

The Spotlight

Bethlehem Public Library

\$4.00 PER YEAR
15¢ PER COPY

Controlled Circulation Publication

NOVEMBER 11, 1971
VOL. XVI, NO. 45

The features you want most— now yours in decorator-styled, affordable AccuColor® consoles

SPANISH
The PAMARO
Model GQ-661
25" diagonal picture

CONTEMPORARY
The ASHMEAD
Model GQ-653
25" diagonal picture

RCA AccuColor brings you the things people want most in Color TV: Vivid, lifelike color. Fiddle-free automatic tuning. Consistent, reliable performance. RCA's finest color picture tube features brilliant phosphors surrounded by a jet black matrix and square corners for more picture the way the camera sees it.

AccuTint feature gives pleasing, natural flesh tones and consistent color—channel to channel, scene to scene. Automatic Fine Tuning locks in the best signal electronically. Slide-out chassis makes servicing easier. All these deluxe features, plus many more, are yours in RCA AccuColor TV—in a choice of mastercrafted fine-furniture stylings. Come see how good Color TV can be.

COLONIAL
The GLOUCESTER
Model GQ-657
25" diagonal picture

RCA Color T.V.
Prices Start at **\$298.**

PS RCA's symbol of Purchaser Satisfaction

BOB Sowers'

- Regular Factory Warranty
- No Down Payment
- Up to 36 Months to Pay
- Free Delivery
- Regular Delmar Appliance Guarantee

DELMAR APPLIANCES
239 Delaware Avenue, Delmar / 439-6723

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

OX HEART

OLD FASHIONED
CHOCOLATE CREAM DROPS
and
CHOCOLATE COVERED CHERRIES

Bangert's Market

423 Quail Street, Albany
482-5322

CASE TRACTORS
SUNBEAM, AND
JACOBSEN SNOWBLOWERS
CROUNSE EQUIP. CO.

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

ove-
minded?

We specialize
in
love symbols.

MEMBER AMERICAN GEM SOCIETY

Kelly's Jewelers

88 Central Ave. Daily
Albany 9:30 to 5:30
434-5187 Thurs. til 9:00
Closed Monday

WANT ADS
ON TARGET EVERY TIME
439-4949

A Thank You
to all my friends
**NOREEN M.
SHERMAN**

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

PRE Thanksgiving Sale

A WHOPPING 20% TO 33 1/3% OFF

Just Arrived and
Ready-to-Deliver

Everything you need for the
Country-Styled Dining Room
Living Room - Bedroom - Den
(including lamps)

Get ready for the Family

this Thanksgiving!

The Village Store

4 CORNERS, DELMAR

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

The Deacon's Bench ANNIVERSARY SALE

A LOUNGE CHAIR

A ROCKER

A TV RECLINER

A FULL RECLINER

Magnificent
...IS THE ONLY WORD
FOR THE BENNINGTON
ROCKER-RECLINER!

**DOZENS OF HANDSOME
SOFAS, CHAIRS,
ROCKERS, RECLINERS**

100% NYLON - 100% VECTRA
100% HERCULON - 100% NAUGAHYDE

**LARGEST SELECTION OF IN-
STOCK UPHOLSTERED YOU'LL
FIND ANYWHERE!**

**The Deacon's Bench
1788**

AT THE OLD WHITE CHURCH
VISCHER'S FERRY ROAD
CLIFTON PARK, N.Y.

HOURS: Tues. - Sat. 10:30 - 5:30
Wed, Thurs, Fri. Nites til 9:00
Sunday 1:00 to 5:00

371-7203

COVER STORY

Top Photo: THE DELMAR BASEBALL TEAM OF 1916-17 — Front row, left to right: Harold E. Williams, lived at 407 Kenwood Ave., in house taken down for Town Parking Lot, next to Applebee Funeral Home. His wife, Lucille, was manager for Thistle Gift Shop. Now resides in Florida; Winfield Palmer, now lives in Florida and William Husted lives in California; Allen Merselis, resides at 444 Kenwood Ave. in home where he has lived all his life. Second row, Walter G. Kunz, whose family had a blacksmith shop on Delaware Avenue, now lives at 488 Kenwood Ave.; Edwin Taylor, had a radio supply business in Albany in later years, now deceased; Alton C. Rowe, now resides at 5 Roweland Avenue — his parents had a grocery store taken down for the parking lot of the First Methodist Church; Adrian Johnson, now deceased. Third row, Bayard Clow, lived on Kenwood Avenue in red house with vertical siding, near Masonic Temple, he is now deceased; William McGee, now deceased — he did not play ball, but was always an ardent supporter; LeRoy Parmelee, now deceased. He was an outstanding runner and received many awards.

Bottom Photo: THE DELMAR FOOTBALL TEAM OF 1905 — Front row: 1. Dudley Boutelle, 3. Charley Williams, 5. Clarence Van Wie. Rear row: 2. Tom Carrick, 3. Roy McCormick, 4. Harry Bender, 5. Scott Palmer, 6. Bob Carrick, 7. Crannell Sprong, 8. Ed Mockrie, 9. George Spawn Sr., Manager of Team. If anyone can identify others in the picture, please call Mrs. Bennett at 439-1310.

"PLAY BALL" — AN ACCOUNT OF THE DELMAR BASEBALL TEAM

by
Allison P. Bennett, Bethlehem Historian

Now that the Baseball World Series of 1971 is so recently finished, it might be interesting to take a look backward in time to one of the local teams which spawned an interest here in the "great American pastime."

In last year's Spotlight we published an article about one of the local teams, Slingerlands, which was a member of the Susquehanna League. This League was no small thing and there were other members of it, namely, Delanson, Guilderland, Altamont, Voorheesville, Slingerlands, and Delmar. This 6-team League did a lot of very excellent ball playing in the years from about 1909 until the first World War put an end to the games. There was much local enthusiasm for the teams, since this was before the advent of much radio, television, movies, autos and the like. One of the annual highlights of the village year was the spirited baseball game played on each Fourth of July between Delmar and Slingerlands — suffice it here to say that they were both great teams and everyone had its turn at beating the other side!

After the Susquehanna League was broken up, baseball did not come to a standstill in the area. About 1920, a County League was formed which included Delmar, Elsmere, Slingerlands, Voorheesville, Altamont and McKownsville. This was a semi-pro travelling club, but never inspired the old-time loyalty that the Susquehanna League had stimulated. However, after the demise of the County League, a group of independent baseball teams came into being and in the years of 1926-27, Delmar had one of its best teams ever to play baseball. It developed into one of the best semi-professional teams in the country and

LARGEST VARIETY OF WILD BIRD SUPPLIES

50 lbs.
SUNFLOWER SEED **7.99**

The
Garden Shoppe

NURSERY — GARDEN CENTER
Feura Bush Rd. CLOSED SUNDAY
Glenmont - 439-1835

Black Capped
Chickadee

SEASONED FIREWOOD
pick-up stacks **3.95 ea.** • 2 for **7.50**

FACE CORD DELIVERIES AVAILABLE

played such other local teams as the Albany Clintons, Rensselaer Giants, Oneonta, Schoharie, Ravena-Coeymans, and Red Hook. There were Sectional Championship Playoffs and many of the Round Robins were held locally in Delmar, with as many as 5,000 people present to watch the games. We even learned that the Delmar Team played the "Bloomer Girls," an undefeated team composed of some of the finest female players in the United States, which had won many contests from strong male teams.

The first ball field which the Delmar Team used was known as the "Station Field" because it was located near the D and H railroad station at Hudson Avenue and Adams Street. The first games were played there and then later the team moved to another field at Borthwick and Delaware Avenues, near the present Delmar Elementary School. By 1927-28, the team was playing at Brockley Field, near where the Senior High School is located. This land was part of the Brockley Farm property and they graciously allowed the team to have its diamond on that land.

These early sporting events provided a great deal of local entertainment in the "good ole days" and because there was such an interest in sports it was only natural that a group of young men should get together in the early 1900's and form what was known as the Delmar Athletics Club. The group met in a building on Kenwood Avenue, just east of the Four Corners, and the building was owned by Burnside Wynkoop's father. The group was not only interested in baseball, but in football too, as is attested by the picture of the Delmar football team of 1905. The Athletics Club held various activities to raise money and promote interest in sporting activities and one of these was the sponsoring of a Minstrel Show by the Club in 1915 in Universal Hall. This building is on Kenwood Avenue, where Main Bros. now have an equipment garage. It was also known as Hungerford's Garage, before Main Bros. acquired it. Universal Hall was at first the site of outdoor movies and then after completion of the hall, indoor movies were shown on Tuesday and Saturday evenings and there was always dancing with your best girl after the pictures. We hear from our scouts that George Fowler used to run the moving pictures — and therein could be the beginning of another article on old time Delmar!

ACTUAL SIZE.
14 karat gold plated
antiqued wreath and tree
pins with colorful stones,
safety catch.

**Join The Club!
Take home a pin.
And collect your
money with
interest next
November.**

Save \$1, \$2, \$3, \$5 or \$10 weekly for 50 weeks.
You'll hardly miss it. And next November you'll
have your money plus the interest it earns to spend
for your Merry Christmas.

**Join The Club at
The Bank**

Member FDIC

National Commercial Bank and Trust Company

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.

GIVE & TAKE SHOP — Staffed and stocked by the parishioners of St. Thomas' Church. Clothing for all seasons, all ages, all sizes, available to everyone. St. Thomas' Rectory basement (entrance between Church and Rectory), Mondays 9:30-11:30 A.M., Tuesdays 1-3 P.M., Thursdays 7-9 P.M., Saturdays 10-12 Noon.

An exhibit of Israeli art at the Albany Jewish Community Center's Main Lobby through November 21. 35 lithographs, watercolors, collages, woodcuts and oils will be on exhibit. Such well known Israeli artists as Samuel Katz, Jay Pinz, Ari Rothman, David Gilboa, Avram Polonsky, Moshe Bernstein, Reuven Rubin, Levinstein, Benskin and others will be represented in this exhibit.

A sure sign that it is November and that the Thanksgiving season is approaching is the appearance of the Scouts of Troop 75 at the doors of Delmar homes with their boxes of candy. The proceeds of this annual sale are used to help defray the expenses of the troop and to purchase equipment for the Scouting program such as teaching materials for a first aid course and troop camping equipment. The candy drive is being supervised by Douglas McMillan of 7 Hawthorne Ave., Delmar.

THURSDAY, NOVEMBER 11

The Ladies' Auxiliary of the Elsmere Fire Company will hold its monthly meeting at 8 P.M. Entertainment for the evening will be a "Pine Party" consisting of Early American reproductions which can be ordered or bought at the party.

Mohawk Chapter Daughters of the American Revolution will meet at the home of Mrs. Harold Magee, 654 Madison Ave., Albany, at 2:00 P.M.

Dr. Nathan Gottschalk, Chairman and Professor of Music of the Music Department of the State University of New York at Albany will be the guest speaker at the November Vanguard Pre-Vue meeting to be held 1 P.M. at the home of Mrs. Louis Benezet, 33 Fiddler's Lane, Newtonville.

Regular meeting Ladies' Auxiliary,

Delmar Volunteer Fire Co., 8 P.M., Fire Hall.

FRIDAY, NOVEMBER 12

The Delmar Camera Club hosts the Hudson-Mohawk Competition, to be held in "THE BANK" lounge in Delmar at 8 P.M. The public is invited. Admission is free. Refreshments will be served.

Tonight and tomorrow night the Voorheesville Dionysians will present "Flowers for Algernon" by David Rogers. The performance will begin at 8:00 P.M. in the Voorheesville High School auditorium. Tickets are \$1.00 for adults and 75¢ for students. This play was formerly the movie "Charly."

SATURDAY, NOVEMBER 13

Roast Beef Supper and Annual Fair at the Onesquethaw Reformed Church.

Dinner-Dance at Tall Timbers Country Club sponsored by St. Thomas' Altar-Rosary Society. 6:30 Social Hour; 7:30 Roast Beef Dinner. \$14 per couple. Reservations: 439-1957, 439-5636, 462-3481.

The Chorallers will show "Lost Horizon" tonight at the High School Auditorium at 7:30. This film classic will affect movie-goers of all ages. Donation is only \$1.00.

The Albany Symphony will present the second subscription series concert at The Palace Theatre, 8:30 P.M. Julius Hegyi will conduct the Symphony in a program including Leonardo Balada's, Guernica, Brahms, Symphony No. 2, D Major and Bruch's Violin Concerto, G Minor, with Leo Mahigian concertmaster with the Albany Symphony as soloist.

Unitarian Church in Albany, located at 405 Washington Avenue, invites the public to its all-day bazaar — the Saint Nicholas Affair. Featured will be booths selling various handicraft, gift items, baked goods, and special attractions for children. Laurel and Hardy Movies will be shown at 1, 2:30 and 4 P.M. Hot dogs will be sold at midday and chili and salad from 4 to 7 P.M. Light refreshments will be available all day. In the evening a folk concert will be given by Richard and Lee Wilkie. The concert begins at 7:30 P.M.; admission is 50¢ for adults and 25¢ for students.

The Helderberg Reformed Church in Guilderland Center will hold its annual Dutch Mill Bazaar and Smorgasbord. The Bazaar will be open from 11 A.M. until 7:00 P.M.

The Women's Guild for Christian Service of the Onesquethaw Reformed Church will have its annual Roast Beef Supper and Fair. Serv-

JUNIOR TO TAKE BACK TO SCHOOL
HOSPITAL PATIENT
AUNT OR UNCLE
MOTHER-IN-LAW
GIRL FRIEND
MAILMAN
TEACHER
GRANDMA
THE BOSS

2 miles W. Voorheesville
on Rt. 156 • Phone 765-2956

SHOULDN'T YOU DELIGHT SOMEONE WITH A GIFT OF APPLES?

COLORFULLY DECORATED GIFT BASKETS, FILLED WITH
APPLES, PEARS AND A JAR OF HONEY from \$1.75

• Also Gift Apples shipped anywhere in the World •

FOWLER'S LIQUOR STORE

ELSMERE-AT-THE-LIGHT

Parking right in front of the store • We Deliver

PHONE 439-2613

ALMADÉN White Wines

The few, truly distinguished varieties of white wine grape (less than 20 out of some 2,000 that have been identified and named) have one unique quality: they are able to transmit their character, their flavor, their bouquet, their basic excellence to wines made from them. Thoroughbreds and champions abroad, when they are transplanted to California from the great wine districts of Europe, maintain their old superiority; their name is their pedigree and they carry it on their labels, like a medal of honor.

*Pinot Chardonnay • Chenin Blanc
Sylvaner • Johannisberg Riesling
Pinot Blanc • Gewurztraminer
Sauvignon Blanc*

ALMADÉN's unceasing endeavor and its single aim is to make the best wines of this country.

Spotlight CALENDAR

CONTINUED

ings will be at 5, 6 and 7 P.M. Call Mrs. Frederick Crouse for reservations 768-2074. The Menu will consist of Roast Beef, Mashed Potatoes, Gravy, Cabbage Salad, Squash, Green Beans. Assorted Pies, Coffee, Tea, Milk. A Farmer's Market in charge of Robert Felter will include homegrown vegetables, fruit and many other garden products.

Tom Winslow, singer and guitarist of blues and spirituals, will perform at the Bethlehem Coffeehouse, 125 Adams Street, at 9:00. His wife, Edral Winslow, author of "Edral's Vegetarian Soul Food Cook Book," will prepare a soul food dinner. Admission is 50¢ for members, \$1.00 for non-members. For information call 439-9114 or 439-5502.

