

The Spotlight

JUNE 22, 1972
VOL. XVII, NO. 25

Controlled Circulation Publication

\$4.00 PER YEAR
15¢ PER COPY

See page 38

COMPLETE BUMPER TO BUMPER CAR SERVICE

25 YEARS OF MECHANICAL "KNOW HOW"

**RIGHT...
REASONABLE
AUTO REPAIRS**

Something Wrong? We'll Find It!

That's what we do at our modern auto diagnostic center . . . check for trouble and tell you about it. All the decisions are yours.

**Auto
Service**

**RIGHT...
REASONABLE
AUTO REPAIRS**

To Wheel Along In Confidence!

Ask about our specialty —scientific wheel alignment. Our trained mechanics do a really professional job with up-to-date equipment.

**Auto
Service**

**RIGHT...
REASONABLE
AUTO REPAIRS**

We'll Give You An Even Brake

Faulty brakes can mean disaster for you and for your car. Our expert mechanics can fix them: adjust, reline or replace completely.

**Auto
Service**

**RIGHT...
REASONABLE
AUTO REPAIRS**

Muffle That Noise, Cut Down Pollution

We'll check your muffler for excess noise and your exhaust for harmful fumes — free! You pay for needed replacements and labor.

**Auto
Service**

HAVE THESE CHECKED

- | | |
|---|--|
| <input type="checkbox"/> Tune Up | <input type="checkbox"/> Ignition |
| <input type="checkbox"/> Valve Grind | <input type="checkbox"/> Generator |
| <input type="checkbox"/> Carburetor | <input type="checkbox"/> Starter |
| <input type="checkbox"/> Tires | <input type="checkbox"/> Lights |
| <input type="checkbox"/> Steering | <input type="checkbox"/> Spark Plugs |
| <input type="checkbox"/> Lubrication | <input type="checkbox"/> Adjust Brakes |
| <input type="checkbox"/> Overhaul Front End | <input type="checkbox"/> Reline Brakes |
| <input type="checkbox"/> Battery | <input type="checkbox"/> Brake Hose |

VET'S BODY SHOP & GARAGE

GENERAL AUTO REPAIRING — 24 HR. TOWING
Wheel Alignment - Wheel Balancing
APPROVED N.Y.S. INSPECTION STATION

PHONE
DAYS HE 9-9919 EVENINGS HE 9-1160 HE 9-3865
333 DELAWARE AVE. DELMAR, NEW YORK

**OFFICIAL YMCA
CAMP MOHAWK**

**Now
Boys & Girls
Separate & Equal Programs**

YMCA

- SWIM INSTRUCTION
- SPORTS • WOODLORE • CAMPCRAFT

Our Own 36 Acres, track, 2 Pools Under the direction of Career YMCA and Physical Education Staff

- Professionally Driven Buses
- Pickup and return campers near their homes Monday thru Friday
- 2 Wk. Period Including Bus \$50.
- 6 to 13 Years Inclusive

**FOR INFORMATION CALL 434-7196
CAMP MOHAWK**

GUN CLUB ROAD ALTAMONT, NEW YORK

**We'll make your
motor
sing**

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

BAILEY'S GARAGE

Phone Delmar HE 9-1446
Oakwood Rd., Elsmere

**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.

L. J. MULLEN PHARMACY

"At Your Service — Everyday of the Year"

PHONE 439-9356

JUST ARRIVED!

Special

Purchase

JUNIOR SKIRTS

Reg. - \$9.00

Special - \$6.00

DENIM - CORDUROY -

Buy 'em while they last!

Free checking account for June graduates.

Think of it as a graduation gift. From The Bank to The Graduate.

If you're one of this year's high school or college graduates, we'd like you to have 1 year of Convenient Checking Account service at no charge. And that's a pretty good deal.

We don't intend to skimp on it either. You'll get your name imprinted on every check. And you'll get your choice of a wallet-style checkbook or a folding one. And by the way. Congratulations.

Member FIRST COMMERCIAL BANKS INC.

The Bank

National Commercial Bank and Trust Company

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

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

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

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

Bingo, 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 Yesteryear." 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.

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.

Trap Shooting — Bethlehem Sportmen's Club. Every Wednesday 8 to 10 P.M. and Sundays 1 to 5 P.M. (Exceptions Sundays June 18 and July 16 — no shooting). Non-members welcome. NRA Qualification Awards available. Location Dunbar Hollow Road, Clarksville. For directions call 439-4223 or 439-6003.

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

Registrations: Lutheran Association Nursery School fall program, ages 3-4. Information: Rev. Gassmann, 439-6217

FRIDAY, JUNE 23

Play Day, Hoffman's Playland, Route 9, Latham. Elsie-the-Borden-Cow and her son, Beauregard. Benefit: Colonie Chamber of Commerce.

SATURDAY, JUNE 24

Youth Nite, Camp Pinnacle above Thacher Park, Gene Barrett and music team from Buffalo Youth-time, 7:30 P.M. Admission is free.

Mohawk-Hudson Wheelmen Bicycle ride, 1:30 P.M., Washington

Park Lakehouse, Albany, to Five Rivers Environmental Center, Delmar (old Delmar Game Farm) 20 miles round trip, scenic route. All welcome.

Hamburg Fry, Camp Pinnacle dining hall, 5:30 P.M. Phone 872-1053 for reservations.

SUNDAY, JUNE 25

SPAC — 50's Festival of Rock & Roll, 7 P.M.

Albany Chapter, Zero Population Growth Picnic, 11 A.M., Thacher Park.

MONDAY, JUNE 26

SPAC — Blues Show, Muddy Waters, 8:30 P.M.

TUESDAY, JUNE 27

Harry B. Rezzemini, candidate for Albany County Court Judge, will be the main speaker at Bethlehem Republican Club meeting, 7:30 P.M., Blanchard Post rooms.

Meeting, Sierra Club-Hudson Mohawk Group, 8 P.M., St. Michael's Episcopal Church in Colonie.

WEDNESDAY, JUNE 28

SPAC — Billy Preston, 8:30 P.M.

THURSDAY, JUNE 29

SPAC — Humble Pie, 8:30 P.M.

FRIDAY, JUNE 30

SPAC — Don McClean, 8:30 P.M.

SATURDAY, JULY 1

SPAC — Doc Severinsen Show, 8:30 P.M.

Smorgasbord, 5-6:30 P.M., Camp Pinnacle in the Helderbergs. Reservations requested. Phone Camp Pinnacle, 872-1053.

Bill Pearce, vocal and instrumental soloist and commentator on 100 radio stations, 8 P.M., Camp Pinnacle. Admission free.

SUNDAY, JULY 9

Tri-Village Jewish Association annual family picnic, Sunny Acres Day Camp, Elm Avenue South, from 12 noon to dusk. No cost to members. Call Dave Dembling —

Perky & Pretty

Petunias

new, fresh supply of beautiful annuals. Plant our short and husky plants... they'll make the difference.

Terrific New Selection

ONLY 95¢ PER PAK

NURSERY AND GARDEN CENTER

Open daily 'til 6
Sunday 10-4

GLENMONT, 439-1835
Feura Bush Road.

GUILDERLAND
356-0442

Albany-Carman Road

You haven't been to Niagara Mohawk's Progress Center even once?

There are many people who have visited Niagara Mohawk's Progress Center on Lake Ontario, six miles northeast of Oswego. And then, they have returned again, usually bringing their friends and neighbors to enjoy this exciting, unique tour.

The handsome Progress Center building, with exterior walls made of 400-million-year-old stone, houses the largest, exact-scale replica of a nuclear-electric station ever built in the United States. Eight feet high and nearly forty feet long, this model comes to life with lights and sound effects, showing how the actual counterpart produces electricity. Then there's the Center's eerie Fission Chamber. Visitors feel like they're floating in outer space as a lifelike chain reaction is unleashed. The Progress Center tour also includes a thrilling show that tells the story of electricity from the first waterwheel generator to the generator powered by the atom.

There's lots more to see, and it's all free at the Progress Center. Visiting school and college classes and other groups are welcome to reserve and use a fully equipped classroom as part of their tour program.

The Center is open from 10 a.m. to 5 p.m., Tuesday through Saturday; noon until 6 p.m., Sunday; and is closed on Monday.

You'll learn a lot you never knew about electricity and atomic power.

NIAGARA MOHAWK YOUR POWER PEOPLE

Spotlight CALENDAR
CONTINUED

439-9755 or Annette Stander —
439-3524 for information.

THURSDAY, OCTOBER 19

Annual Chicken Supper and Fair,
Jerusalem Reformed Church, Feura
Bush. Servings 5-6-7 P.M.

The Spotlight Goes to School

JEAN WINCHELL of Delmar has been elected publicity chairman of Tau Alpha Mu, Ithaca College local social service sorority, for the '72-'73 academic year.

Miss Winchell, a junior Physical Education major at Ithaca College, is the daughter of Mr. and Mrs. Richard H. Winchell, 482 Stratton Place, Delmar.

She is a 1969 graduate of Bethlehem Central High School.

A NUMBER OF Bethlehem Central fifth and sixth-graders brought home ribbons from the 2nd annual Capital Zone Elementary Track Meet held on Sat., June 10, at SUNYA. A total of 32 schools and more than 500 boys and girls took part in the competition.

The Bethlehem Central boys and girls who won ribbons include:

Sixth-grade boys: High jump, Mark Platel, tie for 4th place; long jump, Scott Boice, tie for 2nd place; 440 relay, Ken Monson, Tim Sweeney, Nick Farrell, and Scott Boice, 1st place.

Sixth-grade girls: High jump, Maureen Mooney, 2nd place; 440 relay, Karen McGibbon, Marie Raub, Vera Walker, and Mary Lenseith, 2nd place.

Fifth-grade boys: 75-yard dash, Gilbert Nyamuswa, 2nd place; 100-yard dash, Paul Clarke, 1st place; 220-yard dash, Scott Junco, 2nd place; long jump, Scott Junco, 3rd place; 440 relay, Paul Clarke, Buddy Nevens, Ken LaBelle, and Gilbert Nyamuswa, 1st place.

Fifth-grade girls: 100-yard dash, Jessica Treadway, 3rd place; 220-yard dash, Candy Sanderson, 5th place; high jump, Stephanie Mosher, tie for 3rd place; 440 relay, Jessica Treadway, Beth Hook, Tammy Keppler, and Sara

Ruckerstuhl, tie for 2nd place.

Bethlehem's track competitors were bused to the Saturday meet and accompanied by Mr. Ray Sliter, Miss Nancy Smith, Mr. John Rathjens and Mr. Wayne Paige, members of the school district physical education department.

On the previous Friday, June 2, all fifth-graders in Bethlehem schools took part in a track and field day at Bethlehem Central High School. The first two place winners in each event were then eligible to compete in the SUNYA meet. The Glenmont Elementary School compiled 62-1/2 points to win the district fifth-grade trophy.

Pupils who placed in the six events held on June 2 included these boys and girls, in this order of finish:

75-yard dash; boys — Martin (S), Breitenfield (G), Nyamuswa (E), Nevins (E), and Johns (G). Girls — Stiber (G), Tierney (S), Burroughs (C), Kass (G), and Reuswigg (G).

100-yard dash: Boys — Clarke (E), Junco (G), Hines (S), Fitzpatrick (D), and Giocone (H). Girls — Treadway (S), McGarrham (H), Fecks (D), Kleinke (E), and Brevel (G).

220-yard run: Boys — Junco (G), Hines (S), Hannmann (S), Garvin (E), and DeAngelis (H). Girls — Treadway (S), Sander-son (D), and Stiber (G) tie, Digeser (E), and Brevel (G).

440-relay: Boys — Elsmere team of Clarke, Nevens, LaBelle, and Nyamuswa; Hamagrael, Slingerlands, Glenmont, and Delmar. Girls — Slingerlands team of Treadway, Keppler, Hook and Ruckerstuhl; Glenmont, Elsmere, Hamagrael, Delmar.

Long jump: Boys — Junco (G),

Breitenfield (G), Sigler (E), Marsh- man (G), Hahn (S). Girls — Kasuis (D), Reuswigg (G), Kee- zer (G), Beckman (G), and Hook (S).

High jump: Boys — Giocone (H), Hines (S) and Peeney (G), tie, Dunkley (H), and Herman (H). Girls — Warren (E), Holl- ner (H), Gaudette (S), Kass (G), Mosher (D), all tied for first.

ALBANY BUSINESS College conferred 107 Associate in Oc- cupational Studies degree for the first time in New York State at its '72 graduation exercises.

The two-year degree was ap- proved last October by the State Board of Regents. ABC was one of twelve business colleges ap- proved for the program.

President Prentiss Carnell III also awarded 63 one-year diplo- mas at the ceremonies at Chan- cellor's Hall, Albany.

Graduation speakers, selected by a faculty committee in ac- cordance with the college's cus- tom, were Karen Jensen of Al- bany and Peter J. Ricciardone, Mechanicville.

