

The Spotlight

Controlled Circulation Publication

June 10, 1976
Vol. XXII, No. 24

20¢

Graphic newsweekly serving the towns of Bethlehem, New Scotland and nearby communities

Mini-parks in new subdivisions?

Page 9

Board member hits school budget

Page 13

Green thumbs on Delaware Ave.

Page 15

Future park in Slingerlands

Page 9

MAKE DAD KING FOR A DAY

A great collection of . . .
humorous Sports and
Professional sketches!
Tennis, Golf, Sailing, etc.
Dentists, Engineers,
Accountants etc.
**Fathers Day
June 20**

ANTIQUES AND COLLECTIBLES

The Country Corner

449 DELAWARE AVE., DELMAR — 439-6671
NEW HOURS: Friday Evenings till 9, Daily 10-5:30
"NEVER ON SUNDAY"

Spotlight CALENDAR

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

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

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

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

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

Monarch Club of Albany meets every Tuesday night at the Center Inn, Glenmont, 6:00 P.M.

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

Glenmont Homemakers meet third Wednesday of month; Glenmont Comm. Church, 8 p.m.

the
gift
of
sight

Most of us were born with it unimpaired — give or take a little. Likewise, most of us with the passing of time see it start to slip — in reading, driving, or playing.

Don't panic. Most of us can get it back, with the right kind of help. Your eye physician will tell you if you need that help, and what kind.

That's where we come in.

Call 9:30-5:30. Evenings by appointment — Closed Sat. during June, July & Aug.

marone

COMPLETE CONTACT
LENS SERVICE

1 Delaware Plaza
Delmar 439-9191

the PAPER MILL

IMPRINTING — CUSTOM ORDERS

Writing Papers • Business Cards • Invitations
Letterheads • Announcements of any kind • Rubber Stamps

— ALSO ON DISPLAY FOR YOU —

at our new

Paper Mill Print Shop . . .

*Wedding Invitations and
Accessories*

beautifully thermo-graphed

or engraved

on the finest

white or colored paper

Delaware Plaza

Delmar, New York

Phone: 439 6888

Spotlight

is published every Thursday by Newsgraphics, Inc., 414 Kenwood Ave., Delmar, N.Y. 12054. N.A. Boynton, editor-publisher. Controlled circulation, postage paid at Delmar, N.Y. News and copy deadline 4 p.m. Friday for following week's issue.

SHOP DELAWARE PLAZA

Contributed by Delaware Plaza Merchants Ass'n.

Sports Car Club of America, first Wed. of each month 8:00 p.m. at the Center Inn, Glenmont, Marie Corrin, 869-6948.

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

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

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

Empire Motor Sports Club, every Thursday at 8 at the Center Inn, Rt. 9W, Glenmont. Lee Beauregard — 456-0019.

Citizen Band Radio Club, first Thursday at 8 p.m. at the Center Inn, Rt. 9W, Glenmont. Danny Oathout, 463-0804.

Bethlehem B.P.O.E. 2233, first and third Wednesdays, 8 p.m. at the Lodge in Cedar Hill, Rt. 144. Ladies' Auxiliary second Wednesday.

League of Women Voters, Thursdays, 9:30 a.m., once or twice a month, at Bethlehem Public Library. Information, 767-2094.

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

The Delmar Community Orchestra rehearses every Monday evening from 7:30-9:30 at the First United Methodist Church of Delmar.

Gam-Anon, for wives of compulsive gamblers, meets Wednesdays 8:15 p.m., St. Pius Church, Loudonville, 462-6916 or P.O. Box 23, Albany.

Historical films, Community Room, Bethlehem Library, 12 noon, bring lunch, free coffee.

Paper Drive by Youth Groups of Methodist and Reformed Churches, second Saturday of each month. Bring papers to Town Parking Lot next to Applebee Funeral Home, 10 a.m. to 2 p.m. Papers will be picked up from the elderly or infirm if you call either church office.

Bethlehem Youth Employment Service, 114 Adams St., Delmar. School year schedule, Monday-Friday, 1:00-4:30 p.m. Telephone 439-2238.

Glenmont Lions Club meets 2nd and 4th Tuesdays at La Casa Restaurant, Selkirk, 6:30 p.m. Visitors welcome. Info: Charles Sperbeck, 439-9165.