The Normanside Country Club will begin their fall social season with a "Harvest Frolic." Cocktails will be served at 6:30, followed by a harvest dinner and dancing to Benny Cannavo's band. Chairmen for the event are Mrs. David Smart and Mrs. Robert Brenner.

Spaghetti Supper at Coeymans Hollow Church sponsored by Youth Fellowship, 5:30 until all are served. Supper prepared by Mr. and Mrs. Italo Frese of Ravenna.

SUNDAY, NOVEMBER 14

The Sisterhood of Congregation of Temple Beth Emeth will hold a "Street of Shops Bazaar" from 2 P.M. to 7 P.M.

Admission will be \$1.00; no charge for children under 17 years of age. Refreshments will be available.

The shops and exhibits will include a bake sale, movies for children, handicrafts, plants and artificial flowers, original paintings and other items made by members of the Congregation.

The Centennial Speaker at the 11 A.M. service of the Community United Methodist Church, Slingerlands, will be Dr. Alvin S. Roth of Temple Beth Emeth, Albany.

TUESDAY, NOVEMBER 16

The Elsmere PTA announces that Dr. Lawrence Zinn will be the guest speaker at its opening meeting at 8:00 P.M. at the Elsmere Elementary School. Dr. Zinn, newly appointed superintendent of schools, will speak on the topic, "Innovations in the Elementary Schools." All interested residents of the Bethlehem Central School District are cordially invited to attend.

The Bethlehem Central High School Music Department will present its annual "Pops" concert at 8 in the

High School Auditorium. The music program will include many contemporary pieces as well as "easy listening" show pieces. The Choraliers, a chorus of 70 voices, will perform "What a Piece of Work is Man," from the popular rock musical "Hair", a contemporary spiritual, "Elijah Rock," and "Variations on When the Saints Go Marching In."

The Choraliers will sponsor a dinner tonight at the High School Dining Room at 5:30. Turkey will be served; continuous entertainment is planned.

The Drama and Literature Group of the Delmar Progress Club will present a program, "East is East — North is North," at 8 P.M. in the First United Methodist Church of Delmar. This is an original one-act play written by Mrs. Edwin J. Pearce, a member of the Progress Club. Members of the cast are Mesdames Edward J. Mason, George W. Parker, John Lord, William J. Sharpe and Charles Kebbon. Mrs. Harvey W. Travis is directing. Money for the annual New York City theatre trip will be collected at the meeting.

A report on the status of "Equal Employment Opportunities at State-Funded Construction Sites in Albany County" will be presented to members of the Albany County League of Women Voters at 8 P.M.,

home of Mrs. Ann Williams, 18 Groesbeck Pl.

A.W. Becker PTA Meeting at 8 P.M. Program by the Elementary Reading Coordinator.

Hamagrael PTA business meeting at 8 P.M., followed by program "Dialogue Between Parents and Teachers."

National Education Month will be celebrated jointly by the Tawasentha Chapter, DAR of Slingerlands, and the Children of the American Revolution, Teunis Slingerland Chapter. The two groups will meet together at 7:30 P.M. at the Albany Institute of History and Art. They will tour the display of Fort Orange artifacts presently on exhibit at the Institute and then hear an explanation of the Fort Orange digging by Mr. Paul Huey, Senior Archaeologist for New York State Historic Trust.

WANT ADS
ON TARGET EVERY TIME
439-4949

Hey Gals!
for full Nutrition

BUY

Freikofer's

BATTER-WHIPPED

SUNBEAM BREAD

Available Almost Everywhere

Spotlight CALENDAR CONTINUED

WEDNESDAY, NOVEMBER 17

The Directress of the Montessori School of Albany, Mrs. Elizabeth Chura, will speak on "Montessori in the Home," 7:30 P.M. at the school located on the lower Kenwood Academy grounds.

The Altar-Rosary Society of Saint Thomas' Church, Delmar, Ecumenical Silver Tea at 8 P.M. in the School Auditorium. Guest speaker

Rev. Howard Russell

will be Reverend Howard Russell, Vice-Chancellor of the Diocese. His topic will be "Religious Freedom and Religious Education."

The Town Board of Appeals will hear an application from Mr. and Mrs. Francis E. Rogler, 2 Hawley Court, Elsmere, at 8 P.M. at the Town Offices, 393 Delaware Avenue, Delmar. Mr. and Mrs. Rogler are seeking variances from Articles VIII, Lot Occupancy, and XIII, Rear Yard, to permit them to erect an addition to their present dwelling.

The Albany League of Arts presents "Stars of Jazz" at the Palace Theatre, Albany, at 8:30 P.M., benefit of the League of Arts Music Competition and Scholarship Fund. Tickets: Dress Circle \$6, General Admission \$5, \$4, \$2.

The regular monthly meeting of the Glenmont Homemakers will be held at the Glenmont Community Church. The program for the evening will be "Christmas Decorations."

THURSDAY, NOVEMBER 18

Town of Bethlehem Historical Association November meeting will be held at 8 P.M. at the Cedar Hill School, Route 144. Guest speaker for the evening will be Mr. Edmund Winslow from the office of State History. Refreshments will be served.

FASHION LONG LEGS

Boot it lengthy and leggy in Dunham's Eskipets®! Krinkles, grains and plains ... all knee-deep in fashion! **\$30.00.**

DUNHAM'S

AS SEEN IN SEVENTEEN, MADEMOISELLE & GLAMOUR

Donnelly SHOES

22 Delaware Plaza
Independent Retail Dealer - Not
Affiliated With Any Other Shoe Stores

WE HONOR
master charge
THE INTERBANK CARD

Your
BANKAMERICARD
welcome here

CHAPEL ST. — DOWNTOWN ALBANY

Feel Foot Free
All Day—Every Day!

MILLER
Barefoot Freedom[®]
SHOES

— so snug and comfortable,
you hardly know you are
wearing them. Try a pair —
prove it to yourself.

• Tan, Brown,
Black, White, Red,
cuff also Black
Suede

America's largest-selling shoe to comfort.

T. Arthur Cohen

81 Chapel St. Just off State Albany, N.Y.

SHOE
SPECIALISTS

OPEN THURS.
TIL 7 P.M.

Spotlight CALENDAR CONTINUED

St. John's Bazaar will be held at Kenwood Academy starting at 6:30 P.M. today, tomorrow and Saturday. A large variety of booths featuring baked goods, handicraft and refreshments will be available.

The Albany and Schenectady Alumnae Chapters of Tridelta National Fraternity will hold a **Joint Founders Day Banquet at the Century House in Latham at 8 P.M. Cocktails at 7:00 P.M.**

The Annual Benefit Dessert Bridge Party of Mohawk Chapter, Daughters of the American Revolution, will be held at 12:30 P.M. at the Parish House of St. Andrew's Church, Albany. Table and door prizes will be awarded and those attending will be able to enjoy bake white elephant and book sales.

The Parent-Faculty Organization at Bethlehem Central High School is sponsoring a meeting at 8 P.M. in the High School Cafeteria. Dr. Lawrence Zinn, Superintendent of the Bethlehem School District, will speak to parents and faculty on the subject: "Communications Between School and Parents: A Two-Way Street."

A Parents' Night and Court of Honor will be held at the Delmar Methodist Church meeting room at 7 P.M. by Troop 75, Boy Scouts of America. Parents and other interested members of the community are invited to watch the Court of Honor which will formally recognize the Scouts who have successfully completed the requirements for advancement.

7 P.M. at Center Inn, Singers' Auditorium and Get Acquainted Party. Free buffet and beer sponsored by the Spikehorns, Delmar's Barber-shop Quartet.

Black performer of blues, Larry Johnson, will be at the Bethlehem Coffeehouse, 125 Adams Street, at 9.

"Summertree," Ron Cowen's play about a soldier about to die in Viet Nam, will be presented by Albany High School's Dramatics Association on November 19 and 20.

FRIDAY, NOVEMBER 19

The Annual "Country Bazaar" of Onesquethaw Chapter #818, OES, will open at 3 p.m. today at the Delmar Masonic Temple. At 8 P.M. there will be a card party with door prizes and a prize for each table.

SATURDAY, NOVEMBER 20

Onesquethaw Chapter's "Country Bazaar" booths will open at 10 A.M. Starting at 5 P.M., until all are served, our famous country

style supper will be held. Adults \$2.50, children \$1.50.

St. John's Bazaar will be held at Kenwood Academy starting at 3:30 P.M. A large variety of booths featuring baked goods, handicraft and refreshments will be available.

SUNDAY, NOVEMBER 21

The Bethlehem Art Association invites the community to the opening of its "Fifth Annual Juried Art Show" at Bankers Trust, corner Delaware Ave. and Elsmere Ave. from 1 to 4 P.M. Most of the work on display will be for sale. Bring the family. Delicious refreshments. The show will run through Dec. 17 and can be seen during banking hours.

The Centennial Speaker, at the 11 A.M. service of the Community United Methodist Church, Slingerlands, will be the Most Reverend Edwin B. Broderick, Bishop of the Albany Catholic Diocese.

TUESDAY, NOVEMBER 23

The Delmar Camera Club will hold its monthly competition. The subject is "Homo-Sapiens." Colored slides and black & white Prints will be judged on the assigned subject, and in the general category. Meeting begins at 8 P.M. in St. Stephen's Church, Delmar.

Dr. Lawrence Zinn, Superintendent of the Bethlehem Central School District, will address the Delmar Elementary School P.T.A. at 7:30 P.M. Topic: "Innovations in the Elementary School."

SUNDAY, NOVEMBER 28

A dance presentation of George Gershwin's "Porgy and Bess" and "Rhapsody in Blue" will be featured at the Finjan Coffee House at 7:30 P.M. at the Albany Jewish Community Center.

TUESDAY, NOVEMBER 30

8 P.M. — Welcome to the Slingerlands PTA Coffee House and Dialogue with Dr. Lawrence Zinn. Bring your complaints, comments, suggestions, questions to Bethlehem's new school supt. school gym. No business meeting.

SUNDAY, DECEMBER 5

Christmas Silver Tea — Bethlehem Historical Association, Route 144 at Cedar Hill. 3:30 to 6 P.M.

WEDNESDAY, DECEMBER 1

The Bethlehem Art Association will meet in the Art Gallery at SUNY to hear Nancy Liddle, Associate Director of the gallery discuss a variety of topics, the direction one gallery is heading, recent trends in art, etc. Guests are welcome.

KEN PARKER, Manager

invites you to
come in and register **NOW** for a

TURKEY

1 — 25 lb. TURKEY

5 — 15 lb. TURKEYS

(6 INDIVIDUAL WINNERS)

Drawing will be November 21st at Noon

TRIPLE "S" STAMPS SNOW TIRE SALE

• OIL CHANGE & LUBE SPECIAL •

Phone 439-9806

Pick-up & Delivery

DELMAR ESSO

594 DELAWARE AVENUE, DELMAR

The Spotlight Goes to School

EXCERPTS

Excerpts from the Guidance Newsletter

College Applications:

Seniors are reminded that college applications should be mailed **this month** and transcript forms should be given to Mrs. Davis, the reg-

istrar before November 15 if they are to reach the college by Thanksgiving. Because of the large number mailed from our school, it takes a week to ten days for the transcript form to be processed and, to be fair to all, Mrs. Davis does them on the order submitted.

ROTC Scholarships require considerable gathering of ma-

Answers about..... BETHLEHEM CENTRAL Schools

By Ann Treadway
Director of Public Information
Bethlehem Central Schools

(This column is an attempt to improve communications between Bethlehem school officials and residents of the district. If you have a question about any school district matter, to which you would like a public answer, please submit it to Mrs. Treadway in writing to 700 Delaware Ave., Delmar, or by calling 439-4921 any weekday morning.)

QUESTION: Why doesn't Bethlehem Central have a band playing at football games? Most, if not all, of the other Suburban Council schools whose teams we play DO have bands providing music and half-time entertainment. I think if we did have a football band, it would add greatly to our school spirit.

ANSWER: Bethlehem Central has not had a football band since 1963. During its last few years of existence, band members felt increasingly exploited as more and more performing demands were made on them and, as a result, membership dropped drastically.

During the past nine years, emphasis has been placed on sound musical instruction that does not exploit, but encourages individual musicianship and provides ample opportunities for public performance of an educationally purposeful nature. Band enrollment has risen significantly over these years, as has the quality of our band musicianship. "A" ratings have been earned for seven straight years at the annual New York State School Music Association Competition Festivals.

In the present instructional program of the Music Department, priorities have been carefully set in order to make the best possible use of the minimal staff and facilities that are possible in these times of tight budgeting and scheduling.

School administrators believe it would be ill-advised at this time to add (or re-instate) another activity, especially one of questionable educational value.

THE RIGHT PLACE

TO BE Businessmen with vision want to be on the "pulse-beat"... that means near the great "South Mall" in Capital Hill Twin Towers. Twin Towers is the Northeast's most advanced building—all-electric with its own stand by generator that forever banishes a "blackout"... the most sophisticated fire, smoke, safety protection... 550 car in-building parking, and above all, to be where the real action is. Whether you're a large or small space user, Twin Towers is right for you. Call Sheldon Frye, 99 Washington Ave., Albany, N.Y. 12210 (518) 462-6656.

CAPITAL HILL TWIN TOWERS

The Spotlight uses many pictures. If you take newsworthy pictures, send them to: The Spotlight, 154 Delaware Ave., Delmar. Be sure to request "photo credit," if you'd like to be identified as photographer.

Food Budget ECONOMY Begins Here!

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

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

DOMESTIC-PINK MEATED
LEGS of LAMB
 OVEN READY WHOLE OR BUTT HALF
LB. \$7.99 PLUS STAMPS

PORK SHOULDER SMOKED PICNICS
 WATER ADDED
LB. \$3.99

- U.S.D.A. CHOICE-BLADE CUT **CHUCK ROAST** LB. **59¢**
- U.S.D.A. CHOICE BONELESS BEEF SHOULDER **CROSS RIB STEAK** LB. **1.39**
- DOMESTIC-BLADE CUT SHOULDER **LAMB CHOPS** LB. **99¢**
- SHORT CUT RIB **LAMB CHOPS** LB. **1.09**
- WELL TRIMMED LOIN **LAMB CHOPS** LB. **1.19**
- 2 MEALS IN 1—CHOP & STEW **LAMB FORES** LB. **59¢**
- ARABIAN STAR SLICED **BEEF LIVER** LB. **59¢**
- EARLY MORN.—HICKORY SHOKED **SLICED BACON** LB. **75¢**
- RUSSER'S BROKEN & SERVE **LITTLE LINK SAUSAGE** 8 OZ. PKG. **49¢**
- KAUSS'S PURE PORK **SAUSAGE MEAT** LB. **59¢**
- GRAND UNION'S FINEST QUALITY SLICED **B.C. SALAMI** OR SALAMI PKGS. 4 OZ. LB. **53¢**
- GRAND UNION HOT DOGS **SKINLESS FRANKS** LB. **79¢**

- FROZEN MEAT & DEPT. FISH**
- GRAND UNION **FISH & CHIPS** 2 LB. PKG. **1.39**
 - GRAND UNION **CHICKEN CACCINOTORE** 2 LB. PKG. **1.79**
 - SAU SEA **SHRIMP COCKTAIL** 4 OZ. JARS **1.19**
 - GRAND UNION FAMILY PAK **BEEF STEAKS** 3 LB. **2.99**
 - GRAND UNION **FLOUNDER FILLET** 1 LB. PKG. **85¢**
 - CHECKERBOARD FARMS **TURKEY ROAST** 3 LB. PKG. **3.39**

- COOKED RARE **ROAST BEEF** LB. **59¢**
- FINEST QUALITY **LUNCHEON LOAF** LB. **89¢**
- SALAMI STYLE **PROVOLONE, CHEESE** LB. **49¢**
- TURKEY QUALITY **LUXURY LOAF** LB. **69¢**
- FRESH CREAMY **MACARONI SALAD** LB. **39¢**
- OUR OWN RECIPE **OLIVE SALAD** LB. **79¢**

UP TO 7¢ PLUS STAMPS
GRAND UNION FROZEN WAFFLES

UP TO 16¢ PLUS STAMPS
GRAND UNION CHICKEN NOODLE CAMPBELL'S SOUP

UP TO 16¢ PLUS STAMPS
GRAND UNION ICE CREAM ALL FLAVORS

1,300 EXTRA BONUS STAMPS OVER 1 FULL BOOK!
 WHEN YOU CLIP AND REDEEM THE COUPONS BELOW!