Karen Jensen

Miss Jensen is the daughter of Mr. and Mrs. Norman Jensen, 15 Loralee Drive. She is a grad- uate of Colonie Central High School and received straight A's during her two years at ABC. She also received the Thomas P. Walsh Award for the highest average in the Medical Secretarial major.

Ricciardone is the son of Mr. and Mrs. Salvatore Ricciardone, 514 Broadway, Mechanicville. He is a graduate of Mechanicville High School. He received the

Introducing
A New Far East Design
MANDARIN
STERLING SILVER

BY
TOWLE

From the graceful bamboo plant came the inspiration. From America's most creative silversmiths came MANDARIN. Simple, classic, serene, superbly crafted in sterling silver. So beautifully balanced, so perfectly proportioned that you know it has the incomparable TOWLE touch.

4-PIECE PLACE SETTING
\$62.00

FRANK H. Adams

Cor. N. Pearl & Steuben Sts.
Downtown Albany

Open Thurs. til 9

Enjoy Summer Vacation All Summer Long.

For what you pay for two weeks off in the summer, you could join Tail 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.

Tail Timber Country Club

Hilton Road
Slingerlands, N. Y.

Delmar Beverage Center

BEER
LESS THAN
\$1.00
Specials

UTICA CLUB
SCHAEFER
PIELS DRAFT
PABST
GENESEE
RUPPERTS
RHEINGOLD

BUD — SCHLITZ — MILLER
12 oz. cans
6/pk. less than \$1.16

PIELS — 12 oz. no dep. bot.
6/pk. less than 86¢

BALLANTINE — 12 oz. cans
6/pk. less than 96¢

LOWENBRAU OCTOBERFEST
less than
6/pk. \$2.26 — Case \$8.95

Now
Open
Sundays
12-5

SODA

COKE — PEPSI —
16 oz. no dep. bottle
6/pk. 89¢

PEPSI
12 oz. cans
6/pk. 85¢

CANADA DRY — All flavors
large family size ret. bot.
3 for 65¢ — \$2.50 per case
plus deposit
12 oz. cans 6/pk. 85¢

WHITE ROCK — All flavors
12 oz. cans 6/pk. 69¢

CANADA DRY — All flavors
12 oz. cans 6/pk. 85¢

242 DELAWARE AVENUE, ELSMERE — 439-7275

Mon.-Fri. 10-8 • Sat. 9-8 • Sun. 12-5 • Prices Effective thru June 18, 1972

course award in the Marketing-Retailing major at ABC.

John R. Hauf, president of John B. Hauf, Inc., and a prominent leader in local and state retailing group, received the Civic Service Award for "outstanding service to the business community and to the community at large."

Mr. Hauf was cited for his pioneer work in employee relations, including the five-day week for retail store employees and a trust-administered employee benefit plan.

Janet LaRose, daughter of Mr. and Mrs. Frederick LaRose, 8 Knadler Drive, Latham, received the National Association of Accountants Award for the highest average among the accounting graduates.

JANET E. THOMPSON, daughter of Mr. and Mrs. Philip J. Thompson, of 95 McGuffey Lane, Delmar, has been named to the Dean's List at Green Mountain College, Poultny, Vt., for the Spring semester.

TOMORROW, Friday, June 23, is the deadline for returning textbooks loaned this year by the Bethlehem Central School District to pupils enrolled in non-public schools.

The books should be returned to the library office at Bethlehem Central High School between 9 A.M. and Noon or between 1 and 4 P.M.

SUSAN J. ALBRIGHT, daughter of Mr. and Mrs. Wesley A. Albright, of 2 Winding Road, Delmar, has been named to the Dean's List at Green Mountain College, Poultny, Vt., for the Spring semester.

WINNERS OF the Bethlehem Central High School art raffle have been announced by Mr.

Stanley Reich, head of the Art Department. The drawing took place on June 6.

The prizes went to: Mrs. Raynor of Feura Bush, first prize of \$50 worth of art work; Polly Wengraff, a Bethlehem Central pupil, second prize of \$25 worth; Mrs. Stevens of Delmar, third prize of \$15 worth; Steven Schrade, a BC alumni, fourth prize of \$10 worth; and Elaine McLain, a BC pupil, fifth prize of \$5 worth of art work.

The art works done by Bethlehem Central pupils and chosen by the winners were: a watercolor by Helen Burgraff, a ceramic chess set by Tom Winship, a necklace by Paula Kaczynski, a watercolor by Linda Klett, a plaster sculpture by Leslie Tate, a watercolor by Cathy Morton, a photograph by Dave Ashby, and a bracelet by Linda Campbell.

ALBANY BUSINESS College awarded 170 Associate degrees and diplomas at its 115th graduation on June 10 in Albany.

Prentiss Carnell III, newly appointed college president, awarded Associate degrees approved by

Patrice Koehler

GRADUATION

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

Carvel

ICE CREAM SUPERMARKET

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

Open 7 days 10 to 10 P.M.

the Board of Regents in November.

Associate degree graduates were: Patrice Koehler, daughter of Mr. and Mrs. Alfred Koehler, Delmar and Teresa Trivison, daughter of Mr. and Mrs. John Trivison, Delmar.

Those receiving one-year diplomas were: Marla Hammond, daughter of Mr. and Mrs. Robert Hammond, Delmar and Yvonne

Teresa Trivison

Wilkie, daughter of Mr. and Mrs. Richard Wilkie, Clarksville.

Albany Business College is completing its 115th year of service to area employers and students.

NEW OFFICERS of the Delmar School PTA, elected on May 23 for two-year terms of office, are: Presidents, Mr. and Mrs. Norman Allaway; recording secretaries, Dr. and Mrs. Richard Wilkinson; corresponding secretaries, Mr. and Mrs. Kenelm Thacher; and treasurers, Mr. and Mrs. Donald Lindell.

The other two Delmar PTA officers, in mid-term, are: 1st Vice president, Mrs. Charlotte Turoff; and 2nd Vice president, Mrs. Naomi Laub.

The election preceded presentation of the School's Spring Music Concert, which was the final concert of Mrs. Geraldine Bauder, who is retiring from the Music Department of the Bethlehem Central School District. Mrs. Bauder was presented with an honorary PTA membership in recognition of "her capable service and unselfish contributions to the school community." The Delmar PTA also expressed appreciation to Mrs. Elsa Gunther,

who is retiring as a third grade teacher at the school.

JOHN S. CAMPBELL, son of Mr. & Mrs. E. Wilson Campbell, Glenmont, has been accepted at Columbia-Greene Community College in the Liberal Arts-Forest Management Program. He is a 1971 graduate of Bethlehem Central High School. After completion of his degree at Columbia-Greene, he will transfer to the College of Forestry at Syracuse University.

THE GRADUATION ceremony for the Class of 1972 at Bethlehem Central High School will take place tomorrow, Friday, June 23, beginning at 7 P.M., on the High School campus off Van Dyke Road.

In keeping with the School's tradition, there will be no outside speaker; four members of the graduating class will participate in the program. John O'Hern will give the invocation; John Roberts will address the audience and his classmates; Charles O'Hara will present the class gift; Patricia Corrigan will give the benediction.

Dr. Lawrence A. Zinn, superintendent of schools, will make introductions, and the graduates will be presented by Miss Helen E. Hobbie, school principal, and Richard C. Robinson, assistant principal. Dr. Robert K. Bair, president of the Board of Education, will award the diplomas.

The High School Concert Band, under the direction of Samuel Bozzella, will provide music.

The annual Convocation for the graduating class will be held tonight, Thursday, June 22, at 8 P.M., in the High School auditorium. Dr. Clifton C. Thorne, Vice Chancellor for University Affairs at SUNYA, will give the main address.

Miss Hobbie will welcome those present at the convocation program, and musical selections will be offered by the High School String Orchestra, directed by Bruce Scanlon, and the High School Choir, directed by Mrs. Magdalene York.

LYNDA M. DONOVAN, daughter of Mr. and Mrs. Peter Donovan of Delmar, has been named to the Dean's List for the past semes-

The Light Touch

Street sign: "Cross carefully — avoid that run-down feeling."

...

The airport bus is a vehicle in which you spend the time you saved by flying.

...

First thing most young men learn when they go to college is that Mom is a great cook.

...

Some folks cause happiness wherever they go — others, WHENEVER they go.

...

Nowadays, there are two kinds of math: the New Math, if you want to be creative, imaginative and forward-looking; and the Old Math, if you want to be right.

...

Any way you add it up, we have the right price on lawn furniture.

JUST ARRIVED! New Shipment of DIRECTOR'S CHAIRS

Choice of Black, White or Varnished Hardwood Frame, choice of canvass colored seat & back.

ONLY
\$14⁴⁴ compare at
16.95

DELMAR LUMBER

340 Delaware Avenue
Delmar
Phone 439-9968

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

MORE FINE FOODS MORE SAVINGS ALWAYS

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.

"SIZZLING-SUMMER-SAVINGS" FROM YOUR NEARBY GRAND UNION & GET STAMPS TOO!

people pleasers
 SINCE 1872

- DELICATESSEN**
- TRUNZ NATURAL CASING BOLOGNA 1/2 LB. **49¢**
 - TRUNZ NATURAL CASING BRAUNSCHWEIGER 1/2 LB. **49¢**
 - LONGACRE DARK MEAT TURKEY ROLL 1/2 LB. **59¢**
 - WISCONSIN'S FINEST SWISS CHEESE 1/2 LB. **59¢**
 - FRESH, CREAMY POTATO SALAD LB. **39¢**
 - TRUNZ QUALITY OLIVE LOAF 1/2 LB. **59¢**

DELI ITEMS IN ABOVE BLOCK AVAILABLE AT STORES WITH SERVICE DELI COUNTERS ONLY
Plus Stamps!

**CHECK OUR...
 EVERYDAY
 LOW
 PRICES
 PLUS
 STAMPS**

REAL MAYONNAISE
**HELLMANN'S
 MAYONNAISE** QT. JAR **65¢**

GOVT. GRADE "A" FRESH
CHICKENS
 FOR BROILING OR FRYING
 2 1/2 LB. AVG. WGT. **28¢** CUT UP **34¢**
 WHOLE lb. **28¢**

GOVT. GRADE "A" FRESH
CHICKEN PARTS
 LEGS OR THIGHS **59¢** PLUS STAMPS
 lb.

- EARLY MORN HICKORY SMOKED SLICED BACON 1/2 LB. **74¢**
 - KRAUSS PURE PORK SAUSAGE MEAT 1/2 LB. **69¢**
 - SWIFT'S PREMIUM SKINLESS FRANKS 1/2 LB. **79¢**
 - GRAND UNION HOT DOGS SKINLESS FRANKS 1/2 LB. **69¢**
 - OSCAR MAYER SLICED ALL MEAT BOLOGNA 8 OZ. PKG. 12 OZ. PKG. **59¢** **89¢**
- PLUS STAMPS

U.S. GOVT. INSPECTED GRADE "A"
TURKEYS
 8-12 LB. AVG. WGT. **39¢** PLUS STAMPS
 lb.

PORK SHOULDER
SMOKED PICNICS WATER ADDED **49¢**
 lb.

