Y.
756-6990
Bro. Carlo of John — Pastor

DELMAR REFORMED CHURCH

(Founded 1841)
386 Delaware Ave., Delmar, N.Y.
Pastors: Gerard J. Van Heest,
David L. Cooper

COMMUNITY UNITED METHODIST CHURCH

1497 N. Scot. Rd., Slingerlands
Bryson M. Smith, Pastor

The Spotlight

HALLOWE'EN COVER CONTEST

Best Halloween cover designs will appear
on the Spotlight Cover, October 31st. Two
age groups: 3-6, 7-10.

Take or send your pictures to:

Editor

The Spotlight

154 Delaware Avenue

Delmar, N.Y. 12054

Prizes: McDonald's Gift Certificates

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

SAVE CASH GET TRIPLE "S" BLUE STAMPS AT YOUR FRIENDLY

DELAWARE PLAZA, DELMAR, N.Y.

Open Hours 9 to 9 every day

Closed Sundays

DOUBLE STAMPS EVERY WED.

19th Anniversary

THANKS TO
CUSTOMERS & FRIENDS
FOR THEIR SUPPORT

Le-Wanda

Your Trusted Jeweler

Delaware Plaza Shop. Ctr.
HE 9-9665

Subscribe to The Spotlight

Bethlehem Youth Hockey Program

An important meeting for interested parents will be held on Thursday evening, October 24, 1974 at 7:30 P.M. at the Bethlehem Public Library.

This outstanding program is in need of volunteer coaches, both off ice and on ice, and any interested youth or adult that could offer a service to help the total program and the youth participating would be greatly appreciated.

A professionally led fundamentals class in coaching and refereeing will be held "on ice" sometime in early November.

J.D. Hills, Superintendent
Parks and Recreation Dept.

Slimnastics

Slimnastics — exercise, fun, rhythmic movement to music, plus volleyball or swimming. Offered by the Town of Bethlehem Parks and Recreation Department under Adult Recreation. Classes are Mondays 7:30 - 9:30 P.M. in the Middle School Girls' Gym. Registration fee is \$5.00. Next Class will be October 21. Call Elaine Holbrook 439-7190 or Parks and Recreation Department 439-4131.

L.R. Wilson, Jr.
Director of Recreation

The Spotlight Goes to School

"And Finally, the Sophomore Election Results . . . ?"

Finally, after many delays and much confusion, the Sophomore elections for Student Council were held. The story behind this overdue election is one that clearly shows that the state and federal governments don't have the monopoly on botched up elections.

The voting for Student Council was supposed to be held last spring, but neither the advisor nor the Student Council that was serving at that time, knew who was supposed to run the elections. When this school year rolled around, the Sophomore Class was without leadership. It became necessary to expedite the election as soon as possible. The nomination sheets were put up on a Thursday morning (Friday was a vacation) and taken down on that Tuesday afternoon. That was all well and good except that supposedly there exists a Student Council rule that states that nomination sheets must be left up for at least a week. There were grumblings about that oversight in the Student Senate. Nevertheless the nominations were accepted. Finally the election was held and it seemed that would be that. Rob-

ATTENTION

WE ARE NOW LOCATED BETWEEN ALFRED'S DISCOUNT FABRICS, AND WESTERN AUTO

10% OFF (on all items)
During Our
19th Anniversary Celebration

COME IN & BROWSE AROUND

C. M. GROVER - STATIONERS

Commercial and Social Stationery

20 Delaware Plaza Delmar, N.Y. (518) 439-4475

ert Myers was elected as president by a significant margin and Donna Ure was elected as secretary. The races for Vice President and Treasurer were so close, that extra time had to be taken to provide for a run-off. The results were: Dave Herman, vice president and Mary McNary, treasurer; and with all positions filled, the election was officially over. The word "officially" must be stressed, however, since there are rumors that a petition is being circulated by potential nominees, calling for, not only a re-election but a complete renomination, because of the circumvention of the nomination rules. All of this political perplexity must have an air of familiarity to those of you who are well acquainted with the custom of voting in public elections.

And it is at times like these that we recall the words of William Shakespeare, who (as he anticipated the 1974 B.C.H.S. Sophomore elections) was heard to say: "Oh, e at a tangled web we weave."

Jill Baker

B.C. School News

The DECA Club at Bethlehem Central High School held their annual officer elections on Tuesday, September 24. Six officers were elected and are congratulated. The officers are as follows: President: Brian Wickes; Vice President: Jim McCarroll; Secretary: Debbie Anastasi; Treasurer: Dave Beckett; Historian: Dona Scherer; Publicity Chairman: Cheryl Lazare.

DECA would also like to extend their appreciation to all who help make our car wash successful. The car wash was held Sunday at McCarroll's Meat Market from 10-3 to raise money for the club. A sum of \$60.00 was made.

Cheryl Lazare

Harvest Hoedown

The Bethlehem Central Wind Ensemble will sponsor its annual Harvest Hoedown tonight (Thurs., October 17) in the Bethlehem Central High School cafeteria.

This annual event includes a roast beef dinner served from 5:30 to 7 P.M., and then square dancing from 7:30 to 10:30 P.M.

Tickets for \$2.50 can be purchased from Wind Ensemble

members or at the door. The public is cordially invited.

Emission Control Course Offered

A second five-week course in "Automobile Emission Control Systems" will be offered — and open to the public — starting Tuesday, October 29, as part of the Bethlehem Central School District's Continuing Education Program.

Mr. Peter Rosenfeld, Continuing Education Director, has announced that persons may enroll by calling 439-4921, Ext. 320, between 9 A.M. and 4 P.M. Registration is limited, so only the first 20 callers will be enrolled. Bethlehem Central School District residents will be given preference.

There will be a \$5 fee for the course, which will meet on five successive Tuesday evenings (excluding Nov. 5 which is Election Day.)

BC Student Wins Award

Andrea Goodman, a Bethlehem Central High School junior, has been awarded the first prize of \$200 in a Social Security Essay Contest sponsored by the Golden Ring Council of Sen-

DON AVERILL'S Cocktail Lounge

SANDWICH MENU

- | | |
|----------------------------|------|
| 1) AMERICAN CHEESE | .75 |
| 2) SWISS CHEESE | .95 |
| 3) LETTUCE & TOMATO | .95 |
| 4) EGG SALAD | .95 |
| 5) TUNA SALAD | .95 |
| 6) LIVERWURST | .95 |
| 7) BACON, LETTUCE & TOMATO | 1.25 |

TRY OUR GOURMET SANDWICH

- | | |
|------------------|------|
| 8) HAM | 1.75 |
| 9) TURKEY | 1.90 |
| 10) ROAST BEEF | 1.90 |
| 11) HAM & CHEESE | 1.90 |
| 12) CORNED BEEF | 1.90 |

(served on white or rye bread)

GLUB SANDWICH

- | | |
|----------------|------|
| 13) TURKEY | 2.25 |
| 14) HAM | 2.25 |
| 15) ROAST BEEF | 2.25 |

SPECIAL FOR DIETERS

- | | |
|--|------|
| LETTUCE, TOMATO, COTTAGE CHEESE,
CHOICE OF MEAT | 1.50 |
|--|------|

BEVERAGES

- | | | | |
|--|-----|------------|-----|
| COFFEE, TEA | .25 | MILK, SODA | .35 |
| .89 Daily Special on Cocktails & Highballs .89 | | | |
| (Served 11:00 A.M.-8:00 P.M. Only) | | | |
| Manhattan • Sour • Martini • Old Fashioned | | | |
| (Bar Liquor Only) | | | |
| Dancing — Thurs., Fri., Sat. nights | | | |
| ALL PRICES INCLUDE TAX. | | | |

99 DELAWARE AVE.

DELMAR

NOLAN Demands LOWER TAXES!

**TOUHEY WANTS A NEW TAX
VOTE YOUR POCKETBOOK —
VOTE NOLAN!!**

Howard Nolan, Democratic candidate for the State Senate from Albany and Greene Counties wants to lower your taxes. The candidate of the Republican party wants a new tax on advertising, a tax which will be surely passed on to you, the consumer. The people of New York are already the most heavily taxed in the country.

We Need Fewer Taxes — Not More Taxes!
Elect Howard C. Nolan State Senator
"His Special Interest Is People!"

Paid for by the Committee to Elect Howard C. Nolan Jr., State Senator.

NOW'S THE SMART TIME TO
come in and browse...

With exciting new selections arriving almost daily, this is a great time to stop in and see what's new and "right" for you. So do plan to come in and browse... very soon!

Phone
439-4101

Dorothy Lynn INC.
282 DELAWARE AVE.
Delmar, N.Y.

HOURS: daily 9 a.m. to 5:30 p.m.

“Albany County desperately needs a rape crisis center. If I'm elected on November 5th, I promise to make this one of my first priorities.”

Elect
sol greenberg
DISTRICT ATTORNEY

DEMOCRAT ROW B • A LAWYER WITH 26 YEARS EXPERIENCE

for Citizens Clubs, an organization of retired people in New York State.

Miss Goodman and her faculty sponsor, Mr. Dominick DeCecco, plan to attend a ceremonial luncheon in New York City on October 25, at which the contest prizes will be awarded.

BC Pupils Honored

A total of 30 Bethlehem Central High School pupils have been honored by the National Merit Scholarship Corporation in the 1974-75 competition.

Seven of the BC pupils have qualified as semifinalists, which means that they are in the running for scholarship aid. The finalists will be named later. The semifinalists are: Glinda S. Cooper, (who has already graduated) Shirley J. Huang, Michael L. Katz, (now attending Harvard University but will graduate with his class in June) Wendela C. Moore, Dianne M. Pohlsander, David E. Quinn, and Mary Joan Wengraf.

An additional 23 Bethlehem seniors received Letters of Commendation, which does not qualify them for National Merit scholarship aid, but indicates they rank in the upper two per cent of High School seniors throughout the country. These commended students include: Robert A. Burnett, Sharon Lee Carnahan, Matthew A. Casimo, Christine A. Clyne, Debra A. Cohn, Richard F. Dorsey, Sally A. Edwards, Glenn S. Foster, Steven L. Grossman, and Richard B. Hand.