Bethlehem Lions Club meets first and third Wednesdays at LaCasa, Selkirk, 6:30. p.m.

**Is Your Ad in the
NEW Spotlight?
Call 439-4949**

**Tennis Rackets
Restrung — Regripped
Violins Repaired
Bows Reaired
C. M. LACY**

3 Becker Terrace — 439-9739

No Overhead
Low Prices
Quick Service
Quality Work
Prices begin at **\$6.00**

Hooray for the comfortable life...

Hooray for **Scholl** Sandals

Step into the comfortable life with Scholl Exercise Sandals . . . the patented, original exercise sandal. Exclusive toe-grip provides natural exercise for your feet, helps tone muscles. Made of smooth, sculped beechwood with flat or raised heel. Soft, foam-padded leather straps in . . . **blue, white, red, bone and tri-color red-white-blue**

Sizes 4 to 10.

only \$12⁴⁹ pr.

Regular \$14⁹⁵

PLAZA PHARMACY

Delaware Plaza Shopping Center — Phone 439-4451

Let's make a fuss
over Father on
Father's Day
JUNE 20th

pamper him if
you must . . .
but do it right
with a gift from us.

SLACKS
SHIRTS
PAJAMAS
SOCKS
TIES
ROBES

AND LOTS MORE!

Paul Mitchell's
MEN'S WEAR

Convenient
Layaway

DELAWARE PLAZA
ELSMERE, N.Y.

Phone 439-3218

AARP meets 12:30 p.m., third Tuesday of month, Delmar First United Methodist Church, Kenwood Avenue, Delmar.

Half Moon Button Club of Albany, third Wednesday noon of the month at Bethlehem Public Library. For information 872-0068.

Kiwanis Club of Delmar, Mondays at 6:15 at Center Inn, Glenmont.

THURSDAY, JUNE 10

Monthly meeting of the Ladies' Auxiliary, Elsmere Fire Co., Fire Hall, 8 p.m.

Middle School Outdoor Pops Concert, Middle School, Kenwood Ave., 6:30 p.m. Picnic at 5:30.

SATURDAY, JUNE 12

Super-tag Sale, sponsored by the Delmar Kiwanis Club, Center Inn parking lot, Rt. 9W, 10 a.m.-3 p.m. Donations welcomed. For pickups call Betty Fleahman, 439-1811 or Betty Fritts, 436-8637.

Picnic, Nature Walk, Movies, Book Sale at the Bethlehem Library on the green, 10 a.m.-4 p.m.

Pop Warner football, registration, ages 10-13, St. Thomas School lobby, 1-3 p.m.

TUESDAY, JUNE 15

Public hearing, Bethlehem Planning Board, on a proposed 17-lot subdivision by Abco Builders, Inc. of Douglastown, N.Y., on the south side of Feura Bush Rd. in the vicinity of the Calvary Cemetery in Glenmont, situated in a Residence A zone. Town clerk's office, Bethlehem Town Hall, 7:30 p.m.

Covered dish supper, Nathaniel Adams Blanchard Post, Poplar Dr., Elsmere, presented by American Legion Auxiliary, 6:30 p.m.

Grievance Day, Town of Bethlehem Board of Assessment Review will hear complaints regarding assessments, Town Hall, 9 a.m.-noon, 6-8 p.m.

Guided "wildflower" walk, Five Rivers Environmental Educational Center, Game Farm Rd., Delmar, 7:30 p.m.

SALE
UNBEATABLE
SAVINGS

Bonnets, Hats, Pocketbooks
50% OFF

Summer Outfits/Boys & Girls
All Sizes — 20-40% OFF

Girls Spring Coats — 40% Off

Sleepwear/Boys & Girls
All Sizes — 30% OFF

*This ad is worth \$1.00 on
non-sale items & the
purchase of \$10.00 or more*

LENA'S
CHILDREN'S SHOP

Delmar, 253 Delaware — 439-6886
Hrs. Mon., Wed., Fri. — 10-9:00
Tues., Thurs., Sat. — 10-6:00