GRAND UNION
**BOOK
 MATCHES**

GRAND UNION
**CORN OIL
 MARGARINE**

REYNOLD'S
**ALUMINUM
 FOIL**

CLIP AND REDEEM

**SAVE!
 122** WITH THESE COUPONS

VENDOR COUPON M.P. & D. 1
 WITH THIS COUPON TOWARD THE PURCHASE OF ONE 10 OZ. JAR
40¢ OFF
MAXWELL HOUSE INST. COFFEE
 GOOD THRU SAT., JUNE 24
 LIMIT 1 - PER CUSTOMER

VENDOR COUPON M.P. & D. 1
 WITH THIS COUPON TOWARD THE PURCHASE OF ONE 5 LB. 4 OZ. PKG.
30¢ OFF
DETERGENT BLUE CHEER
 REG. RETAIL 1.53
 GOOD THRU SAT., JUNE 24
 LIMIT 1 - PER CUSTOMER

VENDOR COUPON M.P. & D. 1
 WITH THIS COUPON TOWARD THE PURCHASE OF ONE 1 QT. 1 OZ. BOT.
15¢ OFF
DOWNY

MIRACLE WHIP JT. 59¢
 SPAM LUNCHEON MEAT 12 OZ. 59¢
 CARNATION EVAP. MILK 13 OZ. 19¢
 ULTRA-REFINED **CLOROX BLEACH** GAL. BOT. 49¢
 CAMPBELL'S **PORK 'N BEANS** 1 LB. CAN 16¢
DEVILED HAM 4 1/2 OZ. CAN 49¢
 ALL FLAVORS CANNED **PENGUIN SODA** 10 12 OZ. CANS 89¢
 DOG FOOD **KEN-L-RATION** 6 1 LB. CANS 89¢
 ALL VEGETABLE **CRISCO SHORTENING** 5 LB. CAN 89¢
 DISPOSABLE-OVERNITES **PAMPERS DIAPERS** PKG. OF 12 79¢
 AMERICA'S FAVORITE **HEINZ KETCHUP** 14 OZ. BOT. 27¢
 GRAND UNION **FABRIC SOFTENER** GAL. BOT. 59¢
 WASHDAY MIRACLE **TIDE DETERGENT** 3 LB. 1 OZ. PKG. 79¢
 GRAND UNION FROZEN **ORANGE JUICE** 12 OZ. CAN 39¢
 CAMPFIRE **MARSHMALLOWS** 1 LB. PKG. 29¢

HEALTH & BEAUTY AIDS
 TOOTH PASTE
ULTRA BRITE 3 1/2 OZ. TUBE 49¢ PLUS STAMPS
 VASELINE
INTENSIVE CARE LOTION 6 OZ. BOT. 49¢ PLUS STAMPS

VANITY FAIR VALUES
 FACIAL TISSUE PKG. OF 124 3 PLY 28¢
 BATHROOM TISSUE PKG. OF 4 ROLLS 47¢
 JUMBO TOWELS PKG. OF 135 3 PLY 33¢

BAKED GOODS
 GOLD TOP **BREAD** 4 1 LB. 4 OZ. LOAVES 1 00
 NANCY LYNN CELEBRITY **BREAD** 3 1 LB. LOAVES 1 00
 NANCY LYNN GOLD AND MARBLE **CRESCENTS** 1 LB. 1 OZ. PKG. 49¢
 NANCY LYNN MELTAWAY **COFFEE CAKE** 10 OZ. PKG. 39¢
 NANCY LYNN FRENCH **CRUMB CAKE** 8 OZ. PKG. 39¢

PKG. OF 50 **10** SAVE UP TO 5¢ PLUS STAMPS

PKG. QTRS. **29** SAVE UP TO 10¢ PLUS STAMPS

ROLL **21** SAVE UP TO 6¢ PLUS STAMPS

EXTRA DRY
 REGULAR OR UNSCENTED **ARRID DEODORANT**
 6 OZ. CAN **73**¢
 SAVE 26¢ PLUS STAMPS

GRAND UNION FROZEN
COFFEE LIGHTENER
 1 PT. PKGS. **2 29**¢
 SAVE UP TO 10¢ PLUS STAMPS

BIRDS-EYE FROZEN
TASTI-FRIES POTATOES
 10 OZ. PKG. **25**¢
 SAVE UP TO 8¢ PLUS STAMPS

ONCE OVER SPIC 'N SPAN 3 LB. 6 OZ. PKG. 95 ¢ PLUS STAMPS	GRAND UNION POTATO CHIPS REG. OR RIPPED 12 OZ. PKG. 49 ¢ PLUS STAMPS	5 OUNCE SIZE DIXIE CUP REFILLS PKG. OF 100 59 ¢ PLUS STAMPS	WELCH'S ALL FLAVORS FRUIT DRINKS 1 QT. 14 OZ. CANS 3 1 00 PLUS STAMPS	ARMOUR CORNERED BEEF HASH 15 1/2 OZ. CAN 49 ¢ PLUS STAMPS	SOFT CHIFFON MARGARINE 2-8 OZ. CUPS 1 LB. PKG. 49 ¢ PLUS STAMPS
FOOD WRAP HANDI-WRAP 200 FT. ROLL 53 ¢ PLUS STAMPS	GRAND UNION FROSTING MIXES ALL VARIETIES 13 1/2 OZ. PKGS. 29 ¢ PLUS STAMPS	SEALTEST NOVELTIES ICE CREAM DELUXE SANDWICHES ICE CREAM CUPS SAK-O-SUNDAES PKG. OF 6 59 ¢	SEALTEST NOVELTIES ICE CREAM ICE CREAM BARS TOFFEE CRUNCH ORANGE CREME PKG. OF 6 59 ¢	GRAND UNION LAYER CAKE MIXES ALL VARIETIES 1 LB. 2 1/2 OZ. PKG. 29 ¢ PLUS STAMPS	GRAND UNION CHUNK WHITE TUNA IN OIL 6 1/2 OZ. CAN 39 ¢ PLUS STAMPS

MORE GROCERY VALUES
 REAL WHIPPED CREAM **REDDI-WIP** 7 OZ. CAN 63¢
 KRAFT **CATALINA DRESSING** 8 OZ. BOT. 39¢
 GRAND UNION **SNACK CRACKERS** HUNT'S (ALL VARIETIES) 11 OZ. PKG. 25¢
SKILLET DINNERS 16 1/2 OZ. PKG. 79¢
 LITTLE FRISKIES (ALL VARIETIES) **CAT FOOD** 4 LB. BAG 98¢
 VERMONT MAID CANE & MAPLE **SYRUP** 24 OZ. BOT. 73¢
 GRAND UNION **CUT WAX BEANS** 2 1 LB. CANS 39¢
 GEISHA **MANDARIN ORANGES** 2 11 OZ. CANS 55¢
 VAN CAMP **RED KIDNEY BEANS** 2 15 OZ. CANS 43¢
 LADDIE BOY **7 IN 1 DOG FOOD** 6 14 1/2 OZ. CANS 89¢

FRESHEST PRODUCE UNDER THE SUN!
WATERMELONS RED, RIPE lb. **8**¢
 TROPI-CAL-LO **FRUIT DRINKS** LUSCIGUS, JUICY 1/2 GAL. BOT. **49**¢
PEACHES CALIFORNIA, SANTA ROSA LB. **39**¢
RED PLUMS CALIFORNIA, CRISPY 10 FOR **49**¢
DOUBLE STAMPS EVERY WEDNESDAY!

VENDOR COUPON M.F. & D. 1
 WITH THIS COUPON TOWARD THE PURCHASE OF ONE GAL. BOT.
DEER PARK MOUNTAIN SPRINGWATER
 GOOD THRU SAT., JUNE 24
 LIMIT 1 - PER CUSTOMER

VENDOR COUPON M.F. & D. 1
 WITH THIS COUPON TOWARD THE PURCHASE OF ONE 1 LB. CAN
CHOCK FULL O' NUTS COFFEE
 GOOD THRU SAT., JUNE 24
 LIMIT 1 - PER CUSTOMER

VENDOR COUPON M.F. & D. 1
 WITH THIS COUPON TOWARD THE PURCHASE OF ONE 1 PT. 6 OZ. BOT.
DOVE LIQUID DETERGENT REG. RETAIL 59¢
 GOOD THRU SAT., JUNE 24
 LIMIT 1 - PER CUSTOMER

FROZEN FOODS
 BIRDSEYE **COOL WHIP SWIGGLE** 6 1/2 OZ. PKG. **55**¢
 SARA LEE LIGHT **COFFEE RINGS** ALL VAR. 10 OZ. PKG. **73**¢
 JENO'S **PIZZA SNACK TRAY** 7 1/2 OZ. PKG. **89**¢
 CHEF BOY-AR-DEE W/CHEESE **LITTLE PIZZAS** 10 OZ. PKG. **55**¢
 GRAND UNION CRINKLE CUT **CARROTS** 2 10 OZ. PKGS. **29**¢
 GRAND UNION **COOKED SQUASH** 2 12 OZ. PKGS. **29**¢
 GRAND UNION CHOPPED **BROCCOLI** 2 10 OZ. PKGS. **43**¢

ter at Vermont College, Montpelier, Vermont.

Lynda is a senior at the college, and she attained an academic average of more than 85 with no mark below 75.

TWO BETHLEHEM Central graduates have recently distinguished themselves in the field of music. David Langlitz, a 1971 music major at Bethlehem Central, has been selected to play trombone in the orchestra for the "Opera Festival of the Two Worlds," under the direction of Thomas Schippers, a conductor for the Metropolitan Opera House in New York City and New York Philharmonic.

The "Opera Festival of the Two Worlds" will take place in Spilletto, Italy, with Gian Carlo Menotti as the organizer, and the Westminster Choir of England will provide the choral assistance.

Langlitz has just completed his first year of study at the Juilliard School of Music, and is the second Bethlehem student to have received this distinction and honor. The first was Nancy Steltman, daughter of Mr. and Mrs. Charles

Steltman, 17 Ridge Road, Delmar, who is currently a junior at Juilliard.

Peter Harvey, another 1971 Bethlehem Central music major, has been selected to play with the "American Wind Symphony," under the direction of Austin Boudreaux. This is a select group of college musicians who will tour the Eastern seaboard states performing concerts and providing music clinics for college level and beginning instrumental students. Harvey has just completed his first year of study at the New England Conservatory as a trombone major.

MRS. BARBARA Scott Taylor of Delmar received the Bachelor of Arts degree from Keuka College in commencement ceremonies June 11. Mrs. Taylor is the daughter of Mr. & Mrs. Philip Scott, One Center Lane.

THE FOLLOWING is a statement from the Bethlehem Central Board of Education:

"We would like to express our appreciation and gratitude to residents of the Bethlehem Cen-

tral School District, for endorsing the proposed school budget for 1972-73 last week. Since this is the first time in recent years that district voters have approved a proposed school budget in one election, we sincerely hope this reflects a renewed confidence in our efforts to operate a school district of high educational quality without overburdening district taxpayers.

"Our thanks to all members of the community who showed their interest and concern for the education of our young people by voting in the annual election."

KENNETH B. SEGEL, son of Mr. & Mrs. Raymond Segel, was graduated on June 4 from Alfred University with a Bachelor of Arts degree in Political Science.

He is a member of the Blue Key National Honor Fraternity and Pi Gamma Mu the National Social Science Honor Fraternity. He spent his junior year abroad as a student of the Overseas Study Program at Tel Aviv University, Israel.

In September he will enter the Chase Law School, Cincinnati,

Ohio.

VOTERS IN THE Bethlehem Central School District approved a proposed \$8.9 million budget by about a 4 to 1 margin in the annual school district election held last Wednesday.

The vote total on the school budget was 2,016 yes votes and 527 no votes.

Mr. Bernard E. Harvith was elected to the Bethlehem Central Board of Education, defeating 15-year incumbent Mr. Ralph A. Holmgren. Harvith garnered 1,674 votes to Holmgren's 1,083.

This is the first time in four years that a school budget adopted by the Board of Education has been endorsed by the residents in the regular annual election. The school district has been operating on a contingency budget during the past two years. (A contingency budget contains only items designated as mandatory by the State Education Department and does not require voter approval.) While district residents rejected the proposed budgets of the past two years, they did approve optional budget items

Hey Gals!
for full Nutrition

BUY

Freikofer's

BATTER-WHIPPED
SUNBEAM BREAD

Available Almost Everywhere

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!*

Comfort Slip-On's By Foot-So-Port

The soft, comfort light-weight look. Unique contoured insole follows the natural lines of your foot for a new experience in fit and comfort. All leather insoles. Choose Foot-So-Port "Comfort Tie" and enjoy life.

**BONE
SIZES to 11**

Park
and
Shop

T. Arthur Cohen INC.

81 CHAPEL ST., ALBANY
(Just off State)

SHOE
SPECIALISTS

463-4518

HON. HARRY B. REZZEMINI

ALBANY COUNTY COURT CANDIDATE

Will be the main speaker at a meeting of the Bethlehem Men's Republican Club to be held on June 27, 1972 at 7:30 P.M. in the Blanchard American Legion Hall, Elsmere, N.Y.

FREE FOOD AND REFRESHMENTS

ALL ARE WELCOME

such as transportation and inter-scholastic athletics in later votes.

School officials attribute the passage of the 1972-73 budget mainly to the fact that it will not increase school tax rates for residents of the Town of Bethlehem. The rate will remain at \$106.43 per \$1,000 of assessed valuation.

Because the equalization rate has been lowered from 17 to 16 per cent in the Town of New Scotland, school district residents there will pay school taxes at the rate of \$152.99 per \$1,000 of assessed valuation. This represents an increase of about \$9 per \$1,000 over the 1971-72 school year.

The 1972-73 school budget totals \$8,910,322, which is about a 4.7 per cent increase over the 1971-72 contingency budget. Most of that increase, however, will be offset by increased revenues. Some administrative reorganization and minor staff cuts helped make possible the no-tax-rate-increase budget.

DAVID A. ENGEL, son of Mr. & Mrs. H. M. Engel, Slingerlands, was graduated Cum Laude from Union College on June 10. Mr. Engel, who completed his degree requirements in three years, is a graduate of Bethlehem Central High School. He has been accepted at Albany Law School for the Fall term of this year.

KATHY O'TOOLE, daughter of Mr. and Mrs. Daniel F. O'Toole, 89 Kenaware Avenue, Delmar, has completed her Junior year at SUNY at Oswego, New York.

A 1969 graduate of BCHS, Kathy was on the Dean's list for academic achievement for her entire Junior year.

Patti O'Toole, daughter of Mr. and Mrs. Daniel F. O'Toole, 89 Kenaware Avenue, Delmar, a 1971 graduate of BCHS was voted Miss Freshman of Morris Harvey College, Charleston, West Virginia.