Also, Laura M. Hansen, Richard B. Haverly, Audrey S. Hendler, Deborah Logan, Cindy A. Messina, Janice G. Reissig, James C. Schanz, Loretta E. Shapero, (who has moved from the area) Richard J. Stickley, Mark L. Stulmaker, Teresa A. Sullivan, (who accelerated her course schedule and graduated last June) Christopher J. Wall, and Wendy S. Weinberg.

Students Observe Court Cases

On October 2 students from Bethlehem Central High School observed several cases in Small Claims Court and received an explanation of the court from Judge Whalen, presiding judge. The judge intends to visit the school in early November as a follow-up to the session. Mr. Merle Miller, the Business Education Department Chairman

and Personal Law teacher accompanied his students and Mrs. Jo Ann Davies brought students from her Business Law and Machine Shorthand classes. Mrs. Davies arranged with Mr. A. Johnas, a court reporter, to speak to the Machine Shorthand students concerning court reporting as a career. Those students who attended were: Rosemary Barba, Tim Bentz, Rich Bruni, Mark Bryant, Sandy Butcher, Mike Cassidy, Darlene Chase, Seth Cohn, John Cozzy, Clayton Dedes, Lisa DosPassos, Charmain Fulston, Ann Futia, Carol George, Kevin Grady, Keith Gunner, Louene Hanington, Jeff Hickey, John Higgins, Dale Hilchie, Debbie Irons, Kim Kent, Mark Kerrigan, Tom Klim, Renee Laurent, Bob Mallery, Pat Meany, Jan Micare, Charlie Milham, Dave Nostrand, Sue O'Connor, Mike Pauquette, Nancy Pedersen, Elane Salisbury, Dana Scherer, Pat Sill, Bob Storm, Lyn Stowers, Al Tarwerdi, Sandy Van Valkenburg, Sue Walter, and Cherie Zable.

Anthony Speaks to Class

Recently Mrs. Margaret Westervelt, a Business Education Teacher at Bethlehem Central High School had two guest speakers in her Personal Finance Class. Mr. Burton Anthony of Clark Insurance Agency, Delmar, spoke on automobile insurance with emphasis on New York State's no fault law. Mr. Anthony currently is on the faculty of Siena College. Mr. Richard Brown of Brown Insurance Agency spoke to the class about term and whole life insurance both as an investment and as a source of borrowing.

High School Day at University

On October 4, Business Education students from Bethlehem Central High School attended the annual High School Day at the State University of New York Agricultural and Technical College at Cobleskill.

The students competed in contests in Typewriting, Shorthand and Transcription I, II, General Business Information I, II, Rapid Calculation, Office Procedures, and Bookkeeping.

Mrs. Kathleen Venter, a Business Education teacher at the High School, accom-

Male drivers, single, under 25
Automobile insurance as low as
\$219
immediate FS-21 E-Z payments
rates courtesy of Countrywide Ins. Co.
BARRY SCOTT INSURANCE AGENCY
90 STATE ST.
ALBANY, N.Y.
462-9796 462-9891

M.D.A. FLOOR COVERING, INC.
RIVER RD., GLENMONT
463-8845 - 463-0034
ARMSTRONG - BIGELOW - LEES
CARPETS
ARMSTRONG VINYL FLOORING
Warehouse Discount Prices Always

UNWANTED HAIR PROBLEMS?
Have 'An' Electrolysis Treatment Lately?
How Much Did You Overpay?
IT PAYS TO COMPARE PRICES
Pamela Stuart System
213 Standard Bldg., 112 State St., Albany
Mon. 10 A.M. to 8 P.M.; Tues., Wed. & Thurs. 10 to 7 P.M.; Fri. 10 to 6 P.M.
Call 463-8368
Call or Write for Free Brochure

TROY'S FAMOUS FACTORY STORE
621 River St.

YOUR MONEY'S WORTH... and then some!

Kelly Clothes, Troy's famous factory store, always gives you your money's worth. Not only in the price you pay, but in the quality you get for the price. Kelly's in-depth stock also means you'll find precisely the style you're looking for, and you can be assured of a superbly tailored fit, and free, expert alterations. Free parking available in Kelly's own lot. You may use your Master Charge, BankAmericard or Kelly charge. Shop Kelly's for your money's worth, and then some!

**FALL STORE HOURS: Tues., Thurs. & Fri. 9 A.M.-9 P.M.
Wed. & Sat. 9 A.M.-5:30 P.M. Call 272-2022**

**CHECK
YOUR
FAIR SHARE**

The UNITED Way

*Cakes by
Faith Reed
439-5640
available on short notice*

Senior Citizens...

**Free Payment Orders,
NOW from
the ME Bank.**

Now, free to senior citizens (Over 62) — or anyone on Social Security — you can get all the payment orders you need for buying things and paying bills. No minimum deposit. No minimum balance. No monthly service charge.

We suggest you bring your Social Security check to any ME Bank office and open a non-interest bearing "Pay Now" account. (In due time the Treasury Department expects to make it possible for you to have your Social Security check mailed directly to the ME Bank. Also, for additional security, open a companion "Save Now" account, currently earning 5 1/2% interest compounded daily. With both "Pay Now" and "Save Now" accounts the ME Bank will send you monthly statements so you'll have complete records. Stop in at any of our seven offices. NOW!

There will be a fee of \$3.00 for any item returned for insufficient or uncollected funds, and \$2.00 fee for any stop payment request. No overdraft shall be permitted.

**mechanics
exchange
savings
bank**

Member Federal Deposit Insurance Corporation

Albany Saratoga Cobleskill Oneonta Phone (518) 436-0811

panied the group and attended an informal coffee hour sponsored by Mr. Frederick Smith, Business Division Chairman at Cobleskill. Mrs. Venter was also the guest of the President at a luncheon at Prentice Dining Hall.

Those students who toured the campus and entered competition were: Janice Allyn, Mary Appleby, Deborah Argiris, Laura Bernard, Alice Boughton, Michelle Bradt, Donna

Cerone, Jean Corbett, Carol Dickert, Patricia Dillon, Kathleen Dole, Lee Ebert, Laurie Geel, Dale Hilchie, Kathleen Hodder, Janet Houck, Karen Junco, Kimberly Magliocca, Vicki Martin, Suzanne May, Lisa Momberger, Marilyn Musgrove, Susan O'Connor, Cynthia Olkowski, Amy Robinson, Julie Robinson, Brenda Stannard, Lynn Vadney, Sandra Van Valkenburg, and Deborah Wiggand.

COVER STORY

Kiwanis Installs New President

Clarence J. Strzemienski, 529 Wayne Place, Delmar, was installed as President of the Kiwanis Club of Delmar by Lt. Governor Leonard Friedlander at the organization's 35th Annual Installation meeting, Monday, October 7, at the Center Inn, Glenmont.

Strzemienski succeeds Kenelm T. Thacher as President of the service organization. He is a retired Commander of the U.S. Navy and currently is a Safety Engineer with Aetna Life and Casualty Co.

Also installed at the meeting were: Thacher, Immediate Past President; John G. Easton, Jr., First Vice-President; Robert J. Rosenfield, Second Vice-President; Robert L. Sager, Treasurer; Charles B. Fritts, Secretary. New Directors include Edward Smith, John Guertze and James Ross.

In accepting his new office, Strzemienski pledged his administration to follow the Kiwanis major emphasis efforts; namely, support of the elderly "Greater Years" program and support of the young. In helping those with learning disabilities.

Pictured on the cover from left to right are: Lt. Governor Leonard Friedlander, Kenelm Thacher, Past President; and President Clarence Strzemienski.

Photo by Jim Fuller

GOP HAPPENINGS — Five candidates & representatives attended an informal gathering of the Bethlehem Women's Republican Club last Tuesday. Carl Touhey, running for State Senate replacing retiring Walter B. Langley; Ralph Smith, Albany County D.A., seeking re-election; Clarence Lane, State Assemblyman, seeking re-election; Wayne Wagner, State congressional hopeful; Amato candidate for Family Court Judge. These men along with a representative for Jacob Javits mingled comfortably with members & guests answering all questions posed to them.

Dean's List Honors

Robert G. Harrison, son of Mrs. Joyce Harrison of Flint Drive, Delmar, and Mr. Ronald Harrison of North Carolina was recently honored for having achieved Dean's List standing at the Fall Honors Convocation of Gordon College, Wenham, Massachusetts. Bob was one of 101 members of the student body of 1000 to receive such an honor. To qualify for the Dean's List for a given term a student must carry at least three

courses with an average of 3.6 or better.

Here & There

Insurance Women to Meet

Mrs. Dorothy Brown of Herber Avenue, Delmar and Vice President of Butler and Brown Inc. is serving as General Chairman of the 32nd Mid-Term Meeting and the 11th Annual

EACH YEAR THE FLOWER BOXES in the Tri-Village, are evaluated, to see which merchant deserves recognition for caring for and developing the best looking box. This year the committee chose the Roger Smith Paint and Wallpaper Store, 253 Delaware Ave. for the award. The boxes are provided by the Bethlehem Environmental Improvement Association and the merchant who wants a box gives a contribution toward the expense of planting the flowers. This work is done by Delmar members of the Albany Men's Garden Club. Picture taken by Alice Porter

Howard C. Nolan, Jr., Democratic candidate for the State Senate from Albany and Greene Counties, campaigned with Elizabeth Holtzman of Brooklyn and a member of the House Judiciary Committee. Nolan and Rep. Holtzman campaigned extensively in Albany, including a prolonged visit to the Ohav Shalom Apartments, and the Kenwood Academy Bazaar.

R/J Cramer Dist., Inc.

10 SO. BLVD. (At Delaware Ave.)

**BOILERS — FURNACES
WATER HEATERS — A/C EQUIPMENT
PLUMBING FIXTURES**

MONDAY-FRIDAY 8-5 • SATURDAY 9-1

465-0713

462-6825

ANNIVERSARY SALE

**Simmons Hide-A-Bed
SOFAS
20% Savings**

LIMITED TIME ONLY!

