

JUNE 8, 1972
VOL. XVII, NO. 23

The Spotlight

\$4.00 PER YEAR
15¢ PER COPY

Controlled Circulation Publication

to Father, with Love

RCA

The HARBINGER
Model AQ-181
18" diagonal picture

BIG-SCREEN TV
at a low, low price

\$128.

RCA's easy-to-buy answer to viewing pleasure for the whole family. Traditional RCA quality plus compact portability. 17,000-volt (design average) chassis delivers a sharp, high contrast picture. Come see it soon. You'll like the picture as well as the price.

See our complete line of RCA Color and Black-and-White TV.

FREE! **RCA**
T.V. Rollaround Stand

BOB Sowers'
DELMAR APPLIANCES
239 Delaware Avenue, Delmar / 439-6723

STORE HOURS:
Daily 10 a.m.-6 p.m.
Eve. Mon. & Thurs.
'til 9 p.m.
Sat. 9:30 to 5 p.m.

CHILDREN'S

**SHOE
SALE**

SAVE

40%

**ON ALL ROBIN HOOD (for boys)
AND MISS ROBIN SHOES (for girls)
DELMAR STORE ONLY**

Buster's Coming

Donnelly SHOES

Independent Retail Dealer
Delaware Plaza — 439-6106 and
Latham Corner Shopping Center — 783-7491

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

CAT HAVEN

FOR CATS ONLY

Individual care in Private Home
ETHEL FAY ROckwell 5-2715

PANTAGES

Mobile Home Sales
RT. 9W, SELKIRK • 767-9685
**Buy now and start living
comfortably**
M-F 9-8; Sat. 9-5; Sun. 1-5

TENNIS RACKETS

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

Zsa Zsa is here!

*And her elegant cosmetic collection.
The glamour secrets of one of the world's
most exciting women are here. And we've got them.*

Zsa Zsa's own Beauty Consultant will be here
FRIDAY, JUNE 9th, 10 a.m. TO 4 p.m.

to bring you free beauty advice on:
Make-up, Skin treatment, Beauty aids

Call now for your 20 minute consultation appointment

FREE GIFT

WITH ANY PURCHASE OF ZSA ZSA'S PRODUCT
YOU WILL RECEIVE
A STUNNING LIP DESIGN KIT—A \$9 VALUE

L. J. MULLEN PHARMACY

"At Your Service — Everyday of the Year"

PHONE 439-9356

KEY LOOP
with
HANDY KNIFE
by Ballou

^A
\$11

Fuhrman's inc.
JEWELERS & SILVERSMITHS
52 State Street

If money makes the difference, come see US.

Don't let lack of money come between you and college or career education.

Ask us about a Student Loan.

If your education really means a lot to you, we want to help. And we can.

In conjunction with the New York State Higher Education Assistance Corporation.

DOWNTOWN:
100 State Street
Albany, N.Y.

BETHLEHEM:
163 Delaware Ave.
Elsmere, N.Y.

UPTOWN:
301 New Scotland Ave.
Albany, N.Y.

Member F.D.I.C.

The Spotlight CALENDAR

ABOUT THE CALENDAR

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

Because the Calendar con-

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

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

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

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

The Albany County Pistol Club, Vinne Place and Maewin Drive, Delmar, welcomes guests at its indoor pistol range every Tuesday at 8 P.M. Information: Dave Herach, 439-4372 or Tom Corrigan, 39-3301.

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

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

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

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

Every Sunday 2-5 P.M. located on route 144 and Clapper Road at Cedar Hill. Special exhibit through July: "Tools and Implements of Yesterday." Free admission. Bethlehem Historical Association Museum.

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

Register now for Lamaze childbirth classes starting June 12 and 26. 286-6668.

NOTE: Nathaniel Adams Blanchard Post #1040, American Legion, is all out of flag kits! We expect new shipment by June 15. Please contact us on or after that date. George Reeber.

Heldeberg's "Adventure in Learning" program, designed for students 7 through 17, will be held August 7 through August 25 at the Voorheesville High School. Brochures can be obtained by writing to: Heldeberg Workshop, Voorheesville, N.Y. 12186.

THURSDAY, JUNE 8

An open meeting on the proposed school budget for 1972-73 for the Bethlehem Central School District, 8 P.M., Middle School auditorium. This special meeting is being sponsored by the Budget Information Committee, and panelists will include Committee members, Board of Education members, and school administrators. A slide presentation giving information and showing scenes of current school district activities will be shown. All residents of the school district are urged to attend.

Ladies' Auxiliary of the Elsmere Fire Company picnic supper, 6:30 P.M., firehall with Mrs. Paul Rukwid as chairman. The regular monthly meeting will follow.

Bethlehem Senior Citizens, last evening Spring meeting, 7 P.M., Middle School Cafeteria.

FRIDAY, JUNE 9

The Delmar Progress Club Garden

Group will present a Standard Flower Show, "June is Joyous," at the Community Room of "The Bank," 343 Delaware Avenue, Delmar from 3:30 P.M. until 9 P.M. and on Saturday, June 10, from 10 A.M. until 5 P.M. Admission is free and the public is invited.

Slingerlands Volunteer Fire Department Annual Strawberry Festival and Carnival at the fire house on New Scotland Road from 5:30 until 10 P.M. Old fashioned fun, games, food, refreshments.

SATURDAY, JUNE 10

Onesquethaw Volunteer Fire Company Installation of Officers Dinner at firehouse. Reservations.

Family Nite, Camp Pinnacle, film, "God Loves People." Free. 7-9 P.M.

Chicken Barbecue, Camp Pinnacle, 5:30 P.M. 872-1053 for reservations.

VFW Flea Market, 404 Delaware Avenue, Delmar, 9 A.M.-5 P.M.

Smorgasbord, So. Bethlehem Fire House, 6 P.M., adults \$2.50, children under 12 \$1. Fresh strawberry shortcake for dessert.

The Bethlehem Coffeehouse presents Happy and Artie Traum, prime figures in the folk music scene since the early sixties, and

legendary folkish-rockish-country performers from Woodstock, N.Y. The concert will start at 8:30. Admission is \$2.00.

Slingerlands Volunteer Fire Department Annual Strawberry Festival and Carnival at the fire house from 5:30 until 10 P.M. Old fashioned fun for the whole family.

ROSES

Northern grown, individually super-potted — extra large pots

CLIMBERS HYBRID TEAS FLORIBUNDAS ALL COLORS

50¢ OFF

reg. price of \$3.50-\$4.50

WITH THIS AD THURS., FRI., SAT., SUN. ONLY JUNE 8, 9, 10, 11

Open daily 'til 6 Sunday 10-4

Feura Bush Rd., Glenmont 439-1835

NURSERY • GARDEN CENTER

See the NEW JOHN DEERE ELECTRIC RIDER

your friendly neighborhood sound barrier

The new Electric 90 Riding Mower is so quiet you can cut your grass anytime from sunrise to sunset without disturbing your neighbors. So quiet you'll perhaps be more relaxed than ever before while cutting your grass and more rested after you've finished.

And it's fumeless and nearly vibration free.

Batteries supply enough power to cut an acre of grass under normal conditions. You can fully recharge them overnight.

See the Electric 90 at our store.

H. C. OSTERHOUT & Son

RT. 143, WEST OF RAVENA, N.Y. • 756-6941

Hours: Mon., Tues. & Thurs. 8-5 • Wed. & Fri. 8-8 • Sat. to noon

FATHER'S DAY JUNE 18th

Is Golf Your Game!

Wear Allen Solly cotton knit polo shirts from England

Nothing finer . . . nothing more comfortable. The perfect shirt for those golf days ahead. A wide assortment of colors S-M-L-XL

12.50

Mail & phone orders promptly filled

8 James St. Albany, N. Y. 12207

Member of Park 'n Shop Open Thurs. Evenings.

Garden Group of Delmar Progress Club Flower Show. See Friday, June 9, for further details.

SUNDAY, JUNE 11

Flag Day ceremony at Bethlehem Lodge of Elks, Route 144. Assemblyman Tom Brown, guest speaker. Music, free lunch. Public invited.

Tri-Village Welcome Wagon Club Family Picnic, 2 P.M., horseshoe picnic area at Thacher Park. Call Sue Stephan 439-3193 for details.

MONDAY, JUNE 12

Progress Club Meets at 10 A.M. in the new Library on Delaware Avenue. Mrs. Edward J. Mason. New president invites all members to attend this final meeting.

The New York State Vehicle and Traffic Law requires all applicants for driver's license must have taken the Three-Hour Safe Driving Course. Proof of completed training must be presented at the time of scheduling the road test appointment.

Bethlehem Central Continuing Education will offer this course on June 12 and 14 at the Bethlehem Central High School, Room 19-A, at 7:15 P.M. You must have your learner's permit to be admitted to the class.

For further information phone 439-2410.

TUESDAY, JUNE 13

Delmar Camera Club Annual Awards Dinner at Tall Timber Country Club. Smorgasbord 7 P.M. with "Dutch Treat" cocktail hour preceding the dinner.

Meeting, Ladies' Auxiliary of Selkirk Fire Co. #2, Glenmont firehall 8 P.M.

WEDNESDAY, JUNE 14

St. Thomas' Altar-Rosary June meeting, Mass at 7:30. Features: Fashion Show slides, auction, installation of officers.

Bethlehem Junior Woman's Club meeting, Community Room, "The Bank," 8 P.M. The Juniors is a service club open to all women between the ages of 20 to 40.

Meeting, season final, Bethlehem Business Women's Club cookout.

The Glenmont Homemakers meeting at Glenmont Community Church, 6:30 P.M., for a covered dish supper and achievement night.

The final season meeting of the Bethlehem Garden Club will be a luncheon at noon June 14 at the home of Mrs. David Smart. During the meeting the new officers of the club will be officially installed. They are Mrs. J. Everton Brauer, Pres., Mrs. Mary Von Oostenbrugge, Vice Pres., Mrs. Donald

Eberle, Treasurer, and Mrs. Edwin Collins, Secretary.

Safe Driving Course. See June 12

SATURDAY, JUNE 17

Women's Guild of the Onesquehew Reformed Church will sponsor a Strawberry Supper in the Church hall on Tarrytown Road.

4 P.M. — Corporation meeting Camp Pinnacle; 5 to 6:30 — Smorgasbord, reservations 872-1053; 7:30 — Variety program, free admission.

Book Lovers: The annual Used Book Fair of the Unitarian Church, Delaware Plaza, 9 A.M. to 4 P.M. Come early for the best selection. Bring your used books to donate to the Fair.

SUNDAY, JUNE 18

Commencement Program, Albany Bible Institute, 4 P.M., 281 State St., Albany.

TUESDAY, JUNE 20

Regular Business meeting at N.A. Blanchard American Legion Auxiliary, preceded by a covered dish supper at 6:30 P.M., post rooms. Members are asked to bring a covered dish and their own plates and silverware.

WHAT'S NEW AT THE FOX SHOP?

Everything from Shorts to Swimsuits

Fashion for all Sizes
10 to 20 — 40 to 60
12-1/2 to 32-1/2

RAINCOATS
CAR COATS
PANT SUITS
SPORTSWEAR
ACCESSORIES
DRESSES
SHIFTS
DUSTERS

Extra Size
PANTY
HOSE
\$1.49 up

Fox Shop

255 Central Ave., Albany
472-9717

FREE PARKING across the St. BankAmericard • Master Charge Open Daily 10 to 9, Sat. 10 to 6

The Spotlight Goes to School

NEXT WEDNESDAY, June 14, is the date for voting on the proposed school budget for 1972-73 for the Bethlehem Central School District, a budget which does not call for any tax rate increases. Residents of the district will also elect one member of the Board of Education.

The polls will be open at the Middle School on Kenwood Avenue, from 7 A.M. to 9 P.M.

The Annual Meeting of the School District will take place at 7:30 P.M., next Thursday, June 13, at Bethlehem Central High School. At this time, the proposed budget, adopted unanimously by the Board of Education, will be explained, and the two Board candidates, Ralph A. Holmgren and Bernard E. Har-

with, will be introduced.

A 12-page budget issue of "Central Highlights" was mailed to all district residents early this week. It contains budget facts and figures and information on plans for administrative reorganization.

Copies of the detailed "Program Budget," which relates cost figures to specific school district programs, will be available at tonight's informational meeting at the Middle School and at the Annual Meeting next Tuesday. There are also some copies available at each school.

Persons with questions about the proposed budget may call the Director of Public Information weekday mornings at 439-4921. Board members, admin-

istrators, and Budget Information Committee members are also available to attend small group or neighborhood meetings for anyone who wishes to hold one for the purpose of discussion about the proposed budget.

Having eliminated the pre-registration process, in effect for the past two years, the Bethlehem Central Board of Education hopes for a large turn-out of voters.

THE MEMBERS of the Future Business Leaders of America at Bethlehem Central High School completed a very successful year's program with their Annual Banquet held on May 18 at the Bavarian Chalet.

Arrangements for the festive event were made by Donna Colen, assisted by Charlene Allen and Ann Tierney. The spring theme was carried out with programs and name cards in a butterfly motif. Mrs. Mary T. Elliott, the group's advisor, presented awards to the girls who had made outstanding contributions during the year. Bonnie

Myers, the outgoing President, served as the Mistress of Ceremonies and introduced the guests. The climax of the evening occurred when the new officers were installed by their outgoing counter-parts. The 1972-73 officers will be: President, Wendy Furman; Vice President, Carol Totten; Secretary, Donna Grovenger; and Treasurer, Joanne Campbell. The Publicity Chairman and the Historian will be elected in the Fall.

ON MAY 18 and 19 Mrs. Margaret H. Westervelt, a business teacher at Bethlehem Central High School, served on a committee of shorthand teachers at the State Education Department.

The committee, which consists of nine shorthand teachers from schools throughout the State of New York, worked under the direction of Elton T. Murphy, Associate in Business Education.

MERLE E. MILLER, Chairman of the Business Department at Bethlehem Central High School, has announced the names of the

**You Have
COUNTED ON**

RALPH HOLMGREN

CANDIDATE FOR RE-ELECTION

CAN HE COUNT ON YOU?

**VOTE
RE-ELECT**

SCHOOL BOARD ELECTION

June 14, 1972 7:00 a.m. - 9:00 p.m.

SPONSORED BY CITIZENS FOR HOLMGREN

CAPE COD FENCE Co.

Manufacturers of White Cedar Fence

Also Available
**CHAIN LINK
FENCE**

**MAINE CEDAR FENCES
SHIPPED DIRECTLY FROM OUR
MILL GIVES YOU FINE QUALITY**

"Good Fences Make Good Neighbors"
Post & Rail • Screen • Chain Link • Split Rail
• Picket • Basket Weave • Pool Enclosures •
Garden Tool Houses • Portable Dog Runs •
Dog Houses • Picnic Tables • Lawn Furniture
Professional Installation
Financing Available • Free Estimates

All heights available
in galvanized & vinyl
CHAIN LINK FENCES

888 Troy-Schenectady Rd.
Latham, N.Y.
1 Mi. West of Northway
on Rte. 7

785-0552

Open Mon. Thurs. 8 to 5, Fri. 'til 9, Saturday 8 to 3, Closed Sunday

The Light Touch

It used to be that a FOOL and his money were soon parted. Now that happens to everybody.