200 EXTRA BONUS STAMPS
 WITH THIS COUPON AND PURCHASE OF ONE ANY SIZE BOT.
GRAND UNION VITAMINS G.M.
 GOOD THRU SAT., NOV. 13 (LIMIT 1—GRAND UNIONS ONLY)

100 EXTRA BONUS STAMPS
 WITH THIS COUPON AND PURCHASE OF 2 LBS. OR MORE—FRESH
GROUND CHUCK M.
 GOOD THRU SAT., NOV. 13 (CLIP THIS COUPON)

50 EXTRA BONUS STAMPS
 WITH THIS COUPON AND PURCHASE OF ONE 74 OZ. PKG.—FAMILY PAK
TOMATOES P.
 GOOD THRU SAT., NOV. 13 (CLIP THIS COUPON)

50 EXTRA BONUS STAMPS
 WITH THIS COUPON AND PURCHASE OF ONE 1 LB. OR 1 1/2 LB. CUP
FRUIT CAKE MIX P.
 GOOD THRU SAT., NOV. 13 (LIMIT 1—COUPON PER CUSTOMER) (CLIP THIS COUPON)

50 EXTRA BONUS STAMPS
 WITH THIS COUPON AND PURCHASE OF ONE 2 LB. BAG
BETTY POPPING CORN P.
 GOOD THRU SAT., NOV. 13 (LIMIT 1—COUPON PER CUSTOMER) (CLIP THIS COUPON)

50 EXTRA BONUS STAMPS
 WITH THIS COUPON AND PURCHASE OF ONE ANY TRAY OR BAG U.S. NO. 1
APPLES P.
 2 1/2" DIA. 2 UP
 GOOD THRU SAT., NOV. 13 (CLIP THIS COUPON)

50 EXTRA BONUS STAMPS
 WITH THIS COUPON AND PURCHASE OF ONE 15 OZ. CAN
HAIR SPRAY G.M.
 MISS BRECK
 GOOD THRU SAT., NOV. 13 (LIMIT 1—GRAND UNIONS ONLY) (CLIP THIS COUPON)

50 EXTRA BONUS STAMPS
 WITH THIS COUPON AND PURCHASE OF ONE 7 LB. 8 OZ. CAN
BEEF STEW G.
 DINTY MOORE
 GOOD THRU SAT., NOV. 13 (CLIP THIS COUPON)

50 EXTRA BONUS STAMPS
 WITH THIS COUPON AND PURCHASE OF ONE 10 OZ. CAN
EXCEDRIN G.M.
 GOOD THRU SAT., NOV. 13 (LIMIT 1—GRAND UNIONS ONLY) (CLIP THIS COUPON)

3 OZ. PKG. **3**

3 CANS **33**

PKG. **79**

SAVE UP TO 60¢ PLUS STAMPS

COLD RELIEF NYQUIL COLDS MEDICINE

6 OZ. BOT. **89¢**

SAVE UP TO 20¢ PLUS STAMPS

7 IN 1 LADDIE BOY DOG FOOD

6 1/4 OZ. CANS **89¢**

SAVE UP TO 24¢ PLUS STAMPS

13¢ OFF LABEL CASCADE DISHWASHER DETERGENT

OUR PRICE
2 LB. 3 OZ. PKG. **55¢**

50 EXTRA BONUS STAMPS

WITH THIS COUPON AND PURCHASE OF ONE 1 PT. 4 OZ. JAR

TREE KOSHER BABY DILLS

GOOD THRU SAT., NOV. 13
(LIMIT 1 - COUPON PER CUSTOMER)

50 EXTRA BONUS STAMPS

WITH THIS COUPON AND PURCHASE OF ONE 6 OZ. PKG. -UNCLE BEN'S

LONG GRAIN WILD RICE

GOOD THRU SAT., NOV. 13
(LIMIT 1 - COUPON PER CUSTOMER)

50 EXTRA BONUS STAMPS

WITH THIS COUPON AND PURCHASE OF ONE 1 LB. 12 OZ. CAN

B & M BAKED PEA BEANS

GOOD THRU SAT., NOV. 13
(LIMIT 1 - COUPON PER CUSTOMER)

50 EXTRA BONUS STAMPS

WITH THIS COUPON AND PURCHASE OF ONE PKG. OF 48-8¢ OFF LABEL

TENDER - TEA BAGS

GOOD THRU SAT., NOV. 13
(LIMIT 1 - COUPON PER CUSTOMER)

50 EXTRA BONUS STAMPS

WITH THIS COUPON AND PURCHASE OF ONE 7 1/2 OZ. PKG.

JENO'S FROZEN PIZZA SNACK TRAY

GOOD THRU SAT., NOV. 13
(LIMIT 1 - COUPON PER CUSTOMER)

50 EXTRA BONUS STAMPS

WITH THIS COUPON AND PURCHASE OF ONE 9 OZ. CAN - BIRDS-EYE FROZEN

ORANGE PLUS

GOOD THRU SAT., NOV. 13
(LIMIT 1 - COUPON PER CUSTOMER)

BLUE BONNET REG. QTRS. **MARGARINE**

2¢ OFF LABEL OUR PRICE **3 1 LB. PKGS. 100**

GREEN GIANT (8 1/2 OZ. CAN) **SWEET PEAS**

OR NIBLETS CORN 7 OZ. CAN **6 FOR 100**

2¢ OFF LABEL - CONTADINA **TOMATO PUREE**

OUR PRICE **3 1 LB. 12 OZ. CANS 100**

KLEENEX DESIGNER **TOWELS**

2 ROLL PKG. **45¢**

DUNCAN HINES **CAKE MIXES**

ALL EXCEPT ANGEL FOOD **1 LB. 7 1/2 OZ. PKG. 39¢**

50 EXTRA BONUS STAMPS

WITH THIS COUPON AND PURCHASE OF TWO 8 OZ. BOTS. - SEVEN SEAS

CREAMY RUSSIAN & GOLDEN GODDESS DRESSINGS

GOOD THRU SAT., NOV. 13
(LIMIT 1 - COUPON PER CUSTOMER)

50 EXTRA BONUS STAMPS

WITH THIS COUPON AND PURCHASE OF SIX 3 OZ. PKGS. - ALL FLAVORS

ROYAL GELATINS

GOOD THRU SAT., NOV. 13
(LIMIT 1 - COUPON PER CUSTOMER)

Save 90¢ WITH THESE COUPONS

15¢ OFF

WITH THIS COUPON TOWARD THE PURCHASE OF THREE 6 OZ. CANS CONTADINA

TOMATO PASTE

GOOD THRU SAT., NOV. 13
(LIMIT 1 - COUPON PER CUSTOMER)

15¢ OFF

WITH THIS COUPON TOWARD THE PURCHASE OF ONE 200 FT. ROLL ALUMINUM FOIL

REYNOLDS WRAP

COUPON # 8G15

GOOD THRU SAT., NOV. 13
(LIMIT 1 - COUPON PER CUSTOMER)

50¢ OFF

WITH THIS COUPON TOWARD THE PURCHASE OF ONE 10 OZ. JAR

CHASE 'N SANBORN INST. COFFEE

GOOD THRU SAT., NOV. 13
(LIMIT 1 - COUPON PER CUSTOMER)

10¢ OFF

WITH THIS COUPON TOWARD THE PURCHASE OF ONE SIX PACK OF 1 1/2 OZ. CANS

KEN-L-RATION DOG FOOD

GOOD THRU SAT., NOV. 13
(LIMIT 1 - COUPON PER CUSTOMER)

HOLIDAY BAR

GRAND UNION WALNUT MEATS 10 OZ. PKG. **99¢**

GRAND UNION IN THE WALNUTS SHELL 1 LB. BAG **69¢**

PITTED DATES 10 OZ. PLASTIC CUP **49¢**

HOLIDAY FRUIT CAKE MIX 1 LB. CUP **59¢**

SLIVERED ALMONDS 10 OZ. PKG. **119**

RED EMPEROR GRAPES

LB. **29¢ PLUS STAMPS**

PINK OR WHITE - FLORIDA GRAPEFRUIT

5 LB. BAG **79¢ PLUS STAMPS**

BAKERY VALUES

SANDWICH & MADE WITH BUTTERMILK

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

NANCY LYNN ENGLISH MUFFINS PKG. OF 6 **29¢**

NANCY LYNN PINEAPPLE & JELLY FILLED SWEET ROLLS 10 OZ. PKG. **39¢**

NANCY LYNN JUMBO ANGEL FOOD CAKE 1 LB. 6 OZ. PKG. **69¢**

NANCY LYNN PUMPKIN PIE 1 LB. 6 OZ. PKG. **59¢**

PLUS STAMPS TOO !

NOW AT GRAND UNION

Jaquard

BATH TOWEL

ON SALE THIS WEEK ONLY **169** WITH EACH \$5.00 PURCHASE

DIFFERENT ITEM ON SALE EACH WEEK

50 EXTRA BONUS STAMPS

WITH THIS COUPON AND PURCHASE OF ONE PKG. OF 100 - 5 OZ. CUPS

DIXIE RIDDLE CUPS

GOOD THRU SAT., NOV. 13
(LIMIT 1 - COUPON PER CUSTOMER)

50 EXTRA BONUS STAMPS

WITH THIS COUPON AND PURCHASE OF ONE 9 OZ. PKG.

BUG WHEATS CEREAL

GOOD THRU SAT., NOV. 13
(LIMIT 1 - COUPON PER CUSTOMER)

50 EXTRA BONUS STAMPS

WITH THIS COUPON AND PURCHASE OF ONE 1 PT. 10 OZ. BOT.

RAIN BARREL FABRIC SOFTENER

GOOD THRU SAT., NOV. 13
(LIMIT 1 - COUPON PER CUSTOMER)

50 EXTRA BONUS STAMPS

WITH THIS COUPON AND PURCHASE OF TWO QT. BOTS. - ALL FLAVORS

WAGNER BREAKFAST DRINKS

GOOD THRU SAT., NOV. 13
(LIMIT 1 - COUPON PER CUSTOMER)

50 EXTRA BONUS STAMPS

WITH THIS COUPON AND PURCHASE OF ONE 10 OZ. PKG. - CRACKER BARREL

SHARP STICK CHEESE OR EX. SHARP STICK CHEESE

GOOD THRU SAT., NOV. 13
(LIMIT 1 - COUPON PER CUSTOMER)

VICKS VAPORUB

1.3 OZ. JAR **41¢ PLUS STAMPS**

VICKS INHALER

1.014 OZ. EACH **41¢ PLUS STAMPS**

FROZEN FOODS

GRAND UNION **CRINKLE CUT POTATOES** 5 LB. BAG **89¢**

GRAND UNION LEAF OR **CHOPPED SPINACH** 10 OZ. PKGS. **49¢**

DOUBLE STAMPS WEDNESDAY

NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS

PRICES AND OFFERS EFFECTIVE WED., NOV. 10 THRU SAT., NOV. 13

The KNIT 'N PURL SHOP

135-1/2 Main St., Ravenna
Phyllis Valentino
M-W-F — 10-5, 7-9; T-Th-S — 10-5

Beginner or whiz . . . come in & see us.
Bernat 100% wool on sale now \$1.39 —
4 oz. skein, while supply lasts.

KNITTING LESSONS — For information
call 756-2001

PLANNING YOUR "WEDDING"

Let us record your wedding
in Beautiful Color

RICCARDO STUDIOS

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

OPEN EVENINGS & WEEKENDS
BY APPOINTMENT

The Spotlight Goes to School

CONTINUED

materials. The deadlines for applications are fast approaching (Air Force by November 15). Because of the unfortunate early dismissals from school, the two meetings planned to discuss these scholarships were unable to be held. If you are interested in these programs, see your counselor.

Dorothy Deitz Memorial Scholarship: For women students planning to major in the field of Physical Education. A pamphlet concerning this scholarship can be borrowed from Mrs. Mooney for reading in the Guidance Office. If interested, give your name to Mrs. Mooney and we will send for the appropriate number of application forms. You must indicate your interest by November 15.

S&H Foundation National Scholarships: Offers several types of scholarships to students in financial need. The preliminary application requires you to have your SAT scores sent to "S&H Foundation National Scholarship Program, code number RO329." Based on these scores, the Foundation Committee selects "semi-finalists" who are then mailed information on how to proceed in the competition. Although there are scholarships available to anyone, there is also a "special" scholarship for children of employees of a retail licensee of Sperry & Hutchinson. If you fall into the latter category, see Mrs. Blackmore for the special application form.

Scholarships: Listed below are scholarships available on a competitive basis at various universities. If you are eligible, see Mrs. Blackmore for the information:

1. Applicants needing financial aid at Mount St. Vincent
2. School of Visual Arts in New York City.

Until Sony® Color TV... Better Color was just a promise.

Sony simplified its TV system and got better color. They call it Trinitron.®
Sony invented its color TV as it was meant to be: all colors are shot through one big color gun.

The Trinitron® system has a bigger lens, too. Twice as large as other TV's. With the larger lens you get a sharper, brighter picture.

There are many other features too:

Automatic color control; integrated contrast-color control; pictures stay crisp and brilliant at all points on the screen; all solid state circuitry for greater reliability; contemporary wood cabinet styling.

Come in and watch the Trinitron System with 12" diagonal screen deliver a sharper, brighter, and a better color picture.

SONY.

Prices
Start
At
\$299.

Stop waiting for better Color TV. It's here!

Guilderland Radio Television

2301 Western Ave. GUILDERLAND, NEW YORK 12084

Phone 438-3549

*Subscribe to The Spotlight

**The Spotlight
Goes to School**
CONTINUED

GAIL DAVISON, daughter of Mr. and Mrs. Harold T. Mason, 58 Louise Street, Delmar, was recently graduated from Austin Beauty School, Albany. She is employed by Michael's Beauty Salon, Delaware Avenue, Albany.

THE PARENTS' Night Open House at Bethlehem Central High School will be held tonight (Thurs., Nov. 11) at 8 p.m.

Parents of all High School pupils have been mailed invitations containing their youngsters' daily schedules, so that they may visit the classrooms and meet the teachers their children are assigned to this year.

JEAN WINCHELL of Delmar is currently performing with the Ithaca College Synchronized Swim Club, "The Catalinas."

The Club is rated as one of the finest in the east and gives several public shows throughout the State.

JOHN R. TWOMBLY, son of Dr. and Mrs. John J. Twombly, Vineland, New Jersey, is attending the School of Business at the University of Chicago on a full scholarship. He is a 1967 graduate of BCHS and is majoring in Business Administration. He was graduated Summa Cum Laude from Wharton School of Finance, University of Pennsylvania, in May.