Reg. \$389.00	NOW \$312.00	SAVE \$77.00
Reg. \$474.00	NOW \$379.00	SAVE \$85.00
Reg. \$599.00	NOW \$479.00	SAVE \$120.00

**BEDSPREADS AND
MATCHING DRAPERIES
By "Heritage Quilts"**

Special Offer 25% OFF

18 NEW STYLES TO CHOOSE FROM. EXCITING NEW PRINTS-SOLIDS-STRIPES AND PLAIDS. SOME STYLES ARE PERMA-PRESS!

Marcell
DECORATORS

**STUYVESANT PLAZA
-ALBANY**

DISCOUNT OFFICE FURNITURE

4 DRAWER FILE

Letter size, full depth, full suspension, in black, tan or gray.

MFG. PRICE \$83.00
DISCOUNT PRICE **\$65.90**

DOUBLE PEDESTAL DESK

Steel 60" x 30" desk with walnut plastic top.

MFG. PRICE \$182.00
DISCOUNT PRICE **\$129.90**

SECRETARIAL CHAIR

Beautifully styled with vinyl back and matching upholstered seat, polished chrome base.

MFG. PRICE \$65.00
DISCOUNT PRICE **\$53.90**

FREE PARKING
Mrs. Mon.-Fri. 9-4:30
Sat. 9-12:30

MARTIN UPTOWN
1750 CENTRAL AVENUE, ALBANY, N.Y.
PHONE 489-1446

TWO LOCATIONS

CASH & CARRY DELIVERY EXTRA

WAREHOUSE SHOWROOM
1325 BROADWAY, ALBANY, N.Y.
(REAR) PHONE 465-2451

Not bad for a guy who pushes pencils all week.

I did it myself, and it was a snap. First I talked with my Armstrong retailer. He gave me tips on installation, tools, and helped me choose the right ceiling for my room. He even gave me a "how to" booklet. Then, in much less time than I thought it would take... done! Suddenly my living room is new again... and the ceiling ties everything together—beautifully!

Now you can say...

Chatham bold two-tone, go-with anything styling.

Colonial Sampler Early American inspiration, natural charm.

Gourmet the perfect ceiling for your kitchen, it's vinyl-coated

I did it myself™

the do-it-yourself way with products by

KARL A. PAULSEN & SONS

MILLWORK AND LUMBER

RAILROAD AVE., ALBANY

438-6811

Seminar of Federation of New York Insurance Women's Clubs to be held on October 18, 19 and 20th, 1974 at the Rowntowner Motor Inn.

Hon. Eratus Corning, 2nd, Mayor of the City of Albany will speak to the delegates at the Luncheon on Saturday, Oct. 19th.

Guest speaker for the Saturday Night Banquet will be Mr. Neal L. Moylan, Commissioner of Commerce for New York State.

On Sunday, October 20th, a tour of the City of Albany will be held for the delegates, to conclude the three day meeting.

Art Exhibition at Library

The Bethlehem Art Association Annual Juried Show can be viewed at the Delmar Library through Oct. 28th. The exhibition was judged by Jane Kirstel, noted artist and area teacher. The awards went to Virginia Perez, first prize, Marijo Fasulo, second prize, Carol Turner, third prize and honorable mentions to Florence Siegel and Valerie Introne. Sponsors for the awards are Lewis Frame and Art Shop, Northeast Framing, Arlene's Artist Materials, W.L. Coughtry Co. and Delmar Toy and Hobby Shop.

Barner at Open House

Jack Barner, Democratic candidate for Albany County treasurer, will be present at an "Open House" at the home of Alice and Tom Hamill, 482 Huron Rd., Delmar on Friday, Oct. 18 at 8 P.M. Those interested are invited to meet and talk with the candidate and bring their questions about county government. Jack Barner was elected to the Albany County Legislature in 1971 as the first Democrat so elected from Colonie in 87 years. He has been active in founding the Colonie Young Democratic organization and in building a two-party system in Colonie.

He and his wife, Shirley, have three children, Jackie, Mary Jill and Michael. As a county legislator, Jack sends a monthly newsletter about his activities and welcomes suggestions from his constituents. He is in favor of opening up county government and making it more accessible to the people.

Choral Society to Present Program

The Capitol Hill Choral Society
The Spotlight

ciety, under the direction of Judson Rand, will open its 22nd season on Friday, October 25, in Chancellors Hall, Albany, with a performance of Johannes Brahms' "A German Requiem" and "Motets based on Biblical Text." Soloists for the Requiem will be Patricia Brady Danzig, soprano and Gary Aldrich, baritone.

Patricia Brady Danzig has appeared on radio, television and concert stage. After her debut in 1970 at the Maryrose Arts Center, Mrs. Danzig subsequently appeared with the New York City Ballet Orchestra at SPAC in "A Midsummer Night's Dream" and as a soloist at St. Patrick's Cathedral in New York City. A member of the Lake George SUNYA Opera Workshop since 1970 Mrs. Danzig is now a principal artist with the Lake George Opera Company. She has also appeared in concert with the Mendelssohn Club, the Capitol Artists' Opera Company and with the Monday Musical Club. This will be her third solo appearance with the Capitol Hill Choral Society. Mrs. Danzig will make her New York City recital debut in May 1975.

Gary Aldrich, who has starred in such musical comedies as "The Boys from Syracuse, Where's Charley? Colorado Springtime, Jacques Brel ... Oklahoma! and 1776, in the Capital District, the Hudson Valley and New York City, has appeared as soloist throughout New York State with such groups as the Lake George Opera, the Karen Ranung Studio, the Mary Ledgerwood Studio, the Metropolitan Opera Studio, and a number of New York City churches. He recently completed a season of summer stock with the Mac-Haydn Theatre. He also teaches in his own vocal studios and is a performing member of ENCORE, a trio specializing in musical theater concert work. In addition, he is baritone soloist at St. Andrew's Episcopal Church in Albany. Mr. Aldrich has made four previous appearances as a soloist with the Capitol Hill Choral Society.

Both Mrs. Danzig and Mr. Aldrich are residents of the Capital District. Mrs. Danzig lives in Loudonville, and Mrs. Aldrich lives in Selkirk.

Fire Prevention Week Observed
The Farm Family Life Insur-

LUMBER

ROOFING **PANELING**
INSULATION **PLYWOOD**
CEMENT **SHEETROCK**

Everything to build with
— We Deliver —
5 minutes from Slingerlands

W. W. Crannell

Voorheesville — 765-2377

Apples...

PICK-YOUR-OWN AND PICKED

\$4.00/bushel (p.y.o.)

\$6.00/bushel (others)

Also Drops

MACS — DELICIOUS — SPYS — BALDWIN'S —
GREENINGS — POUNDSWEETS

OPEN WEEKENDS — a pleasant fall drive to a small, family orchard... from Albany, a right turn at New Salem, then a left turn on Picard Road (Route 307)... from Altamont, a right turn off Route 156 to Picard Road.

Helderledge Farm

LOOK

what's coming to the four corners?

All savings bank services will be yours at the new National Savings Bank office in Delmar. Completion target date is late this year. Two drive-in teller stations will be easily accessible from both Delaware and Kenwood Avenues and the parking area, adjacent to the bank building, will accommodate twenty-five cars. Planters, trees and benches will create a park-like atmosphere at the corner intersection of the lot on which the bank is being constructed.

Services will include time deposits, savings accounts, home mortgages, home improvement loans, Savings Bank Life Insurance, safe deposit boxes and student loans. Watch for the grand opening announcement of your neighborhood bank.

NATIONAL SAVINGS BANK

Member F.D.I.C.

ALBANY DELMAR SARATOGA SPRINGS PLATTSBURGH

LIVE FOOTBALL IS HERE!

Bethlehem "Pop Warner" Teams

THIS SUNDAY, OCTOBER 20

MIDGETS vs. TWIN TOWNS
at Twin Towns, 2 P.M.

JR. MIDGETS vs. ST. JOHNS
Bethlehem Middle School, 2 P.M.

Support Bethlehem Football, Go To A Game

THIS AD DONATED BY

Trotta's Restaurant

1691 Delaware Avenue
Delmar

at

PAESANO'S

Sometimes

**Our Pizzas are
seasoned with Italian
Birth Control Spices
GARLIC — ONIONS**

so come to

PAESANO'S

PIZZERIA

466 DELAWARE AVENUE, ALBANY • 472-9211

Take out or sit in service

and get a pizza the action

ance Company, New York Farm Bureau and Ocean Data Systems, Inc. are observing Fire Prevention Week in cooperation with the Glenmont Elementary School. The pupils of each class at the school have made posters depicting fire prevention activities, a selection of which is on display at the companies' headquarters this week. A panel of judges from the companies selected a winner from each class and awarded a certificate of recognition to the winner at an assembly at the school on Friday, October 11.

Also during fire prevention week, Mr. Arnold Bostick of the Selkirk Fire Department will give a demonstration of how to operate a fire extinguisher to all interested employees and teachers from the school.

This project was organized by the Safety Committee composed of Betty Graham, Chairman; Drena VanDerZee, secretary and Donna Laufer, Chris Redmond and Ernie Marre.

News Item

The East Berne Volunteer Fire Company Auxiliary will be sponsoring their second

annual "Christmas in October Sale" Saturday, October 19, at the East Berne Firehouse from 10 A.M. until 4 P.M.

Proceeds from the sales of merchandise will be used to enhance the building fund and help keep the Auxiliary running.

Dr. Vaughn Elected

Dr. Thurman C. Vaughn Jr., 53, a small animal practitioner from Delmar, was elected President Elect of the New York State Veterinary Medical Society recently at the 83rd Business Meeting of the NYS-VMS held at the Statler-Hilton Hotel, Buffalo.

Dr. Vaughn will take office on January 1, 1976. He will succeed Dr. Gerald L. Thorington, Rushford, N.Y.