• • •

Good old-fashioned education was when the students were driven IN school, not TO.

• • •

One millionaire says there are so many foreign cars in his neighborhood, it's been two years since anybody's been hit above the knees.

• • •

Father, feeding toddler, to mother: "She wants more applesauce. Shall I give her a second coat?"

GOT THIS? GET THIS!

Add new beauty to your home and end costly repairs by replacing your old wooden hatchway with a modern, all steel BILCO Door.

It's permanent, neat looking and watertight too!

Stop in and see our display, or call us for free literature. If you wish, we can suggest a man to install it.

DELMAR LUMBER

340 DELAWARE AVENUE DELMAR, N.Y. Phone 439-9968

seniors who passed the New York State Civil Service Examination administered on May 9.

Deborah A. Kundel, Mary Beth Flynn and Patricia Tuzzolo received passing grades in both the shorthand and typing. Joanne Hansen, Karen Salisbury, Gail Donovan, Margorie Baum, Donna Collen, Rosalinda Di Biase and Amy Barthe qualified as typists.

ALL AREA STUDENTS at private and parochial schools who have borrowed textbooks from the Bethlehem Central School District should return them by Friday, June 23.

Books may be returned to the library office at Bethlehem Central High School, 700 Delaware Ave., Delmar, between 9 A.M. and Noon and between 1 and 4 P.M.

A SUMMER EVENING band program, co-sponsored by the Town of Bethlehem and the Bethlehem Central School District, is being planned for instrumental band students presently in grades six through twelve and any interested alumni. This band program will be conducted by Mr. Samuel Bozzella, senior high

band director, and is scheduled to begin Monday, July 10, and end Thursday, August 10, with a \$15 registration fee for each participating student.

The program will consist of two weekly rehearsals and two outdoor evening concerts. All music will be supplied by the Bethlehem Central Music Department and instruments are available without charge to school district residents.

Students are urged to contact either Mr. Storch or Mr. Bozzella for registration forms. Also further information can be obtained by calling the Music Department office — 439-4922, Ext. 313.

A NUMBER OF Bethlehem Central High School students were honored at the annual Awards Assembly held May 26 at the school.

The awards presented, and their recipients, include the following:

The Ann Gibson Elbow Memorial Award, given "to that member of the Senior Class who has made an outstanding contribution to the promotion of human understanding of good will, either

DIVERS AND INSTRUCTORS check their tanks in preparation for the Albany Area Chapter, Red Cross Water Safety Institute at Warner's Lake, June 9, 10 and 11. The Safety Institute will feature qualified instructors teaching safety skills in S.C.U.B.A., boating, canoeing and sailing. Interested persons may call Jim Carnahan, Safety Program Director for the Red Cross, at 462-7461.

locally or internationally," was awarded to Mary Harmon.

Four Gladys E. Newell Scholarship Awards, given by the Bethlehem Central Teachers' Association, were awarded to Shelagh Egan, Betsy Osterhout, Karen Reissig, and Michael Tuck.

The Delmar Progress Club Scholarship Award went to Mary Day, who also received the Delmar Firemans' Scholarship Award given annually to the son or daughter of an active member of one of Volunteer Fire Departments in the Town of Bethlehem.

Zoe Churchville and Christopher Clark were awarded a plaque from the Capital Newspapers as Most Valuable Staffers on the school newspaper.

Two Bethlehem Business Womens' Awards of \$250 went to Deborah Marin and Sally Tomiko, as senior girls who have achieved academically and who are continuing their education.

The American History Award given by the Daughters of the American Revolution to the senior with the highest average in American History was awarded to Karen Reissig.

Collen Bain received the DAR Good Citizenship Award for "her demonstration of the qualities of dependability, leadership, service and patriotism."

Chosen for his "outstanding qualities of citizenship, scholarship and character" by the American Legion was David Houghaling, who will represent Bethlehem Central at the Annual Boys State convention which will be held this year at the State University of New York at Morrisville.

Representing BC at the Girls State convention, to be held at the State University of New York at Albany, will be Laurie Vaughn, also selected for her outstanding qualities of citizenship, scholarship and character.

Rebecca Fiser received the Elmira College Key Award, presented annually to a junior girl on the basis of scholastic ability, school and community leadership, and extra-curricular school activities.

The Harvard Book Award went to Paul Van Ryn, as the junior boy who, in the judgment of the faculty, is most outstanding by reason of high scholarship, partici-

ipation in worthwhile extra-curricular activities, and strength of character.

The Rensselaer Medal from R.P.I., presented to the member of the Junior Class considered to be the outstanding student in mathematics and science, went to Laurie Vaughn.

Tim Spellman and Deborah Thorne received the W.H. Danforth Citizenship Awards, given to a senior boy and girl based on health, physical habits, and alert mind, and outreach of friendship within the home and community, and character.

The Readers Digest Award, given to a senior high honor graduate whose scholastic achievement has been superior, went to David Schulenberg.

A United States Savings Bond, given by the Elks Club to a senior who has demonstrated outstanding achievement at Bethlehem

NEW TORO RIDER — \$299.95

Here's a Whirlwind® riding mower with features you'd expect to pay a lot more for.

See it now, at your nearest Toro dealer

25" cut
5 hp
also
TILLERS
SWEEPERS
SPREADERS

*Mfg. suggested retail price. Applicable in Fair Trade states only.

A. P. GENOVESI

LEISURE PRODUCTS • Font Grove Rd., Slingerlands • 439-4654

**The New VICTORIAN COLLECTION
By FORMFIT ROGERS**

STYLE 4214
Kicky gown. Nylon tricot with beaded lace trim.

\$5.00

COLORS: Orange Pop/White
Grasshopper/White
Lavanda/White

STYLE 1214
Beaded lace trim. Of nylon tricot in snappy colors.

\$8.00

Size: P-S-M-L
COLORS: Orange Pop/White
Grasshopper/White
Lavanda/White

3114
Puffed sleeve gown. Nylon tricot with beaded lace trim.

\$6.00

Size: P-S-M-L
COLORS: Orange Pop/White
Grasshopper/White
Lavanda/White

STYLE 9214
New Victorian baby doll in nylon tricot. Beaded lace trim, matching bikini.

\$8.00

Size: P-S-M
COLORS: Grasshopper/White
Orange Pop/White
Lavanda/White

Hours:
Daily at 10 A.M. — Wed., Thurs. and Fri. Evenings

BUYRITE

DELAWARE PLAZA LIQUOR STORE

WEDDINGS
GRADUATIONS
SUMMER SOCIALS
YOUR
NUMBER 1
PARTY STORE

439-4361

We're Serving The Very Finest
STEAKS
In Capitaland

COMPLETE LUNCH LESS THAN **1.50**

LAMB CHOPS
4.95

Cocktail Lounge Too

STEAK SANDWICH ON TOAST 4.25

SERVED MON.-THURS. 5 to 10 — FRI. & SAT. 5 to 11
 CLOSED SUNDAY

We Also Serve
LOBSTER TAIL . . . 6.95

PORK CHOPS 3.95

Central, was awarded to Bruce Plummer.

Diane Dickert received a \$500 scholarship grant from the Glenmont PTA, and Barbara Perrault was awarded a \$150 scholarship grant from the Clarksville PTA. Both awards go annually to seniors who have attended those elementary schools, have a high scholastic record and desire further education.

Selected as recipients of the Syracuse University Maxwell School Citizenship Awards were Deborah Donlon, Deborah Herbach, Mary Kiley, and Bonnie Richman, who will represent Bethlehem Central at the Annual Citizenship Conference at Syracuse University.

The National Observer Achievement Award, a permanent plaque for the school and a one-year subscription to National Observer, was awarded to Christopher Clark.

The Debate Club Trophy was presented to Deborah Landau.

The National Honor Society Scholarship Award went to William Shepard.

The Bausch and Lomb Science Medal, awarded annually to a senior for outstanding achievement in science, was presented to Sally Tomiko.

The Floyd J. Walter Memorial Science Prize, awarded to a member of the senior class who has achieved excellence in science for four years, went to David Schulenberg.

The Dr. Thomas A. Holmes Memorial Medal in Mathematics, awarded to a senior who has achieved excellence in four years of mathematics, was presented to Karen Reissig.

The Slingerlands Players Scholarship Award went to Carol Burnett, and the Advanced Placement English Award was won by David Schulenberg.

Creative Writing Annual Literary and Art Prizes were presented to: Michael Harder, first prize; David Brossman, second prize; Keith Palmer, third prize; and Carol Burnett, Duncan Hayes, Mark Peckham, and Margaret Roberts, honorable mention. Poetry awards went to: Sarah Gordon and Barbara Hargrave, first prizes; Joseph Stanton,

WEO

WHERE ECONOMY ORIGINATES

*Check and Compare
A&PWEO PRICES.
You won't believe
it until you do!*

*Not Just One or Two
Specials... But Low
Prices Everyday in
The Week!*

**240 DELAWARE AVENUE
ELSMERE!**

AND ALL AREA A&PWEO STORES!

WILD WAREHOUSE PRICES!

SALE 1/2 off all Spring Millinery

Anne's
Hat Bar
and
Accessories

Daily 10 to 5:30
including Saturdays
4 CORNERS, DELMAR

"It says Mr. Burkes has lower prices
than ANY Trading Post."

FREE WITH THIS AD YOU ARE ENTITLED TO
FANTASTIC SAVINGS ON RELOADING
COMPONENTS AND FAMOUS MEC
PRESSES.

SPECIAL NOTE TO SKEET & TRAP SHOOTERS: Mr. Burkes
can supply you with all your shooting accessories and
components at prices far below those anywhere in eastern
New York State.

	Retail	WITH AD!	SAVE!
MEC 600 Jr.	\$72.00	\$40.00	32.00
MEC 700	\$82.50	\$45.00	37.50
MEC 650	\$143.00	\$79.95	63.05!!

LEAD SHOT 7-1/2-8-9's \$21.00 per 100 lbs.
AA — REM WADS 7.00 per 1000
PRIMERS 209-97's 8.75 per 1000

mr. burkes

SHOOTING SUPPLIES

2432 HAMBURG STREET — SCHENECTADY, N.Y.
OPEN DAILY 12:00-9:00, SAT. 9:00-5:00
CALL 518 - 355-6642

second prize; Carol Reid, third prize; and Carol Burnett and Laura Kraft, honorable mention.

Other awards presented, in the fields of business, languages, art, and music, will be published in a future issue of The Spotlight.

Recent Graduates

Virginia H. Dixon, Delmar, was recently graduated from Indiana University, Bloomington with a Bachelor of Music degree. **Patricia Louise Meister**, daughter of Mr. and Mrs. Joseph E. Meister, 17 Pine Street, Delmar, was one of 30 recent graduates at St. Luke's School of Nursing, Berkshire Medical Center. She will now join the nursing staff at St. Peter's Hospital in Albany. She is a graduate of Maryrose Academy.

Bruce C. Williams, son of Earl D. Williams, Delmar, has received

Lynda Marie Donovan

of Mr. and Mrs. Peter E. Donovan, 9 Woodman Drive, Delmar, has received her Associate in Science degree from Vermont College, along with **Catherine Sullivan**, daughter of Mr. and Mrs.

Bruce C. Williams

his Bachelor of Arts degree at New England College. He was a psychology-sociology major. **Lynda Marie Donovan**, daughter

Catherine Sullivan

William Sullivan, 1 Marion Road, Delmar, who earned her Associate

Melinda Vonk

If I were renting a
**Lawn renovator
and tiller**

I'd call
**Hilchie's
American
Hardware**
439-9943

in Arts degree at the same college. Another grad from Vermont College, **Melinda Gail Vonk**, daughter of Mr. and Mrs. Walter Vonk, Clarksville, also earned her Associate in Arts degree.

Adrian Villa, 352 Elm Avenue, Delmar, has been named to the

Adrian Villa

Dean's List at Clarkson College of Technology at Potsdam. He is a BCHS grad and has completed his second year at Clarkson in the study of mechanical engineering.

Peter Eells, son of Mr. and Mrs. Ken H. Eells, 213 Winne Road, Delmar, was among 199 graduates at New England College's commencement. He was awarded a

Bachelor of Science degree in marketing. At the University of Tulsa, **Susanne W. Sterrett**, a graduate student, received her Master of Teaching Arts degree in health, physical education and recreation.

Thomas Robinson, son of Mr. and Mrs. Earl Robinson, 146 Mosher Road, Delmar, has been accepted in the Green Key Honor Society at the State University Agricultural and Technical College at Delhi. He is a senior in the Carpentry Vocational Education Division.

ELEMENTARY SCHOOL pupils in the Bethlehem Central School District will soon have the opportunity to see some local dramatic talent when they are visited by a touring ensemble of 10 members of The Charlatans. The ensemble calling itself "The Make Believe Theater," has already performed for sixth graders at the Middle School. The group performs without the aid of costumes, props, scenery, special lighting, or even a script.

A program note describes the production this way: "Today you'll see a special performance that never took place before and will never take place again. Although our actors know the story they will present, they will not

know which roles they will play until YOU have picked them. The actors will probably be playing roles they've never played before. There are no memorized lines in our performance. The actors know what happens in each scene and they make up their lines as they go along."

District schools are now making arrangements and setting dates for presentation of this unique dramatic production.

SPOTLIGHT CLASSIFIEDS
TELL THE WORLD!

INSTALL THE **Carrier** Comfort Combo

For full house air conditioning
comfort all year round.

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

Furnace

Air Conditioner

Electronic Air Cleaner

Humidifier

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

as low as
\$795.

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

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

Call us today for a FREE home survey

CARL FRASER HEATING SERVICE

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

MEYERS FUNERAL HOME

741 Delaware Avenue
Delmar, N.Y.

439-5560

This Was Moving Day at Bethlehem Public Library

Photomontage of Slingerlands took these candid shots the day of the "Big Move" when Bethlehem Public Library took possession of its new Delaware Avenue home. Many, many people were involved. See how many you can identify.

**Motorola
Quasar™
COLOR TV with
Remote Control**

**SUPER CHAMPION
SPECIAL
\$499.95**

One year — in home service
Two years on parts & pict. tube

**UP-STATE FURNITURE
& APPLIANCE SALES**

THE STORE WITH YEAR AROUND SALE PRICES
114 MAIN STREET, RAVENA • 756-2063

9-6 Tues. & Thurs.

9-9 Mon., Wed., Fri., Sat.

MASTER CHARGE
BANKAMERICARD

See the Complete Motorola Line

SAVE! SAVE!

**CHEVY
TRUCKS**

- CARGO CARRIERS
- PICK-UPS
- VANS
- PANELS
- HEAVY DUTY
- LIGHT DUTY

MOST COMPLETE LINE OF WORLD FAMOUS
CHEVY TRUCKS
IN THE NORTHEAST

**We'll Deal Your Way . . .
Regardless!**

WE LEASE ANY MAKE CAR OR TRUCK FOR LESS!

**MARSH HALLMAN
CHEVROLET, Inc.**

781 CENTRAL AVE. 489-5551

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

Where More People Buy For Less!