HELEN LYNQ WHITE, Senior Research Pharmacologist at the British-American Company of Burroughs-Wellcome at Research Triangle Park, North Carolina, has been honored with the Doris L. Crockett Award for Distinguished Alumnae at the annual

luncheon of the Alumnae Association held graduation weekend at the college in Troy.

With a B.A. degree Cum Laude, and with highest honors in Chemistry, she earned her M.S. from the University of Delaware and a Ph.D. in Biochemistry, with full membership in Sigma Xi, from the University of North Carolina in 1967.

Dr. White's contributions include two patents in the field of textile fibers from the Pioneering Research Division of E. I. du Pont de Nemours & Co. Her more recent work on the action of anti-tumor compounds, enzyme mechanisms, and enzyme inhibitors may become clinically useful in the treatment of various illnesses.

Author of numerous papers and a speaker at national meetings and collegiate seminars, Dr. White has been cited by her Alma Mater for "her versatility, and her contributions toward progress in the alleviation of human suffering."

The Crockett Award was instituted in 1959 in honor of former Russell Sage College Dean Doris L. Crockett.

Helen Lyng White is the wife of Dr. James R. White, and the mother of two children. The White's reside in Chapel Hill, North Carolina.

THE DELMAR Dofin Swim Club will begin the Summer Season with its first practice session Monday, June 26, at 4:30 at Bethlehem Central High School pool. Interested swimmers may register at that time.

The teams Tri-Cities League schedule is as follows: July 6 at Thunderbird; July 13, Southwood at Delmar; July 20, Idlewood at Delmar; July 27, at Albany Jewish Center; August 3, Voorheesville at Delmar; August 10 at SUNYA.

The deadline for Spotlight Classified Ads is Friday afternoon preceding publication the following Thursday.

CHICORELLI FUNERAL HOME

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

HARD FACTS ON

SOFTBALL

ANOTHER BIG WEEK in the men's Bethlehem Softball League saw the Van Curlers top Jack's Tavern by a score of 4-3. Winning pitcher was Ed Reid, the loser, Pat Brozowski. Both pitchers added to their team scores by hitting home runs.

The Mead's Corners team defeated Selkirk #1 by the close score of 2 to 1 with Danny Seaburg hitting a triple. Winning pitcher was Mike Essex; the loser, Ray Elmore.

Proving that Selkirk #2 firemen can handle just about anything including Delmar Liquor was evident by the score 4-1. Winning pitcher: Bob Shultes; loser, Dave McDowell.

In their second win of the week, the Van Curlers topped D. L. Movers a score of 6-4. Jim Cleary tossed for the larger score, while the loser was Tom Hotaling.

The team standings:

	W	L
Mead's Corners	2	0
Van Curler's Top Ten	2	0

D. L. Movers	1	1
Selkirk #1	1	1
Selkirk #2	1	2
Delmar Liquor Store	0	1
Jack's Tavern	0	2

HERE AND THERE

LIBRARY STAFF HAPPY—No grass anywhere (and don't sit on the benches until the new boards come, if you value your clothes) seven thousand books still packed up, the air conditioning won't, but the Library is very happy and thanks 1,895 people for their confidence.

DELMAR'S Rexall Drug Store at 361 Delaware Ave., Delmar welcomes the arrival of the 1972 summer Olympics with a "Winner's Special" on Rexall Super Plenamins—the vitamin selected for use by the U.S. Olympic Team.

It's a tremendous vitamin value—216 Super Plenamins, including 72 free — in a reusable collector's apothecary jar — for only \$8.69. A total value of \$13.67 — you save \$4.98.

IN GRADUATION ceremonies at the Naval Academy, Annapolis, Md., James W. Thorpe,

Ensign James W. Thorpe, Jr. Jr., son of Mr. and Mrs. James W. Thorpe Sr. of Selkirk, brought to a close four years of intense, formal study.

He received his ensign's commission and a bachelor of science degree, and will serve at least five years in the active Navy.

The young Naval officer is a graduate of Christian Brothers Academy, Memphis, Tenn.

CLIFTON C. FLATHER of 50 Grosbeck Place, Delmar, Co-Chairman of the 1972 Multiple Sclerosis Hope Chest Campaign, announced this week that this annual appeal for funds is at the half-way mark. He urges all Tri-Village residents who volunteered to help with this drive to complete their visits to their neighbors, and send back their Kits to designated area banks.

ALFRED W. Schermerhorn of Delmar was recently elected President of the Aurania Club for the 1972-1973 term. Those elected to serve with him include: John R. Schelten, 1st Vice President; Dr. George H. Grover, 2nd Vice President; Charles T. Reid, Treasurer; and Walter Langer, Secretary.

POSTAL SERVICE Manual 156.44 states when a rural car-

13 DIFFERENT RIDES FUN FOR THE WHOLE FAMILY

COME ONE—COME ALL... TO

PLAY DAY

AT

HOFFMAN'S

FRIDAY JUNE 23rd

Benefits to Colonie Chamber Youth Fund

"ELSIE" THE BORDEN COW
WILL BE AT
HOFFMAN'S PLAYLAND
June 22nd
June 23rd

HOFFMAN'S PLAYLAND

Located 1 Mile South of the Latham Circle on Route 9

OPEN EVERY DAY AT 12:00 NOON

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

FOWLER'S LIQUOR STORE

You may read ads,
Special Sale etc. These are regular
N.Y.S. 12% Minimum Prices
which may vary every month

ALL PRICES LESS THAN COMPARE THESE

- BALLINTINE SCOTCH qt. 7.69
- King William SCOTCH qt. 5.60
- DEWARS SCOTCH qt. 8.31
- CANADIAN CLUB qt. 7.82
- Windsor CANADIAN qt. 5.25

- Old Crow BOURBON qt. 5.60
- Early Times BOURBON qt. 5.68
- H. WALKER GIN qt. 4.66
- BOOTH'S GIN qt. 4.99
- LONDON TOWER GIN 80 proof qt. 4.20
- SMIRNOFF VODKA 80 proof qt. 5.44
- FLIESCHMANN'S VODKA 80 proof qt. 4.29
- BACARDI RUM qt. 5.50
- H. Walkers Creme De Menthe qt. 4.52 — 1/5 3.93

2500 IN BICYCLE SAFETY PROGRAM

BICYCLE SAFETY PROGRAM — When announcing the month of May as Bicycle Safety Month in the Town of Bethlehem, Bertram E. Kohinke, Supervisor, urged all citizens, both young and young at heart, to teach, observe and practice the bicycle safety rules of the road and to promote the use of the bicycle as a practical and enjoyable form of transportation, recreation and exercise.

Mr. Kohinke reports that throughout the Town the Bethlehem Police Department is sponsoring the Bicycle Safety Program, under the direction of Sgt. Leo E. Dorsey. Sgt. Dorsey said that the initial phase of the program has been outstanding success and a major contribution to greater safety for cyclists. "We have made a fine start," Mr. Kohinke said, "but we must carry on with a follow-up program every year to make sure the project has a lasting effect." cyclists in the Town of Bethlehem, including the young and young at heart, involved in the Bicycle Safety Program.

257 DELAWARE AVENUE
ELSMERE-AT-THE-LIGHT
PHONE 439-2613

OPEN: Mon. thru Sat.
9 A.M. 'til 9 P.M.

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

**KENNETH C.
VAN ALLEN**

Representing
W. F. Bennett, Realtor
3 Broderick Street
Albany, N.Y. 12205

**Delmar's Leading
Real Estate Broker**

**W.M.B.
PAGANO
INC.**

OUR 52nd YEAR

264 Delaware Ave., Delmar
439-9921

Multiple Listing Service

rier finds in a rural mail box mail-able matter on which postage is unpaid, addressed to or intended for the person in whose box it is deposited, the carrier will take such mail to the post office to be

held for postage.

Such unlawful access to rural mail boxes not only jeopardizes the safety of lawful mail but necessitates needless labor, delays,

and unwanted postage due payments.

John M. Comstock
Postmaster
Glenmont

Postmasters Convention, held the Laurels Motel and Country Club, Monticello, N.Y. from June 5th through 9th. Mrs. Flanigan was re-elected Vice President of the New York State Chapter, National Association of Postmasters of the United States.

MRS. MAURIE G. Flanigan, Postmaster, Slingerlands, attended the New York State Chapter of the National Association of

Subscribe to The Spotlight

PLANETARY ADVENTURE - The final exit from the Flying Saucer Trip to another planet at TIME TOWN Park in Lake George is an illusionary 4-dimensional experience. The Star Exit seems to be endless and the person in front of you seems to disappear. It's part of the creative magic prepared by resident designer Gene Mundell. The new Adirondack attraction features rides, picnics, play areas, special Space Age creations and one of the nation's largest telescopes.

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

756-2063

Master Charge
BankAmericard

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

THE MONTESSORI School will have a summer program for two three-week periods (July 4-21 and July 24-August 11). The hours will be from 9:30-12:00 Monday through Friday.

Mrs. Edward O'Brien, a former directress of the school, will conduct the program stressing outdoor activities, music and art. Although it will be open to all children between the ages of 2.9

months and 5 years, the session will be of particular value in preparing the new child for school entry in the fall.

The fee will be \$45.00 for each 3 week session, or \$80.00 for the full 6 weeks.

If you are interested, or have any questions or need additional information please call Mrs. Richard Wengraf at 439-6709.

'T WAS THE tenth of June, 1922 When Ida and Ed said, "I do." Fifty years have passed since that happy date

Surely a cause to celebrate...

These were the opening lines of an invitation to a reception for Ida and Ed Kleinke, Delmar, in honor of their fiftieth wedding anniversary. From 1 to 5 Saturday, June 10, over 125 of their

family and friends streamed in and out of St. Matthew's Lutheran Church, Albany, to congratulate them

The Kleinke's have lived all their married life on the dairy farm on lower Kenwood Avenue. The parents of three daughters and three sons, Ida and Ed are most fortunate in that all of their children, grand-children and great grand-children live in the im-

ANSWERING SERVICE

Business & Professional

Telephone Exchange

24 hours a day

Call

439-4981

The tire that originally earned the name
The rain tire

LARIEDO

by UNIROYAL

- 7 Row Tread Design
- 11/32" Tread Depth
- Rayon Cord Construction
- Available in Dual Whitewalls at slight extra cost.

**USE OUR
CONVENIENT BUDGET
TERMS
OR**

BANKAMERICARD

WE HONOR
master charge
THE INTERBANK CARD

\$1295

650/13 Blackwall
Tubeless. Plus
Fed. Ex. Tax of
\$1.76.

CREDIT TERMS

UNIROYAL RAIN CHECK During this offer we may run out of some sizes due to heavy demands for Uniroyal tires. We will gladly order your sizes in this event and issue to you, at advertised price, a rain check for future delivery of your tires.

Priced as shown at Uniroyal home and auto centers throughout the country; Competitively priced at Uniroyal dealers

Weinberg Tire Corp.

935 CENTRAL AVE. 482-4449

OPEN DAILY 8 to 5, SAT. til 1:00

SPECIALIZING ON DISC BRAKES — COMPLETE FRONT END & BRAKES

first introduced **The rain tire** & **TIGER PAW**

mediate area, except for grand daughter Susan Kleinke Herrman and her husband Mike, who are presently in Rochester.

Double blessings seem to run in the family. The Kleinke's have twin sons, Peter and Paul; twin grand daughters, children of Peter and twin great grand-daughters. Sharon and Christine Adriance. The family now numbers 37 — all of whom were on hand for the anniversary.

TENNIS FOR LADIES — Professional tennis instructor, Don

Camp, has just completed another undefeated season as Coach of Bethlehem Central's Eagles. Now he turns his attention to summer instruction in both clinics and private lessons.

Clinics for ladies begins Monday, June 26th, and you may register in either the beginners or intermediate group. Instruction on Mondays and Thursdays extends for 10 sessions, ending Thursday, July 27th. Classes begin at 9:30 and 10:30 a.m.

Group instruction has proved

highly popular during the last four summers and is considerably more economical than the per individual cost of private lessons. Instruction includes conditioning, stroke correction and improvement, court tactics and strategy.

Register for class now forming, sponsored by the Bethlehem Tennis Association, by calling Don Camp, evenings, at 439-1046. The cost for the ten-group sessions is \$22.00 and pre-registration is necessary. Don't delay.

ALL BOYS and girls in the com-

munity in Pre-Kindergarten (4 year olds) through Grade 6 (based on grade just completed in school) are invited to attend Vacation Church School which will be held at the First United Methodist Church, Voorheesville, June 26-30. Sessions will be held from 9:30-11:30 each day.