Born in Greenville, N.Y., Dr. Vaughn received his Doctor of Veterinary Medicine degree from the New York State Veterinary College, Cornell University, in 1944. He established his own practice in Clarksville, N.Y., in 1948 and in 1964 he moved to Delmar, N.Y., where he established the Del-

MR. AND MRS. LYLE VAN DYKE, SR. will celebrate their 50th Wedding Anniversary October 18th. The Van Dykes reside in Feura Bush.

Photo by Jim Fuller

The Spotlight

mar Animal Hospital on Delaware Avenue. In the 10 years since he has been at that location, the practice has grown to accommodate two other veterinarians.

He has been very active in community affairs. He is Past Master of James M. Austin Lodge R. & A. M. and he also served on the Bethlehem Central School Board.

Dr. Vaughn, his wife June (Carlson) and their four children reside in Glenmont, N.Y.

Matuck Re-elected

Mrs. Bert Matuck, of Berne, was re-elected president of the Berne Historical Society for 1975 at the recent annual meeting of that group.

The Society has decided to open the Berne Historical Center, located in the Berne Town Hall, on the afternoon of Registration Day, October 10, and Election Day, November 5. The "ten rooms of history," which were arranged by members, will thus be available to visitors from two to five on those days.

Again, the Berne Historical Society will sponsor the Yorker Club for the coming year. The present members of the Club contributed considerably to the current census of old buildings in the Town of Berne. Young people who are interested in the history of the area are encouraged to join the Yorkers.

Neeley Elected to BOCES Board

John J. Neeley, a member of the Ravena - Coeymans - Selkirk Board of Education was elected to the Albany-Schoharie-Schenectady BOCES Board. Neeley fills the remainder of the term of Wyman Osterhout.

We'll make your motor sing

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

BAILEY'S GARAGE

Phone Delmar Hk. 9-1446
Oakwood Rd., Elmsford

CLARA'S RESTAURANT
(8:00 A.M.-3:00 A.M.)

**Pizza — Sandwiches
Legal Beverages**

**SATURDAY NIGHT
Music Dancing**

Featuring
"THE SOUNDS"
9:30 P.M.-2:00 A.M.

445-9557
Rt. 9W, Glenmont, N.Y.

\$100 off

Pre-Season Special on 2-stage electric start models

Safety-Grip System
Safety grip automatically shuts off engine; "safety reverse" returns to neutral when you let go.

Hurling Fan
Larger fan and impeller designed to help prevent clogging in deep snow.

Pivoting Scraper Blade
Pivoting blade action lets the auger bite deep into the snow.

Intake Auger
32-inch patented drum-type auger meters snow to help reduce clogging.

For a limited time, pick up a Toro 2-stage snowthrower with electric start and *save \$100.*

It's a fully-equipped Toro with features like: a safety-grip system which shuts the engine off when you let go; 2-stage action which can hurl up to a ton of snow a minute.

Plus electric start—perfect for those sub-zero, snowbound mornings.

Hurry and save \$100!

*Mfr.'s suggested retail price for basic model plus electric start accessory. Fair Trade States only.

**5 HP Electric Start
Model 31625
\$479.90**

\$379.90

Haven't you done without a Toro long enough?

TORO

TAYLOR & VADNEY
"Where Service is Important"

303 CENTRAL AVE. 472-9183

**If you have
a problem or
a question
about your
Blue Cross or
Blue Shield
claim**

Please feel free to call us or write to us. But to speed things up in either case, have your Identification Number handy when you call — or be sure to include it when you write us. Thanks a lot.

**Blue Cross
Blue Shield**
of Northeastern New York

who resigned. His term of office runs until April, 1975, when annual meeting elections are held.

He is State Government Manager for the XEROX Corporation in Albany. His duties include coordinating business for XEROX on a State level.

Neeley's other affiliations include membership in the Selkirk Fire Department and the Bethlehem Historical Society.

He resides in Selkirk with his wife Ruth and three sons, John, Brian and Francis, who are enrolled in the Ravena-Coeymans-Selkirk School District.

Gallery Open

The Sales-Rental Gallery of the Albany Institute of History and Art, announce the Fall opening of the Gallery, October 1st. The public is invited to view the newly selected works

of art in the exhibit titled, "Directions and Trends — 1974-75". The Gallery is located at 125 Washington Avenue, Albany, Dove Street Entrance and the hours are 11 A.M. til 3 P.M. every Tuesday, Wednesday and Thursday.

Change of Scenery

This year the Sixth Annual Golf Day of Blanchard Post 1040 was held on Wednesday, September 11th at the Tall Timbers Country Club and by all indications and comments, the boys enjoyed it very much. As a matter of fact, when a vote was asked, all hands were raised for holding it there next year.

Something very funny happened there this year that no one can explain, it didn't rain! How: that happened nobody knows.

IT WAS TROPHY PRESENTATION DAY for the Bethlehem Recreational League as Sam Capone, league organizer presented Bertram Kohinke, Town Supervisor, the Bertram E. Kohinke Trophy. Bruce Austin, manager of the Four Corners Launderease accepts the award for the First Place Team. The League Standings are as follows:

Four Corners Launderease	8-4
Bethlehem Leg. Team	7-5
Bethlehem F & A Masons	5-7
General Electric Plastics	2-10

Anyone interested in playing baseball in the 1975 season should call Sam Capone at 439-1345.

Jim Fuller Photo

THINGS TO RENT
FOR EVERY EVENT

**T.V.
RENTAL**

AS LOW AS....

\$2.00 per day

Black & White Or Color
13", 17" or 19"

TAYLOR RENTAL
Center

343 New Karner Rd. Rt. 155, Colonie
Near K-Mart Phone 456-6584

Your chairman screwed up once again, there was a five way tie for Low Net, but the man with the second low gross of 81 was entitled to it; however, their names should have been mentioned at the time the prizes were being awarded. Your chairman is truly sorry so I'll mention them now. They were: Robert Bair, Jim Vogel, Frank Miller and Tom Golden.

Fellows please forgive me.

Other than the few mistakes, we all had a good time and your chairman was pleased all went well.

Our next Golf Day can even be better if more participate and a little more help could be used.

Herr Appointed Engineer

The New York Thruway Au-

Pictured above are winners of the Blanchard Post Golf Day. Left to right are: Walter Trombley, accepting for Robert Bair, closest to pin-4th hole; Neil Cummings, longest drive; Ed Zaremski, low net; Ray Callagan, chairman; Paul Wasserback, low gross and Tom Neary, closest to pin-12th hole.

Get the COMPLETE story of this area in the Spotlight every week of the year. One-way to be assured of receiving the next 52 issues is to fill in the blank below. Yes, we'd like to add your name to an ever-growing list of PAID subscribers!

Please enter my ☐ renewal ☐ new subscription to the **Spotlight**. I have enclosed \$4 for the next 52 issues.

NAME

STREET ADDRESS

P.O. ZIP

The 1776 Gift Shoppe

TWENTY MALL GUILDERLAND, N.Y.

Early American Gifts & Accessories

- BALDWIN BRASS, FENTON GLASS
- INTERNATIONAL PEWTER
- CAROLINA SOAP AND CANDLES
- WILTON ARMETALE
- NEW ENGLAND CLOCKS
- OLD DUTCH COPPER
- KAY DEE PRINTS
- CROWN FORD CHINA
- AND MANY, MANY MORE!

456-8412

To Help Fight Inflation

For all our Tri-Village Customers

STORE WIDE SALE ON ALL NEW FALL NAME BRAND MERCHANDISE

20% OFF

THURS., FRI., SAT.
the 10th, 11th & 12th

Come Shop & Save

Paul Mitchell's
MEN'S WEAR

99 DELAWARE AVENUE
ELSMERE, N.Y.

Phone 439-3218

Convenient Layaway

WE HONOR
master charge
THE INTERBANK CARD

your
BANKAMERICA
National Bank

WINES & LIQUORS UNLIMITED

A THOUSAND WINES in stock
A THOUSAND DECANTERS
on display
all at discount prices
Rt. 9W, Ravena • 756-2081

OCTOBER 24th

Annual Chicken Supper and Bazaar, Thursday, October 24th
at Jerusalem Reformed Church,
Feura Bush, N.Y.

Servings 5-7-7 P.M. - Adults
\$4.25, children \$2.00. Res.:
439-2046.

Menu

Hot chicken, biscuits, gravy,
mashed potatoes, mixed vegetables,
chicken salad, Harvard
beets, rolls, butter, pumpkin or
apple pie, coffee, milk or tea.

If you're looking
for the best value in

HOME-OWNERS

Insurance

you'll find it at State Farm

Give me a call today. You'll
discover what's made State Farm
the number one homeowners insurer
in the world.

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

Like a good neighbor,
State Farm is there.

State Farm Fire and Casualty Company
Home Office:
Bloomington, Illinois

thority announced today the
appointment of Charles A. Herr,
115 Mosher Road, Delmar, as
Traffic and Safety Engineer,
effective October 3. Mr. Herr
will succeed the late John I.
Manning of Cobleskill, who
died August 15.

Prior to his new assignment,
Mr. Herr was supervisor of the
Standards & Policies Section,
Division of Traffic and Safety,
of the State Department of
Transportation. He will transfer
to the Thurway Authority in
his present Civil Service
status as an Associate Civil
Engineer (Traffic).

He earned a degree of Bachelor of Civil Engineering from
the Cooper Union School of
Engineering, New York, and is
a licensed professional engineer
in New York State. He is
a fellow in The Institute of
Traffic Engineers and a member
of the Advisory Panel of
the National Cooperative Highway
Research Program.

Annual Chamber of Commerce Dinner Held

On Thursday evening of last
week, the Bethlehem Chamber
of Commerce, sponsored its
annual dinner in recognition of
new teachers. The Chamber
supports this activity in order
to welcome teachers to the
Delmar area. As in the past, all
teachers new to Delmar schools
were invited to dinner as guests
of the Chamber. The event also
provides a means for the teach-

ers and Chamber members to
become acquainted.