**FATHER'S DAY SPECIAL
this LA-Z-BOY La-Z-Lounger**

Style 1390
**NOW
ONLY 149.95**
one of many
La-Z-Loungers on sale

Reg. 199.95

in the easy care fabric of your choice
ORDER NOW, IN TIME FOR FATHER'S DAY—JUNE 18.
Choose from care-free covers of

- Herculon, olefin—resists stains, spills, abrasion, fade
- The new breathable Naugahyde—just wipe spotless with damp cloth
- DuPont Nylon with Scotchgard Fabric Protector for Extra Soil Defense

Marcus
DECORATORS

489-4795

Stuyvesant Plaza, Albany

Memorial Day 1972 in Bethlehem

Photos by Louis Spelich

SAMUEL STRATTON, U.S. Congressman, raised the American flag at dedication of the new flag pole at the Nathaniel Adams Blanchard Post.

... and the new were represented ...

MEMBERS OF THE American Legion Post assembled at the grave of Nathaniel A. Blanchard after whom the Post was named.

... fifers ...

IN THE PARADE — The old ...

... and drummers, ...

(continued)

Mariani's Nursery

STATE FARM RD., RT. 155, VOORHEESVILLE, 12186

Friday — Saturday — Sunday
WHITE BIRCH HALF PRICE SALE
100 — While They Last

- | | |
|--------------------------|--------|
| Jumbo Potted Rose Bushes | \$2.49 |
| Pyramid Arborvitae | \$4.99 |
| Hybrid Rhododendron | \$3.49 |
| Silver Maple | \$3.99 |
| Purple Leaf Plum | \$4.99 |
| White Pine (sheared) | \$9.95 |

FLOWERING CRABS:
 Hopa — Purple Wave —
 Radiant — \$7.95

\$1.99 SPECIAL

Canadian Hemlock — Globe Arborvitae
 Blue Myrs Juniper

3 BAGS BARK NUGGETS — \$8.00

Also EVERGREENS — SHADE TREES — FRUIT TREES
 FLOWERS GALORE — ANNUAL & PERENNIAL

COMPLETE LINE OF NURSERY STOCK

OPEN 7 DAYS A WEEK — Delivery can be arranged — 765-4970.

from

\$579⁰⁰

up.

2 yr. guarantee

You never pull, shift or lift anything to start, drive & operate this all-new powerhouse / *Effortless* is the word for it / Key starter's electric, transmission's automatic, attachment lift's hydraulic / Headlights, jumbo Turf Saver tires, dynamic braking & drawbar hitch are standard / Even a cigar lighter / And pushbutton electric clutch which works with 48" mower & 36" tiller & 37" snow thrower / 42 all-year optional tools for lawn & garden manicuring & snow removal!

Cuts mowing time in half!

Blaisdell's Power Equipment

Monday thru Saturday 9-5 • Wednesday & Friday 9-9

15 Main St. (Rt. 143), Ravena • 756-2911 • Dave Flach, Prop.

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

South Albany Airport

JERICO ROAD — SELKIRK, N. Y.

Tel. 767-9980

He was behind bars in his tenth jail.

HOW COULD THIS MAN FEEL FREE?

He gained a sense of God's presence and power that broke down all his thoughts of limitation.

WATCH THIS HALF-HOUR PROGRAM

Christian Scientists tell how eternal truths liberated them.

"FINDING TRUE FREEDOM"

SUNDAY, JUNE 11 • 9:30 A.M.
WRGB-TV CHANNEL 6

... Cub Scouts ...

... and Volunteer firemen from the area.

... and Brownies ...

... a final salute.

*Hey Gals!
for full Nutrition*

BUY *Freikofer's*

**BATTER-WHIPPED
SUNBEAM BREAD**
Available Almost Everywhere

HERE AND THERE

THE GREAT DANE Summer Basketball School is being conducted this summer at SUNY at Albany.

The school is for boys between 10 and 12 years of age and will be divided into three 1-week sessions, June 26-30, July 10-14, and July 17-21. It will be conducted from 9:00 A.M. to 12:00 Noon at the SUNYA gymnasium.

For further information, contact co-directors, Dr. Michael Sauers, 457-4526 or 489-1963, or Robert Lewis at 457-4554 or 765-4617.

A NEW SERVICE, created by Donald M. Winkelman, will be performed at Congregation Ohav Sholom in Albany on Friday, June 9, at 8:00 P.M. Mr. Winkelman lives at 9 Park Place in Elsmere.

Congregation president, Howard Gruft, noted that the service follows the traditional design but includes new readings and music which reflect the experiences of the Jews in recent times as well as in antiquity.

The service is being performed for the first time on the eve and in honor of the Bar Mitzvah of his son, Stuart, who will participate in the service. The Bar Mitzvah will take place on Saturday, June 10.

"If there is a single theme for this service," Mr. Winkelman said, "it is the concept that there is a unity of God, man, and nature which is, in itself, sacred. We violate that unity at our peril, but in our love and responsibility for those about us, we meet our obligations to the World in which we live."

A special feature will be a new Kaddish, the memorial prayer for the departed, which commemorates the six million Jews who were murdered during the Second World War.

McGOVERN-for-President informational meetings will be held on Monday, June 12, at the following locations: 52 Wisconsin Avenue and 10 Huntersfield

FUNNY ABOUT BARGAINS. THEY USUALLY TURN OUT NOT TO BE SUCH BARGAINS, AFTER ALL.

Like bargain air conditioners, for instance. For a little more, you can get so much more—Kelvinator's best. It'll set you free. From summer and from the serviceman.

- Fine-tuning automatic thermostat. You set the temperature precisely where you want it.
- Finger-Tip filter removal. Drop-down front makes filter removal easy. You get cleaner, cooler air and more efficient operation.
- Bonus coil for incredibly efficient cooling.

Come turn one on. At your Kelvinator dealer's. You'll see, when you spend your money on Kelvinator's best, you get your money's worth.

And after all, isn't that what really makes a bargain?

HILCHIE'S AMERICAN HARDWARE
5,000 B.T.U.

Kelvinator AIR
CONDITIONERS START AT \$144.68

We gladly accept Master Charge and BankAmericard.

HILCHIE'S AMERICAN
HARDWARE

235 DELAWARE AVE. — DELMAR

OPEN DAILY 8:30 A.M. TO 6:00 P.M.

Always WELL STOCKED WITH FOOD AT LOWER PRICES

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.

people pleasers
 SINCE 1872

CHECK YOUR GRAND UNION
 COLOR BROCHURE FOR
 WEEK 5 COUPONS WORTH
450 EXTRA BONUS
STAMPS

DELICATESSEN

- LA TRIESTA ALL PORK **89¢** LB.
- GENOA SALAMI **89¢** LB.
- FINEST QUALITY LUNCHEON LOAF **98¢** LB.
- SALAMI STYLE SLICING PROVOLONE **49¢** LB.
- FRESH, CREAMY MACARONI SALAD **39¢** LB.

ABOVE ITEMS AVAILABLE AT STORES WITH DELI COUNTERS ONLY

- DELMONTE HALVES BARTLETT PEARS 1 LB. CAN
- POWDER SANI FLUSH 1 LB. 4 OZ. CAN
- KELLOGG'S CORN FLAKES 1 LB. 7 OZ. PKG.
- 3 FOR \$1.00** PLUS STAMPS
- GEISHA SLICED PINEAPPLE 1 LB. 4 OZ. CAN
- PROGRESSO RED KIDNEY BEANS OR CANNELLINI BEANS 1 LB. 4 OZ. CAN

Plus QUALITY, VALUE, VARIETY STAMPS!

IT'S TIME FOR "NEW HOME MAKERS" TO STOCK THE PANTRY

MORE MEAT VALUES

GOVT. GRADE "A" FRESH

CHICKEN PARTS

LEGS OR THIGHS **59¢** LB.

COUNTRY MAID BRAND SLICED BACON **59¢** LB.

TENDER & FLAVORFUL CUBE VEAL STEAKS **89¢** LB.

TOP QUALITY CHICKEN LIVER **69¢** LB.

"KRAUSS" PURE PORK SAUSAGE MEAT **69¢** LB.

JONES FARM LITTLE LINK SAUSAGE **1.09** LB.

COLONIAL BRAND SLICED BOLOGNA **89¢** LB.

GRAND UNION HOT DOGS SKINLESS FRANKS **69¢** LB.

GOVT. GRADE "A" FRESH

CHICKENS

2 1/2 LB. AVG. WGT. **28¢** lb.

CUT UP **34¢** lb.

PLUS STAMPS

U.S.D.A. CHOICE—FIRST CUT CHUCK ROAST OF BEEF **58¢** lb.

U.S.D.A. CHOICE—BONELESS SHOULDER ROAST OF BEEF **1.09** lb.

That's Right: "JUNE BRIDES" are "NEW-HOME MAKERS" and "GRAND UNION" is the place to shop when it comes time to stock the pantries, freezers, & refrigerators with the finest quality foods at the lowest possible prices. PLUS the EXTRA BONUS OF STAMPS with all your purchases. (EXCEPT ITEMS REGULATED BY LAW)

KRAFT

ITALIAN DRESSING

29¢

8 OZ. BOT.

GRAND UNION

CANNED SODA

NEW ZIP TOP CANS

ALL FLAVORS **59¢**

6 PACK OF 12 OZ. CANS

CAMPBELL'S

PORK'N BEANS

29¢

1 LB. CANS

VENDOR COUPON (M.R. & D.)

40¢ OFF

WITH THIS COUPON TOWARD THE PURCHASE OF ONE 10 OZ. JAR NESCAFE INST. COFFEE #24725

GOOD THRU SAT., JUNE 10
 LIMIT 1 - PER CUSTOMER

VENDOR COUPON (M.R. & D.)

30¢ OFF

WITH THIS COUPON TOWARD THE PURCHASE OF ONE 1 GAL. BOT. FABRIC SOFTENER DOWNY REG. RETAIL \$1.49

GOOD THRU SAT., JUNE 10
 LIMIT 1 - PER CUSTOMER

VENDOR COUPON (M.R. & D.)

25¢ OFF

WITH THIS COUPON TOWARD THE PURCHASE OF ONE 1 GAL. BOT. DETERGENT LIQUID JOY REG. RETAIL 83¢

GOOD THRU SAT., JUNE 10
 LIMIT 1 - PER CUSTOMER

SWEET AND TENDER
PEAS FRESHPAK 1 LB., 10Z. CAN

6 FOR **\$1.00**
 PLUS STAMPS

FRESHLIKE **BEETS** SHOESTRING 12 OZ. CAN
 FRESHLIKE **CARROTS** SHOESTRING 14 OZ. CAN

7 FOR **\$1.00**
 PLUS STAMPS

FROZEN FOOD DOLLAR VALUES

RED HAWAIIAN PUNCH 5 4 OZ. CANS \$1.00	GRAND UNION MACARONI & CHEESE 3 12 OZ. PKGS. \$1.00
GRAND UNION POTATO PUFFS 6 8 OZ. PKGS. \$1.00	GRAND UNION LEAF OR CHOPPED SPINACH 6 10 OZ. PKGS. \$1.00

FROZEN LIBBYLAND DINNERS
 11 OZ. PKGS. **\$59¢** ALL VARIETIES

CHUN KING VALUES

CHUN KING BEEF & CHICKEN 2 LB., 11 OZ. CAN **\$1.00**
 DIVIDER PAKS 3 OZ. CAN **25¢**
 CHUN KING CHOW MEIN
 NOODLES 5 OZ. BOT. **23¢**
 CHUN KING SOY SAUCE

DEODORANT

BAN ROLL-ON
 1 1/2 OZ. BOT. **73¢** PLUS STAMPS

MOUTHWASH

LAVORIS
 14 OZ. BOT. **73¢** PLUS STAMPS

DECONGESTANT
DRISTAN TABLETS

BOT. OF 24 **89¢**
 PLUS STAMPS
 SAVE UP TO **46¢**

GRAND UNION FROZEN
CREAM PIES ALL FLAVORS

13 OZ. PKG. **25¢**
 PLUS STAMPS
 SAVE UP TO **10¢**

GRAND UNION
TRASH CAN LINERS

PKG. OF 20 **89¢**
 PLUS STAMPS
 SAVE UP TO **10¢**

SAVE WITH THESE EVERYDAY LOW, LOW PRICES

(ALL GRINDS) COFFEE MAXWELL HOUSE 1 LB. CAN 79¢ GRAND UNION (ALL GRINDS) COFFEE 1 LB. CAN 75¢ LUNCHEON MEAT SPAM GRAND UNION EVAPORATED MILK 13 OZ. CAN 18¢	HI-C (ALL FLAVORS) FRUIT DRINKS 1 QT. 14 OZ. CAN 33¢ SUNSWEET PRUNE JUICE 12 OZ. CAN 59¢ GOLD MEDAL FLOUR 5 LB. BAG 57¢ GRAND UNION FLOUR 5 LB. BAG 47¢	SHORTENING CRISCO 3 LB. CAN 87¢ GRAND UNION SHORTENING 3 LB. CAN 77¢ WASHDAY MIRACLE TIDE DETERGENT 1 QT 8 OZ. BOT. 59¢ ULTRA-REFINED CLOROX BLEACH GAL. BOT. 49¢	PETER PAN PEANUT BUTTER 1 LB. 12 OZ. JAR 99¢ 3 LB. 1 OZ. PKG. 79¢ HEINZ KETCHUP 14 OZ. BOT. 27¢ GRAND UNION CATSUP 14 OZ. BOT. 25¢
--	--	--	--

MORE GROCERY VALUES

SOFT FAMILY SIZE BOWL
NUCOA MARGARINE 1 LB. PKG. **39¢**
 BORDEN'S **CREMORA** 1 LB. JAR **69¢**
 BREYERS I (ALL FLAVORS) ICE CREAM 1/2 GAL. PKG. **1.29**
 DUNCAN HINES **BROWNIE MIX** 1 LB., 7 OZ. PKG. **63¢**
 SOLO PLASTIC BATHROOM REFILLS PKG. OF 80 3/4 OZ. CUPS **49¢**
 REGULAR OR PULVERIZED **MARTINSON COFFEE** 1 LB. CAN **79¢**
 CALGON **BATH POWDER** 1 LB. PKG. **59¢**
 GRAND UNION **FIG BARS** 2 LB. PKG. **39¢**
 TEAPOT **TEA BAGS** PKG. OF 100 **69¢**
Plus Stamps

SAVE ON THE FRESHEST PRODUCE UNDER THE SUN

CALIFORNIA, LARGE SIZE
CANTALOUPE 2 FOR **89¢**
 PERLETTE SEEDLESS **GRAPES** LB. **59¢**
 SWEET, JUICY, RED **PLUMS** LB. **59¢**
 CALIFORNIA **CHERRIES** LB. **69¢**
 FLORIDA, GREEN **LIMES** 6 FOR **29¢**
 LARGE RIPE **HONEYDEWS** EA. **69¢**
 FLORIDA VALENCIA, JUICY **ORANGES** 10 FOR **49¢**

DOUBLE STAMPS WEDNESDAY!