Ravena, Rte. 9W — 756-2841
Daily Hours — 10-6:00

Master Charge, Lay-Away, BankAmericard

DELMAR'S ONLY

1-STOP CLEANING CENTER

**POUND DRY
CLEANING**

**PROFESSIONAL
DRY CLEANING**

OPEN 7 DAYS A WEEK

- Coin operated laundry
- Double & triple load washers
- Additional Parking & Entrance in Rear
- Spotless Facility
- Suede Specialists
- Attendant always on hand

FABRIC CARE CENTER
WASH & DRY CLEAN

Delaware Plaza, Delmar

MEET MILLIE

Almost ten years of real estate professionalism, with a smile, has helped earn Millie the presidency of the Business & Professional Women's Club of Albany.

Visit Millie at

**Cohn
Yaguda
Cronin**

321 Delaware Ave.
439-7657

KO-INOR
PERSONALIZED
CATERING SERVICE
GRADUATION SPECIALS

Cocktail Meatballs
Italian/Swedish/Hawaiian
Fresh Made Assorted Cold Canapes
Hot Hors d'oeuvres/
Chaffing Dish Varieties

Call Bert Compton, 439-5597
For our new price & suggestion menu
Waitress & Bartenders Available

The smart car buyer not only shops hard for the best deal on a new car, he also shops for the best deal on the financing.

And we think that's us.

To prove it, clip out our little handy-dandy chart here, and carry it with you. Ask your dealer how much it would cost to finance your car using one of the figures we've given you here.

You'll see what we mean.

So go to it car buyers — pick out your new car, drive a hard bargain for it, and then call us for just about the best financing deal in town. Any questions?

"STATE BANK'S NEW CAR LOAN RATES ARE JUST ABOUT THE LOWEST IN TOWN... PASS IT ON!"

Number of Months Payments	Amount Financed	Finance Charge	Total of Payments	Annual Percentage Rate	Amount of Monthly Payments
24 MONTHS	\$2500 ⁰⁰	\$274 ⁸²	\$2774 ⁸⁸	10.23%	\$115 ⁶²
	\$3000 ⁰⁰	\$330 ⁰⁰	\$3330 ⁰⁰	10.23%	\$138 ⁷⁵
	\$3500 ⁰⁰	\$384 ⁸⁸	\$3884 ⁸⁸	10.23%	\$161 ⁹⁷
36 MONTHS	\$2500 ⁰⁰	\$412 ⁴⁰	\$2912 ⁴⁰	10.20%	\$80 ⁹⁰
	\$3000 ⁰⁰	\$494 ⁸⁸	\$3494 ⁸⁸	10.20%	\$97 ⁰⁸
	\$3500 ⁰⁰	\$577 ³⁶	\$4077 ³⁶	10.20%	\$113 ²⁶

* Group Creditor Life, Accident and Sickness Insurance is available to all eligible customers.

Member F.D.I.C.

And now we'll help with checking accounts...

FREE

We're offering personal Checking Accounts with...

- FREE personal Checks plus Wallet.
- FREE Monthly Statements of deposits and withdrawals.
- No monthly service charges.
- No minimum balance required.
- Direct Deposit of Social Security Checks service.

Let us help you save time and money. Open your FREE Checking Account this week.

**NATIONAL
SAVINGS BANK**

Member F.D.I.C

Meeting
people
needs.

Downtown Albany • Westgate • Delmar • Saratoga • Plattsburgh

WEDNESDAY, JUNE 16

Public Hearing, Board of Appeals, on the application of Robert E. and Florence Wright of Couse Lane, Slingerlands, for variance from Art.

for
quality
and
fashion in
men's wear

8 JAMES STREET, off State St.
ALBANY, NEW YORK

436-1142

BankAmericard Master Charge

V of the zoning ordinance to construct a garage at Center Lane, Elsmere, for indoor storage of material and equipment presently stored outside, which would reduce vandalism and improve the appearance of the premises. Town Hall, 8 p.m.

Annual dinner, Elsmere Fire Co. Auxiliary, Northway Inn, 6:30 p.m. Reservations by June 10.

Slingerlands School Choral Concert, Slingerlands School, Union Ave., Slingerlands, 7:30 p.m.

Half Moon Button Club of Albany, Bethlehem Library, noon.