Mrs. William Schaff, Director, and Mrs. Lawrence Wight, Assistant Director, have announced the following staff: 4 YR. OLDS, Mrs. Charles Quay, Jr., Miss Ellen Childs; KINDERGARTEN,

Mrs. Kenneth McKaig, Mrs. Barton Ray; GRADE 1, Mrs. James VanBuren, Mrs. Charles Colman; GRADE 2, Mrs. Donald Mikkelson, Mrs. George Tuckett; GRADE 3, Mrs. Ronald Klingensmith, Mrs. Ronald Pearce; GRADE 4, Mrs. Ronald Hanson, Mrs. Murial Porter; GRADES 5 & 6, Mrs. Richard Eveland. Mrs. Donald Hooks, Mrs. William Tanner, and Mrs. Philip Rechnitzer are substitutes and Mrs. Gary Boyle is refreshment chairman.

MOLLIQ

**ONLY
4%
SALES TAX**

**MOHAWK MALL
SCHENECTADY, N.Y.
ALL PRICES LESS THAN**

**STOP
SHOP
SAVE!**

• **BLENDED** •

TOWER 86°	4 ²⁸ Qt.
TOWER 90°	4 ⁴⁰ Qt.
OLD THOMPSON	4 ⁴⁹ Qt.
P.M.	4 ⁷⁶ Qt.
KESSLER	4 ⁹⁹ Qt.
MOUNT VERNON	4 ⁴² Qt.
CARSTAIRS	4 ⁴⁹ Qt.
BARTON RES.	4 ⁷⁹ Qt.
BURKE & BARRY	4 ⁹⁹ Qt.
THREE FEATHERS	4 ⁶⁶ Qt.
WILSON	4 ⁵⁵ Qt.

**SPECIAL
SENIOR GRIA
SANGRIA**

**99^c
Fth.**

**SPECIAL
TALISKER**

**SPECIAL
SCHENLEY
CORDIALS**

**\$1⁰⁰
¾ Pt.**

CLOSE-OUT

**SPECIAL
PIPING ROCK**

• **GIN** •

TOWER 90°	4 ¹⁸ Qt.
BOOTH'S HIGH & DRY	4 ⁹⁹ Qt.
SCHENLEY	4 ⁵⁰ Qt.
GORDON'S	5 ²⁵ Qt.
CALVERT	4 ⁸³ Qt.
GILBEY'S	5 ²⁶ Qt.
FLEISCHMANN'S	4 ⁷¹ Qt.
SEAGRAMS	5 ²⁶ Qt.
POLO CLUB	4 ³⁰ Qt.
BURNELTS	4 ⁹⁹ Qt.
BEEFEATER	7 ¹² Qt.
BOMBAY	6 ⁸⁰ Qt.
TANQUERAY	7 ¹⁴ Qt.

• **VODKA** •

TOWER	3 ⁸⁴ Qt.
SCHENLEY	4 ¹⁰ Qt.
GILBEY'S	4 ⁴⁰ Qt.
POPOV	4 ³¹ Qt.
RELSKA	4 ³⁷ Qt.
CROWN RUSSE	4 ²⁸ Qt.
GORDON'S	4 ⁴⁶ Qt.
TVARSKI	4 ²⁰ Qt.

SCOTCH

\$763
Fth.

CLOSE-OUT

SPECIAL
RIONDO
10 YR. OLD
RUM

\$499
Fth

CLOSE-OUT

SPECIAL
MASTERSON'S
STATION
16 YR. OLD 101°
STRAIGHT RYE

\$581
Fth

LIMITED SUPPLY

SPECIAL
CAPRI
BURGUNDY
OR
VIN ROSE

69c
Fth

- SEAGRAM 7 5⁹⁵ Qt.
- SCHENLEY RES. 5⁵⁰ Qt.
- PHILADELPHIA 4⁹⁹ Qt.
- IMPERIAL 5²⁰ Qt.
- SCHENLEY XL 5⁶⁰ Qt.
- BARTON QT. 5⁴⁹ Qt.
- PAUL JONES 4⁷⁵ Qt.
- FLEISCHMANN'S 5²² Qt.
- FOUR ROSES 6⁰⁶ Qt.
- CALVERT XTRA 5⁸⁶ Qt.

• SCOTCH •

- TOWER 86° 4⁹⁵ Qt.
- TOWER 80° 4⁵⁷ Qt.
- HOUSE OF STUART 4⁹⁹ Qt.
- MacINTOSH 5⁰⁶ Qt.
- KING WILLIAM 5⁶⁰ Qt.
- BALLANTINE 7⁶⁹ Qt.
- HARVEY'S 6¹⁸ Qt.
- PIPER'S PRIDE 6⁰⁰ Qt.
- HAIG 7⁴⁴ Qt.
- HUDSON'S BAY 6³⁸ Qt.
- TEACHER'S 7⁵³ Qt.
- RED HACKLE 6³⁷ Qt.
- J&B 8¹⁵ Qt.
- DEWAR'S 8³¹ Qt.
- CUTTY SARK 7⁹⁸ Qt.
- MARTIN V.V.O. 6⁹⁹ Qt.
- J.W. RED 8³⁷ Qt.
- BLACK BULL 100° 8¹¹ Qt.
- CLAN MacGREGOR 5⁴⁰ Qt.
- BELL'S 8-YR. 8²⁰ Qt.
- MUIRHEAD 5⁴⁰ Qt.
- HIGHLAND BREEZE 4⁶⁰ Qt.

MENTHE

\$340
Qt.

SPECIAL
SIR JOHN
SCHENLEY
10 YR.

\$600
Qt

CLOSE-OUT

SPECIAL
TRIGO
RUM

\$429
Qt

SPECIAL
CAPRI
BURGUNDY
OR
VIN ROSE

\$199
Gal

- FLEISCHMANN'S 4²⁹ Qt.
- FIGHTING COCK 103° 5⁶⁰ Qt.
- SMIRNOFF 80° 5⁴⁴ Qt.
- SMIRNOFF 100° 6⁴⁵ Qt.

IMPORTED
GREAT DANE
FRUIT WINE
BLACKBERRY
STRAWBERRY
RASPBERRY
CHERRY

\$199
¾ Qt.

IMPORTED
MILLENIUM
HONEY JUG
POLISH HONEY
WINE IN
HAND PAINTED
STONE JUG

\$299
Fth

NEW! NEW!
VILLA
ANGIE
TABLE WINE

BURGUNDY
BARBERONE
CHIANTI
CHABLIS
RHINE
SAUTERNE
VIN ROSE
100% PURE
CALIFORNIA

\$269
Gal.

SPECIAL
MOHAWK
VALLEY
CHAMPAGNE

(Pink or White)

SPARKLING
BURGUNDY
COLD DUCK

\$169
Fth.

MAGNUMS
COLD DUCK

OR

CHAMPAGNE
\$338
MAG.

SAVE! SAVE!

**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!

Past President Bill Bailey passes the gavel to incoming Prexy Walter Miller at Onesquethaw Volunteer Fire Company installation.

A **TURKEY DINNER** was the prologue to the installation ceremony held recently at the firehouse in Clarksville by the Onesquethaw Volunteer Fire Co.

New Scotland Supervisor Willis McIntosh installed the following new officers: President, Walter Miller; Vice President, Quentin Turner; Secretary, Walter Myers; Treasurer, William

Perrault; Financial Secretary, Donald McKaig; Quartermaster, Ralph Bunzey; Chaplain, Robert Patterson; and Directors, Roger Smith, William Crosier and Virgil Vaughn.

Unit #1: Battalion Chief, David Briscoe; Captains, James Van Buren, Larry Gepfert. Unit #2: Bat. Chief, Felix Michalski; Captains, George Rothaupt, Wesley Ryerson, Jr. Unit #3: Bat. Chief, John Caswell; Captains, Clarence Clark, William Miller. Unit #4: Bat. Chief, Kit Caswell; Captains, Anne Houghtaling, Jeanine Carpenter.

Fireman of the Year Award was presented to Larry Gepfert.

SEVEN CARROLS Restaurants in the Capital Cities area will sponsor an "Apple Puff Sunday" on June 25 for the benefit of The Salvation Army Summer Camp.

On Sunday June 25, all sales of apple puffs (20¢ each) at Carrolls in Albany, Troy, Rensse-

*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**

**New & Used
DATSUN
TRIUMPHS
VOLVO**

NEMITH AUTO CO.
Rt. 9 (1 mi. No. of Traffic Circle)
Latham — 785-8531

THE SPOTLIGHT

laer, Colonie, Latham, and Schenectady will be donated to The Salvation Army.

The Salvation Army Summer Camp is located at Saddle Lake, near Wilton. Children from all over Eastern New York, ages 7-13, attend the camp for two week periods beginning June 26 through August 30. They are provided with meals, organized games and recreation, arts and crafts, boating, and swimming.

Salvation Army Secretary, Capt. Charles F. Olsen, will coordinate the fund-raising for the Summer Camp with Carrols Supervisors Bill Bramer, Jim Signorile and Jack Rountree.

Capt. Olsen said: "The Salvation Army looks forward to Carrols "Apple Puff Sunday" for the benefit of our summer camp. We know that thousands of our friends and Carrols customers in the Capital Cities will help send

BABY SITTER'S PROGRAM INAUGURATED

A BABY SITTER'S program was conducted by the Town of Bethlehem Police Department from May 31 and June 7, for all girls and boys in grades six through eight. The program was directed by Sgt. Leo E. Dorsey of the Bethlehem Police Department.

Bertram E. Kohinke, Supervisor of the Town, stated that the program was a great success. The program provided special instructions on "Safety" by Sgt. Leo E. Dorsey, Bethlehem Police Juvenile Bureau; "Fire Prevention" by Jesse Turner, Assistant Chief, Delmar Fire Department; special film and instructions on "First Aid" by Samuel Capone, member of the Delmar Fire Department; "Fundamentals of Baby Sitting" by Mrs. Sue Ann Ritchko, Homemaking teacher, Bethlehem Middle School, with the assistance of Mrs. Nancy Hodge, housewife; "What the Parent Expects From a Baby Sitter" by Mrs. Francis FitzPatrick, Physical Education Teacher, Bethlehem Central School District, Mrs. Sally Bastian, Third Grade Teacher, Becker Elementary School, Selkirk, and Mrs. Mary DeAngelis, housewife; "What Youth Employment Service Can Do For The Youth" by Rex Trobridge, Director of Youth Employment Service of the Town of Bethlehem.

Mr. Kohinke issued seventy-two "Baby Sitter's Certificates" to the young people who successfully completed the course.

In the picture Mrs. Nancy Hodge demonstrates diaper changing using her son as the model.

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

BILL ← →
EDWARDS
SEN
IS ← →
HERE
 ↓

55 60 70 80 90 100 120 **1300** 140 160
 AM

WQBK

*John Collins,
child photography*
482-6161

**765-2611 • 765-4498
CALL THE COUNTRY GUY**

BRUCE G. BRUNK

**Farms • Homes • Businesses • Acreage
Member Multiple Listings
Representing James W. Perkins, Realtor**
1311 CENTRAL AVENUE, ALBANY, N.Y.

a child to camp.”

(Carrots apple puffs are apple-filled, deep-fried pastries, like an apple tart and are delicious hot or cold.)

SEVENTY TEENAGE boys and girls have completed plans to live seven days in the Adirondack wilderness this summer vacation as part of the canoe trips directed by Mr. & Mrs. James H. Carnahan, Glenmont, and James Wolfgang, Albany, swimming coach at the State University of New York at Fredonia.

A number of adults will also accompany the boys and girls on the trips including Peter McGinty, Clapper Rd., Selkirk, and Nancy Smith of Glenmont. Other leaders will include Ellen Carnahan, a freshman at Brockport next year, Sharon Carnahan, sophomore at Bethlehem Central High School, and Duncan Hay of

Bethlehem Central.

The trippers will start at Tupper Lake and will follow water routes and portages formerly used

by trappers, explorers, lumbermen and Indians up the Saranac River and through the Saranac chain of lakes ending at Saranac Village.

The Carnahans have twenty-six years of experience guiding wilderness canoe trips throughout the Northeast, Midwest and Canada.

The summer will be concluded by a seven-day wilderness trip down the Allagash River in Maine over the Labor Day weekend. This trip will be for experienced trippers only and will be limited to twenty people.

“SUMMERTIME and the Living is Easy” is the theme for the summer session of program offered by the Teen and Adult departments at the Albany Jewish Community Center.