LIQUID DETERGENT WISK
 REGULAR RETAIL 97¢
 GOOD THRU SAT., JUNE 10
 LIMIT 1- PER CUSTOMER

15¢ OFF
 WITH THIS COUPON TOWARD THE PURCHASE OF ONE 12 OZ. JAR
NESTEA ICED TEA MIX
 GOOD THRU SAT., JUNE 10
 LIMIT 1- PER CUSTOMER

15¢ OFF
 WITH THIS COUPON TOWARD THE PURCHASE OF ONE PT. JAR
HELLMANN'S SANDWICH SPREAD
 GOOD THRU SAT., JUNE 10
 LIMIT 1- PER CUSTOMER

FRESH BAKED GOODS

BIG GOLD TOP **BREAD** 4 1 LB., 4 OZ. LOAVES **1.00**
 NANCY LYNN **RAISIN BREAD** 3 1 LB. LOAVES **1.00**
 NANCY LYNN GOLD AND MARBLE **POUND CAKE** 13 OZ. PKG. **39¢**
 NANCY LYNN MELTAWAY **COFFEE CAKE** 10 OZ. PKG. **39¢**
 NANCY LYNN **ENGLISH MUFFINS** PKG. OF 6 **29¢**
 NANCY LYNN FRENCH **CRUMB CAKE** 8 OZ. PKG. **39¢**
 NANCY LYNN COUNTRY STYLE **WHITE BREAD** 3 1 LB. LOAVES **1.00**
 NANCY LYNN STONE GROUND **WHEAT** 3 1 LB. LOAVES **1.00**
Plus Stamps

MICHELSON'S SHOES

211 CENTRAL AVENUE near Robin St. • OPEN EVERY NIGHT!

Tremendous Savings on Boys & Girls Shoes

Harry Michelson, AFTER 28 YEARS, IS

**GOING OUT
OF BUSINESS**

SALE NOW GOING ON

Our Complete Stock of America's Finest Made

SHOES

For infants to growing **BOYS — GIRLS — TEENS and MEN**

Such fine shoes as . . .

- EDWARDS • PRO-TEC-TIV • KALI-STEN-IKS • GERBERICH
- BOSTONIAN • BABY BUNTEES • P.F. GOODRICH SNEAKS
- KEDS • WELCO SLIPPERS • AMERICAN JUNIORS

MUST BE LIQUIDATED AND DISPOSED OF AT ONCE . . .

YOU SAVE 30% to 70%

your life is complicated
enough... we offer

Simplicity

Hilchie's American Hardware has some of the best buys in town on **Simplicity tractors**, like the **7 hp Yeoman**. The Yeoman takes on 40% slopes and the non-scalp rotary mower clips 1.2 acres per hour, 32 inches at a crack. Combine this with Hilchie's unequalled service department and you simply have one of the best buys in town.

Hilchie's American Hardware
Delmar 439-9943

We gladly accept Master Charge and BankAmericard.

Road, Delmar, and 35 Southwood Drive, Slingerlands. Speakers will include representative from the delegate slate to be voted on in the June 20 Democratic Primary.

THE MEETING at which parents will seek a new alternative open school for children 5 through 13, originally scheduled for June 4, will now be held on Monday evening, June 12, 8 P.M., at the Morris home, 25 Enclid Avenue, Delmar.

The group will endeavor to create a school based on the idea that children are individual learners; that they need opportunities to express and develop their own interests; and that adults, materials and learning space must foster independent, joyous learning.

Anyone interested in such a program is invited to this meeting.

MEMBERS OF Nathaniel Adams Blanchard, Unit 1040, American Legion Auxiliary, have selected delegates to attend the Department Convention, to be held in Syracuse, July 20-22. The delegates are: Mrs. Robert Smith, President; and Mrs. Oliver Palmer, Junior Past President. Their alternates are: Mrs. John Brady and Mrs. LeRoy Cooke.

Also attending from the Unit will be Mrs. Roger Reynolds, Albany County Delegate, and

Mrs Herbert Hafley, Past Department President.

THIS SATURDAY, June 10, will be "Distribution Day" for brochures giving complete course and enrollment information on the 1972 Bethlehem Christian Workshop to be held July 10-14.

Residents of outlying area — Voorheesville, Selkirk, etc. — who have not received a brochure by 3 P.M. on that date may obtain one at one of the following locations.

The Fischbach residence, 146 Stonington Hill Road, Salem Hills, Voorheesville; Bethlehem Public Library, Delaware Avenue, Delmar, or the Bethlehem Community Church, 201 Elm Avenue, Delmar. Brochures will be available at these locations between 3 and 6 P.M. on June 10.

Workshop registration forms must be mailed to the address indicated in the brochure.

The Bethlehem Christian Workshop, sponsored by the Bethlehem Community Church, is open to all area boys and girls from pre-kindergarten through high school age. More than 40 courses, in morning and evening sessions, will be offered, plus interdenominational Bible Study for each student.

THE EMPIRE State Ballet School will be offering a dance summer camp for the month of July at Saint Agnes School in Loundon-

DONALD T. HARTLEY, Chairman of the Regional Red Cross Blood Program, displays hour glass in recognizing the 10,000 hours of volunteer service given to the Blood Program by (l. to r.) Miss Elizabeth Judd, Mrs. Newell Herrick, and Mrs. Charles McCullouch. The ladies, who are familiar faces to donors at the Blood Center on Hackett Blvd., were honored at the Albany Area Chapter Activities Luncheon. Mrs. David Thorstrand, a 1,000 hour-plus volunteer, was absent.

ville. Being held for the fourth year, the dance camp is open to students of four years of age and up. This year's curriculum includes an expanded program of theatre crafts in addition to daily classes in Ballet, Character, Spanish or Modern Dance. The theatre crafts program offers training in the basic theory and operation of a stage, a working knowledge of lighting and sound techniques, and the principals of decor and costume design.

Weekly field trips to professional concerts at Saratoga Performing Arts Center and Jacobs Pillow are planned. Cookouts, informal indoor and outdoor games, swimming sessions and optional swimming lessons under competent supervision will complement the dance summer camp activities. For a brochure and application, write: Dance Summer Camp Box 324 Albany N.Y. or phone 393-0929 and 346-1186.

LEONARD A. WEISS, Democratic Candidate for the New York State Senate, 42nd. District, Albany and Greene Counties, and an attorney, was born at Rochester, Pa., Aug. 4, 1923. He was educated at the University of Buffalo, where he was president of the Board of Managers of the Student Union and a member of the varsity basketball team; the University of Oregon, and Albany Law School, where he received his law degree in 1948. Mr. Weiss is married to the former Shirley Sanders, who is secretary of the Empire State Chapter of the National Society of Interior Designers. They live at 190 Marion Ave., Albany, and have two children, Jeffrey A., a senior at Ithaca College, and Cathy M., a senior at St. Agnes School.

JOHN R. SPADARO, Democratic candidate for Assembly, today said Republican incumbent Assemblyman Clarence D. Lane showed lack of concern for Columbia & Greene Counties by doing nothing to prevent the proposed phasing out of the New York State School for Girls here.

Spadaro also said the \$2.5 million tax dollars the governor gave his top staff in pay raises could have been put to good use in saving the school.

Spadaro said the two counties stand to lose economically by eliminating the \$2 million a year it takes to run the school, a point he said could have a catastrophic effect."

I would have thought that Lane would have shown some concern in trying to do something about saving the school and the jobs of 200 or more employees," Spadaro said. "But no, Mr. Lane in the last eight or 10 years could not even take the time out to visit

the institution.

But being the politician he is after the Legislature recesses, he made a grand stand play and announced that Route 32 from Greenville to Cairo is to be resurfaced. This project has been needed for years and it took several thousand signatures on a petition to get some action now.

Is this a man who has the interests of the people in mind? Do we have to get a petition signed to get anything done?"

We know how you can afford a great vacation and have money left over.

Join The Club.

That's The Bank Vacation Club. Save \$1, \$2, \$3, \$5 or \$10 weekly for 50 weeks.

And next May you'll have your money plus the interest it earns.

Splurge. Plan now to take the really great vacation you'll enjoy all the way. We're here to help you save money for every purpose.

Including fun.

The Bank
National Commercial Bank
and Trust Company

Bank on The Bank for everything.

CEDAR HILL IRIS GARDEN

Choose your iris while they're in bloom — plants dug while you wait.

**OVER 500 NAMED
VARIETIES \$1 large clump**

RED, WHITE, PINK
PEONIES \$1 up

Open from 11 a.m. until dark

CEDAR HILL, SELKIRK, N.Y.
Route 144

ELSMERE ELEMENTARY School volunteers were honored at a tea on May 23rd in the school library. Dr. Lawrence A. Zinn, Superintendent, and Richard J. Herrmann, Principal, and classroom teachers were present.

More than 500 hours are annually contributed by Elsmere volunteers to make the school function better. Service includes

typing, correcting papers, making charts, carding library books, making scenery and costumes, accompanying the choir, tutoring individual children and administering health services.

The volunteers for the most part have a weekly schedule. Persons who are interested in possibly serving as a volunteer should contact Mrs. Faith Reed.

DELMAR'S ONE STOP CLEANING CENTER

FEATURING

- SHIRT LAUNDRY
 - PROFESSIONAL DRY CLEANING
 - SUEDE CLEANING • DRAPERIES
 - RUG CLEANING
- PLUS OUR NEW

COIN-OP DRY CLEANING

9 lbs. \$3.00

HANDY-DANDY

ONE-STOP CLEANING CENTER

240 DELAWARE AVE., PHONE 439-4444

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

Chairman, 439-5640 or Mrs. Myra Brickman, Co-chairman, 439-6827.

The names of volunteers who served this past season are: Dorothy Barnao, Myra Brickman, Dianne Busick, Carol Cady, Barbara DeWinter, Eleanor Dingeser, Ann DiLorenzo, Mildred Doherty, Joyce Fitzsimmons, Mary Lou Friedlander, Ann Graf, Jeannette Hall, Lenore Heaphey, Phyllis Howell, Pat Hunziker, Mildred Killion, Liz Matterson, Jane Merrill, Pat Neff, Vera Propp, Janet Rose, Lynda Schrauf, Mary Shaw, Janice Short, Lillian Sunderland, Barbara Talmage, Pat Waggoner, Fran Warren, Nancy Willison, Connie Zautner.

THANK YOU!

MEMBERS OF Nathaniel Adams Blanchard, Unit 1040, American Legion Auxiliary, wishes to thank the public for its generous support of Poppy Day. Each dime, nickel, and quarter which was dropped into a container will benefit a disabled Veteran in a hospital or workshop, and help ease the burden on him or his family, due to his disability.

"CHRISTIAN HEALING: The Demand on Everyone" was the theme of a meeting in Boston attended by Christian Scientists from around the world, including a number from the Tri-Village area.

In a special message to the Annual Meeting of The Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts, on June 5, Arthur P. Wuth, the new Chairman of The Christian Science Board of Directors, called on the members to dedicate themselves anew to the practice of Christian healing.

"Each one heal one is the imperative of today," Mr. Wuth declared, specifically noting the "great need of healing" drug addiction and disease, poverty and materialism.

Firsthand evidence of the im-

Affiliated For YOUR Benefit

John W. Brasure's Sons Funeral Home has become affiliated with Marshall W. Tebbutt's Sons.

The firm has changed its location to 633 Central Ave., Albany, and 420 Kenwood Ave., Delmar, but can be reached by dialing the same number as always. Frederick M. and Arthur M. Brasure will continue to be available to help all who request their services.

The Brasures and Tebbutts are affiliating in this manner for the public's benefit to assure all families who call either firm of the highest quality service, facilities and merchandise at the most reasonable prices possible.

JOHN W. BRASURE'S SONS

Funeral Homes

489-4454

MARSHALL W. TEBBUTT'S SONS

489-4451

Funeral Directors Since 1850

633 Central Ave.
Albany, N.Y.

420 Kenwood Ave.
Delmar, New York

beat the rush to beat the heat...

AIR CONDITION NOW

10,000 BTU
Reg. \$319.95

Now
\$269.95
Cash & Carry

KELVINATOR

UP-STATE FURNITURE & APPLIANCE SALES

THE STORE WITH YEAR AROUND SALE PRICES
114 MAIN STREET, RAVENA, N.Y.

9-6 Tues. & Thurs. 756-2063 Master Charge
9-9 Mon., Wed., Fri., Sat. BankAmericard

mense practicality of Christian healing is presented each week at Wednesday evening testimony meetings held at First Church of Christ, Scientist, 555 Delaware Ave., Delmar and other branches of The Mother Church in the Capital District according to Duncan S. Martin, the Assistant Committee on Publication for Delmar.

Fulfillment of the Church's purpose depends upon nothing less than Christian healing, enlightenment and regeneration, Mr. Wuth told the gathering.

"We urge each branch church and each church member ...to measure their progress in the light of their increased devotion to the healing ministry," he declared.

"The first love of our Church is spelled out," he said, "in its Manual described purpose--To organize a church to commemorate the word and works of our Master, which should reinstate primitive Christianity and its lost element of healing."

Relating this to the new Christian Science Center, he described its purpose in terms of preparing "for the second century of Christian Science healing by unifying our headquarters, by providing much needed room, and by symbolizing the spiritual building that's taking place in the hearts and minds of all members."

It was announced at the meeting that the 28-story Church Administration Building and the

PREPARING FOR the Delmar Progress Club Flower Show to be held June 9 and 10 in the Community Room of The Bank, are (l to r): Mrs. G. Earl Hay, Mrs. Robert St. John and Mrs. Reuben Warrell.

Announcing

BOB PHILLIPS

"Tick-of-Time" JEWELERS

IS NOW LOCATED AT
388 KENWOOD AVE., DELMAR
(upstairs over Ehrlich Auto Supply)

STOP IN SOON

GIFTS FOR BRIDES • GRADS • DADS

SUBSTANTIAL STONE AND FRAME

Colonial Style Residence of generous proportion on double lot in Glenmont. Carefully designed and built to order in fine residential community. Pool and golf course within walking distance.

Downstairs: Living room, dining room, family room with fireplace. Kitchen with breakfast area, lavatory, laundry.

Upstairs: Master bedroom with dressing room and bath. Three additional large bedrooms, bath, linen closet.

Full attic, full cellar with three room paneled office for professional use or extra bedrooms. 2 car garage. Air conditioned. **\$62,500**

JOHN H. BREEZE

Superior Suburban, Country and Commercial Properties
439-9229

439-3161

5-story Church Colonnade, with its film and broadcasting studios, would be completed late this year.

Arthur P. Wuth, the new Chairman of the denomination's top administrative body, is a native of Denver, Colorado. He has served the Christian Science movement in many capacities including Committee on Publication for Colorado, Christian Science lecturer, First Reader of The Mother Church, and Trustee of The Christian Science Publishing Society. Since 1964 he has been a member of The Christian Science Board of Directors. A Christian Science teacher, he now resides in Boston.

TWO 122-YEAR OLD funeral homes in Albany became one last week when officers for M.W. Tebbutt's Sons and John W. Brasure and Sons made the announcement of the merger. The two Tebbutt addresses will be the facilities used by the new firm: 633 Central Avenue, Albany, and 420 Kenwood Avenue, Delmar. Both firms will continue to use their present names.

Brasure Chapel which has been at 342 Hamilton Street for 60 years, will be closed.

Taking part in the announcement were James G. Tebbutt Jr. and his son, Robert G. Tebbutt, fourth and fifth generations of the Tebbutt firm, along with Edward C. Tebbutt, brother of James, and Frederick McCredie Brasure and Arthur McCredie Brasure, brothers, the third generation of that firm.

"The affiliation is one that not only brings the two businesses in common facilities, but continues the warm relationship of the Tebbutt and Brasure families which has been constant for the last 120 plus years," officials of the two firms said.