**ORDER YOUR
TABLE PADS NOW
FOR YOUR
HOLIDAY PARTIES**
Call

**DELMAR
DECORATORS**
Delmar • 439-4130

Douglas G. Marone
DISPENSING OPTICIAN

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

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

TEL. HE 9-9191

OPEN HOUSE

Now's the time to stop in! Browse our all new Arctic Cat Snowmobiles for 1972. New features. New styling, and all the new accessories.

LYNX

PUMA

CHEETAH

PANTHER

We have them all—Lynx, Puma, Panther—and a new Cat: The Cheetah. Choose your Cat in time for the first snow.

HURRY IN!

Door Prizes
& Coffee &
Doughnuts
Nov. 13 & 14
10 a.m.-6 p.m.

**you know
you can
count
on
the
Cat**

Picard's Sales & Service

Picard Road, R.D. 2, Voorheesville, N.Y. • 765-4950

Altamont MANOR

A Gourmet Adventure

Make your reservations now for Thanksgiving.

Phone 861-6277

The Spotlight Goes to School

CONTINUED

Miss Winchell, a junior Physical Education major at Ithaca, is the daughter of Mr. and Mrs. Richard H. Winchell, 482 Stratton Place, Delmar. She is a '69 graduate of Bethlehem Central High School.

EDWIN HOWARD KLINK of 1055 East Avocado Crest, La Habra, California, formerly of Delmar, a student at Harvard's Graduate School of Business Administration, has been awarded First-Year Honors by a vote of the Faculty, Dean Lawrence E. Fouraker has announced.

Mr. Klink is now in his second year of the program that leads to the degree of Master in Business Administration.

Edwin Klink was graduated from Bethlehem Central High School, Delmar, in 1961 and from the U. S. Military Academy at West Point, New York, in 1965. For the next five years he served as an Army infantry officer, rising to the rank of Captain. Before entering the Harvard

Business School he worked as manager of the Vanderbilt Auto Center.

THE VOORHEESVILLE Adult Education Program will present an hour demonstration by Patrick Serafino, owner of New Scotland Painting Company, on tips for improving do-it-yourself painting and wallpapering. Such topics as proper brush selection, surface preparation, correct painting procedures, short-cuts, and a general description of room-by-room techniques for professional results will be included. This class will meet in the shop area at 7:30 P.M. at the Voorheesville High School on Tuesday, November 16. Coffee will be served. Admission is free and open to the public 15 years of age or older.

THE BUSINESS LAW class at Bethlehem Central High School observed the workings of the Small Claim Court in the City Hall courtroom of Judge Thomas J. Whalen on Wednesday, October 27.

Miss Linda Arnold, the Business Law teacher and her students observed several cases in which the plaintiff pleaded his own case in incidents involving less than

The Light Touch

By Bob Jackson

DON'T MISS THIS

BARGAIN

OF THE MONTH

17-PC. KITCHEN CUTLERY SET

388

OUTSTANDING 17-PC. SET

Genuine Rosewood Handles

Miracle Ripple edge never needs sharpening! Blades are solidly riveted in hand-finished genuine rosewood handles. Set includes 2 roast slicers, carving fork, ham slicer, French cook knife, sandwich knife, utility knife, citrus knife, paring knife and 8 steak knives. For camping, summer cottages.

One way to keep your husband from snoring is to retire just late enough to make him lie awake all night wondering why you were up so late.

...

Scientists have created a computer so sophisticated, every time you give it a really hard problem, it asks for a martini first.

...

The unicorn is a mythical beast with a single horn. Only this morning there was one right behind us, just when the light turned green.

...

One thing that's NO myth: the big savings on our Bargain of the Month! Try this set on your Thanksgiving turkey!

Delmar Lumber

340 Delaware Ave.

Delmar, New York

Phone 439-9968

ALWAYS AMPLE FREE PARKING

FBLA HOLDS ANNUAL TEA—The Bethlehem Central chapter of the Future Business Leaders of America entertained teachers and staff members at its annual fall tea, held on Oct. 28 in the High School library. Jan Alger, seated, FBLA secretary, serves Mrs. Sally Kraft, an English teacher, while Pat Kositzka, left, chapter treasurer, and Bonnie Myers, right, current FBLA president, also perform hostess duties.

(Photo by Spelich)

**The Spotlight
Goes to School**
CONTINUED

\$500.

Those who accompanies Miss Arnold were: Steve Albright, Charlene Allen, Henry Beyer, Paul Bunzey, Michele Caliendo, Bob DiFrancesco, Thomas Dill, Michael Dole, Deborah Domermuth, John Guertze, James Healy, Tricia Keefe, Jeff Kurman, Mark LaPierre, Negley Norton, Gary Powers, Matthew Reagan, Stephanie Rowen, Bill Shephard, Jean Slingerland, Bill Spellman, Tom Sutter, and Jill Warner.

A TOTAL of 21 Bethlehem Central High School seniors have received Letters of Commendation from the National Merit Scholarship Corporation. Their test scores, "indicate unusual promise and they should be given every opportunity to continue their education."

As was publicized earlier, Bethlehem Central also has 10 National Merit semi-finalists, the highest number in area schools of comparable size.

The Bethlehem pupils who earned Letters of Commendation are: Janet Anker, Colleen Bain, David Prenner, John Coffey, Margaret Comes, John Crabtree, Thomas Engel, George Felt, Debra Forthman, Arnold Gilmour, Anne Hartheimer, Barbara Henk, Ann Hoppe, James Laffin, James Newell, Carolyn Preska, Carol Reid, Joseph Stanton, Steven Utterback, Timothy Van Heest, and David Vogel.

ON WEDNESDAY, November 3, Miss Lindy Arnold, Distributive Education teacher at Bethlehem Central High School and Robert A. Pierson, Coordinator of Distributive Education at BCHS, attended a meeting of the Capital Region Distributive Education Teacher Coordinators at Colonie Central High School.

William Morrison, Distributive Education Coordinator at Saratoga Springs, was

SAVE NOW! FIX-UP YOUR HOME

with these **Armstrong** Do-It-Yourself products.

With do-it-yourself products like these, almost anyone can afford to fix-up a home. Come in and see the new Armstrong do-it-yourself ceilings, floor tile and carpet tile. We'll show you how easy it is to save money by doing your own installations.

**INSTALL
BOTH A
NEW FLOOR
AND CEILING
FOR LESS
THAN**

\$98

12' x 14' ROOM
(Suggested Retail Price)

Your Armstrong Do-It-Yourself Center

W. W. CRANNELL LUMBER CO.

Call Us — We'll Deliver It
VOORHEESVILLE, N. Y.

765-2377

**DUE TO TREMENDOUS
RESPONSE, WE ARE
REPEATING OUR OFFER**

**SPECIAL
LONG STEM
ROSES**

\$5.00

doz. cash & carry

(OPEN DAILY 9 to 5:30 INCLUDING SATURDAY)

DELAWARE GARDENS

4 Corners, Delmar • 439-3838

RESIDENTIAL
COMMERCIAL
**WINDOW
SHADES**

*Custom Made On Premises
Measured & Installed*

- DUPONT "TONTINE" WASHABLE WINDOW SHADES (& other makes)
- VENETIAN BLINDS
- CUSTOM MADE Cleaned — Repaired
- TABLE PADS

Free Estimates

**LAWLER'S
SHADE SHOP**

70 Central Ave. Albany
Above Northern Blvd.
Tel: 465-1528

**The Spotlight
Goes to School**
CONTINUED

the chairman of the meeting. The group discussed the activities of the Capital Region (Area 9) for the coming year, including the establishment of committees to work on membership and contests for the local DECA chapters, and plans for the New York State DECA Leadership Conference to be held in the spring. A calendar of future meetings for the 1971-72 year was also set up.

**HERE
AND
THERE**

GOP says, "THANKS"

Supervisor Bertram E. Kohinke expresses his appreciation and the appreciation of all Town of Bethlehem Republican candidates, "to the residents of the township for their wonderful "turn-out" on Election Day and for the confidence and faith they placed in our candidates by electing them to office. This was a record vote, an all-time high," said the Supervisor. "Now we can continue Good Government in Action for our people. We look forward to progress in the years ahead with the people in government and our residents as partners."

**WE DID IT
AGAIN!**

BRAND NEW

Pendleton®

COATS • SUITS

DRESSES

SKIRTS • SLACKS

SWEATERS

25% to 35% Off

SIZES 8 to 20

**Fashion
AND
Fabric
Outlet**

OPEN
Daily & Sat.
10-6
Wed. & Fri.
10-9

MASTER
CHARGE

BANK
AMERICARD

99 DELAWARE AVENUE,

ELSMERE

MARINE PFC. Thomas V. Fortulakis, son of Mr. and Mrs. George E. Fortulakis of Waldenmaier Road, Feura Bush, is serving with Marine Corps Helicopter Air Station, New River, Jacksonville, N.C.
NAVY SEAMAN Emerson S. Hildebrand Jr., son of Mr. and

Mrs. Emerson S. Hildebrand of 2331 Star Route, Ravena, is in the Western Pacific aboard the destroyer USS Keppler, homeported at Pearl Harbor.

FROM ST. THOMAS' — Sister Jean Morin and the Seminarians take this opportunity to thank all Parish members for their cooperation in the Parish census. It is hoped that the project can be finished by November 15. All who have not returned the cards are urged to do so promptly.

MR. AND MRS. MARK P. Yolles and their son, Paul, 25 Burhans Place, are planning to return home for Christmas from Rome, Italy, where Mr. Yolles is high school principal. Before going to Italy, Mr. Yolles was guidance director at Milne School. Paul is a senior at the Overseas School of Rome.

Two other sons, both graduates of BCHS will also be joining the reunited family: John, a junior at Potsdam, and Peter, who is working in Munich, Germany, is on leave from Yale University.

ART NOTES: Marion Bers, member of the Bethlehem Art Association, has been invited to exhibit her work in a show titled "Ten Artists of the Mohawk-Hudson Region" at the SUNY Art Gallery through December 12. The gallery is open Monday-Friday 9 A.M. to 5 P.M., Saturday and Sunday, 1 P.M. to 5 P.M.

Herman Rasker, vice-president, has an exciting one-man show at the Unitarian Church on Washington Avenue, Albany.

YEAR BY YEAR we collect and accumulate decorations and trinkets, perhaps you would like to share something of interest with us.

Anyone interested in bringing in their favorite Christmas pleasure to be exhibited in our case at the Bethlehem Public Library? We would like an assortment of Christmas cheer, small items; they

ARMSTRONG

NORSEMAN '78 SERIES

OUR BEST 4-PLY NYLONS

OUR BEST

SIZE	PRICE	FED. TAX
600x13	22.80	1.60
C78x13	20.38	1.92
C78x14	21.26	2.07
D78x14	21.64	2.17
E78x14 - 15	22.96	2.21
F78x14 - 15	24.26	2.38
G78x14 - 15	27.26	2.55
H78x14 - 15	30.22	2.74
J78x14 - 15; L78x15	39.46	3.81
560x15	18.98	1.74

WHITEWALLS ONLY 3.00 MORE

FIBERGLASS BELTED

DUAL WHITEWALLS

SIZE	PRICE	FED. TAX
C78x13	29.95	2.00
D78x14	31.64	2.26
E78x14	32.96	2.37
F78x14 - 15	34.26	2.54
G78x14 - 15	37.26	2.69
H78x14 - 15	40.22	2.95
J78x14 - 15	46.46	3.27

SNOW RETREADS

SIZES:

695x14 735x14
775x15 815x15

\$12.95
EA.

Plus Fed. Tax from 41c to 52c, according to Size with Recappable Tire or 1.50.

Free Mounting! Budget Terms!

KISKIS TIRE CO.

TROY - LATHAM

ALBANY

1/4 Mile North of Latham Circle On Route 9
ST 5-55116

Rt. 5 Albany-Schenectady Rd. — Opposite
New Colonie Center — 459-1143

MON., TUES., THURS. 8 to 6 — WED. & FRI. 8 to 8 — SAT. 8 to 6

SPOTLIGHT CLASSIFIEDS
HE 9-4949

Elegant Holiday Fashions

DESIGNED FOR
**STAYING IN
OR
STEPPING OUT**

Whether you're entertaining at home or attending very special Holiday events, you'll look your very best in lovely holiday fashions from our glamorous new collection.

Dorothy Lynn

360 DELAWARE AVENUE
Phone ME 9-4101

BETTY SPOONER, Prop.

9 A.M. to 5:30 P.M. Open every day Monday thru Saturday

may be home made or otherwise. Please bring in no later than November 15—to be exhibited in the case until 12th night.

AT ITS ANNUAL meeting on October 28 the Albany Area Memorial Society, Inc. elected Fred Schroeder of 64 Wisconsin Avenue, Delmar, as its President. Other Tri-Village residents elected to office are: Vice-President: Helen Davies, Marvin Street; Treasurer: Charles Estey, 9 Morningside Drive; Director: Wayne Davis, 1457 New Scotland Road. The Albany Area Memorial Society, affiliated with a continental organization of funeral and memorial societies, provides its members the opportunity to pre-plan simple, inexpensive funeral arrangements. Its offices are at 405 Washington Avenue, Albany.

THE FIRST Chanukah Club in upstate savings bank history is now available at the five area offices of the Mechanics Exchange Savings Bank. According to Addison Keim, ME Bank president, special Chanukah passbooks are available for the savings plan which parallels the tra-

ditional Christmas Club plan.

"The ME Bank developed a separate Chanukah savings plan this year in response to the enthusiasm of our depositors. Last year, some of our advertisements mentioned savings for Chanukah in one of the major religious newspapers. The response was so gratifying that we are delighted to offer a definite service to the pulic," Keim stated.

The Chanukah Club, like the ME Bank's Christmas Club, offers a 5 percent dividend on completed plans. Both plans begin November 1, although depositors may open club accounts later on, Keim noted.

DETAILS OF A little-known occupation which shows no signs of yielding to automation was outlined to members of the Rotary Club of Delmar and their Rotaryans on October 30 at Cordial Greens Country Club in Castleton when they heard Guest Speaker Kenneth Rapiieff, tea taster from the Tea Council of the U. S. A.

Tea Tasting is a highly specialized job. In fact, there are probably no more than 60 qualified tea tasters in the United States, tasting teas that come into this country and blending, from over 2,000 varieties, those that produce the special flavors the public prefers.

Well-versed in his subject, Rapiieff's talk for the Rotary

VISIT US AT OUR NEW LOCATION

282 Delaware Ave.

(the NEW building ...
next store)

Kenneth Rapieff

Club of Delmar included historical and legendary data on tea and stressed the importance that tea has played in the economic structure of the world. In his demonstration, the tea taster showed the difference between black, green and oolong teas and traced the progress of tea from the seed stage through the cultivation and processing of the leaves. A question and answer period followed the presentation.

In addition to his tea tasting activities, Mr. Rapieff has lectured widely and has, in the past, served as special events reporter for the Yankee Network in Boston and announcer at NBC in New York.

WITH THE HELP of Bruce Williams, New England College cross country team climaxed another winning season Nov. 6 by the running of a 24-hour relay to aid the Jimmy Fund.

Williams, of 7 Brooknoll Ave., Delmar, a senior at the four-year liberal arts colleges, captained this year's Pilgrim varsity cross country team. The 4-year veteran engineered the 24-hour relay and received unanimous support from his team mates.

The race, run according to the rules of "Runner's World" magazine, began at noon Sat. with NEC cross country coach George Hamilton jogging the first mile over the college's newly-surfaced 440-yard track. It marked the first event held on the new track,

FREE POUND

Buy a pound of Fanny Farmer

Home Assortment

Milk Chocolates

All Dark

Nuts, Caramels and Crisps

Take another pound free.