Mr. George George, President
of the local Chamber of
Commerce, greeted approximately
65 people at Nortanside
Country Club. In addition to
teachers and Chamber members,
school board members and
school administrators enjoyed
the meal.

Bethlehem Historical Association Meets

The Bethlehem Historical
Association will meet at 8 P.M.
October 17th at the Museum on
Route 144 and Clapper Road.
Following the regular meeting
there will be a talk on the "History
of Silver" by Mr. William
Pillsbury, Curator of Collections,
at the Albany Institute of
History and Art, Albany,
N.Y. Members are requested
to bring a favorite silver heirloom.
A refreshment hour will
close the meeting.

Plans are being made to hold
a Tailgate Sale and Flea Market
on November 2nd from Noon
to dusk at the Museum.
Mr. Louis E. B. Hauf, Jr. and
Mrs. H. Carlton Kelley are
Chairman and Co-Chairman
assisted by Mmes. Harold
Williams, M. Elizabeth Van Oosten-
brugge and Mr. Myron (Skip)
Flagg. Miss Marjorie Terrell
is chairman of the bake goods
sale.

The exhibit of dolls and doll
houses will be shown every
Sunday through October 20th

Wayne E. Wagner, Independent Republican Candidate for U.S. Congress,
announced recently that he proposed a Federal Tax Credit on residential
mortgage loan income to bolster the sagging construction industry and
to allow our young people to buy their own homes. Wagner discussed
this proposal in Washington with Abraham Weiss, Assistant U.S. Secretary
of Labor for Economics and Policy.

MASTER
CHARGE

BANK
AMERICARD

LEISURE LIVING
CLOTHES

PANT WHEEL

OPEN DAILY TIL 10
SAT. TIL 6 P.M.

STUYVESANT PLAZA IS THE HOME OF LEVI'S CAMPUS-WRANGLER

from 2-5 P.M. and the public is welcome.

Fire Prevention Week Kickoff

Fire is a terrifying experience. All the more so for older people, invalids or the infirm. The terror of the experience breeds panic and in the panic lives are lost.

Worse still, valuable time and lives are lost when responding firemen are unaware that people may be caught in a burning home. A means of identifying areas of homes for immediate search has long been needed.

PROJECT RESCUE, will be introduced during Fire Prevention Week, by the Town of Bethlehem Fire Departments and

The Charles R. Bryant Insurance Agency. It is simple in its operation and therein lies its effectiveness.

Mr. Bryant is providing free of cost to the Town Fire Departments, distinctive decals to be placed in the upper right hand corner of windows where elderly people or invalids sleep or are confined. In responding to a fire or other emergency, fire personnel will look for these decals and initiate an immediate search and rescue, if necessary.

The only requirement on the part of our citizens is to notify their Fire Departments of their need for a decal and you will be provided with one.

Candidates Carl Touhey, Assemblyman Fred Field, and Howard Nolan made an appearance at the start of the American Cancer Society's Second Annual Bike-A-Thon. Assemblyman Field rode the 14 mile route and finished fifth in a field of over 150 riders. A first prize of a 10-speed bike will be awarded to the rider who collects the most funds. The bike was given jointly by Albany Dodge and Herman's Sporting Goods. There will be awards for first and second runner-ups and certificates for those who participated. Special thanks go to the officers and men of the 105th MP Company who acted as guards and guides for the route. Refreshments were served to all those who rode.

Did You Know?
THAT WE CARRY LADIES' SIZES to

46

LARGE SELECTION

• BLOUSES
• SLACKS

• CO-ORDINATES
• SLEEP WEAR

**DELMAR DEPARTMENT
STORE**

4 CORNERS

**THE COUNTRY TRUNK BUILDING
Downtown Altamont**

**A Very Unique Gift Shop
Gifts, Antiques & Various Goodies**

the
COUNTRY TRUNK

Downtown Altamont • 861-8397

Noon to 5 p.m. everyday except Sun. & Mon.

MEYER COHEN, PROP. SINCE 1935

**RUG and UPHOLSTERY
Cleaning**

FOR RENT

**RUGGED
RUNNER
WALK-OFF MATS**

**NATIONAL INSTITUTE
OF
CARPET CLEANING**

CARPET WORK ROOM

"Tacked Down Carpeting" Cleaned in Your Home
Oriental & Domestic Rugs Cleaned in Our Modern Plant
Laying - Binding - Serging - Repairing - Weaving
Hoover Cleaner Sales - New Steam Cleaning
Phone for Free Estimate

465-7870

Pick-up & Delivery

LEKTRO-KLEEN CO.

We Operate OUR OWN PLANT at 27 Sherman Street

Albany, New York 12210.

Louis Studio.

COLOR WEDDINGS
by Louis J. Carciobolo, Owner
CANDID & FORMAL

LUXURIOUS NEW STUDIO FACILITIES

Engagement - Children - Family
And Executive Portraits

1 ARDSLEY RD. WESTMERE
Just Off Western Av.
1 Mile West of Northway

456-5166

We Make House Calls

**NOW IS THE TIME FOR
SCREEN AND WINDOW REPAIRS**
439-4468 439-4751
ROGER SMITH PAINT & WALLPAPER

COMPANY

253 Delaware Ave.
Delmar, N.Y. 12054

256B DELAWARE AVENUE DELMAR, NEW YORK 12054
corner of Delaware & Elsmere Ave., behind Pharmacy

SHUTTLE HILL CULINARY HERBS & HERB BLENDS	SPICES and SEASONINGS	LARGE SELECTION of FINE TEAS HERB TEAS
JAMS and JELLIES	ANTIQUE COLLECTABLES SHAKER-INDIAN- NANTUCKET BASKETS	CARDS and NOTEPAPERS
SHUTTLE HILL HERB-WINE VINEGARS HERB MUSTARDS	HERB PLANTS UNUSUAL HOUSE PLANTS SEEDS	DRIED ARRANGEMENTS DISTINCTIVE GIFTS

Boy Scouts Elect Leaders

Scoutmaster Gerard De Meur announces that the Boy Scouts of Troop 75 have elected their leaders for the new year. They are: Senior Patrol Leader, Brian Ellsworth; Assistant Senior Patrol Leader, Ben Riehl; Patrol Leaders, Bruce DeGroff, Brian Robinson, Robert Hieneman, and Mark Dempf.

Former Senior Patrol leaders, Kip Robinson and Peter Guard, have advanced to Junior Assistant Scoutmaster and former Patrol Leaders, Dave Holler and John Bryson, are in the Leadership Corp.

The Troops first fall activity will be a camping trip to Devils Tombstone in the Catskills. In October, the camping activity will be the District Camporee. A ski trip in February and a New York City trip in March are among the activities planned for later in the year.

The meetings are held Thursday nights at the Delmar United Methodist Church at 7:15 and boys who are 11 years of age or over who are interested in a scouting program that emphasizes camping are invited to join.

The Troop is sponsored by the Mens Club of the Church.

Wildlife Conservation Award

Many folks talk about helping wildlife but the Bethlehem Sportsmen's Club has done it. They have been named "Conservation Club of the Year" by the New York State Conservation Council for their 1200 hours of work, carried out by volunteer Club members, improving the habitat for wildlife on the Club lands near Clarksville. The importance and productivity of the work has been recognized by the Ruffed Grouse Society of North America who have selected the property as one of their few demonstration areas in the United States. The project consisted primarily of liberating food-producing trees and shrubs — aspen, apple, hawthorne, black cherry and serviceberry — from competition by overtopping vegetation and by establishing a matrix of food and shelter-producing bushy areas scattered through the predominantly woodland habitat. The Council established the award to give proper recognition to those individuals and organizations

The Delmar Progress Club this month starts its 74th year of service to the community under the leadership of newly elected officers shown here. From left to right, Mrs. Otis Dickinson, Treasurer; Mrs. Neal C. Baldwin, Jr., President; Mrs. G. Earl Hay, Vice-President; and Miss Frances Haner, Corresponding Secretary. Other officers are Mrs. Edward W. Landoli, Second Vice-President and Mrs. Robert Brenner, Secretary.

ELECTRIC TRAINS

Repairs — Parts — Sales
Std., "O", S, HO & N Gauge
CHUCK LONG — 439-3496

MEN'S AND WOMEN'S Jewelry — Watches

ALL NEW — GUARANTEED
50% OFF
434-6668

N.Y.S. OFFICIAL
Inspection Center

L & H

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

Alignment
Wheel Balance
Mufflers & Tail Pipes
Brakes
Front End
Springs

Be creative...
be correct...

COLOR-STYLE
YOUR HOME
with

PRATT & LAMBERT
PAINTS

in exclusive Calibrated Colors

Ed Dillon

EMPIRE PAINT COMPANY

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

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

H R H
DESIGNS, INC.

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

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

ROUTE 9W • SELKIRK, N.Y.

who make outstanding educational and informational contributions to the natural resources of the State of New York

Judo-Karate at "Y"

Beginning Monday, November 4, Albany YMCA will be conducting Judo and Karate courses. The Judo course will be held on Monday and Wednesday evenings, and the Karate

course will run on Tuesday and Thursday evenings.

Both courses will run for twelve week block. Classes will be broken down into skill categories which makes the classes available to both beginner and advanced students.

Both classes are available to the public. For further information about either course, contact the Albany YMCA at 449-7196.

Fall Flavor Festival of ICE CREAMS

Cinnamon-Apple • Pumpkin
Pistachio

at the

TOLL GATE

• LUNCHES & DINNERS •

Slingerlands — Open 7 Days a Week

PER

We have an Outstanding Collection of Berha Hummel Figurines — in stock now. Have them wrapped Free of Charge in our beautiful Christmas paper.

PEARL GRANT RICHMAN'S
STUYVESANT PLAZA

TENNIS RACKETS Restrung — Regripped VIOLINS REPAIRED

BOWS REPAIRED

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

easy does it
Armstrong

Jefferson
would have
loved this
ceiling.