Records of both establishments go back to pre-Civil War Days, including burial of slaves of many prominent Albany families.

The Brasure concern was in charge of arrangements when President Lincoln's body was in state at the Capitol in Albany en route to burial in Illinois.

"Our files show that the President's body was brought across the Hudson River from Rensse-

laer by flat boat," the Brasures said. "It was before the railroad bridges were constructed."

The Brasure firm was founded by John Winchell Brasure, who invented the hinged casket.

Until that time the bier had a detached top.

J. W. Brasure's original patent is among the firm's memorabilia.

The elder Brasure was also known for his ornately carved hearses which he designed and carved himself.

The Brasure funeral home was established at 104 Lydius Street — now Madison Avenue.

The elder Brasure ultimately was joined in the business by his son, J. W. Brasure, Jr., father of Frederick and Arthur.

The firm later moved to 80

Enjoy Summer Vacation All Summer Long.

For what you pay for two weeks off in the summer, you could join Tall Timbers and take your vacation six months a year! That includes complete use of our meticulously-groomed 18-hole championship golf course, recreation area, sandy beach and spring-fed lake... not to mention the year-round social activities in our spacious clubhouse! See how reasonable a country club membership can be for you and your family. Phone 439-3392 for complete details.

Tall Timber Country Club
Hilton Road
Slingerlands, N. Y.

More Exciting Treasures of Early Americana Than You'll Find Anywhere Else--Even in Vermont

AND YOU SAVE 25% TO 50% NOW

Home of Bennington Pine

76

1788

COLONIAL SHOP
VISCHERS FERRY RD., CLIFTON PARK

CALL 371-7203

OPEN TUES., SAT. 10:30 - 5:30; WED., THURS., FRI. TIL 9; SUN. 1 - 5

GIFT TIME

BRIDE! GRADUATION!

HARRY L. BROWN Jeweler

Thistle Gift Shop

363 DELAWARE AVENUE AT 4 CORNERS, DELMAR

WE HONOR master charge THE INTERBANK CARD

Your BANKAMERICARD welcome here

FRITZE JEWELERS

1659 Central Ave., Colonie Phone 869-7880

**ALL TYPES OF SPECIAL ORDER WORK
AND REPAIRS**

- DIAMOND SETTING •
- All Work Done on Premises

SHEAR FARM COUNTRY STORE

**GIFTS FOR FATHER
from 85¢ to \$1300.00!**

- McCULLOCH CHAIN SAWS
- JAWA MOTORCYCLES
- TORO & JACOBSEN
- lawn & garden equipment
- SALES & SERVICE

OPEN DAILY & SUNDAY
Route 143 • 756-2314 • Ravena

CALL US AND WE'LL DELIVER IT

FENCE SALE			
2 Rail 10 ft. Cedar	5.99	2 x 4 Cedar lin. ft.	19¢
2 Rail 10 ft. Chestnut	7.19	2 x 6 Cedar lin. ft.	29¢
8 ft. x 6 ft. Stockade	15.99	Gal. Redwood Stain	1.99
8 ft. x 4 ft. Stockade	14.49	New Armstrong Ceiling Tile	16¢
		— Chaperone sq. ft.	
		Cement • Plywood • Roofing	
		Lumber • Patio Block • Pine	

W. W. CRANNELL LUMBER CO.

Voorheesville 765-2377

Hudson Avenue then to a second Hudson Avenue address near Grand Street, before locating in Hamilton.

Tebbutt's was started at what is now the site of Farnum's Restaurant at Chapel Street and Maiden Lane.

It later moved to North Pearl Street near Columbia Street then to 176 State Street — currently in the South Mall site — and to 633 Central Avenue.

The Delmar Chapel was opened several years ago to serve residents in the rapidly growing Town of Bethlehem area.

The long history of the Tebbutt firm started with Marshall Tebbutt and was continued by his sons, Marshall W. and Harry K. Tebbutt. The late James G. and M. W. Tebbutt Jr., sons of Marshall, along with Dr. Harry K. Tebbutt Jr., maintained the business until Dr. Tebbutt eventually left because of his wide medical practice.

The firm continues under management of James G. and Edward C. Tebbutt, son of the late James G. Sr., World War 2 commander of the New York State Guard.

The fifth generation of the firm

TWO OLD FRIENDS MERGE — Present at the announcement of the merger of M. W. Tebbutt's Sons and John W. Brasure and Sons were, l to r: Arthur M. Brasure, James G. Tebbutt, Jr., Robert G. Tebbutt and Frederick M. Brasure. The two firms will maintain their present identities but only the Tebbutt facilities at 633 Central Avenue, Albany, and 420 Kenwood Avenue, Delmar, will be used.

Immediate Openings.

The Army Reserve needs all kinds of skills.
Get extra pay for part-time work.

**The Army Reserve.
It pays to go to meetings.**

entered the business when James' sons, Robert and Claude Foreman Tebbutt, completed studies in the profession.

The Tebbutt establishment conducted funerals of countless early and prominent Albany families, including that of former

Mayor William S. Hackett.

Both the Tebbutt and Brasure firms are members of The Order of the Golden Rule, and international association of funeral directors whose membership is by invitation only, and the National Selected Morticians.

REMINISCENCES OF BETHLEHEM FROM THE HISTORIAN'S FILES

Allison P. Bennett
Bethlehem Town Historian

(From the D. M. Niver collection of writings concerning Bethlehem published in 1887- the youth of our Town particularly are always requesting information about "folklore" in the Town—this should answer their questions in part)

AN AMUSING story is related of an old Dutch burgher who having dreamed three nights in succession where the famous Captain Kidd's money was concealed, and having also seen blue lights hovering over the place, concluded to know just where to dig to secure the coveted prize. He confided his dreams and visions to none but his faithful negro, Pomp, who was to be rewarded with his freedom and a goodly portion of the shining lucre, if successful. They had to wait until the sign was right which consisted of the moon being in the right position in the heavens. Secrecy had to be strictly observed and not a word spoken during the labor, for even then

should they be in sight of the treasure it would disappear upon their utterance of the first word. The night chosen was dark and sultry and to keep out the heat and at the same time, to make them courageous, they provided themselves with a little brown jug. Twelve o'clock arrived when the honest burgher and his faithful Pomp started out for their field of operations. On their way they frequently stopped to discuss the merits of the contents of the little brown jug, the old burgher at each discussion impressing upon Pomp's mind the duty of silence and not to speak even if the heavens should fall or Lucifer himself make his appearance, who, it was supposed, guarded all

SUMMER PRE-SCHOOL Program is available again this year from July 5 through August 11. It is held at the First United Methodist Church in Delmar with Mrs. Mary Caruso (439-4626) and Mrs. Grace Ridsdale (439-2248) in charge.

WANT ADS
ON TARGET EVERY TIME
439-4949

TEN EYCK INSURING AGENCY
INSURANCE & FINANCIAL SERVICES
FOR 3 GENERATIONS
Call JOHN TEN EYCK — 465-1415

How do you answer your children's questions about God?

Come to this Christian Science Lecture

THURSDAY, JUNE 15, at 8:00 P.M. at Temple Beth Emeth Social Hall, 100 Academy Road, Albany, New York and is sponsored by First Church of Christ, Scientist, Albany. The lecturer is **Harold Rogers, C.S.B.**, of Milan, Italy, a member of The Christian Science Board of Lectureship and his lecture is entitled, "The Family of Man." Free parking and child care are available.

At Adams

Downtown Albany

Sterling Spoonring

Towle's handsome spoonrings are made by curving a miniature sterling spoon in the shape of a ring. They make a stunning gift for your sweetheart, niece, wife or mother. Come in today and make someone happy tomorrow. \$10.00

CHARGE — Budget accounts invited

Shop Thursday 'til 9 P.M.

FRANK H. *Adams*
JEWELERS — SILVERSMITHS
Corner North Pearl & Steuben Streets
Downtown Albany

FREE SAFE Parking at 15 Downtown Parking Lots

TOLL GATE ICE CREAM

— SHERBET —

WATERMELON • TANGERINE
LEMON • RASPBERRY

• LUNCHES & DINNERS •

SLINGERLANDS — A Zautner Family Business Since 1949

If you have an

INSURANCE PROBLEM CALL 439-7646

(ask for Steve)

If you don't have an Insurance Problem
call 439-7646 and ask for Steve anyway.

He likes to talk a lot.

Sunday, June 18th is

FATHER'S DAY

* * *

Remember With
CARDS & GIFTS

FROM

C. M. GROVER STATIONERS

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

ill-gotten treasures.

Arriving at their place of operations, after one more discussion with the brown jug, Pomp fell to work. Scarcely had he made the first stroke with his pick when an antlered deer, who, after having quenched his thirst at the kill, had laid down to rest, being surprised at having his nocturnal repose thus interrupted, spring up before them and, with glaring eye-balls and antlers erect, took a survey of the situation. The honest burgher gazed but one moment, when he started as fast as his ponderous weight would allow, upsetting Pomp, who, by this time also saw the apparition, and hearing the peculiar snort of the frightened deer, yelled at the top of his voice "Gott in himmel! meester, de tuyvell! de tuyvell!" The old burgher by this time was trying to crawl under Pomp, thinking, no doubt, if his Satanic Majesty could carry away but one he would take the one on the top, at the same time crying lustily to Pomp to keep quiet in good old Dutch: "How your back, you dunders nager or eck slawn your dote." But Pomp was no more willing or ready to be captured than his master and suddenly felt such an affectionate regard for his master that he embraced him cordially. In their struggles of who should be on top they both rol-

led into the Normanskill, each thinking he was in the embrace of the devil or Capt. Kidd's ghost, but the dampness of the water caused them to separate. In after years, when the faithful old slave was interrogated upon this night's adventure he would say: "Dat was a dreadful night, massa. You see de fac was I taut we was in de hands of de debil, an' taut if I could only keep on de under-side I would cone out de best anyhow, and in de 'cietment ob de moment we boff rolled down de hill and fetched up in de water. Well, arter rollin' in dere a spell, massa begin to pray 'Now I lay me down to sleep.' He pray in English dat time cause he taut dat Capt. Kidd's ghost or de debil didn't understand de Dutch language. About dis time I 'stinguish massa's voice and we disembraced and shook hands and comprised mejitty." Well, Pompy, but don't think the little brown jug had something to do with that night's adventure? "No sah, no sah. Might have had some effect on massa's prayin' but it was de debil suah, cause I seed his horns and smell de brimstone when Massa and I were conjugating down de hill."

Since that night's adventure, money digging has been abandoned on Kidden houghten, but for years after, many of our old Dutch ancestors, having heard

THE KIWANIS CLUB of Delmar recently celebrated the annual observance of Canada-U.S. Goodwill Week and the 32nd Anniversary of the founding of the Delmar Club with an appropriate program and speaker. Bruce Hembroff (right) sales manager for Air Canada is being presented with a Certificate of Appreciation by Robert J. Rosenfield, Chairman of the International Relations Committee. Canada-U.S. Goodwill Week was initiated by Kiwanis International in 1921 as a means to focus attention on the mutual understanding and peace which exists between these two great countries.

of the old burgher's and Pomp's adventure, believed it was haunted ground.

(Historian's note: Many adventure stories have been based on the legend that Kidd buried treasures of vast value on the banks of the Hudson or the shores of Long Island Sound in the late 17th century.)

GOOD THEATRE

by Richard J. Herrmann,
Principal
Elsmere Elementary School

GOOD THEATRE has always been an important part of a productive culture, and the experience of live theatre should not be

the peculiar luxury of metropolitan communities. Parents in the Bethlehem Central School District may look with pride at the record of student theatre in their own schools. It began in 1938 when the Delmar Progress Club booked an evening performance by that master of marionettes, Tony Sarg. It seemed an opportune time to offer an afternoon show for the elementary schools. The suggestion was enthusiastically received by Mr. Hamilton Bookhout, Supervising Principal, and the Student Theatre Committee was formed. Members of that original group included Mrs. A. F. Dappert, Mrs. Richard Kraft, Mrs. Henry MacMillan, and Mrs. V. A. Van Volkenburgh. Since then, with the exception of

1972 SOAP BOX DERBY QUEEN — The Queen and her Court are (l to r): Donna DuBrey, Schenectady; Kathy O'Malley, Ballston Lake; Queen Nancy Spector, Latham; Alternate Queen Chris Shiely, Scotia; Cindy Murray, Cohoes; Mark Marra, Cohoes; Tom Crommie, Altamont; Rodney Conrad, Selkirk; 1971 Queen Mary Kay Nugent, Troy; 1970 Alternate Champ John DiMura, Albany; Paul Hopeck, Cohoes; and 1971 Alternate Champ Rene Dhooge, Rexford.

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 449-5400

SPOTLIGHT CLASSIFIEDS
TELL THE WORLD!

NEED A NURSE THAT CARES?

Our RN's, LPN's, Aides and Companions are second to none in training and experience. Just as important is the attitude of each MPP nurse. We are a national service, insured, bonded & ready to help. Day or night, call

MEDICAL PERSONNEL
POOL
463-2171

CALL . . .
438-8461

*Whatever it takes,
We give!*

**ALBANY DODGE
LEASING CORP.**

ITALIAN & AMERICAN *Cuisine*

NOW AVAILABLE AT

the New Elsmirian

Delaware Plaza • Delmar

ITALIAN SPECIALTIES

Breaded Veal Cutlet Parmesan	4.25
Breaded Veal Cutlet A La Milanese	4.00
Breaded Veal Cutlet A La Holstein	4.50
Veal Scaloppine Marsala	4.00
Veal and Peppers	3.75
Spaghetti with Sausage	2.50
Spaghetti with Meatballs	2.25
Linguini with Red or White Clam Sauce	2.50
Stuffed Breast of Chicken, with Spaghetti	3.50
Shells or Ziti with Italian Sauce	1.95
Shells or Ziti with Meatballs	2.25
Shells or Ziti with Sausage	2.50
Ravioli with Italian Sauce	2.00
Ravioli with Meatballs	2.25
Ravioli with Sausage	2.50
Ravioli with Mushrooms	3.25

ALL DINNERS SERVED WITH
RELISH TRAY, ROLLS AND BUTTER
POTATOES, VEGETABLE AND SALAD, CHOICE OF DRESSING

Call for reservations 439-9898

Dinners Served from 5 P.M. to 9:30

(entertainment Friday & Saturday Nights)
CATERING TO BANQUETS AND PARTIES

VACATION KELLY "FLIGHT 129"

THE WAY TO GO!
FASHION
FLIGHT
SPECIAL*

Spend
\$129

on a suit or
sportjacket &
slacks outfit

GET KELLY'S
"FLIGHT BAG"
FREE (worth \$18.50)

Now and for a limited time when you buy \$129 worth of top quality, nationally advertised men's summer clothing, you'll receive a FREE "flight bag." Kelly's stock came a FREE sportjacket, slacks, is at its best. The newest fabrics (including knits), latest colors... full size range. You always get more because you pay only low, factory-direct prices. Kelly's "flight bag" will carry your change of clothes; vast zipper compartments store your personal gear. Kelly wants you to look great and travel light. Take Kelly's Flight \$129.

*limited time:
now thru
June 30, 1972
only

Kelly Charge
Card.