Mix or match!

C. M. GROVER, Stationers

DELAWARE PLAZA

ELSMERE, N. Y.

SPOTLIGHT CLASSIFIEDS

HE 9-4949

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

300 Delaware Ave. Delmar, N. Y.

call 439-9978
 Next to Peddler's Post

N.Y.S. OFFICIAL
Inspection Center
L & H
Brake & Front End Service
 115 Adams Street, Delmar
 HE 9-3083

Alignment
 Wheel Balance
 Mufflers & Tail Pipes
 Brakes
 Front End Springs

The deadline for Spotlight Classified Ads is Friday afternoon preceding publication the following Thursday. Please get yours in on time.

the first in the 25-year history of the college.

MRS. JOHN S. TEN EYCK of Voorheesville has been named Red Cross Branch Chairman of the Voorheesville Area, according to Dr. William Brayden, Helderberg District Chairman.

As Volunteer Branch Chairman, Mrs. Ten Eyke will coordinate activities such as blood collection, disaster service, and health and safety programs for the Albany Area Chapter Red Cross.

Mrs. Ten Eyke is a board member of the Junior League of Albany. This year she is Public Relations Chairman for the League and a member of the nominating committee. Mrs. Ten Eyke is also active in the Helderberg Workshop, VASCO, and the Voorheesville Methodist Church.

Mrs. Ten Eyke is the former Sally Munyan, a lifelong resident of Voorheesville having attended Voorheesville schools prior to graduating from SUNY at Oswego. She taught at Bethlehem Central and Voorheesville schools.

The ten Eycks live at Indian Ladder Farms with their two daughters.

EXCLUSIVE IMPORTED FABRICS

IMPORTED FABRICS FROM WORLD-FAMOUS MILLS ARE AVAILABLE TO YOU BY A TOTALLY NEW APPROACH TO HOME DECORATING.

BUY DIRECT FROM THE IMPORTER

Velvets from Belgium and Italy • Sheers from Spain
 Needlepoints and tapestries from Italy and France
 Chintzes from Japan

Drapery - Slipcovers -
Upholstery - Fabrics

Elimination of "middleman costs" give you the pick of the *WORLD'S BEST* at low prices
 Thousands of bolts of top-quality fabrics to choose from

HOME FABRIC MILLS

443 Saratoga Rd.—Rt. 50, Scotia, N.Y. (518) 399-7614
 HOURS: 9:30 to 9:00 Mon., Tues., Wed. — 9:30 to 5:00 Thurs., Fri., Sat.

THE NEW YORK State livestock industry will mark another first on November 18. This time it will be a special livestock field day at Cornell University, according to Joseph E. Huth, Albany County cooperative extension agent.

Noting the upsurge of interest in livestock, especially beef cattle, in New York State, Mr. Huth pointed out the field day offers livestock producers a real opportunity. They can see the research and resources the New York State College of Agriculture and Life Science is directing toward improving this increasingly important part of the state's agricultural economy.

The program was planned by the College Livestock Industry Committee including agricultural agents in principal livestock producing areas who sought out the interest of livestock producers, Mr.

THE DRAMA and Literature Groups of the Delmar Progress Club will present the original one-act play, "East Is East and North is North," at the Delmar Methodist Church on Tuesday, November 16, at 8 P.M. In the cast are, left to right, Mrs. Charles L. Kebbon, Mrs. John F. Lord and Mrs. George W. Parker.

JIMMY FUND JOGGERS—New England College cross country coach George Hamilton, left, checks the roster with Edward Stillwell, center, and captain Bruce Williams prior to last Saturday's running of a 24-hour relay race to aid the Jimmy Fund. Stillwell, a sophomore from Montclair, N.J., will be one of 10 NEC harriers to participate in the endurance run. Williams, a senior from Delmar, engineered the event.

Have a happy 25th of December,

1972.

Or a happy

25th of Kislev,

5733.

From ME.

Start saving now for the holiday of your choice. And get 5% on completed Christmas and Chanukah Clubs from the ME Bank.

Member Federal Deposit Insurance Corporation
albany, n. y.

111 Washington Ave., Albany, N.Y. • 41 State Street, Albany, N.Y. • Stuyvesant Plaza, Rt. 20 at Northway, Albany, N.Y.
Northway Mall, Rt. 5 at Northway, Albany, N.Y. • 55 Main Street, Cobleskill, N.Y.

MONTGOMERY WARD

1971 CHRISTMAS CATALOG
143 PAGES

AT WARDS CHRISTMAS VALUES ARE TRADITIONAL

Yes, at Wards, Christmas values—and savings—are traditional. And there's proof on every page of Wards new Christmas Catalog! Shop it and see how your holiday dollars go farther, for everything you need: from trees and trimmings . . . to goodies and gifts for all ages, including 143 pages of toys and treasures for the youngest generation. Best of all, it's all so easy to buy, with our fast telephone shopping service. Try it today!

222 DELAWARE AVE., DELMAR

Mon.-Thurs. 9:30 A.M.-5:30 P.M.
Friday 9:30 A.M.-9:00 P.M.
Saturday 9:30 A.M.-5:00 P.M.

SAVE AT WARDS LOW PRICES—USE WARDS CHARG-ALL PLAN

Huth reported.

A tour of the Animal Science Teaching and Research Center in Dryden is the first event scheduled for the day. A talk on Livestock and Meat Industry Potential for New York State by David H. Stroud, president of the National Livestock and Meat Board, Chicago; tours of the Cornell Waste Management Research Lab, Beef, Sheep and Swine Research and Teaching Facilities, and Animal Science Meat Research and Carcass Evaluation Center; and discussions of the New York State Livestock Industry by the Department of Animal Science Chairman and staff will highlight the afternoon's program.

A barbecue will close the day's activities, according to Agent Huth.

THE FALL migration of waterfowl and other birds is in full swing. Coming, as it has this year with unseasonably mild weather, it is accompanied by an often fatal bird disease associated with moldy food. Department of Environmental Conservation wildlife biologists have asked the cooperation of the public in limiting the spread of the disease by preventing birds from having access to moldy foods, artificial or natural. People who feed wild birds should be cer-

Brian Davis receives his bicycle as his prize in the recent Stewart's Ice Cream Contest from store manager John McGlauffin.

SPOTLIGHT CLASSIFIEDS
HE 9-4949

tain there is no mold on the food or in the feeders. There is no danger to humans handling these birds although it is a good practice to avoid handling any animal found dead of unknown causes.

Dr. Ward Stone, Department Wildlife Pathologist, explained "In the past two weeks five instances of the fungus disease aspergillosis have been investigated involving Canada geese, black and mallard ducks. Other undetected outbreaks have probably occurred.

"Aspergillosis is caused by the growth of mildew-like fungus in the lungs and air sacs of birds. Once contracted the disease is frequently fatal. It is contracted by breathing in the spores from moldy food. The high number of cases seen this fall is probably related to the warm moist weather which has been ideal for the growth of mold. In fact, two cases were traced to geese feeding in fields where moldy ensilage had been spread and another when birds

PHILIP RICE of Delmar, director, has announced open casting auditions for the Slingerlands Community Players' next production, A Cry of Players, by William Gibson. The auditions will be held on November 14, 15 and 16 at the Players' headquarters, The Playhouse, in Unionville. The Playhouse is located on Delaware Turnpike (Rt. 443) about two and one-half miles southwest of Bethlehem Central Senior High School. Roles for fourteen men and four women are open. Auditions begin at 8:00 p.m. on each date.

BUS.: 869-9219
RES.: 767-3167

KENNETH C. VAN ALLEN

Representing
W. F. Bennett, Realtor
1672 Central Ave.,
Albany, N.Y. 12205

TORCHY'S TACK SHOP

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

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

EVERYTHING FOR THE HORSEMAN
Riding Lessons • Boarding & Training Stable

RIDING SUPPLIES AND SADDLES

EARLY BIRD SPECIALS!

on "ZENITH" SNOW TIRES

BLACK

6.50x13	18.75
7.00x13	19.75
E78x14	20.95
F78x14	21.80
G78x14	23.75
H78x14 (855x14)	25.60
J78x14 (885x14) WHITE ONLY	27.60
560x15	18.60
F78x15 (775x15)	22.00
G78x15 (825x15)	24.00
H78x15 (855x15)	26.00
L78x15 (900x15) WHITE ONLY	32.00

Add \$2 for White Walls--Free Installation

3 EASY TERMS

• BANKAMERICARD • MASTER CHARGE • WEINBERG'S BUDGET

EXPERT COMPLETE FRONT END SERVICE!

WEINBERG TIRE CORP.

935 CENTRAL AVE., ALBANY, N. Y.

OPEN DAILY 9 to 5

PHONE 482-4449

Help Yourself!

TO AN EVEN GREATER Spotlight

For the past 16 years, the **Spotlight** has mailed a copy every week to every family in the area regardless of whether it was a **PAID SUBSCRIPTION** or not. During the 16 years, the cost of production and printing has more than quadrupled — yet we have increased our circulation every month during this period to take care of the thousands of additional people who have moved into our midst. These thousands of additional copies have further added to our weekly production costs.

NOW

we are faced with the difficult decision of how to maintain our present standards of mass circulation.

ONE WAY

is to increase our **PAID SUBSCRIPTIONS**. Yours would help!

Most weekly publications across the country are getting between \$5 and \$10 per year for a subscription. Ours is \$4.00 — **BUT**, for a limited time, we are offering a full one-year subscription to the **Spotlight** for the special rate of:

\$3 ⁵² ISSUES

Fill out the coupon below and mail it today!

The Spotlight
154 Delaware Avenue
Delmar, N.Y. 12054

Gentlemen:

Please enter my subscription for one year (52 issues) for the special price of \$3, enclosed.

Name

Address

Post Office Zip

were feeding along the edge of a partially drained pond."

Prevention of the disease is important because there is no cure for wild birds. Under conditions favorable to the growth of mold, it may be best not to feed wild birds since concentrating them increases the chances of spreading this disease and others. Feeding can be resumed when more seasonal temperatures arrive.

Waterfowl researchers also cautioned that feeding waterfowl during migration can induce some birds to stay north later than they should, lessening their probabilities of surviving through the winter.

THE WHITE-TAILED deer is a noble animal. Its keen scent, fleet legs and innate cunning make it the finest game trophy New York hunters can attempt to outwit. As long as the atti-

tude and ethics of the deer hunter match those of the game, the sport and recreation will also be noble.

Since 1927, the year before the first deer hunting in the western part of the State, big game license sales have increased from 100,000 to over 600,000. As deer hunting opportunity drew nearer and nearer to urban areas, many men took to the woods as deer hunters for the first time. Too often these hunters were more concerned with bringing home a deer than they were with the recreational aspects of the sport. This lack of sporting ethic had an adverse effect on the sporting public when the conduct of game hogs and rowdies caused posting of good deer hunting territory.

The sportsman in the highest sense starts his deer hunt well before the season. First, he makes sure of the capabili-

MRS. RICHARD NIXON shakes hand with Mrs. Wilbur Crannell, Jr., at the White House. Mrs. Crannell and Mrs. Arthur Young, Jr., Delmar, attended the National Federation of Republican Women Conference in Washington, D.C., recently.

ties of his gun and his own capabilities to use it. In shotgun areas this is particularly true, for there is considerable variation in the ability of a shotgun to throw a slug accurately. Time spent targeting the gun not only will pay off in more effective use of shooting opportunities, but helps the gunner meet his moral obligation of obtaining the cleanest kill possible.

Most deer hunters scout prospective hunting areas ahead of the season. Not enough of them, however, carry this step to completion and check with the landowner to get permission to hunt.

When the season opens and the hunter is afield with his gun seriously looking for his deer, his first obligation is to be sure of his target. This may sound trite, but each year a few hunters are mistaken for game.

A surprisingly large number of hunters will carry this as far as being sure they are shooting at a deer, but they are willing to gamble that it may have legal antlers. Where antlerless deer may be taken on a Party Permit, some of these "mistakes" will be salvaged; but that is no excuse for the

buck hunter to be any less certain that the deer at which he shoots has legal antlers.

Before the hunter pulls the trigger, he has a moral obligation, which all too few hunters accept; that is, to be reasonably certain of a quick, clean kill. From the number of shots one hears in relation to the number of deer dragged from the woods, it is obvious that many hunters take wild, fast shots in hopes that a lucky slug will drop the deer. These hunters give little thought to the probability of wounding a deer which dies hours, days or even weeks later.

Having fired at a deer, the true deer hunter does not shoot at another deer until he has investigated his first shot and is convinced beyond any doubt it was a complete miss. Too many hunters assume that if the deer doesn't fall within sight, or at least show signs of being hit, that the bullet went astray.

The hunter should go immediately to the point where the deer was at the time of firing and look for evidence of blood or hair. The absence of these does not mean the animal is not already lying dead one or two hundred yards away. A deer with a

SLU COEDS HONORED—Three St. Lawrence University seniors were recently selected for membership in the University's Kalon chapter of Mortar Board, national senior women's honor society, as part of Homecoming Weekend activities on campus. Pictured are (from left) Mary D. Guzik, Delmar; Jeanne L. Schumacher, Bay Shore; and Joan P. Baker, Lewiston. Mary D. Guzik is the daughter of Mr. and Mrs. Charles Guzik of 485 Stratton Place, Delmar. She is a member of: PiBeta Phi sorority, dean's list and Who's Who Among Students in American Colleges and Universities, 1972.

**LEARN THE ART OF
CAKE DECORATING**
(LIMITED CLASSES)

Carolyn Franz
• 765-2527 •

**ANSWERING
SERVICE**

Business & Professional
Telephone Exchange
24 hours a day

**Call
439-4981**

 Spotlight Classified
Tell the World

ART FLEAHMAN
IS NOW SELLING
YANKEE TICKETS
AT THE
CENTER INN
RT. 9W, GLENMONT 439-1152

Perfect cover-up job!

**PRATT & LAMBERT
VAPEX
FLAT WALL FINISH**
Hundreds of decorator colors
Ed Dillon

EMPIRE PAINT COMPANY
142 Central Avenue
Albany, New York 12206
Phone: 434-5400

Enjoy our huge, open fireplace
Highland Farms
**RESTAURANT and
WOODSHED BAR**
• 3 Miles up Altamont Hill
Junction Rts. 156, 157
Call 872-9915 or 872-0826
★ **PRIME RIBS**
SAT. AND SUNDAY
CHERYL GRAY
at the Organ Fri. & Sat. Nite
DAISY MAE
on the Piano Sunday Afternoon

**Designer fabrics
at discount**
Fabulous woolsens, pure silks,
cottons and synthetics from
European and domestic sources. All
at discount, some as low as wholesale.
Many other fabrics at discount too.
Free parking next door.
Open Sunday 12-5
**KNIGHT'S
DISCOUNT FABRICS**
201 South St. (U.S. 7) in the
heart of Bennington, Vt.

**WHEN YOU BUY A
FAMILY MONUMENT**

ROCK OF AGES
offers a realistic
Double Protection Guarantee

For Further
Information call
438-4486
or write

MEMORY STUDIOS
1032 CENTRAL AVENUE
Only authorized Rock of Ages
Dealer in Albany County

**HOLIDAY FRUITCAKES NOW AVAIL-
ABLE.** Thanksgiving is nearly here —
Benson's Homemade Fruitcakes add a
festive touch to your holiday enter-
taining. A delicious blend of choice
fruits and nuts in a rich pound cake
batter; presliced and ready to serve.
Ideal for gift giving too! The sale is
being sponsored by the Montessori
School of Albany. Call 439-7242 to
order your cakes.