THURSDAY, JUNE 17

Installation Dinner Dance, Bethlehem Chamber of Commerce, Normanside Country Club, cocktails at 6 p.m., dinner at 7 p.m. Reservations to Richard Haverly, 28 Poplar Dr., Delmar, by June 11.

FRIDAY, JUNE 18.

Colonial story hour for preschoolers, Bethlehem Library, 10 a.m., games, songs, stories.

SATURDAY, JUNE 19

Annual Strawberry Festival, Unionville Reformed Church, Unionville, servings begin at 4:30 p.m., \$3.75 for adults, \$1.75 for children.

CALLING ALL KIDS SEE EASTERN LEAGUE BASEBALL 2 free tickets*

For children to Age 18
Pittsfield vs. Three Rivers
Bleeker Stadium, Albany
WED. NITE, JUNE 16

- * with each new or renewed subscription
- * with each classified ad

The Spotlight

414 Kenwood Ave.
Delmar

439-4949

area arts

A capsule listing of cultural events easily accessible to Bethlehem-New Scotland residents, provided as a community service by the General Electric Co. plastics plant, Selkirk. Telephone numbers are for information and tickets.

THEATER

"Hats Off to the U.S.A." bicentennial musical comedy, Albany Jewish Community Center, June 13, 7:30 p.m. 438-6651.
"Lion in Winter," by Everyman Theatre Group, at the Institute of Man and Science, Rensselaerville, June 13, 8:15 p.m. 797-3477.

MUSIC

"Festival of Praise '76," sixth annual performance by the 500-voice ecumenical choir and oratorio orchestra, salutes bicentennial in historical overview of 200 years of American sacred music. Saratoga Performing Arts Center, June 13, 8 p.m. 438-6681.
"If My People..." choirs from Capital District, with National Touring Co. (30 voices and band), a musical experience in worship. Siena College Alumni Recreational Facility, June 18, 8 p.m.
"A Very Special Evening," strolling musicians and Jazz Cellar Six Plus One, The Arts Center, 1069 New Scotland Rd., June 12, cocktails 6 p.m., dinner 8 p.m. 438-7895.
Organ Recital, Raymond Paradis of First United Methodist Church of Oneonta, at Church of St. Vincent de Paul, Madison Ave., Albany, June 13, 3 p.m. Free to public.
Andy Williams, benefit concert for Hospitality House, at Colonie Coliseum, July 1, 8:30 p.m. 438-6844 or 785-3393.

EXHIBITS

"Mourning Becomes America," 200 paintings, pastoral watercolors, embroideries, jewelry, pottery, porcelains, engravings, Albany Institute of History & Art, June 8-July 18.

HISTORIC TOURS

Walking tour of Lansingburgh, sponsored by Hudson-Mohawk Gateway, starts at Lansingburgh Historical Society, 114th St. and First Ave., June 12, 1 p.m. 274-5267.

GENERAL ELECTRIC

SELKIRK, NEW YORK 12158

Equal Opportunity Employer

Increase the comforts of home... with a choice of home aid loans.

If you're remodeling or redecorating, count on us for the money you need. At City & County, we offer you two different home aid loans to choose from. Come in. Tell us about your plans. And let us design the loan that's right for your project... with the terms that are right for you.

The Homemaker Loan

It's the money you need for new draperies, a dehumidifier, window air conditioner... just about anything to increase the comfort and convenience of your home. With the Homemaker loan you can borrow from \$300 to \$5,000 with the terms personalized for you.

The Home Improvement Loan

Perhaps your home needs a new roof... an extra room... a pool... new siding or an energy saving heating system. This is the loan you can count on for the go-ahead on the major improvements you need. You can borrow up to \$7,500 and take up to ten years to repay.

For the home aid loan that's right for you... remember,

We're here on your account.

City & County Savings Bank

Member FDIC

ALBANY
DOWNTOWN — 100 State Street
UPTOWN — 301 New Scotland Avenue

BETHLENEM
163 Delaware Avenue, Delmar
(Opposite Delaware Shopping Plaza)

ROTTERDAM
1900 Allamont Avenue
(Near Curry Road)

SCHENECTADY-NISKAYUNA
1700 Union Street, Schenectady
(Corner of Dean)

The Spotlight

Controlled Circulation Publication

June 10, 1976
Vol. XXII, No. 24

Graphic newsweekly serving the towns of Bethlehem, New Scotland and nearby communities

TOWN PLANNING

Park scenario: where, when and how many?