Troy's famous

factory store
621 RIVER STREET
272-2022

never a charge
for alterations

Parking always available
Shop Tues., Thurs. & Fri. 'til 9; Weds. & Sat. 'til 5:30 (Closed Mon.)

a few years during World War II, P.T.A. committees, in cooperation with the school administration, have sponsored live theatre for children in the elementary grades.

In the early years, the Antrim Bureau for school assemblies, and Junior Programs, Inc. provided most of the programs. Later, such groups as the Albany Chamber Orchestra, Hartt Opera Company, Harkness School of Ballet, Strawbridge Theatre, Travelling Playhouse, Tuscon Arizona Boys Chorus, Little Singers of Paris, Knickerty Knockerty Players, and many others whose names are equally well known in the world of theatre have presented live performances of drama, dance, and music. In 1960 the program was expanded to include students in the Junior and Senior High Schools. Members of the Parent-Faculty Steering Committee took over the responsibility for this

Mrs. Robert Deily

series. In 1962, Mrs. Robert Deily was appointed coordinator to serve in the advisory capacity for the Student Theatre Committee in the school district. She had previously served in various capacities on the Elementary Committees for a period of ten years.

On the retirement of Mr. Bookhout, who had always taken a special interest in the theatre program, administration of the Elementary Student Theatre was delegated by the Superintendent to Mr. Richard Herrmann, and he has continued to guide the group since 1964.

The theatre series continues in the Middle School, but modular scheduling at the Senior High

School has made it impossible to continue it there.

Committee members work throughout the year, pre-viewing programs, preparing educational material for use in classrooms, and arranging for publicity and ticket sales. All programs are presented during school hours in the Senior High school auditorium and are considered part of the school curriculum. PTA's have been generous in providing tickets for families where there might be hardship, and special rates are offered where there are four or more children in a family. In this way every child is able to participate if he chooses to do so. It is the goal of the Committee to select the very best that is available in professional theatre for our children and to give them experience in a variety of the performing arts.

NEW OFFICERS INSTALLED

Newly elected president Mrs. Edward J. Mason was installed at the Annual Meeting of the Delmar Progress Club (member of the New York State Federation of Women's Clubs). Other officers for the 1972-73 year include Mrs. Neal C. Baldwin Jr., 1st Vice-President; Mrs. Sidney D. Vunck, 2nd Vice-President; Treasurer, Mrs. A. Theodore Tellstrom; Sec-

retary, Mrs. Alfred C. Werner and Corresponding Secretary, Mrs. Otis Dickinson.

Standing Committees and Group Chairmen are: Creative Arts, Mrs. V. A. Van Volkenburgh; Drama, Mrs. Margaret Holt; Garden, Mrs. Edward V. Howell; Government, Mrs. G. Earl Hay; Literature, Mrs. George Parker; Music, Mrs. Arthur C. McHugh; Advisor to the President, Mrs. William J. Sharpe; Auditing, Mrs. George C. Porter; Civic Betterment, Mrs. William J. Comstock, Jr.; Club History, Mrs. George A. Winegard; Conservation, Mrs. Robert Selkirk; Federation Chairman, Mrs. Edwin C. Piper; Finance, Mrs. John C. Haberer; Keeper of the Keys, Mrs. Wallace J. McClellan; Legislative, Mrs. Wallace J. McClellan; Membership, Mrs. Leland Bryant; Nominating, Mrs. Jerry Ruddle; Program, Mrs. Neal C. Baldwin Jr.; Subcommittee on the Yearbook, Mrs. David I. Schwartz; Publicity, Miss Marion M. Carey; Remembrance, Mrs. Howard W. Sammons; Revision, Mrs. Donald C. MacRae; Scholarship, Mrs. William P. Blackmore; Service, Mrs. J. Robert Denny; Service for the Blind, Mrs. Clark Kelly & Mrs. Stephen Richards, Co-chairmen; and Social, Mrs. Marvin C. Hinkelman.

Mrs. Edward J. Mason, newly installed President of the Delmar Progress Club, announces that the final meeting for this season will be held Tuesday, June 13, at 10 A.M. in the new Delmar Library on Delaware Avenue. Volunteer Activities and Recruitment will be described by Mrs. Dorothy P. Gallagher, Director of Volunteers for the Albany Medical Center. All members are urged to be present.

NEW OFFICERS

The newly elected officers for the year 1972-73, of Nathaniel Adams Blanchard Post #1040, American Legion Auxiliary, were installed at a joint installation of Auxiliary and Post officers, at the Post Rooms Friday, May 19. Mrs. Herbert Hafley was installing officer for the Auxiliary.

The new officers are: President, Mrs. Robert Smith; 1st Vice President, Mrs. John Brady; 2nd Vice

BOLENS HUSKYS

THANK YOU FOR VISITING US AT THE HOME SHOW

BOLENS LAWN & GARDEN EQUIPMENT

Al's By-Pass Garage

645 Delaware Ave. Delmar 439-2627

Marone

 Douglas G. Marone
 DISPENSING OPTICIAN
 NEW LOCATION!
 1 Delaware Plaza (Facing Delaware Ave.)
 Open Daily: 10-5
 Saturday: 10-2:00
 Evenings by Appointment
 TEL. HE 9-9191

Commercial - Weddings - Prints
Slides - Movies
Donald D. Halsdorf
 PHOTOGRAPHER
 439-1160 - 439-9919
 41 ST. CLAIR DRIVE DELMAR, N.Y. 12054

Paul Mitchell's says
 Let's make a fuss over Father on
JUNE 18th
 pamper him if you must... but do it right with a gift from us.

- SLACKS
- SHIRTS
- PAJAMAS
- SOCKS
- TIES
- ROBES
- AND LOTS MORE!

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

Paul Mitchell's
 MEN'S WEAR

master charge THE INTERMARK CARD
 your BANKAMERICARD

H.R.H.
D E S I G N S
Inc.

Ronald Horowitz SEZ:

**VISIT OUR SHOW ROOMS
FILLED WITH IDEAS
FOR BETTER LIVING**

call 767-9387 anytime

H R H
DESIGNS, INC.

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

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

ROUTE 9W • SELKIRK, N.Y.

Subscribe to The Spotlight

President, Mrs. Henry Turner; Recording Secretary, Mrs. Edward Blendell; Corresponding Secretary, Mrs. Robert Broome; Treasurer, Mrs. Roland Whitney; Sargent at Arms, Mrs. Kenneth Burns; Chaplain, Mrs. Donald Smith.

DAD'S DAY DAZZLER

A favored gift for Father's Day is a gift package that is easily visible and so attractive that it doesn't even need wrapping. Because it is

packaged in Tenite cellulose acetate supplied by Eastman, the package is sturdy and transparent — plus a real eye-catcher to dazzle dad on his special day.

Pierre Cardin selected Eastman's material for

packaging its cologne — a favored fragrance for men all over the world. The blend of dad-enhancing scents is packaged in slate-gray Tenite acetate and holds the ultra-modern cologne container seemingly suspended in the air.

This 1972 Packaging Design Award winner is designed to delight and complement dad's sense of smell and have him floating on air, as well.

HEADLIGHTS

HELPFUL ADVICE FOR THE WOMAN DRIVER

by Kay Nicolette

Women's Service Director
Gulf Oil Corporation

Unfortunately, there is no magic formula for choosing the right service station. Like many other situations in life, it might be a question of trial

**THIS IS THE WAY
WE CLEAN YOUR
RUGS — ON ANY
JUNE MORNING**

Call us — we'll Pick up

LEKTRO-KLEEN

27 SHERMAN ST., ALBANY
Tel. HO 5-7870
Meyer Cohen, Prop.

HERE ARE SOME OF THE

THINGS WE DO!

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

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

Thanks — from us to you.

The Spotlight

154 Delaware Avenue
Delmar, New York 12054.

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

PLEASE PRINT Date.....

Name.....

Address.....

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

and error. Sometimes expensive trial and error.

But once you've gone through a bit of this "shopping around" and recognized that many service

stations can provide the same basic service, you must go a step further and make your choice on the basis of a certain instinct. That instinct is the same one that tells you you can trust certain people.

When you deal with people, you either believe what they say or you don't. When the man at the service station says, "Gee, sorry, Mrs. Smith, but your car needs a new frammissat," you either believe him or you don't. If you do, at least give him a chance to demonstrate his honesty and competence. Know this: you need such a man in your car's life and you should select him with care and consideration. And once you do select him, believe him. If he recommends the best grade of motor oil, go along with him. If he tells you you need new tires, get new tires.

If your instincts are right,

he'll turn out to be the best friend your car ever had.

For more helpful advice on safe driving and maintenance of your car, write to Gulf Oil Company — U.S., P.O. Box 1519-TG, Houston, Texas 77001, for your free copy of the booklet, "Straight Talk for the Woman Driver."

HELPFUL HINTS ON BUYING A CARPET

One of the most widely used areas of the home is the floor so your decorating plans should ideally start from the bottom up. Professional decorators attach such importance to the floor that they refer to it as the fifth wall and make it the focal point for the entire room design.

That's why choosing appropriate floor covering should come in for an early and important part of your own color scheme plans. Keep in mind that neutrals allow flexibility. They provide a quiet background for dramatic color in other furnishings. Bold floor colors

are best with subdued backgrounds.

For minimum maintenance choose a color that doesn't show soil readily — medium shades, color mixtures, tweeds. In heavy traffic areas you don't want every footprint to show. Look for tight, dense textures.

The best clue to quality is "the deeper, the denser, the better." This refers to surface pile. Dense pile wears longest because yarns support each other to resist bending and abrasion.

Other criteria include how well the fabric takes dyes, whether it will melt or support combustion, and its resilience. The classic carpet fiber, wool meets these challenges beautifully, offering adaptability to styling, warmth to touch and soil resistance.

For a free booklet entitled "The Carpet Buying Guide," write The Wool Bureau, Inc., 360 Lexington Ave., New York, N. Y. 10017.

Riccardo Studios

MAPLE AVENUE — SELKIRK, N.Y.

ANNOUNCING FULL TIME STUDIO HOURS STARTING JUNE 12

**Offering all Photographic Services
PORTRAITS • WEDDINGS • COMMERCIAL**

CALL 767-9891 — 9 A.M. to 5 P.M.

By appointment only

SCENIC VIEW CAMP GROUNDS

ROUTE 9-N ON LAKE GEORGE
BOLTON LANDING

NEW OWNERS — IONA AND BILL MANSS

TRAVEL TRAILERS & TENTS

FOR RESERVATIONS — CALL 644-9050

FRESH OYSTERS ON THE HALF SHELL

OYSTER DINNERS

All sea foods fresh direct from Boston

• room available for private meetings •

La Casa RESTAURANT

SELKIRK, N.Y. • RO 7-9045

Open daily 11:30 A.M.-10 P.M.

ALL LEGAL BEVERAGES

ACCORDION STYLINGS OF BEVERLY Fri., Sat., Sun. evenings

**SCREEN and
GLASS REPAIR**

done at

ROGER SMITH

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

439-4468

FREE easy parking in rear

MASTER CHARGE
BANKAMERICARD

Your **TOURRAINE**
Paint Dealer

bryant
AIR®
CONDITIONING
QUALITY SERVICE
**CALL TODAY FOR
FREE ESTIMATES**

Central,
Window or
through
Wall
installations.

**SALEM
HEATING**

Frank R. Dergosits

17 Pine St., Voorheesville
Call 456-6991 — 765-2655

John Collins,
child photography
482-6161

TOO LATE TO CLASSIFY

MERCHANDISE FOR SALE
COLONIAL DESK (Pink Scroll Work), feminine. Call from 7 to 9 nights. 439-5493.
MOTORCYCLE — '69 Triumph — 250, excellent condition, 2,000 miles, asking \$475. 489-6594.
GOLF CART — sit down, electric with charger. 439-1053.
SKI EQUIPMENT, adults, children. Toro snow-blower, 2 bicycles, 1 tricycle. 472-9365.
AUTOMOTIVE FOR SALE
 '68 CHEVELLE MALIBU convertible. V-8, auto., one owner, clean. Best offer. Call 462-0093.

PETS
FREE KITTENS, some ready to go, used to children and dogs. 439-3161.
REAL ESTATE FOR RENT
LUXURY MODERN 1 bedroom apartment, air-conditioned, fully carpeted and appliances. Moving and must sublet for remainder of lease. Available now \$185. 483-4295. 9-4-30.
RENT 4 BEDROOM — 2-1/2 bath, family room, 1 year. Available July 1. 439-5411.

colonie MILE NORTH OF LATHAM CIRCLE
coliseum
 PHONE 785-3393 **SUMMER THEATRE**

JUNE 20-25
JESUS CHRIST SUPERSTAR
 JUNE 27-JULY 2
THEODORE BIKEL
 IN
THE ROTHSCHILDS
 JULY 4-9
GEORGE MAHARIS
VIVIAN BLAINE
 IN
COMPANY
 JULY 11-16
MILTON BERLE
PHYLLIS BARBARA
PEGGY CASS **NEWMAN SHARMA**
... LOVERS
 JULY 18-23
ROBERT MERRILL
 IN
FIDDLER ON THE ROOF

JULY 25-30
MONIQUE VAN VOOREN
WONDERFUL WORLD OF BURLESQUE
 AUGUST 1-6
DONALD O'CONNOR
 IN
PROMISES, PROMISES
 AUGUST 8-13
"1776"
 AUGUST 15-26
HOWARD KEEL
MAN OF LAMANCHA
 AUGUST 21-27
ENGLEBERT HUMPERDINCK
 AUGUST 26-SEPT. 3
HAIR

August 28th
MONDAY NITES ONLY!
 JUNE 26th | AUGUST 14th
 Duke Ellington & Orch. | Clancy Brothers
LIONEL HAMPTON & HIS ORCHESTRA

CHILDRENS SHOWS — FRIDAYS at 11 A.M.

JUNE 30th	CINDERELLA	AUGUST 4th	GINGERBREAD BOY
JULY 7th	PETER RABBIT	AUGUST 11th	WIZARD OF OZ
JULY 14th	PIED PIPER	AUGUST 18th	PRINCESS & THE FROG
JULY 21st	SNOW WHITE & SEVEN DWARFS	AUGUST 25th	THIEF of BAGHDAD
JULY 28th	ADVENTURES OF PINOCHIO		

SPECIAL ATTRACTION
 MONDAY, AUGUST 7th
SUSAN OF SESAME STREET
 Performances at 11 A.M. & 2 P.M.

BOX OFFICE OPEN 10 A.M. to 6 P.M.
 BOX 41 LATHAM, N.Y. **785-3393** CHOICE SEASON TICKETS AVAILABLE

WANT ADS
ON TARGET EVERY TIME

Smart Skippers Carry
MARINE INSURANCE

How to Steer a Safe Course
 Protect your boat. Insure against financial loss.

MARINE INSURANCE

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

Accent New

Tunics are popular this spring... versatile and economical, in multiple prints, splashy and bold. 100% polyester, 100% vinyl. Machine washable... accent ease.

Complete your spring look with gun slinger slacks, as western in style as the yellow rose of Texas. Choose from a rainbow of colours, boothill black, equestrian brown, gunfire raspberry heather, Oklahoma blue heather, or plain, dependable navy.

New Leaf
 The only national brand boutique of fashions sold exclusively through beauty salons — at prices you can afford.