Constitution is the most elegant Chandelier Ceiling by Armstrong. Its authentic-looking design blends antique gold tracings into a deeply embossed classic white background. And, like all Easy Does It Chandelier Ceilings, Constitution hides the seams, so its beauty flows uninterrupted from wall to wall.

Install with Armstrong's new
Integrid Furring Channel. Ask
for a demonstration.

WELSH & GREY
LUMBER

70 FOURTH AVE., ALBANY,
Between South Pearl and Green Street
463-2159

• CAIRO • JOHNSTOWN

FASHION CAREER

LIKE TO OWN A DRESS SHOP?

ALL NAME BRAND LADIES' WEAR FACTORY FRESH LATEST STYLES

YOUR CUSTOMERS SAVE UP TO 50%

Complete Inventory... Beautiful Redwood
Fixtures... Complete Training Program

VERY HIGH EARNINGS

INVESTMENT \$12,500

VISIT OUR STORES... TALK TO OWNERS CHOICE AREAS AVAILABLE

CALL COLLECT MR. TODD... 904/396-1707

OR WRITE HY-STYLE SHOPPE

P.O. Box 26009... Jacksonville, Fla. 32218

HELP US CELEBRATE OUR 1st ANNIVERSARY

One Taco or One Enchilada FREE

with this ad with any purchase over 50¢

limit one per person

"Just a little taste of Mexico"

La Groovy Combo 1.35

(taco, ench., tostada)

Odd Couple Combo 1.00

(taco, burger, soda)

TACO J'S

577 New Scotland Ave., Albany

(Opp. St. Peter's Hospital)

Take Outs
438-7073

Tues. - Sat. 11 - 8
Sun. 3 - 8

Snow Removal

(BY SNOWBLOWER PROCESS)

(OPEN OR CONTRACT RATE)

RESIDENTIAL — SPECIFICALLY IN

KENAWARE DEVELOPMENT

(KENWOOD AVE. TO DELAWARE TO CHERRY TO
KENAWARE AVE.)

CALL 439-9919 Days

439-1160 Evenings

DON HALSDORF

VET'S GARAGE

JOTTINGS

by
Joni

All through school, Physical Education classes were the same every year. For an example, I'll use the trampoline. From the first year our school had one (fourth grade) through the 12th grade, we were taught the same moves. We never progressed to the more complicated ones after accomplishing the simple ones. By talking to my nieces and nephews, it's still the same way.

If other classes can be divided into learning potential, why not Physical Education? Why should the advanced students be held back from learning and the slower ones pushed too hard or forgotten completely?

TOO LATE TO CLASSIFY

MERCHANDISE FOR SALE
BICYCLE — Girl's 18" Raleigh Robin Hood, 3-speed, \$40. 439-4779

**Thanksgiving
Arrangements**

**THE
IVY
PATCH**

GIFT & PLANT BOUTIQUE

144 Main St., Ravena

Open 10-5 daily, Fri. 'til 8

VIKKI DEMASE 756-2098

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)

C. B. CLARKE, INC.

**FOR
INSURANCE
CALL**

Burt Anthony

**IF YOU WINTERIZE YOUR CAR,
WHY NOT WINTERIZE YOUR
INSURANCE POLICIES —
WE'LL DO IT FREE FOR YOU.
CALL**

439-9958

**339 Delaware Ave.
Delmar**

Pharmacy Topics

by
Tom
Longtin

Doctors remind us that taking two or more medicines at the same time may alter their chemical reactions, so that they act differently in your body. Consult your doctor.

...

New blood test can diagnose a pregnancy almost immediately. It can even tell whether the pregnancy is a normal, uterine one, or ectopic.

...

Tourniquets are no more; current first-aid guides recommend direct pressure on wound with sterile gauze dressing.

...

Presented as a friendly service by

**New Scotland
Pharmacy, Inc.**

Phone 439-6551

Stonewell Shopping Center
Slingerlands, N.Y. 12159

Snow Fun! *by Jim Tuller*

Snowmobile Safety Course

The Helderberg Ridge Runner Snowmobile Club will sponsor a snowmobile safety course for all children 10 years of age or older. It is mandatory for anyone 10-18 to pass the course and obtain their license in order to operate a snowmobile in New York State. The course will be held at the Clarksville fire house, beginning at 7 P.M. on Friday, October 25.

'75 Snowmobile Designs Offer Wide Variety

Improved designs that contribute to easier handling, safe and comfortable ride, efficient fuel and power usage, fast braking, quieter operation, rider convenience and minimum maintenance are featured in new 1975 snowmobiles available to buyers this fall and winter.

With these design improvements is a wide variety of sizes

and features to satisfy the whims of virtually every snowmobiler.

Take the 1975 snowmobiles from Bombardier Limited, for instance. There are seven Ski-Doo series, ranging from lightweight Elan compacts (lowest-priced models basically for one-person riding) upward through new family-style Olympiques, sporty TNT fan-cools, high flotation TNT Everest style tracks (chosen Snowmobile of

the Year in 1974 by Ziff-Davis Publishing), high-performance TNT Free Airs, workhorse Alpine twintracks and luxurious side-by-side seating Elites.

There are also six Moto-Ski snowmobile series, ranging from one of the longest machines on the market, the Chimo, to one of the smallest, the Cadet. In between these series, include the racy TS 400, the family-styled Futura, completely new Nuvik, and luxury-designed Grand Sport.

Among the improvements available on various Ski-Doo or Moto-Ski machines are recessed ski runners, new slide suspensions, new engine cooling systems, 9-inch disc brakes with minimum parts for easy maintenance, external cab latch handles, clutch and engine variations, changes in ski contour, new track styles, and new seat contours, each planned better for '75 snowmobiling.

For quiet operation and noise reduction, there are special muffler and sound-deadening features engineered to each model.

For looks, the new '75's are colorful in various highgloss combinations. Each series has its own cab styling, chassis design, operating features, and price range.

It's symmetry of motion as three snowmobilers put (l. to r., rear to front) new '75 Chimo, TS 400, and Nuvik machines through their paces.

ICE SKATE

THE FUN WAY TO FITNESS CLASS INSTRUCTION FOLLOWING THE RECREATIONAL ICE SKATER PROGRAM

GROUP INSTRUCTION -- 9 Week Course

	1st Term	2nd Term
Sunday	Oct. 20 - Dec. 15	Jan. 12 - March 16
Tuesday	Oct. 22 - Dec. 17	Jan. 14 - March 11
Thursday	Oct. 17 - Dec. 19	Jan. 16 - March 13

WEEKLY CLASSES: 1/2 hour of instruction per class.

Sundays	1:00 PM - 3:00 PM - 3:45 PM - 5:45 PM
Tuesdays	9:30 AM - 11:30 AM
Thursdays	9:30 AM - 11:30 AM

Classes minimum of 6 — maximum of 10.

For information call 270-6262. Box office open Monday-Saturday 9 AM - 5 PM; Sunday 12 Noon - 6 PM.

FIELD HOUSE
BURDETT and PEOPLES AVE.
TROY, N. Y. 12180

Char Sims, Miss Ski-Doo and former Miss Minnesota, smiles prettily as she shows off new TNT outfit topped by sheerling fur cap. Snowmobile is new Olympique model.

Spotlight

CLASSIFIEDS

439-4949

439-4949

Classified Ads are 15¢ per word (\$1.50 minimum) payable in advance before 4 P.M. Friday for following Thursday publication.

Come in person or mail your ad with check or money order to 154 Delaware Ave., Delmar.

(for further information phone 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

APPLES

**APPLES
CIDER
WINTER SQUASH
PUMPKINS**

Now Featured at

**HASWELL
FARM**

Feura Bush Road at
Murray Ave.
439-3893

OPEN MON. thru SAT.
1 P.M.-6 P.M.

APPLIANCES

**Bob Sowers'
DELMAR APPLIANCE**

Complete line of
RCA Victor • Whirlpool

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

BICYCLES

**Meyers
Bicycle
Center**

Sales - Accessories
Repair All Makes.

1958 New Scotland Rd. 439-5966

BLACKTOP

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

"Our Prices Are Reasonable"
LIUZZI BROS.
Blacktop Specialists
Residential, Commercial,
Industrial — Fully Insured
Free estimate — 869-6973

CV PAVING, residential, commercial, fully insured. Jennite sealer, all work guaranteed. 439-3645 for free estimate. 2611031

CAPITAL ROAD IMPROVEMENT. Residential, commercial, industrial. Free estimates. Fully insured. 869-3996. tf

Blacktopping

At prices you can afford. We specialize in driveways, walks, floors, etc. Call for free estimate.
459-5873

CAPITOL PAVING, parking areas, sidewalks, garage floors. Free estimates. 456-1009 or 456-5170. tf

CARPENTRY

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

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

ADDITIONS, GARAGES, dormers, siding, porches, roofs, small repairs. VanCans, 439-3541. tf

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

CARPET CLEANING

**JENNE'S CARPET CLEANING
SERVICE**

steam extraction carpet cleaning in your home or office, free estimates. Reasonable prices. Call at 377-9624.