THINKING CHRISTMAS?
THINK

B. LODGE & CO.

75 No. Pearl St., Albany, N.Y.
HO 3-4646

- Low, Low Prices
- Free Gift Boxes

ALBANY'S OLDEST STORE

**SPECIALS
BEER**

SCHAEFER

12 oz. cans
less than **99¢**

BALLANTINE — 12 oz. cans
or 12 oz. no dep. bottles
less than **96¢**

GENESSEE — 12 oz. cans
12 oz. no dep. bottles
less than **99¢**

PIELS — DRAFT
12 oz. cans — less than **99¢**

PIELS — 12 oz.
no dep. bottles —
less than **96¢**

MUNICH — 12 oz. cans
less than **86¢**

SODA

COKE — Large Family Size
5 for **99¢** plus deposit

COKE — 10 oz.
no dep. bottles
6/75¢

7-UP — 10 oz.
no deposit bottles
6/69¢

**7-UP • ORANGE CRUSH
HIRES ROOT BEER
DR. PEPPER**
16 oz. no dep. bottles
6/85¢

**Delmar
Beverage Center**

242 Delaware Ave., Elsmere
439-7275

high lung shot may not show blood along its track for well over 100 yards, for the chest cavity must fill with blood before any is thrown out. When found, however, it will be dead.

Because archers have less chance of getting a deer, they are much more thorough in checking the trail for signs of a hit. If gunners would put half the time and energy into this that archers do, many hunters who come home empty-handed would recover deer they have killed.

**Try-outs
The Slingerlands
Community Players
will hold try-outs
for "A Cry of Play-
ers" on November
14, 15 and 16 at 8
P.M. at The Play-
house in Unionville.**

**If you like
the idea of
keeping ready
you'll like
the Army Reserve.**

AN EXTENSIVE program designed to foster safer, more considerate use of snowmobiles throughout the North American snowbelt has been launched by Bombardier Limited, it was announced by President Laurent Beaudoin.

Bombardier is the world's largest manufacturer of snowmobiles and also makes Bombardier brand tracked vehicles for off-road applications.

Called Bombardier Snoplan, the program highlights:

1) A massive trail grooming and maintenance project.

2) A new color sound environmental film.

3) A completely new edition of the company's safety booklet developed in conjunction with the National and Canada Safety Councils.

4) Use area and trail slides, manuals and brochures.

5) A speaker's bureau to provide discussions of snowmobiling safety, environment, and trails.

6) Other projects now under development for possible inclusion in the plan.

Beaudoin said a prime element of the Bombardier Snoplan involves getting approximately 75 trail grooming vehicles into service to

maintain snowmobile trails throughout the Canadian and United States snowbelt this winter. Bombardier has developed a special test grooming and promotional program for this purpose involving Ski-Doo snowmobile and Bombardier industrial distributors and dealers.

"Last winter we made a number of studies across the North American snowbelt," said Beaudoin. "Our surveys showed there were not enough well-prepared and maintained trails for snowmobiling, many of the existing trails were bumpy, and there was a definite need for a special vehicle to maintain trails already in existence.

"The problem was two-fold in that there were not sufficient trails to accommodate the growing number of snowmobile enthusiasts, and while existing trails developed by far-seeing municipalities and parks were good, they were so widely used that they had become bumpy and extremely difficult for the average snowmobiler.

"The popularity of well-developed trails has made it evident to us that many more miles of good trails are need,"

STATE COMMERCE COMMISSIONER NEAL L. MOYLAN, second from left, discusses plans of the Fulton County Industrial Development Agency to issue \$3 million in revenue bonds at the recent annual meeting of the New York State Association of Industrial Development Agencies in Saratoga Springs. Member of the Industrial Development Agency attending the meeting were, from left, F. Dale Simmons, treasurer; Mrs. Arlene M. Sitterly, vice chairman; Isadore Willner, chairman, and Raymond D. Sill, executive vice president of the Montgomery and Fulton Counties Economic Development Corp.

Beaudoin said. "However, the immediate problem is to maintain existing trails, particularly those which were so widely used last winter.

"We want to demonstrate the positive values of a well-planned trail maintenance program, for snowmobile clubs, national and state park officials, forestry groups, counties and municipalities, private enterprise, and other groups. We will show that trail grooming is not only possible but practical and economical."

"At the same time," he added, "We must guard against damage to the winter environment that irresponsible or unregulated operation can cause. Well-designed and maintained areas also will do much to alleviate many of the safety and noise problems which have evoked criticism of the sport in recent years."

Beaudoin said Bombardier has researched the maintenance problem thoroughly and has designed special vehicles and grooming equipment for trail use.

The equipment is a twin-racked Skidozer vehicle which utilizes specially-designed trail groomers, and is capable of maintaining 150 miles of trails three times a week.

Bombardier's new environmental film presents informed opinion about the effects of snowmobiles on the environment and encourages snowmobilers to respect the outdoors. It will be available, without charge, through Ski-Doo snowmobile distributors and dealers and directly from Bombardier. Film narration is by Lowell Thomas, internationally-known commentator.

Snowmobile clubs and other organizations will have access to a new slide presentation about the development of use areas and trails across North America. The Bombardier speaker's bureau will arrange for presentations to groups on snowmobiling subjects.

"We expect to announce other projects in the Bombardier Snoplan as the winter season progresses," said Beaudoin.

Spotlight Weddings

THE MARRIAGE of Pamela Susan Craft and Maurice Edwin Babcock took place on October 16 in the Chapel

Mrs. Maurice Edwin Babcock

at Keelser Air Force Base, Biloxi, Mississippi. Chaplain Alvin D. Keller officiated.

Parents of the couple are Dr. and Mrs. Girard J. Craft of 357 Wellington Road, Delmar, and Mrs. Youvee Babcock of St. Joseph, Missouri, and the late Mr. Babcock.

A reception followed the ceremony at The Edgewater Beach, Biloxi.

The bride, a graduate of Green Mountain College, attended Northeastern University. Her husband is an Air Traffic Controller in the U.S.A.F. and is stationed at Keesler Air Force Base, Biloxi, Mississippi.

Look what we found! IN THE MAILBAG

Letter to the Editor:

Well in time for publication in the Oct. 14 issue of the Spotlight, we submitted a news article for publication. The heart of the article contained information about a new organization, The Community Committee on the Arts (CCA) which has been formed by area residents. The CCA is open to all and its purpose it is try to bring the cultural, creative arts into

Think Pink

ISABEL ROSÉ
The Great Wine from Portugal

Try, too, Isabel Rosé (carbonated) and Isabel Branco (White) for a change of pace.

ADVERTISED IN LIFE

DELAWARE PLAZA LIQUOR STORE
439-4361

opening soon . . .

join now for year around family recreation

PROGRESS REPORT
Opening planned for Nov. 30, 1971 (hopefully)

- indoor air conditioned tennis
- indoor swimming
- outdoor swimming
- and much, much more

southwood

TENNIS & SWIM CLUB, INC.

ROUTE 9W AND SOUTHERN BLVD. (at Thruway Exit 23) ALBANY, N.Y. 12209 • PHONE 436-0838

whatever it takes
**ALBANY
 DODGE**
gives
DEPEND ON IT!

DOMENICO — PIZZA

Located on 556 Delaware Ave., Albany, N.Y.

**Italian — Dinners — Subs
 Home Deliveries to Delmar
 Area — All Items**

(DELIVERED TO YOUR DOOR WITH MOBILE HOT OVENS)

Phone 463-3310 or 463-4754

**ANNOUNCING THE DAVE KORNREICH
 INDOOR JUNIOR DEVELOPMENT
 TENNIS PROGRAM (for boys and girls 7-18)
 Beginning NOVEMBER 22**

Personally conducted by nationally reknown tennis instructor, DAVE KORNREICH.

To be held at the **SOUTHWOOD TENNIS & SWIM CLUB** (a new year 'round tennis & swim facility) Rt. 9W & Southern Blvd. (at N.Y. Thruway Exit 23, Albany) 436-0838.

10 Weeks of instruction (one hour a week)
Classes held Mon. thru Fri. 4-5, 5-6 P.M.
 Classes will be limited to 6
 Cost is \$50 per person.

ALSO WOMEN'S GROUP INSTRUCTION
 classes will be beginning Nov. 18. Special attention will be given to beginners and intermediates.

**8 complete kitchens
 on display**

MILLBROOK KITCHENS

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

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

the mainstream of our community life. Projected plans for the CCA include workshops for students and adults, the production of a slide tape package for community or organizational use, presenting the importance of creativity in action and a final "event," of community interest to be held in the spring which will display the results of imaginatively combining the visual arts, music, drama and the dance. The date, place and time of our next meeting, Oct. 25, was included in the article.

When the article did not appear in the Oct. 14 Spotlight, a member of our committee contacted your office and spoke with Ann Pittman, explaining that pre-publicity was essential for a new committee. Mrs. Pittman spoke with you and assured us the article would be in the Oct. 21 Spotlight in time for our Oct. 25 meeting. She issued a reminder to you to this effect.

When the Oct. 21 Spotlight appeared again without our informational article, Mrs. Pittman was contacted and asked why. After checking with you, Mrs. Pittman explained the reason for its omission—you did not feel it was important to give space in your community oriented paper to the CCA because it was a NEW organization. Well, Mr. Fuller, we seriously question your judgment. The NEWNESS of the organization would seem to be one major reason for including it in the Spotlight. We, of the CCA, want the community to know about us, to become involved. How can people come to a meeting of a NEW organization when they know nothing about it.

Fortunately, both the Times Union and Knickerbocker NEWS deemed us worthy and published our article which was intended to reach readers, primarily, of your paper. These two articles brought out many interested people to our meeting on Oct. 25 — in fact, a young man drove in from Selkirk, anxious to help and actively participate.

We believe the CCA has something to offer this community and we want people —kids, teenagers, adults to become involved with us. Can you seriously tell us that this is not worthy of news space in the Spotlight? Our next meeting is Monday evening, Dec. 6, 8:30 at the home of Mr. and Mrs. Harry Prichett, 563 Kenwood Avenue. The CCA requests you put this on your Community Calendar, it is indeed a pity we had to resort to writing a "letter to the Editor,"

which we trust you will print, to bring the news of the Community Committee on the Arts to your readers.

Very truly yours,
 The CCA

Editor's Note: First of all we want to correct the errors in your letter: The Spotlight carried the announcement of your meeting in BOTH the Oct. 14 and Oct. 21 issues. We did not discriminate against you in any way. Second, the aims and goals of your organization have not been set forth in any release thus far. The information to date has been vague and incomplete.

Third, you say the Committee will "imaginatively combine the visual arts, music, drama and dance." The coverage and opportunity to participate in these four categories are already adequately covered in our area—and the organization already in existence would welcome all of the constructive help, both creative and financial, that they can get. In music, we have a fine orchestra, fife and drum corps, church choirs and barbershop quartets—both instrumental and vocal are well covered. In the visual arts, the Bethlehem Art Association is one of the finest organizations in the Capitol District. In drama and dance, the Slingerlands Players offer everyone an equal opportunity to actively participate. All of these organizations are ready and eager to accept new blood, new ideas, new money. And let us not forget the Delmar Camera Club in the visual arts category—or the Delmar Progress Club.

The Spotlight is NOT "against" anything innovative—but we believe that your goals should be clearly stated rather than give the impression that you are creating just another organization that will further divide the available money and talent.

Here's a question for you: Were the heads of the present organizations (mentioned here) personally invited to your first meeting and did those that came approve?

We believe that the aims and goals as set forth in your constitution should be made available to our readers so that an evaluation can be made. In checking back, we found that the Bethlehem Art Association did this— and perhaps this accounts for its success.

Before we inadvertently offend other organizations in the area through omission here, let us say, if yours was left out, it is an oversight.

Two things to do when you see a downed power line. And one thing not to do.

First, call Niagara Mohawk and give the location of the fallen line.

Then, stand by until help arrives, warning others away. Particularly youngsters and motorists.

Never, under any circumstances, attempt to remove or touch the wire. Remembering these rules could save a life, maybe even your own.

NIAGARA MOHAWK YOUR
POWER
PEOPLE

Our little character stars in a 15-minute cartoon on electric safety that's suitable for viewing by children of all ages. If your club or organization would like to show this free cartoon feature, write: System Public Relations Department, Niagara Mohawk Power Corp., 300 Erie Boulevard West, Syracuse, New York 13202.

Mariani's Nursery

STATE FARM RD., ROUTE 155, VOORHEESVILLE, N.Y.

Red Ruscus — boughs, wreaths, roping.

We will also have **Christmas trees: Scotch Pine, Balsam, Douglas Fir, Spruce.**

Complete line of nursery stock.

Open 7 days a week

765-4970

SHEAR FARM COUNTRY STORE ARIENS

APPLES — CIDER

Open 10 A.M. to 7 P.M. — Daily & Sunday

3-1/2 miles west on Rt. 143 • 756-2314

Ravena, N.Y.

Triple "A" Farms

COUNTY LINE RD. SCHENECTADY
OFF HELDERBERG AVENUE

355-7054

300 acres of trails
winter & summer

large heated
indoor riding arena — 72x300

Boarding facilities — 95 box stalls

HORSES FOR SALE

Accessories, Saddles, Blankets, Clothing

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

TOO LATE TO CLASSIFY

MERCHANDISE FOR SALE

DUE TO POPULAR DEMAND, the Country Corner will remain open Wednesdays, Thursdays and Fridays 'til 9 P.M. A new look in gifts & gourmet foods. Opposite Delmar Grade School. 439-6671.

2 — **STUDDER W/W** snow tires 678-14, w/Ply-mouth wheels, used one season, \$40.00. Call 439-5151.

USED AMF BOY'S bicycle, 3 speed Sturmy Archer bears 26 in. wheels, speedometer and generator light. Reasonably priced. Call 439-9420 after 4 P.M.

SKIIS AND BOOTS — Kneissl Redstars, 205 centimeters. Fisher Superglass, 210 centimeters. Yamahas 190 centimeters Rosemount Boots, size 11 to 13. Koflach competition size 10. 439-2333.

GARAGE SALE — Refrigerator, \$40.00. Bookcase headboard, \$15. Large mirror, \$15. All good condition, other misc. items. 71 Coventry Ct., Voorheesville. November 13th, noon to 4 P.M.

AFGHANS, HATS, Scarves, Bags, made to order. Mrs. H. Payne, Route 398, Selkirk, near YMCA. 767-2735, after 3:30.

AUTOMOTIVE FOR SALE

VOLKSWAGEN — bug — 1969. Top condition, new tires, snows, \$1495.00. 767-3406.

PETS

WANTED! DESPERATELY — good home for part English setter, (preferably in the country). 439-5537 (6 to 8 P.M.) 211118

FREE KITTENS: assorted colors and sex. 439-3464.

WANTED TO RENT

COUPLE DESIRE one or 2 bedroom house to rent and care for. 439-9917.

WE REPAIR STORM AND SCREEN WINDOWS ROGER SMITH

PAINT & WALLPAPER CO.

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

439-4468

FORD TRUCKS PICKUPS

4 wheel drive
Ready to go
lowest prices!

NOTICE TRI-VILLAGE FRUIT MARKET

65 Delaware Ave, Delmar

Now makes
Fancy Fruit Baskets
to your order.

Thanksgiving Special
\$8 basket — Sale \$5.98
on order ONLY,
ORDER EARLY!