Mondays feature a variety of activities including Yoga for Adults at 10:00 a.m., 5:30 p.m. and 7:00 p.m. taught by Hans Frenkel. Beginners Photography will be taught by Steve Lobel from 7:30

MARCELLE
HYPO-ALLERGENIC — 100% TESTED*
**MOISTURE CREME
& MOISTURE LOTION**

ONCE-A-YEAR SPECIAL

**SAVE
OVER 50%**
COMPARED TO REG. 4 oz. SIZE
NOW ONLY \$3.50 each

PURE PROTECTION FOR YOUR SKIN

PLAZA PHARMACY

DELAWARE PLAZA

***ALL PRODUCTS TESTED FOR PURITY**

**TEN EYCK
INSURING AGENCY**

INSURANCE & FINANCIAL SERVICES
FOR 3 GENERATIONS

Call **JOHN TEN EYCK — 465-1415**

**TENNIS RACKETS
Restrung — Regripped
VIOLINS REPAIRED
BOWS REPAIRED**

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

ON SUNDAY, JUNE 11, 34 young people were confirmed as members of the Delmar First United Methodist Church. From left to right, top picture: Rev. Robert B. Thomas, Karen Reinecke, Amy Carr, Marie Bohnet, Margaret Taylor, Jane Shiatte, Mary Vail, Nancy Randles, Teresa Green, Anne Narahara, Nancy Houghtaling, Scott Robinson, Austin Cline, Jr., Michael Alger, Douglas Nickel, Edwin Elfeldt, Alan Warner, Rev. Sang-Hyun Hahn and Rev. Thomas D. Petterson.

In the bottom picture, left to right, are: Rev. Thomas D. Peterson, Richard Robertson, Kirk Harmon, Charles Pitt, Christopher Robinson, Elizabeth Robertson, Randall Miller, Cindy Thorne, Dale Newton, Julie Collier, Craig Lindell, Virginia Riehl, Jeanne Vanderlinde, Kimberly Clarke, Martha Metzler, Sharon Sutliff, Lynn Vadney, Andrew Rose, Ralph Smith, Jr., Rev. Sang-Hyun Hahn and Rev. Robert B. Thomas.

PHOTOS BY MR. CARLTON GORDON

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

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

TOLL GATE ICE CREAM

• Lunches & Dinners •

— SHERBET —

WATERMELON • TANGERINE
LEMON • RASPBERRY

SLINGERLANDS — A Zautner Family Business Since 1949

PUBLIC NOTICE

After 6 P.M., JUNE 24, 1972, all
Prescriptions of RHEINGOLDS
PHARMACY of Glenmont that may
legally be refilled will be avail-
able at the

Plaza Pharmacy

10 Delaware Plaza, Elsmere

CHECKS FOR CAMP THACHER - Al Kellert, right, whose pet project for years has been Camp Thacher, collects a cluster of checks from his friends for the camp fund drive. Contributing are, from left, Bob Peebles, Clay Lory, Dick Vazzana, Dave Fields, Bob King, Jim Williams, Bob Badger, Truman Groff, Joe Mandelbaum, Harold Craig, George Geib, Horst Pogge, Len Briskman, Al Kohn, Harold Swartz, Rita B. Goldie, Mrs. Charles Bouloukos, Al Meckler, and Ann Carroll.

(Photo by Bob Paley)

prise twist and the true meaning of the myth is revealed.

The entire play is done in dance-drama with narration. The exciting choreography was created by Jim Ray-James, and the part of the Narrator is taken alternately by Charles Doughty (who also directs the production) and Ben Jones. Talented young actress and dancer Audrey Yeung plays the title role of Johnny.

AL KELLERT, a friend of Camp Thacher for many years, and a members of its board of directors, made his annual personal collection for the fund drive and turned over \$1,195 to help the current campaign reach \$27,411.

Kellert, president of Al Kellert Advertising, helped the campaign close in on its goal of \$40,000 to send 500 underprivileged

boys to the Helderberg Mountain campsite.

CONTRIBUTIONS in the Kellert group included: Len Briskman, Ruth Outdoor Advertising, \$100; Mrs. Charles Bouloukos, Gateway Diner, \$80; Mrs. Rita Goldie, Regency Park Apartments \$80; Bob Peebles, WROW, \$80; Clay Lory, American Auto and Plate Glass, \$50; Harold Swartz, Mike's Giant Submarines and Neba, \$50; Harold Craig, Albany Dodge, \$50; Truman Groff, Paulson Lumber, \$50; Joe Mandelbaum, Joseph's Outdoor Advertising, \$50; Al Kohn, Danker Florists, \$50; Ann Carroll, John's Beauty Salon, \$40;

OPEN TO PUBLIC

HIAWATHA TRAILS

— Executive —
GOLF COURSE

Greens Fees — \$2.00

ROUTE 155
(opp. Middle School)

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

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

INTRODUCING

**3 NEW HAIRSTYLISTS and
MANICURISTS TO OUR STAFF**

BILL

GAIL

DEBBIE

(All perfectionists in their fields)

Mele's Beauty Salon

DELAWARE PLAZA — DELMAR
(CALL 439-4411 for that Appointment)
Open Daily 9 to 9, Saturday 9 to 5

GIFT TIME

BRIDE! GRADUATION!

HARRY L. BROWN Jeweler

Thistle Gift Shop

363 DELAWARE AVENUE AT 4 CORNERS, DELMAR

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

Tougher than the punishment floors, porches, decks take!

INSIDE AND OUTSIDE PROTECTION!

- Use on wood, concrete, cement
- Free-flowing, quick-drying
- Waterproof, weather-proof
- Scuff-proof, scrub-proof

ROGER SMITH
 PAINT & WALLPAPER CO.
 253 Delaware Ave.,
 Delmar, N.Y. 12054
439-4468

Jim Williams, Liquor Mart, \$40; Dave Field, WTEN-TV, \$40; Robert King, Delmar Spotlight \$40; Dick Vazzana, WTRY, \$40; Al Meckler, State Modernization, \$40; Horst Poggi, Grassland Equipment and Irrigation, \$40; Bob Badger, WABY \$40; Lodi Realty, \$40; Green Island Contracting, \$40 and George Geib, WPTR, \$25.

Kellert's contacts have resulted in \$205 previously acknowledged contributions.

CAMP OFFICIALS estimate it cost \$40 to finance one boy for one week at the Thompson's Lake camps.

Direct contributions may be made by sending checks to Camp Thacher, Capital Newspapers, 645 Albany-Shaker Road, Albany, 12201.

THE ALBANY Jewish Community Center's Camp Shalom, the Center Day Camp, will feature a variety of project themes as part of its eight week program, the highlight being "Israel." Children in the camp will have an opportunity to engage in fun filled activities which will enable them to find out about the history, culture, religion, political structure and much more about this fascinating bastion of democracy in the Middle East. The project will conclude with an all Junior camp presentation by the children. They will engage in Israeli sports, dancing, songs, crafts, dramatics cook-outs, demographic and ecological programs and see an authentic Israeli song and dance troupe while working towards this final project.

Another theme will be "Hawaii," our 49th state, where the culminating program will be a luau. Again, songs, dances, sports, crafts and games representing the culture and history of this island state will be emphasized. In addition, the Junior campers will engage in sports tournaments with other day and overnight camps in the area. Daily swimming lessons are part of the camp program and there will be regular and special trips to enhance the themes.

The 6th and 7th graders will participate in a Sports Camp. Emphasis will be given to learning skills and participating in

PICTURED ABOVE, Dr. Arthur P. White, former pastor of the First United Methodist Church of Delmar, with twins, Susan and Barbara, daughters of Mr. and Mrs. B. Milton Butler, formerly of Delmar. Dr. White baptized the twins 23 years ago and recently baptised Barbara's daughter, Cindy, whom he holds. Barbara is married to Sgt. David B. Tooker. The twins are the granddaughters of Mr. and Mrs. Howard Davis, 13 Borthwick Avenue, Delmar. Mr. and Mrs. Butler live in St. Petersburg, Florida.

Toro Whirlwind®

19 inch fingertip start

\$89.95

TORO

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

PICK-UP & DELIVERY

TAYLOR & VADNEY
 303 CENTRAL AVE. 472-9183
 Open Daily — 9 A. M. to 9 P. M.

tournaments in softball, baseball, basketball, soccer, swimming, volleyball and field hockey, tennis and others. There will be special clinics with special instructors. They will take special trips to sporting events and go on overnight camping trips. They will also give clinics in boating, sailing and other water sports at the Center's Saratoga Lake base as well as trips to Lake George and summer theaters.

The Saratoga Lake base will be primarily used by the Teen campers who will be regularly involved in water skiing, sailing, power boating, canoeing and other water sports as well as all land sports. This camp will go on two three-day during the summer and travel to Lake George for an overnight. They will also visit summer theaters as part of the program.

A BUS TOUR held recently by the Bethlehem Advisory Recreation Council was well attended by both members of the newly

CODE OF CONDUCT
SPECTATORS ARE REQUESTED to:

1. Maintain Good Sportsmanship Conduct
2. Refrain from Interfering with Players, Umpires, Coaches and Managers
3. Throw All Trash in Receptacles.

Thank you

Every place where people gather seems to be cursed with the same problem: LITTER that these people throw on the ground to make an unsightly mess. Tri-Village Little League is no exception. In the top photo is the sign which graphically tells the story of three of the problems the League faces. In the bottom photo is the result: no attention or cooperation. Photos by Andrew L. Jones.

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

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

**NORTHEASTERN
TREE EXPERTS, Inc.**

FRANK SEARS, JR., President

- Tree Removal
- Stump Removal
- Feeding
- Pruning
- Cabling
- 100' Crane Service
- Emergency Service

ALBANY — 477-5579 Day or Night
VOORHEESVILLE — 765-2276 Evenings
Insurance Certificates Upon Request

H.R.H.

**D
E
S
I
G
N
S
I
n
c.**

Ronald Horowitz SEZ:

**LET US DO YOUR
HOME REMODELING
WITH INDIVIDUALITY**

call 767-9387 anytime

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

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

ROUTE 9W • SELKIRK, N.Y.

Smart Skippers Carry
MARINE INSURANCE

*How to Steer
a Safe Course*

Protect your boat.
Insure against finan-
cial loss.

**MARINE
INSURANCE**

**Frank G.
Coburn, Inc.**

283 Washington Ave.
Albany, New York
Phone Albany HO 3-4277-8-9

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.

THE KIWANIS CAPITAL Divison Mobil Display Unit is maintained by and used for Kiwanis-sponsored community programs and projects by the eight clubs which comprise the Division. Currently the Kiwanis major emphasis program Operation Drug Alert is being exhibited. The Kiwanis Club of Delmar and the Town of Bethlehem recently had the honor of welcoming two distinguished visitors: Kiwanis International President Wes. H. Bartlett of Algona, Iowa, and center New York District Governor Anton J. Kaiser of Bethpage, New York. They are being shown the Operation Drug Alert exhibit inside the Kiwanis Capital Division Mobile Display Unit by Town of Bethlehem Supervisor and fellow Kiwanian Bertram E. Kohinke.

formed council and several guests. Thomas Stevenson of Delmar who has served for many years on various Town Recreation Committees acted as tour guide presenting a description of each facility visited and plans for possible future use of the facility.

The Council was formed at the direction of the Town Board for the purpose of organizing the interests and resources of the community in an effort to develop and operate a Town Recreation and Parks program which best provides recreation opportunities for all its residents.

The responsibilities of the Council will include:

Assisting in relating the recreation program to the services and programs of other appropriate agencies and organizations.

Assisting in the identification and use of all local resources which can be of value to the Town's recreation system by making studies, surveys and appraisals.

Assisting in finding and using recreation leadership, both professional and voluntary.

Keeping the Town Board and

WE TRY VERY HARD TO BE YOUR FRIEND!

- 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 fulfill the requirements for being a "friend," fill out the coupon and return it to us along with your \$3.00 check.

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.....

Superintendent of Recreation and Parks advised of community recreation interests, attitudes, customs and habits.

Advising and assisting in the planning of parks and the recreation program for the Town.

Advising and assisting in the preparation of the budgets and the securing of supplementary funds for the Town's parks and recreation program.

Encouraging public understanding and support of the importance of the program.

Assisting in the study and evaluation of community suggestions for parks and recreation programs.

Assisting in the sponsorship of special community recreation events and projects.

The Board of Direction of the Council will consist of: Clifford Elkins, Chairman; Robert Carr, Vice Chairman; Mr. & Mrs. Don-

ald Davies, Secretary; Mrs. Timothy O'Brien, Public Relations and Education; Clyde Cole, General Administration and Management; Arthur Young, Finance; Mrs. Brian Hart, Facilities Planning and Development; John Rathjens, Program.

Area Representatives will include: James Staats, South Bethlehem; Frank Karl, North Bethlehem; Mike Hodom, Slingerlands; Janet Rosamilia, Selkirk; Phyllis VanDemark, Delmar; Brian Gallagher and Walt Gould, Elsmere; and Charles Breuel, Glenmont.

THE ANNUAL STEAK ROAST of the Albany Republican Club will be held at Murray-Jennex Park on Sunday, July 9. Door prizes, softball, horseshoes and other sports will be part of the program. Tickets are \$10, \$5 for children 6-12. Tri-Villagers can obtain tickets from Brian E. Burkins, 439-1802.

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

PHOTOGRAPHER

Commercial - Weddings - Prints
Slides - Movies

Donald D. Halsdorf

439-1160 - 439-9919 DELMAR, N.Y. 12054

SOLD BY
CYC

HELP!

Just under half million sales volume in less than 3 weeks time in the Town of Bethlehem.