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

FIREPLACE WOOD

MIKE SHULTES: mixed, dry, hardwood. \$20.00 a face cord. Delivered. 872-1495. 411010
MAPLE, ASH, OAK and Cherry. Will deliver. 768-2874. 201130
SEASONED FIREWOOD: well split, hardwood, face cords and kindling. Delivered. 459-6323, 235-1827. 101128

FIREWOOD: seasoned, high quality, hardwood, delivered & stacked. 456-3003. 51114

FIREWOOD — mixed, seasoned hardwood. By truckload. Delivered or pick up yourself. Call anytime — 767-2919. 311024

FURNITURE REFINISHED

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

HORSES BOARDED

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

TORCHY'S TACK SHOP

Jericho Rd., Selkirk
RO 7-2701 • RO 7-2468
Mon.-Sat. 9-9
Boarding & Training Stables
Riding Supplies & Saddles
Indoor Arena

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

LAWNMOWERS

LAWNMOWER SALES

Repairs — most makes

pick-up & delivery

MEYERS LAWMOWER CENTER
1958 New Scotland Rd.
439-5966

INTERIOR DECORATING

INTERIOR DECORATING — Delmar Decorators, Delaware Plaza, Call 439-4136. 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

MASON WORK

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

AREA MASONRY

Specialize
Concrete work,
additions, floors,
patio, walks,
foundations

All types of repairs
Chimney, stucco,
slate, waterproofing, etc.
• Free estimate •

459-5873

MOTORCYCLES

**YAMAHA • TRIUMPH
MOTORCYCLES**

Sales & Service
Parts & Accessories

DAVE FLACK

Rt. 9W, Ravena • 756-2900

MOTORCYCLE REPAIRS

We service all motorcycles.
Parts & Accessories

CHUCK LONG — 439-3496

Mon.-Tues.-Wed. after 6 P.M.
• Other days 10-8

PAINTING & PAPERHANGING

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

INTERIOR PAINTING. Experienced, reasonable. Call John 439-0388 or Bruce 439-8426. 411031

A & M PAINTING

Interior and Exterior
FREE ESTIMATES
FULLY INSURED

489-7280 or 482-2645

BILL WRISTON

PAINTING
CONTRACTOR
• Fully Insured
Residential Expert
Paper Hanging
459-2537 or 439-3166

D.L. CHASE

**Painting
Contractor**

Residential Specialists

Phone 768-2069

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

personal

MAKE MONEY QUICKLY stuffing envelopes in your spare time. Stamps, names, envelopes furnished. \$100 per week can easily be made. Rush stamped, self addressed envelope for information. Spence, Dept. EF, Box 23, Leonia, New Jersey 07605. 211024

PLUMBING

B. P. WOOD
Plumbing & Heating
24 Hour Service
Phone 439-9454

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

**SHINGLE, FLAT
HOT ASPHALT,
COMMERCIAL AND
RESIDENTIAL**
Emergency Repairs

Roofing Roofing
**RICHARD
MARTIN, JR.**
765-4468
Roofing Roofing

Test drive a
**Front Drive
Subaru**

**It could cut your
gas bills
in half.**

We could sell it
on gas mileage alone. But
there's so much more. See it and test it at:

**FRED CARL'S
New Salem Garage**

Area's Oldest and Largest

SAAB

Dealer!

... with complete parts dept. AND SERVICE!

New Salem, N.Y.
765-2702

ORIENTAL RUGS

ALL SIZES AND Varieties at importer's prices. New, used and antiques; washing and repairing; free decorator advice; new Colonie showroom; since 1925, Rustam K. Kermani Company, 1693C Central Ave., 1 1/2 mile west of Northway. 869-7829, 439-9419. tf

MOVERS

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

DAN DONNELLY MOVING and trucking. Delivery service. Free estimates. 767-2711. tf

SEPTIC TANK SERVICE

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

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

ROOFING

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

M & V ROOFING

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

**SPOOR & SHELHAMER
ROOFING**

756-2231 — 767-2334
Talk to the men who do the
work for a free estimate on
A NEW ROOF

ROOFING

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

FREE ESTIMATES
VANCANS
439-3541

ROOFING

Serving the
Bethlehem Community
for years.

Vanguard Roofing Co.

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

NEMER

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

MASONS INC.
QUALITY MASONRY

Cement and Plastering
"THE BEST FOR LESS"
Walks and patios, etc.
All types of repairs.

A. Loux — 439-3434
R. Tice — 456-7848

**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"

Glenmont Ranch Home

Flawless three bedroom home within Bethlehem School District — attractive living room, country kitchen with range, hardwood floors throughout — partially finished basement with outside entrance. One car garage — large wooded lot — excellent neighborhood location. Call today for an appointment — immediate occupancy. \$32,900.

PAGANO

WEBER

REALTORS
439-9921

264 Delaware Avenue, Delmar

REPAIRS

on

TVs, Stereos, Radios — Reasonable Rates
Call MARK SPELLMAN after 4:30
439-4825

BOULEVARD DECORATORS

Specializing in custom made
REUPHOLSTERY
(10 day delivery)

SLIP COVERS

Fabric or Plastic

DRAPERIES

- Our own workrooms
- Fabrics in stock

SHOP AT HOME
FREE Decorator Service

472-9191

BankAmericard - Master Charge

FIREWOOD

6 x 8 x 18
DELIVERED

ART ROSE

439-6437
462-9059

Master Charge, BankAmericard

HOME REMODELING & ADDITIONS

Kitchens, Bathrooms
and Family Rooms

Reasonable Prices
& Quality Work
call 439-5696

A. T. ZAUTNER & SON, INC.

DELMAR, N.Y.

New Homes For Sale

3-bedroom ranch — \$35,900
Also 2 4-bedroom Colonials

SCISSORS SHARPENED

SCISSORS SHARPENED — also lawnmowers, saws, chain saws, knives, pinkie shears, garden tools. 439-5156 or 439-3893. tf

PERMANENT WAVING

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

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

TRUCKING SERVICE

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

WINDOW SHADES

CLOTH SHADES in stock and to order — custom wood-shades and narrow-slat blinds. Delmar Decorators 439-4130. tf

MERCHANDISE FOR SALE

PIANOS! ORGANS: 150 in stock. Brown Piano Organ Mart. 459-5230. tf
KNAPP SHOES. Cushioned comfort. H. Russell Weiss; Glenmont 12077. 465-6091. 20/126
BLUE LUSTRE not only rids carpets of soil but leaves pile soft and lofty. Rent electric shampooer \$1. Hilchie's American Hardware, 235 Delaware Ave., Delmar. tf
1970 3 BEDROOM LIBERTY Mobile Home, 12' x 60' in trailer park. Skirted, shed included, stove and refrigerator. Reasonable. 767-2168. tf

DON'T STAND IN LINE!
get your snowblowers in early for fall tune-up

Bring in your
• Lawnmowers & Tractors
for Winter Service & Storage

Sales — Service

JOHN S. ALBANO & SONS

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

HALLOWEEN CAKES & cupcakes; birthdays, all occasion. Carol O'Connor. 439-8807. 5/1031
GARAGE SALE: household, baby items, toys, clothing, Oct. 18-19, 10-4, 29 Brightonwood.
SNOWBLOWER, electric, 14 inch, also 22" lawn mower, reasonable. 439-5470.
2 FIRESTONE snow tires, H78x15, like new, tubeless, white wall, mounted, \$60. 439-4543.
NEIGHBORHOOD garage sale, Oct. 19th, 10-5, single bed, chest & desk. Ski boots & much more. 5 Salisbury Road.
BASEMENT AND Garage Sale, antiques, oriental rugs, teakwood table, snow tires G70-15 on wheels, misc. Oct. 19 & 20, 10 to 4. 439-5974, 75 The Crossway.

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

SUPER SALE — refinished antiques: chests of drawers (cherry and pine), small oak chest, slant front desk, trunks (round top and flat), blanket chest, brass and iron bed, candlesticks, 2 air conditioners, snow blower, crib, lamps, denim hats, pinecone wreaths, patchwork pillows, etc. Saturday, Oct. 19 from 9:30-4:00 at 10 Darroch Road, Delmar.

HYDRAULIC RAM and hose; truck or tractor chain links, brand new; Golden Spike 30/30 rifle, never used — collector's item; Avon bottles; 1973 Rolliflex GTS92 Snowmobile. 439-9436.

ELECTRIC RANGE, 30" Hotpoint. Used 14-months. Excellent condition. 439-6198 after 5:00 or weekends.

GARAGE SALE — Oct. 19, rain date Oct. 20. 9-1. Misc. 12 Murray Ave., Delmar.

NEIGHBORHOOD Garage Sale — Sat., Oct. 19, Carstead Dr.; Slingerlands, 10-4. Baby equipment, original artwork, insulators, ski boots, bathroom fixtures, snowblower, N-gauge t-in equip., gas stove, desk, much more. Several families participating.

TWO SNOW TIRES; studded and on-tires; 8.25 x 15; excellent; \$55; 439-7112.

IMITATION FIREPLACE with logs and andirons, \$35.00. TV Stand \$5. 439-2796.

ELECTRIC STOVE, \$25. 439-3839.

STUDDER SNOW TIRES, pair, F78-15 plus wheel \$35. 439-6374 after 6 P.M.

TWO DYNEGLASS snow tires, \$10 each. Call mornings 439-1668.

PUMPKINS — apples, potatoes, squas, John Geurtze's Woodridge Farms, Rt. 9W (next to Car Wash), 434-8903. 4/1031

PETS

2 COUNTRY KITTENS, 7-toed, long-haired, 1 tiger, 1 black & white. 756-2314, 756-2071.

FOR SALE — pedigree miniature Schnauzers, 5 weeks old, 768-2428 or 768-2214. 2/1024

IRISH SETTER pups A.K.C. born 8/11, 45 champions in 5 generations for show or field. Call 371-5732 after 4. 3/1031

AUTOMOTIVE

CAPITOL VW

Rte. 9W, Glenmont • 463-3141
2-1/2 mi. so. of Thruway Exit 23

home of 100% guaranteed used cars

'73 BARACUDA, power steering, bucket seats. Custom console. "318", blue with black interior. Asking \$2350. Call after 5:00 P.M. 756-2425.

STORM WINDOWS REPAIRED

- Thermoglass
 - Plexiglas — Lexan
 - Custom Picture Framing
- matting and mounting

Capitol Glass Co.

formerly Heldeberg Glass
43 So. Main St., Voorheesville
765-2470 • 439-1234

RUMMAGE SALE

ST. STEPHEN'S CHURCH
Elsmere Ave.,
Elsmere

October 18
1974
9 A.M.-2 P.M.

New Unicraft

MAUSOLEUM

Lowers the cost of Above Ground Interment

CALL

MEMORY STUDIOS

1032 Central Ave.
Only Authorized
Rock of Ages
Dealer
in Albany County
438-4486

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.

AUTO BODY WORK — complete paint jobs to minor repairs. Professional work — low price. General auto repair. Fall tune-up special. Save on parts and labor. Call 756-9418. 10-7 for appointment & free estimate.
FOR SALE — 1974 Yamaha Enduro 250. Road & trail bike. \$900. 756-9418.