PAULINE'S Style Centre
 412 Kenwood Ave., Delmar
 PAULINE GIBSON, Prop.
 Phone: HE 9-1217

Spotlight

CLASSIFIEDS

439-4949

439-4949

ALUMINUM SIDING

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

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

APPLIANCES

Bob Sowers' DELMAR APPLIANCE

Complete line of RCA Victor • Whirlpool

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

AWNINGS

AWNINGS, flexaluminum, door canopies and patio, roll up aluminum awnings. 434-3500. tf

BICYCLES

Vista • Dawes Raleigh

Sales and Service
Parts — Accessories
Service All Makes

Bennett's Sporting Goods

561 Delaware Ave. — 439-1862

MEYERS BICYCLE CENTER

Parts — Accessories
Sales — Service

121-A Adams St. • 439-5966
opposite Police Dept.
12-8 Tues. thru Fri. • 9-6 Sat.

• BICYCLE REPAIRS •

Immediate service, at your home!
Repairs all makes.
Used Bikes — bought, sold.
CALL LARRY — 439-1688

BIKE REPAIRS, used bikes rebuilt and sold. 465-0140. 51629

BLACKTOP

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

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

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

BLACKTOP DRIVEWAYS, parking areas, sidewalks. 439-3676 — free estimates. 31675

CARPENTRY

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

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

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

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

BASEMENTS, kitchens, additions, garages, roofing, siding, bathrooms. Van Cans — 439-3541. tf

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

REMODELING, interior, bathrooms, kitchens, playrooms. Free estimates. 489-4528, 355-6140. 41615

CARPETING INSTALLED

**HOLLAND HOUSE
Decorating
Carpeting**

Drapes, Carpet, Slipcovers,
Furniture, Upholstery.

Free Estimates — Samples
BETTINA HUGHES
872-1637

CHILD CARE

MOTHER'S SHOP, visit, take trips. Leave children at lovely country home, anytime 767-9537. tf

DRAPERIES

DRAPERIES — custom made, home service, fabric selection, bedroom ensembles. Barbara Schoonmaker. 872-0897. 91629

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

DUFFY ELECTRIC

257 Delaware Ave. • Licensed Contractor

Residential & Commercial

WIRING & REPAIRS • FREE ESTIMATES

24 HR. EMERGENCY SERVICE

CALL ANYTIME 439-5177

APPLIANCE

SALES & SERVICE

Shop repairs:

Appliances, Fixtures, Lamps, Power Tools,
Vacuum Cleaners • Shop hrs.: 9-5 Mon.-Fri.

Call Duffy for all your

ELECTRICAL NEEDS

EXCAVATING

Deal with your local businessmen

EXCAVATING • DOZING

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

MOSHER CONTRACTING CO.

767-9901

ask for Dave

FURNITURE REFINISHED

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

HORSES BOARDED

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

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

INTERIOR DECORATING

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

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

Recondition your lawnmower
Reasonable — Free Pick-up & delivery

Al's Equipment Repairs
768-2856

CASE TRACTORS with mowers, also Jacobsen, Sunbeam, Murray, Crouse Equipment Co. 439-1517. tf

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

INSTRUCTION

CLASSIQUE DANCE SCHOOL

154 A Delaware Avenue

CHILDREN AND ADULTS

PRIVATE OR GROUPS

All types of Dance and Exercise

439-3331

Mrs. B. Foltett

LANDSCAPING

TREE SERVICE, spraying, rototilling, land clearing, claims, appraisals. E. L. Handy, Forestry Consultant. Capital Forestry Associates. 785-8281. 4168

MASON WORK

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

AREA MASONRY

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

489-8131
869-8092

ALL TYPES OF Masonry, Carpentry work — Wm. Pierce Contracting. 377-0707. 4t615

MOVERS

PIANOS, APPLIANCES, light trucking, reasonable rates. 482-8517. tf

ORIENTAL RUGS

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

PAINTING & PAPERHANGING

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

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

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

**Thomas
Cronch**

**PAINTING &
PAPERHANGING**

15 Years Experience
TELEPHONE 731-8552

EXPERIENCED
CAREFUL DRIVERS
**Save on Auto
Insurance — Call
TED WERE
HO 5-8937**
616 Delaware Ave.,
Albany, N.Y.
Local Representative
**NATIONWIDE
MUTUAL INS. CO.**
Home office: Columbus, Ohio

**We'll make your
motor
sing**

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

BAILEY'S GARAGE

Phone Delmar HE 9-1446
Oakwood Rd., Elsmere

**Alfa Romeo
is looking for drivers
who think only pro's
can appreciate handling**

SPORT COUPES • 4 DOORS
CONVERTIBLES
• CHOOSE ONE •

KLAMM'S BMW LTD.

Rt. 145 Main St., Altamont, N.Y. • 861-8561

AUTHORIZED DEALERS:

ALFA ROMEO and BMW

HOUSE PAINTING — exterior plus trim. Reason-
able. Call Kevin 439-5502. 4t615

PAINTER: college student, experienced, free esti-
mates. 439-6944 or 434-4952. 4t68

COLLEGE STUDENTS (2) to do interior, exterior,
painting. Insured, reliable. Jack 439-4251.
5t629

PAINTING, interior and exterior, insured, experi-
enced and reliable. Chris Rutnik. 439-2553
anytime. 4t622

SUMMER PAINTING jobs wanted — exterior —
interior — reasonable — reliable — insured.
Ed Brooks 439-9155 — Herm Brown 439-
4925 — Dave Symula 765-4740 — Gene Web-
ster 439-4355.

**RESIDENTIAL
INDUSTRIAL • COMMERCIAL**

D.L. CHASE

**Painting
Contractor**

Interior — Exterior

Phone 768-2069

INTERIOR AND exterior painting, also paper-
hanging. Frank Salisbury. Days HE 9-5527;
nights HE 9-1355. 4t

PAINTER CONTRACTOR, experienced, reliable, in-
sured, moderate prices. Bill Wriston. 765-4933,
439-3166. 4t

PERMANENT WAVING

SPECIALIZING IN Breck, Realistic Rayette and
Caryl Richards permanents, hair tinting and
bleaching. MELE'S BEAUTY SALON. Plaza Shop-
ping Center. HE 9-4411. 4t

PLUMBING

24 Hour Service

**B. P. WOOD
PLUMBING & HEATING**

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

PRINTING & MAILING

OFFSET PRINTING — Mailing Service — Mimeo-
graphing, Typing, C. Bloodgood — Mimeo Ser-
vice, Delmar, N.Y. 439-3383. 4t

**Complete Sewer
Rooter Service
Custom Water
Softener Installations
439-9454**

**LEE'S PLUMBING
& HEATING**

24 Hr. Service

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

ROOFING

ROOFING

Free Estimates — Work Guaranteed — Insured
M.P.B. Roofing Contractors
439-5588 • 439-4345

ROOFING AND repairs, also slate repairs. Ca
evenings. 465-2513. 4t6

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

ROOFING

Serving the
Bethlehem Community
for years.

Vanguard Roofing Co.

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

ROTOTILLING

GARDEN ROTOTILLING etc. W. Boyer. 439
4738. 5t625

Cousin Bud

says

"Our Only Extras"

are

COUNTRY PRICES

and

APPRECIATION

Bud Kearney, Inc.

FORD-MERCURY

ROUTE 9-W
RAVENA, N.Y.

OPEN EVENINGS, EXCEPT SAT.
PHONE 756-2105

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

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

**Delmar's Leading
Real Estate Broker**
**W.M.B.
PAGANO
INC.**
Our 51st Year
264 Delaware Ave., Delmar
439-9921
Multiple Listing Service

**BLACK
TOPPING**
Commercial & Residential
TERMS ARRANGED
Black our specialty
All work guaranteed
Free est.: 439-4920 or 482-5006
**CAPITOL
PAVING**
146B CHURCH RD., ALBANY

**BOULEVARD
DECORATORS**
Specializing in custom made
REUPHOLSTERY
(10 day delivery)
SLIP COVERS
Fabric or Plastic
DRAPERIES
• Our own workrooms
• Fabrics in stock
**SHOP AT HOME
FREE Decorator Service**
472-9191
BankAmericard - Master Charge

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

SEPTIC TANK SERVICE
DELMAR SANITARY CLEANERS. Service Tri-Village
area over 20 years. HE 9-1412. tf
NORMANSKILL SEPTIC TANK Cleaners. We install
dry wells, septic tanks, drain fields. 767-9287 tf

SEWING MACHINE REPAIRS
SEWING MACHINE REPAIRED. Work guaranteed.
Delmar Decorators, 3 Delaware Plaza, Delmar.
439-4130. tf
WELL KNOWN JOHN BESSON repairs all makes of
sewing machines, in your home, free estimates.
Sells second hand sewing machines, guaranteed
for one year. 483-2520. tf

TREE SERVICE
TREESCAPE
ARBORICULTURAL SERVICES
HAROLD C. MacINTOSH, Prop.
The People Who Care About Your
Trees & You
• Pruning • Tree Removal • Bracing
• Feeding • Tree Surgery • Planting
• Cabling • Vista Cutting
• Wood Lot Improvement
• Stump Removal
24 Hr. Emergency Service Free
Estimates
439-7147
Mail Address: Box 14, Slingerlands,
N.Y. (Zip 12159)

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

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

WATCH REPAIRING
EXPERT WATCH AND JEWELRY REPAIRS. Dia-
mond settings, engraving wedding and engage-
ment rings, reasonable, your trusted jeweler,
LeWanda, Delaware Plaza Shopping Center. HE
9-9665. tf
WATCHES REPAIRING, expert workmanship. All
work guaranteed. Also engraving, diamond set-
ting watch bands. Harry L. Brown, Jeweler, 4
Corners, Delmar. 439-2718. tf

MERCHANDISE FOR SALE
WEDDING PHOTOGRAPHY — home family por-
traits. Call L. Spelich, photographer. 439-5390.
101629
KNAPP SHOES, cushioned comfort. H. Russell
Weiss. Glenmont, N.Y. 465-6091. 10176
CHICKEN MANURE \$1 per bushel, you pickup,
first house Meads Lane. 41622
WEDDING INVITATIONS, engraved, raised letters,
100, 10% discount. Lynk Bros. 463-2785. 4168
LOSE WEIGHT with new shape tablets and Hydrex
water pills. Warner's Pharmacy. 372 Delaware
Ave., Delmar. 439-1769. 51615
PIANOS! ORGANS: 150 in stock, Brown Piano Or-
gan Mart. 459-5230. tf
FISHERMEN — nightcrawlers 100 \$2. Dog worms
100 \$1.25. Free delivery. 765-4294. tf
HOMEMADE BUTTER cakes, wedding, birthday
party, custom baked and decorated by Faith
Reed. 439-5640. 61629
YELLOW FILL SAND for sale. 439-3713. 3168

Why you need us now.

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

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

SAAB 99
Now you need us.

New Salem Garage
765-2702 Route 85
NEW SALEM

Now we can give you broad car insurance.

At a
compact
price.

Auto insurance may never be the same around here again. Because we have something special to offer you: Auto-Rite, the policy for safe drivers.

If you have a good driving record, we think you should get something out of it... such as a lower rate for your insurance.

It's not only what you pay that'll come as a happy surprise. The real surprise is in how much

you get.

Because Auto-Rite is not the trimmed-down, minimum-coverage policy you might expect for the price. It's the opposite.

It's quality insurance that can give you a full range of coverages. Liability — up to \$500,000. Collision. Fire. Theft and comprehensive. Medical payments. You can even have emergency road service.

You get another advantage: Aetna's country wide claim service. Take our word for it, it lives up to its reputation for speed and fair play. And naturally, our agency is always here to give you personal service and attention.

Find out if you qualify for Auto-Rite. Let us quote you the facts and figures. You could be in for a happy surprise.

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

Why a \$2,000 Volkswagen* costs a lot less than any other \$2,000 car.

Listen to the logic:

Give or take a few dollars, most new economy cars are priced just about the same these days.

Around \$2,000.

But come trade-in time, a weird thing happens. Some are worth more to you than others.

And based on what's happened in the past, after 3 or 4 years, not one is worth more cash than you-know-who:

The Volkswagen Beetle!

So the real price you pay for a car is the difference between what you pay now and what you get back later, when you sell it.

Anyhow, take a good look at the chart on the right.

And please be careful.

It's one thing to say today, "I just

bought the lowest-priced car in town."

It's another thing tomorrow to say, "I just sold the lowest-priced car in town."

Who lost the least?'	Depreciation as of January, 1972.
 1969 Nova-4 Sedan 2 Dr.	-\$814
 1969 Opel 2 Dr. Sedan	-\$812
 1969 Datsun PL 510 2 Dr.	-\$736
 1969 Rambler American 6 Cyl. 2 Dr.	-\$723
 1969 Toyota Corolla Sedan 2 Dr.	-\$686
 1969 Volkswagen II3	-\$449

*1972 VOLKSWAGEN SEDAN 111 SUGGESTED RETAIL PRICE, P.O.E., LOCAL TAXES AND OTHER DEALER CHARGES, IF ANY, ADDITIONAL. ©VOLKSWAGEN OF AMERICA, INC.
†BASED ON 1969 MANUFACTURERS' SUGGESTED RETAIL PRICES AND 1972 AVERAGE RESELL PRICES AS QUOTED IN NADA OFFICIAL USED CAR GUIDE, EASTERN EDITION, JAN., 1972.

CAPITOL

VOLKSWAGEN, INC.

P.O. BOX 33 Route 9W South
Glenmont, N.Y. 463-3141

the home of
100% guaranteed
used cars

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

HERB PLANTS large selection at the Shuttle Hill Herb Shop, cor. Delaware & Elsmere Ave., behind Pharmacy. 61629

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

TENT 10 x 14, Hi-Wall box trailer, 12 x 12 canopy, cots, lantern, etc. Asking \$175. 439-5674.

COFFEE TABLE — elegant marbled top, fruitwood 45" x 23" — \$50. 439-6147.

GARAGE SALE — June 10 - 11. 9 Keith Rd., Delmar. 10-4. Moving out of state.

CHILDREN'S garage sale, June 8-9, Thursday-Friday. 9 Keith Rd., Delmar, after school.

RIDE-ON lawn mower, Huffly 24", \$50. Phone 439-1116 weekday evenings.

20" ROTARY MOWER \$10 — 18" girls bike, \$5. 439-1683.

DROP-LEAF formica kitchen table 30 x 52. 2 matching chairs \$85. G.E. refrigerator, 10 cu. ft., good for camp, \$15. Evenings — Saturday. 439-1087.

GARAGE SALE — Saturday, June 10, 10 A.M., cedar chest, studio couch, pool filter, rugs, household items. 71 Coventry Court, Voorheesville, Salem Hills.

12 STRING GUITAR — excellent condition, rarely used. 439-2538 after 5.

WESTINGHOUSE TV, new magic chef gas range, air conditioner, bedroom suite, lamps, pictures, etc. 439-5830 after 6 P.M.

THOUSANDS OF good used books of all kinds at the 12th Annual Book Fair, sponsored by First Unitarian Society, Saturday, June 17, 9 A.M. Delaware Shopping Plaza. 21615

1971 STANRAFT 12' x 61' 2 bedroom, wall to wall, extras, in park near Albany. 767-2383. 21615

WEDDING CAKES — my specialty. Have hundred designs. Carolyn Franz. 765-2527. 101810

YARD SALE — antiques, furniture, household items, glassware, books, yard — sporting equipment. June 9, 12-4; June 10, 10-4; June 11, 1-5. 196 Adams St., Delmar.