We need more listings now.

**COHN YAGUDA
CRONIN REALTY**

438-7895

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.

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.

Some 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.

TOO LATE TO CLASSIFY

ANTIQUES AND RESTORATION
RESTORATION of antiques and historical artifacts.
Mr. T. Productions. 797-3404. 71727

MERCHANDISE FOR SALE
BABY CARRIAGE — play pen, car safety seat, car and carry basket, miscellaneous, infant clothing, (hardly used). 439-7294.

DRUM TABLE — green leather top, \$75; wedge table, French provincial, \$100, excellent condition; Wing chair, like new, \$125. After 6 439-5136.

GARAGE SALE: Sat. 1 (June 24), 10 A.M.-Noon at 52 Delmar Place, Delmar. Various household items.

WHIRLPOOL WASHER — 3 cycle, filter, 2 years old, perfect. 439-3147 after 5.

BICYCLE — 3 speed, boys, 26 inch, Ross Armstrong. Good condition. \$30.00. 439-9244.

ANTIQUE CHAIR. Solid mahogany. Excellent condition. Hand carved. 439-2256 evenings. 21622

PIANO, Grand — medium size, Baldwin make, \$790. Phone 439-2035. 21622

PETS

FOR SALE — Superior Norwegian Elkhound puppies, AKC registered. Wonderful with children. Phone 765-4419. 21629

POODLE GROOMING — and small breeds. Pick-up and delivery. Limestone Kennels. 439-5719. 41713

SITUATIONS WANTED

HIGH SCHOOL boys want work painting, responsible. 439-1957. 21629

LOST AND FOUND

LADIES GOLD WATCH lost Delmar at Four Corners near Shafer's Produce Market. Sentimental value. Reward. 439-5200.

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

ROOFING

ROOFING

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

FREE ESTIMATES
VANCANS
439-3541

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, flexalum, 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
EXPANDING SERVICE AREA

121-A Adams St. • 439-5966
opposite Police Dept.

12-8 Tues. thru Fri. • 9-6 Sat.

10-SPEED BICYCLE SALES & REPAIRS

ELVISH
BIANCHI
ZEUS
FUJI

The DOWN TUBE

262 CENTRAL AVE., ALBANY
434-1711

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

LUZZI 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 speciality. 489-2780. tf

BLACKTOP DRIVEWAYS, parking areas, sidewalks. 439-3676 — free estimates. 31615

CABINET MAKING

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

CARPENTRY

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

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

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

CARPENTRY — Additions, garages, aluminum siding, cabinets, kitchens, playrooms, new homes, remodeling. Masonry. 439-1593. 41713

Capitol
Television

520 Washington Ave., Albany

OUR FACTORY TRAINED
COLOR TV SPECIALISTS
SERVICE ALL MAKES

462-2465

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. 91620

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

ELECTRICAL CONTRACTORS

DUFFY ELECTRIC

27 Herber Ave. • Licensed Contractor
Residential & Commercial
WIRING & REPAIRS • FREE ESTIMATES
24 HR. EMERGENCY SERVICE
CALL ANYTIME 439-5177

APPLIANCE SALES & SERVICE
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 482-0626. Roundabout Farm. tf

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

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 & Vadeny, 303 Central Avenue, Albany. 472-9183. tf

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

THE SPOTLIGHT

MASONRY — Block foundations, concrete floors, fireplaces, chimneys, garages, steps, sidewalks, repairs. Carpentry. 439-1593. 4t713

MINI BIKES

MINI-BIKES, lawnmowers, bicycles. Sales-Service. Shear Farm Country Store, Rt. 143, Ravenna. 756-2314. 4t713

MOTORCYCLES

TRIUMPH, BSA, Rupp motorcycles — Sales, Service. Blaisdell's Power Equipment, 15 Main St., Ravenna. 756-2911. 4t713

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

TRY US — YOU'LL LIKE US. Painting, exterior, interior, free estimates. 283-0640, 767-2144.

THREE LAW STUDENTS with 3 years experience in painting. An efficient, professional job for less. Estimates, evenings. 489-7523, 462-6391, 449-5971. 4t713

COLLEGE STUDENTS would like to paint your home. Experienced. Reasonable. 482-8644. 4t76

EXTERIOR PAINTING, experienced, insured. Free estimates. Ed Lynch. 439-4514. 3t629

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

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

RESIDENTIAL INDUSTRIAL • COMMERCIAL

D.L. CHASE
Painting Contractor

Interior — Exterior
Phone 768-2069

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

PAINTER CONTRACTOR, experienced, reliable, insured, moderate prices. Bill Wriston. 765-4933, 439-3166. tf

PERMANENT WAVING

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

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

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

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

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

ROOFING

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

ROTOTILLING

GARDEN ROTOTILLING etc. W. Boyer. 438-4738. 5t629

SCISSORS SHARPENED

SCISSORS SHARPENED, 6 pairs, 53.00. 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

CAR CLEANING

Have your car hand washed, hand waxed & interior vacuumed
Call 439-1957 for appointment.

CAT HAVEN

FOR CATS ONLY
Individual care in Private Home
ETHEL FAY R0ckwell 5-2715

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

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

Stonehedge Kennels

DOGS & CATS BOARDED

Individual Attention Always
CFF Siamese Kittens

FREE Pick-up & Delivery
For Appointment call 797-3473

ALUMINUM SIDING

- quality materials
- expert installation

DALES BROS.

393-3894

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

TREE SERVICE

TREESCAPE

ARBORICULTURAL SERVICES
HAROLD C. MacINTOSH, Prop.

The People Who Care About Your Trees & You

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

24 Hr. Emergency Service Free Estimates

439-7147

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

SERVICE AND
150 PIANOS AND ORGANS
at
BROWN'S
PIANO & ORGAN MART INC.

1047 Central Ave., Albany
459-5230

Before Capitol VW puts them on the lot, they put them through a lot.

Before you can be happy with one of our cars, we have to be thrilled with it. So we test each one first in 16 critical areas. To those that pass, we award our 100% guarantee.*
Come in and see the cars that pass.
Or come in and you won't see the cars that didn't.

*The dealer guarantees 100% to repair or replace the engine, transmission, rear axle, front axle assemblies, brake system and electrical system for 30 days or 1000 miles, whichever comes first. Only those cars that pass our 16-point inspection get this guarantee.

- '71 VW Beetle loaded with accessories, low mileage.
- '72 Vega 2-door Hatchback, automatic, radio, white tires, positive traction differential.
- '70 VW Bus Sunroof, new tires, ready to travel, excellent condition.
- '68 VW Beetle automatic stick shift, new tires, radio, beautiful beige color.
- '68 Cortina station wagon, excellent little wagon.
- '67 Dodge Dart, 4-door, automatic, excellent condition.
- '71 VW Custom Beetle new tires, excellent transportation at a good price.
- '68 VW Beetle, 4-speed, radio, excellent condition, 1 owner.

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, 489-6884. 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. Diamond settings, engraving wedding and engagement rings, reasonable, your trusted jeweler, LeWanda, Delaware Plaza Shopping Center, HE 9-9685. tf
WATCHES REPAIRING, expert workmanship. All work guaranteed. Also engraving, diamond setting watch bands. Harry L. Brown, Jeweler, 4 Corners, Delmar. 439-2718. tf

MERCHANDISE FOR SALE

WEDDING PHOTOGRAPHY — home family portraits. Call L. Spellich, 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. 4t622
PIANOS! ORGANS: 150 in stock, Brown Piano Organ Mart. 459-5230. tf

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

Ask

your lawyer, your banker, your neighbor, your employer, your co-workers, your friends, They'll tell you!

List YOUR HOME with PICOTTE for really professional, effective and fast results.
Call us now . . .

REALTORS 489-8551

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

CAPITOL VOLKSWAGEN, INC.

2-1/2 miles South of Thruway Exit 23
(between Bethlehem Center & Wemple Rd.)
ROUTE 9W, GLENMONT • 463-3141

WE HONOR **master charge** THE INTERBANK CARD

Your **BANKAMERICARD** welcome here

THE SPOTLIGHT

FISHERMEN — nightcrawlers 100 \$2. Dug worms 100 \$1.25. Free delivery. 765-4294. if

HOMEMADE BUTTER cakes, wedding, birthday party, custom baked and decorated by Faith Reed. 439-5640. 61629

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. if

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

SOFA, LAMP, utility cabinet, 9x15 sandalwood rug/pad, spreader, wheelbarrow, ext. ladder, snow blower, picnic table, benches, HO train, 145 books, 1966 Olds '98. 439-6141.

GARAGE SALE — aluminum 12 foot boat with 2-1/2 HP motor, children's clothing, toys, misc. June 24, 10-2, 5 Furman Place.

SET WEAR-EVER CLUB aluminum cookware, like new, several pieces, never used. Several pairs drapes. Old violin. 439-1881.

GARAGE SALE — June 24, 10-4, 9 Keith Rd., Delmar. Garden tools, household items.

GARAGE SALE — Friday, June 23, 10-4 P.M. 45 Louise St., Delmar. Ski equipment, skates, sleds, snow shovels, bikes, picture frames, humidifiers, rug, shelves.

ANTIQUe AND collectibles. Unusual gifts for everyone at the Country Corners Unique Boutique. 449 Delaware Ave., Delmar. 439-8671. 4713

GARAGE SALE — 6/24 and 6/25, 10-6 P.M., 35 Woodstream Drive, Delmar. Dining room set, pair upholstered chairs, sofa, TV record player combination, small appliances, suit cases, 2 strollers. Old political campaign items, much more.

BARN SALE — 6/24, 10-4 P.M. 691 Kenwood Ave. (near Tollgate). Assorted inexpensive household furniture, TV, dryer, tables, chairs. Come & browse, free lemonade.

"NEVER USED ANYTHING LIKE IT," say users of Blue Lustre carpet cleaner. Rent electric shampooer \$1. Adams Hardware, Delaware Ave., Delmar.

WHITE COLONIAL, feminine desk, with chair, famous mfg., excellent condition. 439-5493.

SAILBOAT, 15-1/2 ft. "Windmill" with sails, trailer, good condition, \$575. 439-1226 evenings.

MOVING — household items included, sectional sofa, playroom furniture, pool table, lamps, maple bed, stove & freezer. 439-2896.

TROWLING OUTFITS, 2 complete Lake Trout, rods, pfluger reels with 500 ft. copper line. Also leaders, lures, spoons available. 439-2372.

PHILCO, 16 CU. FT. refrigerator-freezer combination, good condition. Call 439-4740 after 6. \$75.

GARAGE SALE — Sat., June 24, 10-4. Kitchen set, tricycles, wicker chairs, odds & ends. 439-5060, 54 Kenaware Avenue, Delmar.

BOY'S BIKE — speedometer, hand brakes, 5 speeds, light. \$25.00. 439-5205.

IBM EXECUTIVE electric typewriter, table, stenographers chair, \$100; RCA Whirlpool refrigerator, 11.5 cu. ft., 2 door w/freezer unit, \$75. 439-5151.

JACOBSON TRIMM 10" power trimmer, brand new with warranty, \$80. Humidifier Sunbeam, \$30. 439-2234.

MOVING — Big sale, starts June 23 & 24, 9 A.M. on. 100 Woodview Court, Salem Hills Development. Voorheesville. Kenmore freezer, colonial hide-a-bed, bedroom, living room, dining room sets, plus complete home furnishings. 765-4093.

FRIGIDAIRE 4 cu. ft. refrigerator, used 2 months, \$85. Bundy clarinet \$80. Large insulated tub, Maytag wringer washer, \$55. All excellent. 765-2982.

GARAGE SALE — 23rd and 24th, 10-4 and 6-8 P.M. Miscellaneous items. Corner 9W and 5 Asprion Road, Glenmont.

GARAGE SALE — June 24-25, 10 to 4. 155 Dumbarton Drive. Baby furniture, mahogany cabinet, misc. household items, some antique pieces, toys.

MOVING SOUTH — big sale, devenport (Halligan) green and gold, scotch-guarded. 19" table model TV. Color TV 23" console, COSCO, card table with 4 chairs, maple platform rocker, all like new. Dropleaf coffee table, camp cot, snow tires (mounted) 8.25-15. Books, records, clothing, dishes and miscellaneous items, something for everyone. June 23 thru July 1, 12 to 5 P.M. daily. 85 Jordan Boulevard (corner Louise).

BRACE YOURSELF FOR A THRILL the first time you use Blue Lustre to clean rugs. Rent elec-

tric shampooer \$1. Hilchie's American Hardware, 235 Delaware Avenue, Delmar.

MINI BIKE, 3 HP Lil' Indian, frame seat, good condition, \$80. 439-9504 after 6.

BERBILS — clean, quiet, little pets, \$2 each, \$3 pair. 439-1517.

GARDEN SPRINKLER, 100 ft. hose on cart with wheels. 439-3864.