When Delmar developer William F. Frye files final plans for his 34-lot Springald Wood subdivision off Murray Ave., the Bethlehem town board will have to decide whether to accept a small triangular-shaped plot to be designated as a "recreation area." The plot, surrounded by homesites, is the leftover from the full layout of the subdivision, akin to a scrap of cloth left after the pattern has been cut.

At a routine public hearing last month, Frye told the town planning board he would deed the odd site to the town. If the town declined to accept it, he said, he would divide it and add the pieces to adjacent home lots.

This seeming gesture of generosity from such an unlikely source as a land developer represents a mild headache for town officials. If they accept

William F. Frye

the plot, they will have to foot the bill to develop it, and will have to bear the costs of maintaining it in the years to come.

Sandra Peterson Hardt

What will it be — a play area or a mini-park? Either way it will have to be cleared, mowed, policed and insured.

Furthermore, it's not always that simple. Under Section 277

Earl S. Jones Jr.

of the Town Law, which sets guidelines for the conduct of municipal planning boards in approving property plats, a planning board may require a portion of the lands in a proposed subdivision to be set aside for recreational purposes. The section also permits a planning board to require the developer to pay a specified sum in lieu of deeding a portion of the tract to the town, the amount to be determined by the town board, not the planning board.

"We have to think about the town budget as well as property owners in the area," says Bethlehem Supervisor Harry H. Sheaffer. "Any money acquired in this manner is required by law to go back into that area. A neighbor with a \$50,000 house might not appreciate a playground next door."

In some developments, a few empty lots in the middle of a subdivision not large enough for a baseball diamond might

board members have not discussed the question of whether to landscape a park for solitude and beauty, or include such facilities as a junior baseball diamond, tennis courts and wading pool.

"We will certainly have an informational meeting when the time comes," Sheaffer said. "People in the community will have an opportunity to give us their thoughts before we make any decision." It is unlikely the town will do anything this year other than some preliminary clearing work.

Residents to have voice in new park

Cover photo by Michael McCloskey

A four-acre tract of vacant land in Slingerlands, once sought by an investor for a mini-shopping center, is slated to become Bethlehem's newest town park, but its timing and character is still to be determined.

The town picked up title to the parcel earlier this year for a cut-rate \$20,500, considerably under the former asking price, but has held off action to develop it.

Longtime Slingerlands residents were eyeing the site as a park and recreation area even before local homeowners

raised a successful protest against a developer's plans to put in a shopping plaza at the intersection of New Scotland Rd. and Bridge St. Two community organizations have expressed conflicting views on what form the town's project should take: the Slingerlands Homeowners Assn. has endorsed the concept of a town park in a letter filed with the town board, while the Association of Slingerlands Neighbors has favored a village green concept.

Supervisor Harry H. Sheaffer said this week that town

be attractive to neighbors with no place to dispose of grass cuttings.

To date the town has neither accepted such an area from a developer or requested a cash "lulu" despite occasional pressure from citizens. Mrs. Sandra Peterson-Hardt, co-leader of the Association of Slingerlands Neighbors and a persistent critic of town government, believes the town should insist that developers meet this requirement. "The town has the power to demand either money or land for recreational use, and they should exercise this power."

When the Slingerlands group was invited to a closed meeting of the planning board last Aug. 12, one of the 30 written questions submitted to the board was: "Are you requiring the developer to either donate land or give money to the town for recreational purposes?" The answer: it is not town policy to require this.

At that time the developer in question was Wheeler Homes,

then embroiled in a major controversy with the Slingerlands community on the huge Lyndhurst development. Since then subdivisions in various sections of the town have been approved, and in no case has the board placed such a condition on a developer.

Planning board counsel Earl S. Jones Jr. feels the board should not "put this burden on the developer because he will pass it along to newcomers." To Mrs. Peterson-Hardt this is "phoney logic." Her view: "In order to remain competitive, the builder has to charge prices people will pay or cut his prices. We accuse Mr. Jones of protecting the builders' interests."