**ARE
YOU
STUCK
IN A
RUT?**

Try something new,
join us for lunch in
the **SPORTSKELLER.**

CENTER INN

ROUTE 9-W, GLENMONT, N.Y.

GREAT FOOD • REASONABLE
PRICES • FAST SERVICE
Plenty of Parking • 439-1152

**BRING THIS COUPON
OUT TO THE AIRPORT**

**Pilot a Cessna 150
for \$5.00**

We are making this special offer so that everyone might get to know the full experience of piloting a plane . . . the free feeling of a gentle bank left or right, the power of a climb, the tranquility of level flight . . . all under your own control!

A licensed instructor will explain the operation of the plane. After takeoff, he will let you take control and fly the plane yourself. When the instructor has landed, your flight time will be entered in an official Pilot Flight Logbook which is yours to keep.

Flight Courses starting at \$210.00

SOUTH ALBANY AIRPORT

Jericho Rd., Selkirk, N. Y.
Tel. 767-9980

Attention!
**DEER
HUNTERS**

we will skin and cut-up your deer (at a reasonable price).

VAN ALLEN FARMS

Route 9W

Glenmont

RO 7-9101

AT THE WOOD SHED

FURN-IMAGINATION

Ready to Finish

Bunk Beds

Our space-saving bunk beds come in a variety of styles, all 75" long x 30, 36, or 39" wide. Six cavernous drawers provide endless storage capacity. Bottom bunk is available with roll out trundle bed for extra sleeping space. Fine hardwood construction.

Parson's Tables

This is the table made famous by the Parsons School of design and will survive any use, misuse, or abuse you can imagine. Available sizes 16", 24", 30" square. Custom sizes available also.

NOW IN FORMICA, TOO!

Build A Wall

Tremendously practical wall cubes require only 15" of floor space. Stack till your heart's content, and you can always rearrange to suit. Six units to choose from in either pine or select hardwood.

Bookcases
100's of sizes available
Beat the high cost of
Built-ins.

CLOSED MONDAY
Open Daily to 5:30 Tues. & Thurs.

THE WOOD SHED
2209 CENTRAL AVE.

346-2200
Rte. 5 — Alb. Sch'dy Rd.
East of Mohawk Mall

ALL ROADS LEAD TO HALLMAN'S

**CHEVROLET CAPRICE.
LOOKS AND RIDES LIKE TWICE THE PRICE.**

- See our complete 1972 line
- All makes, models, colors, styles
- It's easy to own a 1972 Hallman Chevrolet
- You're probably driving the down payment
- Get the money-saving facts from the leader

WE LEASE ANY MAKE CAR OR TRUCK FOR LESS!

**MARSH HALLMAN
CHEVROLET, Inc.**

81 CENTRAL AVE. 489-5551

Open Daily 'Til 9 P. M. Friday-Saturday 'Til 6 P. M.

Where More People Buy For Less!

Spotlight

CLASSIFIEDS

439-4949

439-4949

ALUMINUM PRODUCTS

DOOR CANOPIES, prime replacements, storm windows, doors, siding. **CAMPS ALUMINUM**. 434-3500. tf

ALUMINUM SIDING

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

APPLIANCES

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

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

BICYCLES

BICYCLE REPAIRS — good reconditioned bikes sold — many models. Glenmont. 465-0140. 41125

BLACKTOP

BLACKTOP M. MARIANI
489-2780

Blacktop driveways, garage floors, sidewalks. Jennite Sealer, also landscaping.

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

CABINETMAKER

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

CARPENTRY

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

GENERAL REPAIRS, remodeling, stairs, bookcases, playrooms. Arthur Molle. HE 8-7165. IV 9-2202. 911230

REMODELING, PAINTING, paneling, flooring, cellars. Contract or by hour. John Sullivan. 465-0300. 41125

CARPENTRY — Additions, garages, aluminum siding, cabinets, kitchens, playrooms, new homes, remodeling. Masonry. 439-1593. 41125

CARPENTRY — painting \$4.50 per hour or by the job. No job too small. Call Cliff Long. 765-4289. 41125

COVENTRY, CARPENTRY, cellar to roof, remodeling, kitchen, garages, additions. 439-6042. 41125

CARPENTRY, general repairs, additions, garages, kitchens remodeled. 30 years experience. McAlister. 439-5742. 101230

BASEMENTS, kitchens, ceilings, floors, bookcases, paneling. Van Cans. 439-3541. tf

CARPENTRY, general repairs, additions, garages, kitchens remodeled. 30 years experience. McAlister. 439-5742. 41118

CLEANING SERVICES

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

DRIVER TRAINING

ALL ALBANY AUTO ACADEMY

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

DRIVER WANTED

WANTED — Reliable person with references to drive car from Delmar to Miami, Florida. Leave January 4th. 439-7278. 311125

DRAPERIES

DRAPERIES — custom made, home service, fabric selection, bedroom ensembles. Barbara Schoonmaker. 872-0897. 101230

ELECTRICAL CONTRACTORS

NEED AN ELECTRICIAN? Student of electrical construction, experienced in residential wiring. Free estimates. Call Mr. Kavenaugh 43-7-311125

DUFFY ELECTRIC — Licensed electrical contractor — residential wiring, repairs, emergency service. Free estimates. 439-5177. tf

FIREPLACE WOOD

HARD SEASONAL fireplace wood. Delivered. Call 482-5231. tf

FIREWOOD, PICK-UP stacks of firewood — Seasoned oak: 3.95 ea., 2/7.50. Garden Shoppe, Glenmont. 439-1835.

FIREPLACE WOOD, well seasoned. Apple, cherry, ash, oak, maple. 768-2874. 201316

FUNERAL SERVICES

BRUNK FUNERAL HOME, 70th year, Voorheesville, N.Y. 765-2611. tf

HORSES BOARDED

JOSEPH'S TROUBADOUR STABLES, riding lessons, pony rides. Training. Route 9W. 767-9537. 811125

INTERIOR DECORATING

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

JEWELRY

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

LAWNMOWERS

COMPLETE LAWNMOWER Service — repairs, sharpening, pick-up & delivery. Lawnboy — Yardman — Toro Sales. Taylor & Vadney, 303 Central Ave., Albany, 472-9183. tf

MASON WORK

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

MASONRY — Block foundations, concrete floors, fireplaces, chimneys, garages, steps, sidewalks, repairs. Carpentry. 439-1593. 41125

MASONS INC.

QUALITY MASONRY

Fireplaces • Brick • Block
Plastering

A. Loux — 439-3434

R. Tice — 482-1470

MOVERS

PIANOS, APPLIANCES, light trucking, reasonable rates. 482-8517. 41125
HOUSEHOLD goods storage, inexpensive, reliable, sprinklered, burglar alarm system. 355-9212. 41125

ORIENTAL RUGS

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

PAINTING & PAPERHANGING

DON VOGEL Interior & Exterior Painting & Paperhanging. Fully insured. 434-8370, IV 9-7914. tf

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

DON VOGEL Interior & Exterior Painting & Paperhanging. Fully insured. 434-8370. tf

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

PORTRAITS

GIVE A CHRISTMAS portrait of your children — charcoal or pastels. Reasonable. Call 439-6138 or 439-5489. 41122

PLUMBING

24 Hour Service

B. P. WOOD
PLUMBING & HEATING

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

Spotlight Classified will do practically anything!

LEE'S PLUMBING & HEATING

24 Hr. Service

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

PRINTING & MAILING

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

ROOFING

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

RUSTPROOFING

RUST PROOFING, cars, pickups, camping trailers. Keller's Mobil Station. 463-7712.

RUBBISH REMOVAL

RUBBISH REMOVED, yards, garages, cellars. Hading. 439-6751. 4112

SEPTIC TANK SERVICE

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

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

SEWING MACHINE REPAIRS

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

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. 91123

SCISSORS SHARPENED

SCISSORS SHARPENED, 6 pairs med. size, \$ Also Pink shears, saws, lawnmowers, knives. 439-5156, if no answer call 439-3893.

TREE SERVICE

HERM'S TREE SERVICE. Call IV 2-5231.

H & M TREE SERVICE. Fully insured. 462-0297.

BROWNIE'S TREE SERVICE - tree stump removal. Insured. IV 2-5031, 489-6684.

TREESCAPE ARBORICULTURAL Services, H. MacIntosh, Box 14, Slingerlands. 439-7112. 91122

TREESCAPE

ARBORICULTURAL SERVICE
HAROLD C. MacINTOSH, Prop.

The People Who Care About Your Trees & You

- Pruning
- Tree Removal
- Bracing
- Feeding
- Tree Surgery
- Planting
- Cabling
- Vista Cutting

- Wood Lot Improvement
- Stump Removal

24 Hr. Emergency Service Free Estimates

439-7147

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

Subscribe to The Spotlight

List Your Home With Us
 "THE REALTY WITH A HEART"
REALTORS
 ALBANY AREA AGENCY
489-5591

BEST PLACE TO BUY
 McIntosh Apples • Sweet Cider
 Winter Squash
HASWELL FARMS
 Feura Bush Rd. at Murray Ave.
 439-3893 **Closed Sun.** Delmar

PIANOS
 Practice Uprights. New &
 Used Consoles & spinets
 Rebuilt Players & Baby
 Grands--Large Selection.
 We also buy, store, & move
 all types of pianos & organs.

COTON
PIANO STORE
 415 Peek St. Schd'y
 377-5003

RESIDENTIAL
INDUSTRIAL • COMMERCIAL

D.L. CHASE
 Painting
 Contractor
 Interior Specialists
 Phone 768-2069

SELLING
YOUR HOME?
HERE'S WHY YOU
SHOULD CONTACT
THIS OFFICE

Our 35 years in the Real Estate profession enables us to give you expert advice and reliable service in the promotion and sale of your property. Thousands of satisfied clients are our best advertising.

WE ARE SELLING and NOW
NEED more listings. Your home may be just the one qualified prospects are looking for. Feel free to call about listing your property — no obligation.

picotte
 REALTY, INC.
REALTORS — 489-8551.

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

MERCHANDISE FOR SALE

D. L. MOVERS INC. — no job too small or too large. Fully insured, 15 years reliability. Dick Leonardo. 439-5210. tf

FISHERMEN, nightcrawlers, hundred \$2. Free delivery. 765-4294. tf

KNAPP SHOES cushioned comfort. H. Russell Weiss, Glenmont, N.Y. 465-6091. 9t1216

ROSEMARY'S ANTIQUES — old bottles especially and miscellaneous. Feura Bush, N.Y. 439-4014. 3t1118

CHOICE HINDS of beef for your freezer. Custom cut, freezer wrapped, for your family size. Each package marked with contents. Top choice hinds only. 190-200 lb. average., 89¢ per pound. **GUTMAN'S MARKET.** 439-2250. 2t1111

GRANDLA — the delicious cereal - snack now at **SHUTTLE HILL HERB SHOP.** Corner Delaware Elsmere Aves. behind Pharmacy. 2t1111

SNOWMOBILES (2) — 1969 Ghia, completely modified, good condition. 439-1152. 4t1125

HILTON'S PIANOS — new and used organs and pianos. 462-0594. 4t1125

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

WE HONOR
master charge
 THE INTERBANK CARD

Your
BANKAMERICARD
 welcome here

HOMEMADE BUTTER cakes by Faith Reed, any size, shape, or flavor. 439-5640. 2t1117

ELECTRIC ROTO-BROIL with spit, Dominion oven broiler. Call 463-1498 before noon.

SNOW TIRES (2) top quality Kelly-Springfield, almost new, 8.25x14, mounted on Mercury rims, \$50 complete. 439-5468.

SKIIS, EXCELLENT condition, Spaulding Sideral 205cm, \$110. Rossignol Stratos, 200cm, \$80. 439-3868.

MOVING — man's bike, phonographs, miscellaneous. Saturday, Nov. 13. 36 Gladwish Rd., Delmar.

WHIRLPOOL STOVE 40" electric white, 2 years old, very good condition. 439-2321.

ORDER YOUR homemade holiday pies and kuchen now. Phone 439-2059.

PHOTOGRAPHY: Weddings, Bar Mitzvahs, Activities, Portraits, Family and Individual Portraits, Legal, Insurance. Copy work. Call LOUIS SPELICH, Photographer, 439-5390. tf

GARAGE SALE — Saturday, November 13, 10-5, 47 Clarkson Road, Delmar. Rain or shine. Household items — baby and children's bedroom furniture — odds and ends.

MOTORCYCLE — '67 Honda, 305 good condition. Call 439-1446 between 7 A.M. and 5 P.M.

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

ONE PAIR HEAD 240 Skis — used twice — with marker turntable bindings. \$110. 439-3370.

GARAGE SALE — 114 Dumbarton Drive, November 13 and 14, Sat. & Sun., 9-9 cameras, lamps, rug pads, many items.

John Collins,
 child photography.
482-6161

Complete
SNOWMOBILE &
MOBILE HOME Insurance Coverage

Frank G. Coburn, Inc.
 283 Washington Ave. Albany, N.Y.
 Phone Albany HO 3-4277 - 8-9

We'll make your
motor
sing

BAILEY'S GARAGE
 Phone Delmar HE 9-1446
 Oakwood Rd., Elsmere

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

CHRISTMAS DECORATING SUPPLIES

STYROFOAM • BIRDS • RINGS
CONES • WIRE • ETC.
Everything for the Do-It-Yourselfer
PRICE-GREENLEAF

14 Booth Rd., Delmar
439-9212

Al's Equipment Repair Service

768-2856
Free Pick-up & Delivery
FREE WINTER STORAGE
Snowblowers • Snowmobiles
Lawnmowers, all other power driven equipment — all makes

EXPERT WORK
REASONABLE PRICES

Delmar's Leading Real Estate Broker

PAGANO INC.

Our 51st Year
264 Delaware Ave., Delmar
439-9921
Multiple Listing Service

CAKES — baked especially for your wedding, birthday, special occasions. Delivered. Carolyn Franz. 765-2527.

TWO SNOWTIRES, used, size 775x14 on rims. 439-3940.

DELUXE GE portable dishwasher with faucet adapter; deluxe Hotpoint 39" electric stove; double porcelain kitchen sink; all excellent. Call 439-3745.

FOR BETTER CLEANING, to keep colors gleaming, use Blue Lustre carpet cleaner. Rent electric shampooer \$1. Adams Hardware, 380 Delaware Ave., Delmar.

IF CARPETS look dull and drear, remove spots as they appear with Blue Lustre. Rent electric shampooer \$1. Hilchie's American Hardware, 235 Delaware Ave., Delmar.

GARAGE SALE, November 13, Saturday, 9-4. Baby items, Polaroid camera, stereo, few antiques, many other items. 23 E. Bayberry Rd., Colonial Acres.

UNDERWOOD ELECTRIC typewriter, \$60. Heavy stand \$15. Saab snow & rims, \$10. 9-4 439-3749, evenings 765-2744.

1970 SIMPLICITY snowblower, 6 HP, like new, see at Hilchie's American Hardware, owner moving out of state. 439-6591.

TRAVEL TRAILER, Holiday model, 19, everything included, self contained, 1966, 22 feet. Winterized, will store for winter. Bunk beds, chest of drawers, other things. 765-2811.

GIRLS COATS, size 14. Boys coat, size 8. 439-5229.

HONDA TRAIL 70, 6 months old, 4 speed with clutch. \$250. 765-2261.

RACING CAR SET, 2 cars, lots of track, good condition. Call 439-4669 after 5:30.

The deadline for Spotlight Classified Ads is **FRIDAY AFTERNOON** preceding publication the following Thursday. Please get yours in on time.