WANTED TO BUY

GUNS OF ALL KINDS bought for cash — Moore's Trading Post, 9W, Ravena. 756-2558. tf

WATCH REPAIRING

EXPERT WATCH AND JEWELRY REPAIRS. Diamond settings, engraving wedding and engagement rings, reasonable; your trusted jeweler, Lewanda, Delaware Plaza Shopping Center, HE 9-8665. tf

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

HELP WANTED

WANTED — reliable, loving person to stay with 2 children after school and 1/2 day Wednesday. Call 439-0582 after 5. 2t1017

AVON

WANT TO PUT A B-I-G PRESENT UNDER YOUR CHILDREN'S CHRISTMAS TREE? Earn extra money as an Avon Representative. Sell quality Avon products while the kiddies are in school. I'll show you how! Call:

Mrs. Calisto, ST 5-9857.

HELP WANTED

We need a few individuals interested in giving quality care to patients. Competitive salaries and benefits. For **NURSES, LPN'S and NURSING AIDES.** Flexible hours — all shifts. Call Director of Nursing, Eden Park Nursing Home, Albany 436-8441 for appointment.

HELP WANTED

LAWYER — Law-related work in Albany approx. Nov. thru June annually; must be capable of handling detail. Reply Box No. 10.

PET SITTER: needed person to care for day in own home during the week. Cocker Spaniel. Call weekends: 439-4512

D. L. MOVERS, INC., man full time. Furniture & appliance helper. 439-5210. 2t1024
BABYSITTER: three to five times a week. All day. My home. Own transportation. Experienced. Call 439-2308 Mondays, Thursday or weekend. 2t1024

ROOM WITH BOARD

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

REAL ESTATE FOR RENT

ATTRACTIVE HOUSE FOR RENT — 7 year old split level on nicely treed lot in pleasant neighborhood, 3 bedroom, 1-1/2 baths, family room, garage, carpeting, drapes included. Occupancy — Nov. 1st, 765-4864. or 456-0877.

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

SITUATIONS WANTED

BABYSITTING, my home days. Elsmere Ave. 439-7547.

LOYAL, LONESOME two year old boy in Elsmere desires playmates while you play, rest, work, study. Will share family, toys, crackers, etc. for an hour or all week. 439-5640.

GENERAL HANDYMAN — no job too small. Painting, roofing, pan'ling, ceilings, cellars & repairs. 439-5126. 4t1024

GENERAL CARPENTRY, roofing & painting. Experienced, reasonable rates. Call 439-3841. 5t1031

LOST & FOUND

LOST — CAT, pure white, blue eyes, blue collar, answers to "Iggy." Needs medicine. Reward. 439-1059 after 5 and weekends.

NURSING SERVICES YOU CAN DEPEND ON 463-2171/DAY OR NIGHT

ALL TYPES OF NURSING CARE RENDERED BY OUR EMPLOYEES. HOURS TO SUIT YOUR NEEDS. R.N. SUPERVISION.

Experienced-Screened-Insured

MEDICAL PERSONNEL POOL
 A National Service — Albany

JENNE'S CARPET CLEANING SERVICE

steam extraction carpet cleaning in your home or office, free estimates. Reasonable prices. Call at 377-9624.

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

Subscribe to The Spotlight

NOW AT OUR NEW STORE

There's room for you to try the machines.

Many models of Hoover and Eureka on display and, of course, always the

ELECTRO HYGIENE

Trade-ins Welcome
 Master Charge, BankAmericard

LEXINGTON VACUUM CLEANER REBUILDERS

562 Central Ave., Albany
482-4427

198 EIK St., Albany • 434-6666
CAMELOT STUDIO
 High Prices — Poor Service
 CUSTOM PRINTING
 Book Matches
 Business Cards

CHECK YOUR FAIR SHARE

The UNITED Way

SEND IN YOUR SPOTLIGHT CLASSIFIED AD ON THIS HANDY ORDER FORM

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

FILL IN BELOW PLEASE PRINT

15¢ per word; \$1.50 minimum.
 Phone number counts as one word.

CLASSIFICATION

DATES TO RUN

YOUR AD:

NAME

ADDRESS

PHONE

PAYABLE IN ADVANCE

True Value
 HARDWARE STORE

BARGAIN of the MONTH

WEST BEND

12.95 VALUE

now **7.88**

Butter-matic Corn Popper
 Butter melts, drips down onto popping corn. No stick inside, clear cover/server. 4-qt. 25467

Delmar Hardware

340 Delaware Avenue
 Delmar

Applebee Funeral Home

Inc.
403 Kenwood Avenue
Delmar, New York

HALLOWEEN SAFETY POSTER CONTEST

Supervisor Bertram E. Kohinke announces that the Youth Bureau of the Bethlehem Police Department, under the direction of Sgt. Leo E. Dorsey and assisted by Thomas Kulikowski, Manager of McDonald's in Elsmere, will be sponsoring a Halloween Safety Poster contest through October 25. All pre-kindergarten through fifth grade children in the Town of Bethlehem are eligible and are urged to take part in this Safety Poster contest.

Mr. Kohinke states that the posters which are entered in the contest will be on display throughout the Town and also in McDonald's restaurant. Judging will take place on Sunday, October 27, at 2:00 P.M. at McDonald's in Elsmere. The entrees will be judged for each grade level separately and decisions will be based on neatness and best illustration of subject matter, "Halloween Safety."

Each child entering a poster will receive a special gift when poster is entered at McDonald's restaurant.

Rules for Poster Contest

1. Child must live within the Town of Bethlehem.
2. Child must be in pre-kindergarten through fifth grade.
3. All posters must be taken to McDonald's Restaurant at 132 Delaware Avenue, Elsmere, N.Y.
4. Drawings must be on poster paper size 12 x 18, or larger if needed.

Hey Gals!
for full Nutrition

BUY

Freikofer's

BATTER-WHIPPED
SUNBEAM BREAD

Available Almost Everywhere

Prize Winners of the Bethlehem Art Association Annual Juried Show are left to right: Virginia Perez, Florence Siegel, Marijo Fasulo and Carol Turner.

A LOVE STORY

Mr. & Mrs. Walter Kurkela, and Joseph Corbett.

Last October, Walter Kurkela, owner of the Duso Travel Agency in Poughkeepsie, signed up for a Swissair familiarization trip to Switzerland.

Last October, Marge Caccamo, of Myers Travel in Delmar, signed up for a Swissair familiarization trip to Switzerland.

This August, both Marge and Walter returned to Switzerland. Not on a familiarization trip; on their honeymoon. They were married in June.

The role of Cupid in this tale of travel agent love was played by Joseph Corbett, Swissair's Albany District Manager, who led last year's familiarization trip for area agents. Joe, of course, gives credit to the romantic influence of the Swiss mountains and lakes. For his efforts, whatever they were, Joe was rewarded with an invitation to the wedding and a three-way handshake by the cake. That's Joe, at right, with the happy couple, now living in Poughkeepsie.

community corner

HALLOWEEN PROGRAM

What: Holly-Check Coupon Program

When: October 19 thru October 30

The Bethlehem Jaycees are sponsoring this program to cope with tempered-with candy and fruit in trick-or-treat bags. Holly Check Coupons may be purchased by adults for 5¢ each from The Delmar News & Card Shop, Mullen's Pharmacy, The E-Z Shops in Delmar & Slingerlands, Grover's Stationery and Woolworth's at Delaware Plaza. The tickets are given to the children instead of candy, who then may redeem them at the above listed stores until December 1st. Any adults having coupons left over may also use them towards a purchase in the same stores.

BETHLEHEM TOMBOYS

What: General Membership meeting

When: Friday, October 18, 1974, 7:30 P.M.

Where: Community Room,
Bethlehem Library

The Board of Directors invites all parents of the Tomboys to attend this General Membership meeting. A report will be given on our 1974 season and election of Board members for the 1975 season will be held.

Be an interested parent — this is your girls softball league. We urge you to attend this meeting.

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

PLASTICS DIVISION

GENERAL ELECTRIC

SELKIRK, NEW YORK 12158

**RED DELICIOUS
McINTOSH
MACOUN
NORTHERN SPY
GOLDEN DELICIOUS**

**WATCH US MAKE
CIDER**

2 miles W. Voorheesville
on Rt. 156 • 765-2956
9-7 Weekdays • 10-6 Sundays

**RENT A KEG OF CIDER
AND BUY SOME DOUGHNUTS
FOR HALLOWEEN**

**RE-ELECT
AN EXPERIENCED
SUPREME COURT
JUSTICE...**

- A Supreme Court Justice must have **experience**
... *Justice Staley does.*
- A Supreme Court Justice must have **proven ability**
... *Justice Staley does.*
- A Supreme Court Justice must be **well qualified**
... *The New York State Bar Association says he is.*

RE-ELECT

Ellis J. Staley, Jr.

SUPREME COURT JUSTICE

APPLEDALE I

**10 choice, large size building lots
adjoining Sycamore Golf Course
off Rt. 143, Ravena**

**Town Road, underground electric — 1-1/2 to
2-1/4 acres each.**

Phone 756-2314 or 272-4206

**Higher fuel bills?
we can help.**

Insulate to save dollars.

The older the house, the harder it is to heat. And even if your house is only a few years old, you could be wasting a lot of energy and dollars because of inadequate insulation.

Owens-Corning Fiberglas insulation is the best there is. Our insulation specialists will blow this clean, cost-saving insulation into your attic in just a few hours. With absolutely no mess, no bother for you.

Let us insulate your home. And save as much as 30% a year on total heating/cooling costs if your home is uninsulated.

for an estimate on insulating your home call

439 9924

NATIONAL INSULATION CO., INC.

64 Hudson Avenue, Delmar

An Independent Owens-Corning Contractor

DELMAR, NEW YORK 12054

431 DELAWARE AVENUE

MR. MICHAEL J. D'ATTILIO