In last winter's dialogues on the Brookfield subdivision, a major residential project west of Brockley Dr., Delmar, the developer responded to a board request that a designated "green area" be deeded to the town upon completion of the project. Leo Biagiotti, president of Biatess Corp., indicated

his intention of deeding a wooded ravine area in a portion of the 77-acre tract to the town for a park after town officials indicated they would be interested in it.

But Sheaffer cautioned townspeople: there's a difference between a "green area" and the Section 277 reference to recreation areas. The Brookfield ravine donation was not included as a condition of the planning board's approval of the subdivision plans.

PLANNING BOARD Glenmont project back on agenda

It took nearly four months for the proposed Bicentennial Woods subdivision project in Glenmont to make its way through Bethlehem town hall procedures. There were so many delays that one of the developers remarked to land surveyor Lindsay Boutelle: "Maybe we should have named it Tricentennial Woods . . ."

Now the project — or at least a part of it — is back on the planning board agenda. Alpha Collateral Ltd., a Long Island building firm, has decided to proceed on a small section — 17 lots — of the 148-site development. This means a new public hearing, now set for 7:30 p.m. Tuesday, despite the board's earlier approval of preliminary plans for the entire 44-acre parcel. The tract lies between Beacon Rd. and Feura Bush Rd.

In a decision last week, the board granted preliminary approval to the Delwood Acres project off Rockefeller Rd., Delmar. This week the board held a public hearing on a proposed 61-lot subdivision to be called Westwood in the Woodstream area north of the Delmar By-pass.

Scout car wash

Boy Scout Troop 81, Selkirk, will hold a car wash at Selkirk Fire Co. No. 3, South Bethlehem, on Saturday.

DELMAR Homebuilders 9, Neighbors 0

Contingents of Slingerlands and Delmar residents have lost a three-month struggle to block construction of a cluster of apartment buildings on a five-acre site on the northeast corner of the Cherry Ave.-Kenwood Ave. intersection.

The Bethlehem board of appeals has voted unanimous approval of a request by the Equinox Construction Corp. of Voorheesville to erect nine four-unit apartment buildings. At a public hearing last month the proposal was vigorously opposed by local residents, including representatives of the Association of Slingerlands Neighbors, who contended that approval would clear the way for further multiple-dwelling units and would alter the character of the area.

A delegation of Albany Area Homebuilders Assn. members pleaded in behalf of the builders, declaring the site was suitable for multiple-dwelling structures. They also argued that people found it difficult to obtain housing at affordable rents.

The board's action last Wednesday came six weeks after it had denied a request by Eugene and Jacqueline Ouder Kirk of Mullens Rd., Slingerlands, to convert a basement section of their two-family house into a one-bedroom apartment. The Ouder Kirks, who live approximately four blocks from the Equinox site and who have on occasion criticized actions of town officials in zoning and planning matters, have filed legal action to reverse the board's ruling.

MS campaign running

Albany County's Multiple Sclerosis Hope Chest campaign, now in progress, will run through Father's Day, June 20, Richard M. Maxstedt, assistant vice president of Albany's Mechanics Exchange Savings Bank, has been named treasurer of the campaign.

Applebee Funeral Home

Inc.

Jacoba Applebee
Richard Clark
Peter Applebee

403 Kenwood Avenue
Delmar, New York

Michael McCloskey

New Delmar postmaster Henry Betke, center, is greeted by George Stutsrim, supervisor of postal operations, left, and Louis J. Picarazzi, Selkirk postmaster.

New postmaster named for 12054

Henry Betke, postmaster at Cossackie 12051 for the past 10 years, is Delmar's new postmaster. Betke, 48, succeeds Lou Picarazzi, Selkirk postmaster who has been officer in charge at Delmar since Feb. 27.

Betke, a native of Brooklyn, was in the retail food business and established a dry cleaning firm in Cossackie before joining the postal service in 1966. He served three terms as major of Cossackie from 1960 to 1966.

He and his wife, Virginia, have five sons ranging in age from 12 to 27. The family plans to move to the Tri-Village area at some future date.