WANTED

Safe Driver

REWARD

For a good driving record.

REWARD is our lower cost Auto-Rite policy.

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

EXTRA REWARD is having Aetna's countrywide claim service ready to help you anytime, anyplace. It's famous for its speed and fair play. And we're here to give you our agency's personal service and attention.

If you're the proud owner of a good driving record, get something out of it. Come in and claim your REWARD.

BROWNELL AGENCY, INC.

439-4911 355 DELAWARE AVE.
DELMAR, N. Y.

AUTOMOTIVE

1940 De SOTO, 48,000 original miles, excellent condition physically and mechanically, 4 door drives beautifully, \$550. 462-4422. 10 A.M. to 4 P.M.

1969 PLYMOUTH VALIANT, good condition, standard shift, new tires, \$1100. 439-7522.

1970 CHEVROLET IMPALA, yellow, good condition, clean, reasonable. 439-7522.

1965 CORVAIR, 4 dr. automatic, good economical transportation, reasonable. 439-5969.

Learn how you can take full advantage of fast changing Career Opportunities

"Buyerism" — "How to Buy a Franchise or a Small Business"

This 150 page book provides you with facts not pipedreams. Analyses Franchising, Buying a Business, Starting a New Business. It helps you zero in on the best opportunities and avoid the frauds.

"Careerism" — "How to Select a Successful Career"

This 160 page book "tells it like it really is," while emphasizing career enjoyment. Forecasts growth and problem areas. Provides meaningful job descriptions. Analyzes what educations and backgrounds have proven to be successful by occupation, industry and organization.

WWW/Information Services
907 Culver Road, Rochester, N.Y. 14609

Here is my order for these two books that have already been purchased by many high schools, more than 200 colleges and several Canadian and American Government agencies.

..... copies of "Buyerism" at \$1.25 each*
..... copies of "Careerism" at \$1.25 each*

NAME

Street

City State Zip

*Please add 25¢ per book for postage and handling.
 Please bill me.
 I want to save postage and enclose payment. (N.Y. State residents add 7% Sales Tax)

1971 HONDA CB350, excellent condition, sissy bar, must sell, will store for winter. Call 439-5425 after 5 P.M.
1964 CHEVELLE, excellent condition, new snow tires, \$300. 482-5803.
1966 PONTIAC "LEMANS" 2 door, vinyl hardtop, V8, automatic power steering. One owner. \$675. 439-8388.
1969 FURY III, convertible, excellent condition. \$1850. 767-2316.
1962 RAMBLER CLASSIC, 4 door, single owner, Bailey's Garage maintained, good condition, extra wheels, owner moving out of state. \$149. 439-8591.
1970 PLYMOUTH SATELLITE, 2 door, hardtop, air conditioning, power steering, \$2200. 439-6983.
1964 CHEVELLE, excellent condition, new snow tires, \$300. 482-5803.

PETS

PUPPIES — FREE. For information call 439-4371.
COTTIES AKC, perfect family companion for young and old, small, affectionate, 7 wks. old. 439-6244.
FREE PUPPIES — 6 weeks old. Mother terrier, father beagle. 767-9717.

REAL ESTATE/WANTED TO RENT

WOULD RENT HOUSE Christmas holidays. Local references. Yolles, Piazza, Martiri, Belfiore. 2 Rome, Italy 00185.
WANTED — 2 bedroom apartment, Tri-Village area on bus line. Would share apartment with another young woman. 439-5855 after 5:30.
WANTED TO RENT, house or apartment, 3 or more bedrooms. Bethlehem School District. 439-4484. 21111

REAL ESTATE FOR RENT

OFFICE RENT — Office space near 4 Corners, 500 sq. ft. available immediately. Call Mr. Adler at 439-9955. 31125
2 BEDROOM DUPLEX, heat and utilities not included, carpeting, central air conditioning, full basement and garage. \$215. 439-8033 or 439-6596. 21118

HELP WANTED

REAL ESTATE SALES. Position available for experienced Residential Real Estate Salesperson — Call Wesley Albright, Picotte Realty, Inc., 489-8551. 21111
LAWYER OR Law background, Nov.-May approx., 4 day week, can be annually, Albany. Box L, Spotlight. 31111
HOUSEWIVES — have a carefree Christmas by earning 15% in free toys & gifts. Have a C&B Toy Party and a \$14.95 electric hair curler, set will be yours if you are one of the first five who book a party. Call 489-5058 or write C&B Toy Club, 12 DeLee Ave., Albany, N.Y. 12203. 411038

TV REPAIRS Capitol Television
 520 Washington Ave., Albany
 OUR FACTORY TRAINED COLOR TV SPECIALISTS SERVICE ALL MAKES
 462-2465

General Contracting
 Call Us & Compare
 We build - what, when & where you want. Cellar to roof construction & repairs.
HISTED CONSTRUCTION
 Call 439-1620
 (Also Light Trucking & Backhoe Work)

WOMAN TO BATHE and dress female invalid, three mornings a week. Ideal for housewife wanting part-time work. Elsmere area. 439-8225.
HOUSEKEEPER with own transportation — 5 — 1/2 days or 3 full days each week, off Feura Bush Road. 439-7246.
MAINTENANCE MAN needed, one day week, part time. 439-9941.
CLEANING WOMAN, one day a week or two half days. Couple — small house. 439-1885.
CLEANING WOMAN, one day a week or 2 mornings, own transportation. 439-9529.
MALE-FEMALE — lunchroom monitor, Bethlehem Central High School, 2-3 hours daily, call Miss Hobbie. 439-4921.
AVON CALLING — buy or sell, Mrs. Calisto. ST 5-9857. 31125
FREE — a wardrobe of jewelry for being a Sarah Coventry hostess. Call 489-0824. 21118

SITUATIONS WANTED

TUTORING: High School and Junior High math and science. Reasonable rates, 439-4246. 21118
BABYSITTING jobs wanted — reliable girl. 439-5572.
BABYSITTING, my home, days, Elsmere area, call after 5 P.M. 439-3125.
RUBBISH REMOVED, yards, garages, cellars. Hauling. 439-6751. 41122
BABYSITTING desired by reliable Grandmother, days, nights, weekends. 439-2469.
BABYSITTING MY HOME, please call. 439-5037. 21111

INSTRUCTION

PIANO LESSONS, theory sight reading, ear training, beginners, intermediate, advanced. Call Mrs. Robins, B.A., Applied Piano (Performance-Pedagogy) 462-4349. 31125

RIDE WANTED

VOORHEESVILLE TO Downtown Albany, 8:15 A.M. to 5 P.M. winter months only. 785-2004 evenings. 21118

SERVICE AND 150 PIANOS AND ORGANS at BROWN'S PIANO & ORGAN MART INC.
 1047 Central Ave., Albany
 459-5230

KENWOOD CHILD DEVELOPMENT CENTER
 FALL VACANCIES IN READINESS GROUP FOR 4-1/2 through 6 yr. olds
 Staffed by Professionals
 Inquire Miss Farrell, Director
 465-0404

THE MOON RESTAURANT
 ITALIAN & AMERICAN CUISINE
 TWO PRIVATE PARTY ROOMS
 Our Reputation Is As High As The Moon
 268-272 Delaware Ave. Albany

J. B. RAILA INSURANCE AGENCY
 All types of Insurance
 • Auto • Liability • Life
 • Fire • Bonds • Lawyers Liability
 Plus snowmobile insurance
 * Insurance programming
 17 DOVE ST., ALBANY 436-0709

ICE CREAM CAKES
 7" — 2.50 • 8" — 3.50 • 9" — 4.50
 10" — 5.50 • 11"x15" — 6.50 • 12"x17" — 7.50
SPECIAL 10 CARVEL ICE CREAM CUPS \$1
 SOFT AND HARD ICE CREAM
Carvel
 36 FLAVORS — 60 VARIETIES
 222 Delaware Ave., Delmar, N.Y.
 Open 7 Days 11 to 10

CALL . . . 438-8461
 Whatever it takes, We give!
ALBANY DODGE LEASING CORP.

ADAM'S Registered Brides Receive Valuable Bonuses?
 for each purchase made for them . . .
ASK ABOUT THIS LIMITED TIME OFFER

Frank H. **Adams**
 JEWELERS • SILVERSMITHS
 Corner North Pearl & Steuben Streets, Albany
 Shop Daily 9:30 to 5 P.M., Thurs. 'til 9 P.M.
 Free Safe Parking at all 15 Park & Shop Lots

LeVere L. Fuller

Wandering & Wondering . .

THERE ARE SOME very interesting sidelights on the Election in the Town of Bethlehem. Among them: In 1967, 95% of the registered voters went to the polls; that same year, there were approximately 10,500 votes cast. This year, 86+ % of the registered voters cast ballots; 11,596 votes were tallied. For some reason we didn't keep any record of the weather in 1967.

In 1967, Bertram E. Kohinke had a plurality of 5,118 over Bob Connolly, his opponent; this year, Mr. Kohinke's plurality was (unofficial count both years) 2068. In 1967, Town Clerk Margaret Kneff led the party with a plurality of 6614; Marion Camp led the party this year with a 4613 plurality.

As far as we can see, the lesser pluralities do not mean that the voters are unhappy. For one thing, the Democrats waged an all-out campaign this year, very different from the apparent apathy of 1967; for another, one thousand more votes were cast this year, showing how our township has grown and perhaps the families who have moved in lean more toward the Democrats than the GOP. Then, there's the new 18-21 vote and no one seems to be able to assess how this age group voted. In the few instances where we were able to check, the young voters seem to have followed the parents' lead. But we don't have a large enough sampling to make any definite conclusion.

One glaring fact comes into focus if we take 1967 and 1971 totals as our barometer: between these two elections, the Democrats have picked up nearly 1,000 votes. If this trend continues, the 1979 town elections will be a horse race.

The thing is: this trend is not unique to Bethlehem. It is happening all around us as more people move from the cities into suburbia. In the cities they have been the victims or the benefactors of "power" politics. We, in the "country," prefer our more leisurely approach; our neighbors are the candidates; our elected officials are likely to be successful business men who run the township on a business-like basis.

Anyway, when all is said, the so-called trends are interesting to watch — no matter to which party you pledge allegiance.

• • •

We said before Hallowe'en that we couldn't imagine anyone in the Town of Bethlehem so depraved that they'd find satisfaction in poison, pins, needles or razor blades. And, for once, we were right. Bethlehem Police had no report of any of the above. All of which proves (if you read the daily papers) that we are blessed with more compassionate, sane people than many localities.

We took our own advice: an old-fashioned Hallowe'en Party and no Trick or Treating of any kind — not only that — we had no Trick and Treaters at our door either!

We had twenty plus happy people all the way from year to 60, including five teen agers. Our old-fashioned party had its quota of cider and donuts, games, eats, spool house plus a costume contest. After ten successive years of these parties, the costumes, this year, were better than ever. Instead of becoming "old hat," the get-together seem to generate more interest and participation ever

softlens

CONTACT LENS

TRADE MARK BAUSCH & LOMB

NOW AVAILABLE FOR MYOPES

Phone us for information
on Procedure 434-7900

DiNapoli & DiNapoli

PRESCRIPTION OPTICIANS

457 Madison Ave., Albany

Ample Parking in the Rear

Thanksgiving TABLE DECORATIONS

- RED RUSCUS • POT MUMS • BALSAM BOWS •
- CYCLAMENS • POTTED PLANTS •
- ARTIFICIAL CENTER PIECES •

CEMETARY PIECES

FOR THE HOLIDAYS

MARIANI'S

GARDEN CENTER FLORIST

Dom Mariani, Prop. — 342 Delaware Ave., Albany — Corner of Bertha St. — Tel. 462-9146 (our **ONLY** location)

ear. For instance, we have a daughter living in Plattsburg — she and her husband drove down — just for the party.

We had to include a few of the pictures. For some reason, most of the costumes leaned toward the macabre — actually in the colored photos, all three below have blood running down their faces: left, Bob Judware as the Hunchback of Notre Dame; center, Susie as ? with Wayne, Jr.; and (right), Annie as the Haunt that got Caught.

TOP QUALITY

TURKEYS

Tired of Frozen Turkey ?

Try a Fresh Dressed, It Keeps Its Flavor

**ORDER NOW
FOR THANKSGIVING**

- PLUMP ● MEATY
- BROAD BREASTED
- FRESH DRESSED
- IDEAL GIFTS

VAN ALLEN FARMS

Route 9W

Glenmont

RO 7-9101

AS ALWAYS — YOU'LL ENJOY

GOOD FOOD -

GOOD ICE CREAM

at the

TOLL GATE

IN SLINGERLANDS

• a Zautner Family Business since 1949 •

1 1/2 DEAL

on all lines of Regular and Winter Tires pay regular Mobil list on **First Tire** and receive **SECOND TIRE** at 1/2 PRICE

JOE KELLER'S

ROUTE 9W • GLENMONT

1972 NORTHWAY

(THE ULTIMATE SNOWMOBILE)

OPEN HOUSE — SATURDAY, NOV. 13
from 10 A.M. — 9 P.M.

Door Prizes • Refreshments • Special Prices on Snowmobile Suits

CRUDO'S PLATEAU

SALES & SERVICE

Crudo Rd., Alcove, N.Y. (approx. 7 mi. west of Ravena) • 756-6050

DISCOUNTS

on every purchase between November 13 and 20, 1971 of at least 10%. Some as high as 40% or 50%, as a get-acquainted offer with

**THE
NEW WORLD**

SHIRTS	SWEATERS
PANTS	BELTS
JEWELRY	GIFT ITEMS

253 Delaware Avenue
(Next to Stewart's Ice Cream)
Free Parking behind Store
• Phone 439-9539 •

Nov. 11, 1971

2 WEEK LOAN

DURACLEAN HOME SERVICE

Location: CARPET & FURNITURE CLEANING

Phone 355-9131

CHICORELLI FUNERAL HOME

9 Main Street, Ravenna 756-6656
331 Delaware Ave., Albany 463-6656

**NOW OPEN
AMERICAN
INDIAN
TREASURES**

2558 Western Avenue
Guilderland
(Rts. 20 & 146)

featuring hand-made
American Indian arts and crafts
silver and turquoise jewelry,
beadwork jewelry, pottery, rugs,
baskets, paintings, carvings, dolls

HOURS:

Wednesday thru Saturday
12 noon 'til 5 p.m.
Also open Wednesday at 10 a.m.
Friday 'til 9 p.m.

Phone 489-7745
Lillian Samuelson, Mgr.

master charge accepted

Simplicity

Sno-Away

**FREE \$70.00 Value Snow Suit
with purchase before December 1st**

THE CARETAKER SHOPPE — Lower Level

HILCHIE'S AMERICAN HARDWARE

235 DELAWARE AVE. — DELMAR.
Open Daily 8:30 A.M. to 6:00 P.M.

Bethlehem Public Library

**NEW CARS -
USED CARS**

NEW — TRUCKS — USED
WE HAVE THEM ALL
AT OUR

November Bonanza

ONCE AGAIN

FREE

with every new or used car sold at \$500.00 or above
TWO NEW SNOW TIRES (7 in all)
EVERY CAR WINTERIZED AND GUARANTEED

No Reasonable Offer Refused
ON THE SPOT FINANCING

WE MEAN BUSINESS
Try it — You'll like it.

Bud Kearney, Inc.

FORD — MERCURY

Open evenings until 9; Sat. until 5

PHONE 756-2105 ROUTE 9W, RAVENA, N.Y.

Joseph C. Delmar Public Library
Hawthorn Ave.,
Delmar, N.Y. 12057