BIKE — BOYS 3-speed Hi-riser, speedometer, excellent condition, \$40. Bike 20", training wheels, \$20. 439-6717.

AIR CONDITIONER — Emerson 220 cycle, 15,000 BTU, \$125. 355 Elm St., Delmar. 869-0010 or 439-9485.

BICYCLES — boys 3-speed 26" Schwinn, \$25 each. 439-3868.

MOVING SALE — June 10-11, 10-6. 3 Bedford Court. Elm or Murray from Delmar Bypass south to Feura Bush Road. Take Bain to Salem to Bedford. Hide-a-bed, refrigerator, washer, bookcase, desk, T.V., humidifiers, de-humidifier, tools, garden equipment, A-frames for shrubs, portable typewriter, miscellaneous household items.

TORO 21" SELF PROPELLED rotary mower. Excellent, \$90. 439-2234.

HAPPINESS IS BEING WITH SOMEONE YOU LOVE. Tom McHugh — commercial and portrait photography. 439-2774.

GIRLS 20" bicycle, good condition. 439-4745.

GARAGE SALE — June 9 & 10 — 10 to 4. Ski-Doo's, toys, clothing, cameras, guitar, tuxedos, treadle machine, snow tires, baby items, miscellaneous, air conditioner, TV, garden equipment, new arts and crafts items. 19 Weiser St., Glenmont, behind fire house.

THE SPOTLIGHT

GARAGE SALE — 40 Alden Court, Elsmere. June 10, 10-5 P.M.
NEVER USED ANYTHING LIKE IT, say users of Blue Lustre carpet cleaner. Rent electric shampooer \$1. Adams Hardware, Delaware Ave., Delmar.
BRACE YOURSELF FOR A THRILL the first time you use Blue Lustre to clean rugs. Rent electric shampooer \$1. Hitchie's American Hardware, 235 Delaware Avenue, Delmar.
DESK, 5 drawer, formica top, \$15. Kitchen table with leaf, 4 chairs, \$25. Wing back chair \$20. 439-3506.

CHAIR, upholstered, on rocker base, good condition. 439-3059.

AUTOMOTIVE
1965 CHEVY II WAGON, asking \$350, will dicker. 472-9077.
1971 TRAIL BIKE "Bridgestone" 100 CC \$325. 482-0885, 465-0839.

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

PETS
FREE KITTENS — 1 tiger, 2 angora calicos. 439-3401.
POODLE PUPPIES — standard white, AKC, excellent temperament. 489-4878.
POODLES, jet black puppies, miniatures, AKC. Shots, wormed. Also dogs gr omed. All breeds. 797-3602. 2t88

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

REAL ESTATE FOR RENT

BUILDING SUITABLE for office or store. Approx. 20' x 23-1/2'. Large parking area. Immediate occupancy. Call 439-8723 between 10 A.M. and 6 P.M. tf
DELMAR, 4 CORNERS, 264 sq. feet for store or office. Excellent off street parking. 371-3013. 5t629
VACATION HOME in Nevis, West Indies Ocean view, beach, 3 minutes, 2 bedroom \$100 per week. 765-2071. 2t88
COMFORTABLE ROOM, private home, next to bath, excellent food included. Moderate compensation, references exchanged. 767-2726.
DELMAR — living room, dining room, kitchen, one bedroom, utilities. Two car garage. \$180.00. 439-6880.
ELSMERE FURNISHED apartment, small, suitable for one. Call after 5:30. 439-5354.
DELMAR — furnished 3 bedroom home. Available July 24 thru August 31. Sonja Braun Realty. 439-4943.
DELMAR — luxury 4 bedroom unfurnished colonial — available July 1st. \$350. Sonja Braun Realty. 439-4943.
FURNISHED APARTMENT or small home — for former residents Delmar, retired couple, July & August. 482-8269.
ROOM, BUSINESS woman, private home, all home privileges, board optional, near Colonie Country Club. 765-4454.
HOUSE FOR RENT — July-August, 3 bedroom Cape Cod, near Hamagrael, call owner 439-1480.

T V REPAIRS

Jay's TV Service
 Color & Black & White
 Antenna's Installed
"HITACHI" Television
 18" color portables
\$409.95 to \$489.95
 Solid state, 5 yr. warrantee on transistors, 2 yrs. on picture tube and other parts, 1 yr. free labor.
Call 477-8675

REAL ESTATE/WANTED TO RENT

SMALL APARTMENT for retired lady, one bedroom. 439-4857.
LADY DESIRES 3 room apartment, Tri-Village Area, near busline. 439-7283.

HELP WANTED

AVON CALLING — buy or sell. Mrs. Calisto. ST 5-9857. tf
HOUSEKEEPER, reliable mature lady, 8 to 5 P.M. Monday through Friday. 439-5327 after 6 P.M. tf
CLEANING LADY — one day per week, on busline. 439-5945.
ATTENTION HOUSEWIVES, average \$30 per evening demonstrating the finest toys & gifts in the country. Highest commissions, full color catalog. No investment, no collecting, no deliveries. Call Friendly Home Parties, 489-4571. 4t629

SITUATIONS WANTED

LAWNS MOWED, general yard work on regular basis after school and during summer. 439-6281 or 439-5088. 3t68
RUBBISH REMOVED — yards, garages and cellars. 439-6751. 4t615
GARDEN ROTOTILLING, landscaping, shrubbery, tree work, trimming, pruning, removal. Free estimates. 438-4738. 4t615
COLLEGE STUDENT desires landscaping, mowing, pruning, planting, professional experience, George Foot. 439-2756.
COLLEGE STUDENT available to tutor Latin, English & History. 439-3245.
D. J.'s LAWN CARE, mowing and clean ups. 434-3395. 2t615

VACUUM CLEANER REPAIRS

Vacuum Cleaners are our only business
 We sell new . . .
Electro-Hygiene
Eureka
Hoover
 Remember . . .
 Repair when practical
 Replace when necessary
 bags, belts, brushes, hoses, motors
Lexington Vacuum Cleaner Rebuilders
 62 Lexington Ave., Albany
 HO 5-4636

The ONLY publication to reach EVERY home in the area: The Spotlight.

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

66 TEMPEST
 2 dr. H.T. stick — radio, economy six, excellent condition, one owner.
Capitol VW, Inc.
 Rt. 9W, Glenmont — 463-3141

BUS.: 869-9219
RES.: 767-3167
KENNETH C. VAN ALLEN
 Representing
W. F. Bennett, Realtor
 3 Broderick Street
 Albany, N.Y. 12205

PICOTTE SOLD MINE
 More and more our familiar signs appear in your neighborhood!
 . . . For all your Real Estate needs call:

Realtors 489-8551

YARD SALE
Sale starts Fri., June 9, 1972 at 2:30 P.M. and all day Sat. and Sun. from 10 a.m. on, at 110 Saverson Ave., Altamont, N.Y. Phone 861-8790.
 Singer Console Sewing Mach. — Exc.; Upholstered Sofa and Chair — Exc.; White Vinyl Sofa — Exc.; Dressing Table, 1,200 sq. ft. Insulation, Oil burner — very good — (controls free); 1-1/2" B & G circulator; 1-1/4" Simplex circulator; 8 sheets 4'x 8'x1/8" poplar veneer paneling, misc. elec. motors — 1/6 to 1/2 HP.; 18" rotary mower; 3 old chandeliers — 2 with 6 tiers of glass pendants & 1 with 4 tiers; Early Am. Style single chimney chandelier; misc. elec. fixtures; single speed blender; a few antique auto parts; player piano rolls; old Mason jars; very large assortment of glassware; china; household goods — some antique. Old books, puzzles, etc. Rink roller skates, ice skates, Component hi-fi set with Garrard record player, console speaker, amp and pre amp very good, and much, much more.

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

CHICORELLI FUNERAL HOME
 9 Main Street, Ravena
 756-6656
 331 Delaware Ave., Albany
 463-6656

ANSWERING SERVICE
 Business & Professional
 Telephone Exchange
 24 hours a day
 Call
439-4981

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

New & Used DATSUN TRIUMPHS VOLVO NEMITH AUTO CO.
 Rt. 9 (1 mi. No. of Traffic Circle)
 Latham — 785-8531

LeVere L. Fuller

Wandering & Wondering . . .

IT ISN'T OFTEN that anything even slightly controversial in this column draws the unqualified backing of our readers. There are always a few (or more) who dissent. At this writing, this was not true of our observations on the treatment accorded our teenagers by their after-the-Prom or -Ball hosts. All seemed to agree that they were receiving shabby treatment at best.

...

WE'RE AGAIN SPONSORING (and managing?) a team in the Senior Babe Ruth League which plays all its games at its own home field in Cook Park, Colonie. As we write this, the team hasn't as yet jelled — but from the R-C-S area, we have: Jim Fuller, Mark Vatalaro and Fred Spence; BCHS has given us our two coaches: Bill and Jim Neumann, plus Bob Stulmaker, Bob Davies and Richard Howton. The rest of our fifteen come from as far away as Latham, Albany and, of course, Colonie. The season opens June 10 (Saturday) at 2:30. The best quality and most highly competitive baseball in the 16-18 age group is played in Senior Babe Ruth. Come on out for a baseball treat!

...

AFTER MANY YEARS, we understand that the Town has a softball league again. For some reason we've not had any information come in on it. We'll be glad to tell you about it as soon as we can track it down.

...

RECEIVED A RELEASE on a PTA theatre party scheduled for August 9 at Colonie Coliseum Theatre, sent in by Mrs. Benjamin Brewster. When we read the date, we couldn't understand why so early with the publicity. A second note from her gave us the answer. The show is "1776" starring Hugh O'Brian which means that the seats are already being gobbled up. However, there are still good seats available at either \$6.50 or \$5.75 — and if you follow a couple of simple directions, you can have a fine time and also help swell the treasury of your PTA.

Send your check for the number of seats you desire, a self-addressed envelope and the name of your PTA to

Mrs. Michael Hodom, 117 Orchard Street, Delmar. If you can't understand our gibberish, call Barb Hodom (439-4513) and she'll fill you in.

Again, we urge you to get your tickets to this hit show from the PTA.

Sorry we left you out last week, Mrs. Brewster — sometimes it takes a rock on the head to make us see the light.

...

HEY! THE SPOTLIGHT HAS ARRIVED! No, we're not kidding! Maybe it's because "we try harder?" Anyway Congressman Sam Stratton has now put our telephone number in his desk directory so we get a call when something affecting the local scene breaks in the nation's capitol. The good Congressman called on May 31 to tell us that the Bethlehem Sewer District had been awarded a total of \$1,652,040 to help fight water pollution in our Town. The grant will be used for the construction of interceptor sewers, force mains, pumping stations and a secondary water protection control plant. Congressman Sam also said, "This increases the Town of Bethlehem's Federal share of the seven million dollar project from \$718,450 to \$2,370,490."

Seems to us that back a few months our Town Administration was roundly criticized for even mentioning that funds would be forthcoming from the Federal Government.

...

BIG BASH AT THE CENTER INN (that's the place to have a celebration!) on Saturday, May 27, when the Albany County Rural Carriers Association and the Selkirk Post Office staff dined to honor Wilbur E. Hallenbeck for his 42 years of service. Selkirk Postmaster Picarazzi presented him with a special Achievement Award and \$150 in cash.

Just to serve in the same job for 42 years is no mean accomplishment — but to be held in high esteem by the 458 families on his route and his co-workers, to have a 27 year safe driving record, to fail only once in all those years to deliver all of the mail because of inclement weather — and there's lots more in the life of this Rural Route Carrier that those present at the dinner talked about in paying respect to their co-worker.

...

ALEX WOEHRLE AND LOUIS SPELICH reminded us this week that although the campaign for funds for a community gift to the new Bethlehem Public Library has gotten off to a roaring start, much more is needed to attain the \$1,000 goal.

Youngsters are raising some of the money through car washes and bake sales — but the fund also needs your

ICE CREAM CAKES

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

SOFT AND HARD ICE CREAM

Carnel

ICE CREAM SUPERMARKET

222 Delaware Ave.
Delmar, N.Y.
439-7253

Open 7 days 10 to 10 P.M.

help if it is to be a genuine **community** effort. How about you? If you're interested, contact Mrs. Harry Posman, 37 Preston Road, Delmar, who is chairman of the Library Gift Committee.

...
MAYBE IT'S BECAUSE we make some rather outstanding errors that we get a kick out of others' miscues. For instance, this picture of Bernard Harvith, Bethlehem School

Board candidate, delivering his nominating petition to Board Secretary Delbert Collis with campaign worker Mrs. Gerald B. Austin, appeared in one of our local dailies. The caption read "... 944 names and stretched for some SIX feet." Obviously, it should have read **60** feet.

The School Board election is June 14 at the Middle School.

Toro Whirlwind®

19 inch fingertip start

\$89.95

*Mfg. suggested retail price. Applicable in Fair Trade states only.

PICK-UP & DELIVERY

TAYLOR & VADNEY

303 CENTRAL AVE. HE 4-9183

Open Daily — 9 A. M. to 9 P. M.

ENJOY TENNIS AT ITS BEST

COMPLETELY AIR-CONDITIONED

INDOOR & OUTDOOR SWIMMING

Tennis & Swimming Day Camp

Personalized Tennis Instruction
 at reduced summer rates
 (private or groups)

YEAR 'ROUND
 FAMILY RECREATION
 CENTER

Southwood
 TENNIS & SWIM CLUB Inc.

ROUTE 9W
 at Southern Boulevard
 Opp. Thruway Exit 23
 Telephone: 436-0838

FOR
SCHOOL
BOARD

vote Bernard Harvith

**B.C.
Class of '56**

WELL QUALIFIED

- Professor at Albany Law School, graduate of Harvard Law School
- Legal Advisor to State on Education and Environment
- Attended Bethlehem Central Schools K-12
- Two children in Bethlehem School System

In the year 2000 today's high school seniors will be only 46 years old. Bernie Harvith believes Bethlehem Central must do more to prepare our children for working at tomorrow's jobs and solving the problems of tomorrow's world.

These citizens are backing Bernard Harvith:

- | | |
|---------------------------------|-------------------------------|
| Sydney Archer | Kearney and Anna Martha Jones |
| Gerald and Marian Austin | Richard and Betty Mattox |
| Arnold and Gytelle Bloom | John Moore |
| George Bonacker | Howard and Miriam Netter |
| William and Marilyn Boyd | Peggy O'Brien |
| Benjamin Brewster | Sidney and Margaret Pollard |
| John and Marilyn Cassidy | Gren and Alice Rand |
| Naham Cons | Robert and Claire Ruslander |
| Robert and Mary Lou Friedlander | Jay and Mary Henry Stagg |
| Henry and Ruth Hall | Peter and Joyce Strand |
| Dudley Hargrave | Harold and Ann Tomlinson |
| Robert and Beatrice Herman | Jordan and Nancy Vail |
| | Catharine Van Volkenburgh |

VOTE JUNE 14

Mrs. Charles Schaefer
RD 1, Wormer Road
Slingerlands, N.Y. 12159