Float awards given

Winning floats in Bethlehem's Memorial Day parade were: first prize — Kaa-Rheu-Vahn; second — Bethlehem Grange, Senior Grange; third — Delmar Progress Club; most original — Bethlehem Preschool; excellence in design — American Legion Post 1450; most historically significant — Tawasentha D.A.R. Awards were made by the town of Bethlehem's bicentennial committee which presented a plaque to each winning organization.

Carnahans plan canoe junkets

Glenmont's outdoor-oriented Carnahan family and Nancy Smith have completed plans for four wilderness canoe trips for teenagers on streams and portages in the Adirondacks and western Canada.

The seven-day Adirondack trips will begin on July 25. The Canadian trip, which will originate at Ely, Minn., will start Aug. 18 and will run through Aug. 27.

This will be the third trip for Capital District canoeists in the Quatico-Superior Park, Canada, and the 15th year of the Adirondack trips. For information contact Nancy Smith, Bethlehem Central Middle School, or Sharon Carnahan, 10 Wiggand Dr., Glenmont.

Elks scholarship awarded

Joseph A. Rosamilia, a Ravena-Coeymans-Selkirk High School senior, has been awarded a \$600 scholarship by the Elks National Foundation. He expects to attend Colgate University.

Charles D. Van Etten of RCS and Kim Marie Nowak of Bethlehem Central will receive scholarship grants of \$50 each given by Bethlehem Elks Lodge.

BETHLEHEM Cable TV coming — but not soon

Cable television is one more slow step closer for Bethlehem residents, but the first hookup is still at least a year and a half away, and probably two.

The town board has awarded the franchise to Aurovideo Cable Television of Waltham, Mass., which holds franchises in several Rensselaer County towns. The firm was one of two companies whose bids were evaluated by a town committee headed by Clayton Relyea, a retired engineer.

Boys' football signup

Registration for Bethlehem's Pop Warner football teams for boys 10-13 will be held Saturday from 1 to 3 p.m. at St. Thomas School, Delmar.

Little League citations

Dr. John O'Hern, former president and now a director of the Tri-Village Little League, and Ade Arnold, long-time team manager, will be among those receiving the Outstanding Service Award at the Silver Anniversary observance of Albany County Little Leagues June 19 at the Turf Inn, Colonie.

Discover OUR Difference!

Introducing
the Shrub . . .
POTENTILLA

This sturdy, very hardy shrub, blooms from mid-May and continues throughout the summer. Its deep yellow flowers and comparatively low height (4') makes it an interesting addition to any garden. 2' tall at **99¢** ea.

LOOK!
We're Easy
to Find . . .
And Easy
To Get
To!!!

GARDEN SHOPPE —
GLENMONT

OPEN FRIDAY NITES TILL 8 P.M.

OPEN SUNDAY

Feura Bush Rd.
Glenmont
3699 Albany-Carman Rd., Guelderland
439-1835
356-0442

Garden Shoppe

OPEN DAILY: 9-6
SAT. 9-5; SUN. 10-5

A J.P. JONAS INC. AFFILIATE

THE CAPITOL Home assembler gets a break

There may be fewer expletives and less gnashing of teeth when the family expert on putting together unassembled products gets down to business. Things should go a lot better now that Gov. Hugh L. Carey has signed a bill revising a 1975 law regulating the retail sales, advertising and display of unassembled goods.

The basic thrust of the law was to notify the consumer when a product was unassembled and inform him of the tools needed for assembly. A chapter amendment was offered last year to deal with some of the defects in the new law. However, the amendment failed to win legislative approval before the session ended.

The 1976 bill makes changes to clarify the aims of the law and meet the requirements of the attorney general. It exempts the industry from some of the harsher provisions of the 1975 law.

Other 1976 changes exempt model kits and merchandise sold for installation on real property from the labeling requirement. In addition, the new law clarifies the definition of unassembled merchandise by excluding nuts, bolts, screws and other fastening devices from the definition of an unassembled product as a product that is composed of six separate parts.

Car wash Saturday

Small World Preschool will hold a car wash and fair at the corner of Garden and Hurlbut Sts., near Delaware Ave. and Second Ave., Albany, Saturday from 10 to 4.

Library summer hours

Bethlehem Library begins its summer hours on Monday. The library will be open 9 to 9 Monday through Friday, but will be closed Saturdays and Sundays through Labor Day.