AUTOMOTIVE

1961 PLYMOUTH 2-door, good condition, low mileage, \$250. 439-2331 after 5:30.

1968 MUSTANG — economical for college student, good condition, best offer. 439-6735.

1970 MOTORCYCLE, Triumph 500cc British touring model, extras, good shape. 439-1888.

1971 FIAT 124 sport spider, convertible, 5-speed, synchromesh, clean, great condition, \$2400, 436-7324 after 5.

1968 CHEVELLE sports sedan \$1350. good condition, one owner, black interior, white exterior. P.O. Box 145, Delmar, 12054.

HARDY POHL,
your Delmar
salesman at

Capitol Volkswagen
Rt. 9W, Glenmont — 463-3141.
European deliveries arranged.

PETS

FREE FLUFFY kittens, box trained, gray, black & white. 439-5093.

DACHSHUNDS AKC black & tan miniature pups, champion stock, shots, love children. 489-1085.

FREE KITTENS, some ready to go, loves children and dogs. 439-3161.

GRETA NEEDS a home, medium sized female pup (9 mos.), tan with black markings. Will spay if desired. Call 439-9791.

ROOM WITH BOARD

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

ROOM — BUSINESS Woman, private home, all home privileges, board optional, near Colonie Country Club. 765-4454.

REAL ESTATE FOR RENT

BUILDING SUITABLE for office or store. Approx. 20' x 23-1/2'. Large parking area. Immediate occupancy. Call 439-6723 between 10 A.M. and 6 P.M. if

DELMAR, 4 CORNERS, 264 sq. feet for store or office. Excellent off street parking. 371-3013. 51629

REAL ESTATE FOR SALE

IMMACULATE CAPE COD. Large living room, dining room, kitchen down. Two large bedrooms and bath up. Slingerlands location on bus line. Grade school nearby. includes stove, refrigerator, washer and dryer. \$25,000 firm. Owner. 768-2014. 21629

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

HELP WANTED

AVON CALLING — buy or sell. Mrs. Calisto. 'ST 6-9857. if

HOUSEKEEPER, reliable mature lady, 8 to 5 P.M. Monday through Friday. 439-5327 after 6 P.M. if

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. 41629

SITUATIONS WANTED

WANTED — part-time typing at home, electric typewriter, call after 6 P.M. 477-6825.

PERSONALIZED MOWING, trimming and odd jobs. Help send us back to school. Aaron & Glen Grossman. 439-5465.

COLLEGE STUDENT looking for odd jobs for summer, \$2.00 per hour. 439-0303 call after 6.

LAWN WORK and odd jobs, call 439-9279 or 439-5228.

CHILD CARE for summer by day or week. Phone 439-2508.

COLLEGE STUDENT desires yard work, lawns mowed, etc. 439-4170.

WANTED TO BUY OR RENT

TWO BEDROOM HOME, any condition, owner to hold mortgage for 1 year or rent with option to buy. Location — Township of Bethlehem. Contact Mr. Hallenbeck 370-2510 or 439-4360.

REAL ESTATE/WANTED TO RENT

RETIRED COUPLE, former Delmar residents, small furnished house or apartment for July & August. 482-8269.

3 ROOM UNFURNISHED — heated, by retired lady, garage, reasonable. 439-9263.

LOST & FOUND

LOST — FOUR tame pigeons, two red, one gray with black bands on wings, one mainly black. Any information appreciated. 439-5401. 21622

FOUND — Cat — dark gray, fluffy haired, white chest and feet, wearing turquoise collar. 439-2722. 21622

AS IS SPECIALS

'67 FORD XL, 2-door hardtop.

'70 PLYMOUTH, 4-door Sedan.

'69 FORD custom 4-door

CAPITOL VW, Inc.

2-1/2 miles South of Thruway Exit 23 (between Wemple Rd. and Beth. Center) ROUTE 9W, GLENMONT 463-3141

WANTED

Safe Driver

REWARD
For a good driving record.

REWARD is our lower cost Auto Rite policy.

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

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

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

BROWNELL AGENCY, INC.

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

COVER STORY

FIVE RIVERS IS DEDICATED

A GOOD START: Deputy Environmental Conservation Commissioner Leighton Hope (left) welcomes Bethlehem Town Supervisor Bertram Kohinke to Flag Day dedication ceremonies at the amphitheatre of the Five Rivers Environmental Education Center. The amphitheatre is the first structure to be completed at the center and will be the scene of a summer program for area residents this year.

What Tri-City residents have known for 38 years as the Delmar Game Farm now has a new look, a new operating concept and a new name — the Five Rivers Environmental Education Center.

The 243-acre area, which has served conservationists in various capacities since 1933, takes its new name from the principle rivers that drain the Albany region — the Sacandaga, Schoharie, Hoosick, Mohawk and Hudson.

While the center stands on the site of what used to be a game farm, officials of the State Environmental Conservation Department emphasize that all ties with the past end there. A unique and broad concept — the study of man in relation to his total environment — governs Five Rivers.

When completed in about three years, the educational facility will feature a modern interpretation building with lecture rooms and an environmental library, an extensive nature trail system, forest and stream study areas, outside teaching pavilions, exhibits and picnic facilities.

Some 150 visitors to the Five Rivers Center during Flag Day dedication ceremonies on June 14 were the first to occupy the outdoor amphitheatre on the grounds, which was recently constructed by personnel from the Environmental Conservation Department.

Holt Bodinson, Director of Educational Services for the department, said that the amphitheatre will be the scene this summer of environmental education programs geared to both children and adults.

"The summer program is being scheduled in cooperation with Five Rivers Limited, a citizens not-for-profit corporation which is assisting in the development of the center. We expect to have a film and lecture program and possibly folk concerts with an environmental theme," he said.

Mr. Bodinson added that the Environmental Conservation Department is actively seeking suggestions from citizens on how the new facilities could be used to their best advantage. The Department is also encouraging area schools to use the center as part of their regular educational activities.

Five Rivers, with its extensive woods and many fields, ponds and streams, furnishes an abundance of different environments for study and demonstration. It is designed for use by persons of all ages as a means of learning both the basic and advanced concepts of ecology as they apply in the natural world.

Additional emphasis will be placed on subjects such as the community of man, the influence of nature and technology on the environment, and the future prospects of improving the quality of life.

Environmental Conservation Department plans for the future also include the construction of a system of self-guiding nature trails. Hikers on the trails would use a printed guide to environmental phenomena that they would see at numbered stations along the way.

Five Rivers Environmental Education Center

Amphitheater

Proposed Planetarium and Classroom Building

A large marsh study area will be formed on the property by uniting three separate ponds, and nature study blinds will be constructed at strategic points so visitors may observe the wildlife that is natural to the Five Rivers Center.

"We will make extensive use of techniques to encourage the presence of wildlife here. Many species of birds and animals are commonly sighted on the grounds, and we will manage the property to increase their presence and visibility," Mr. Bodinson said.

The department and Five Rivers Limited is also considering the possibility of constructing a full-scale planetarium and observatory at the site.

Participants in the Flag Day dedication ceremonies at Five Rivers included Bethlehem Town Supervisor Bertram E. Kohinke, State Senator Walter B. Langley, and Deputy Commissioner Leighton A. Hope of the Environmental Conservation Department.

Also, Reverend Paul H. Gassman, Pastor, Bethlehem Lutheran Church, and Mr. Saul M. Caro, Board Chairman of Five Rivers Limited.

LeVere L. Fuller

Wandering & Wondering . . .

PERHAPS THESE COMMENTS should have gone in our School column — but we thought they might better be included here. In that election held in the R-C-S School District on June 14, Jack Neeley was the winner with 313 votes — or approximately 28-1/2% of those who voted. Mr. Neeley could be in for a rather rough term of office since only a little more than 1 in 4 people agreed on his qualifications. It seems to us that there should have been a runoff in order to find out the will of the taxpayers. A school board member has a rough time even after receiving a majority of the votes. 28-1/2% is far from any kind of voter mandate.

The results of that election: there were 1422 voters registered; 1090 actually cast ballots. On the budget, 680 voted "yes," 376 "no," with 34 void ballots. William Powers, running unopposed, received a majority with 534. When a candidate runs unopposed, it's an easy thing to skip the single name on the voting machine — so, actually, Bill did very well! The other Board vacancy had a choice of five candidates, with these results: Jack Neeley 313; Mrs. Willa Jackson 261; Tim Stalker 252; Joseph DiPerna 161; James Mantor 81. This 5-way race was handicapped by lethargy on the part of the candidates. They made no effort (outside Ravena) to let the voters know where they stood; there was no personal contact; no media coverage of the district. It was simply a popularity contest with the voter almost completely in the dark. Less than 50 people unrelated to the district administration were present at the annual meeting. Between the lethargy of the candidate and the voter indecision, the months ahead may be interesting.

. . .

THERE'S A COMMUNITY CORNER COMING! We hope that all **eligible** organizations will take advantage of its service and use it extensively. The frequency of its appearance and its popularity with our readers will determine its future. Once more with feeling: we hope that our **eligible** organizations will watch for it and use it! How's that for being confusing? That's about all we can say until the official release is sent to us.

. . .

WE MOURN THE PASSING of one of our elementary school chums, Dorothy Birchenough Dearstyne. At the time we were classmates, Pine Hills was supposed to be the address in Albany and P.S. 16 was one of the best elementary schools. About the only permanent part of that Class of '25 is the old school. One by one, we are dropping by the wayside, but the old school seems to go on forever.

MISS SOFTBALL AMERICA . . . the new sports program for girls 9-15 . . . is underway. Last weekend 119 girls "signed up" during official registration. All girls who registered will be contacted by their team coach or manager

shortly with details. There are still a few openings on the team so contact Nan Richter 439-9490 before Friday if you'd like to play.

The new league is looking for Team Sponsors. Here's a real opportunity to get in on the ground floor while the league is being organized. For full details on "sponsoring" a team or being a "Booster" call Jean Frattura 462-1256. It's a smart new way for business-

men and women in Bethlehem to show local modern misses and their parents that you think they're great.

If you're a parent and interested in helping the new Miss Softball America program and you didn't sign up during registration, please contact Sally Abele 439-9121 to volunteer.

The league officers have already begun to obtain the playing equipment and to locate facilities for games and practice sessions. Look for an announcement of the date and location of Opening Day Ceremonies when you will hear the call "Play Ball."

M & V ROOFING

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

Be creative
be correct . . .

**COLOR STYLE
YOUR HOME**

with

**PRATT & LAMBERT
PAINTS**

in exclusive Calibrated Colors®

Ed Dillon

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

ENCOUNTER GROUPS SENSE THERAPY

at old Tracy Farms
**Weekend Sessions
starting
JUNE 10th**

Director —
**Henry Camperlengo,
M.D.**
**Board Certified
Psychiatrist**
465-7154

BOYS AND GIRLS ADIRONDACK WILDERNESS CANOE TRIPS

TUPPER LAKE to SARANAC VILLAGE

July 16 to July 22	Aug. 6 to Aug. 12
July 23 to July 29	Aug. 13 to Aug. 19
July 30 to Aug. 5	Aug. 20 to Aug. 26
Aug. 27 to Sept. 3	

11th YEAR OF OPERATION

For information and applications, write to:
Ellen Carnahan or Jim Wolfgang, 10 Wiggand Dr., Glenmont
or call 436-9119

Magic Touch Car Wash

ROUTE 9W, North of Traffic Light • RAVENA
Telephone 756-2005

Introducing — NEW SUMMER HOURS
for your convenience

8 a.m. - 9 p.m.

SUNDAY 9 a.m. - 5 p.m.

SPECIAL OFFER — 6 to 9 P.M.
WASH and SPRAY WAX — \$1.00

EVERYDAY LOW PRICE — WASH & SPRAY WAX — \$1.35
If Satisfied Tell A Friend — If Not, Tell Us
Satisfaction Guaranteed

Summer Sale on New Fords & Mercurys

Example: NEW — 1972

MERCURY MONTEREY 4 dr., Pillard Hardtop

V8, auto. trans., power steering, power brakes, white walls, radio,
body side moulding, remote control side mirror, deluxe wheel cov-
ers, serviced, undercoat and polished.

list price	SALE price
\$4154.13	\$3395.00

MANY OTHERS IN STOCK FOR IMMEDIATE DELIVERY

Bud Kearney, Inc.

ROUTE 9W, RAVENA, N.Y. • Open Evenings • 756-2105

Make dining a pleasure this summer

with Lennox air conditioning

Are you preparing meals that hot weather pre-
vents your family from eating? Meals become
less of a chore in Lennox central air condition-
ing. Your family will eat better and you will feel
better. A Lennox system is designed to meet
your home's exact cooling requirements. It
cools your whole house with gently flowing,
cleaned, dehumidified air. Call us today for a
free air conditioning survey.

J.M. **Steinhardt** Inc.
AUTOMATIC HEATING
AIR CONDITIONING

OIL HEAT
YOU CAN DEPEND ON IT

340 CENTRAL AVENUE, ALBANY • 465-3456