You're likely to find a West End Federal office almost anywhere.

... like at Mullen Pharmacy, Delmar, or Denby's, Stuyvesant Plaza.

We're in both these locations, because that's where a lot of people go. And, if we can help you shop *and* bank — all in one trip — we think we're being helpful, because we can save you the nuisance and expense of making two trips.

If it has to do with money, come see us in the most unlikely — but most helpful, friendly and neighborly places, like Mullen's Pharmacy, Delmar, and Denby's, Stuyvesant Plaza . . . as well as at our main headquarters, 854 Madison Ave., Albany.

**Coming Soon to—
Clifton Country Mall**

West End Federal

Savings and Loan Association of Albany
Main office: 854 Madison Avenue, Albany
Satellite offices: Mullen Pharmacy, Delmar,
& Denby's, Stuyvesant Plaza

Clyne calls for budget defeat

In the eyes of the Bethlehem school board's senior member, district voters should reject the proposed school budget as a protest to "these unconscionable school tax increases each year."

Said John H. Clyne of Elsmere in a statement issued over the weekend: "Enough is enough."

(This issue of the Spotlight was coming off the presses and going into the mails Wednesday as district voters were casting their ballots, hence is unable to carry a report of the results.)

"The Bethlehem Central School district is already by far the highest cost per pupil in the Suburban Council," Clyne's statement said. "No other district is even close..." He said local taxpayers "are faced with the specter of constantly increasing school taxes and a steadily declining number of pupils."

He cited figures: in the last five years Bethlehem school enrollment has dropped 15.7 percent from 4,990 to 4,211 projected next year. In the same period, he said, taxes have risen 12.2 percent in Beth-

lehem and 30.7 percent for New Scotland residents in the district. "The Bethlehem Central taxpayer has only one way to protect himself, and that is to vote 'No' on these unconscionable school tax increases each year," Clyne said.

Clyne is serving his third-five year term on the board. All other board members are serving for the first time.

Delmar trio cited

Three Delmar men are among those elected to the Mendelssohn Club of Albany board of directors. They are the club's retiring president, Henry Marks of 110 Roweland Ave., Fred Baker, 65 Lyons Ave., and Alan Robertson, 198 Adams St.

Chow is speaker

Charles Chow, owner of Chinese restaurants in Elsmere and Guilderland, will be the speaker next Thursday, June 10, at the Retired Men's Fraternity luncheon at the Italian-American Community Center. He will speak on his experiences as coach of the Hong Kong Olympic bicycle racing team.

GIFT OCCASION
Show off your Blue-Blood Colors
in a palette-able way.

Select your next gift
at

**GREGORY
GALLERY &
ANTIQUES**

We Buy/Sell Antiques and Jewelry

212 Western Ave., Albany
434-6578

Tues.-Fri. 11-6
Thurs. eve. till 8:30. Sat. 12-5

2 Normanskill Blvd.
Delmar
439-8171

Contemporary Hairstyling for Men and Women

- Precision Hair Cutting
- Blow Styling
- Body Perms.
- Haircoloring
- Frosts

9-6 Tues.-Fri.; 9-5 Saturdays — by Appointment

Yes, Fence Me In!
with a
SPRUCE STOCKADE FENCE

6'x8' Sections

\$18.75

(including post)

FREE
DELIVERY

Karl A. Paulsen & Sons
Millwork & Lumber, Inc.

54 Railroad Ave., Albany, N.Y. 12205 — 438-6811

SUBARU COMES THROUGH IN THE CLUTCH WITH 4-SPEED, 5-SPEED AND AUTOMATIC TRANSMISSIONS.

No matter what kind of driver you are, we have a transmission that's just your speed.

We have both 4 and 5-speed transmissions. And if you're the kind of person geared towards not shifting at all, we've added an automatic transmission to the line. It's available as an option on certain models.

So come in and test drive the 1976 Subaru. We'll be happy to tell you all about our model and transmission line-up for 1976.

After coming through in the clutch with an economy car for today's economy, the least we could do was to come through in the clutch...in the clutch.

SUBARU
THE ECONOMY CAR FOR TODAY'S
ECONOMY.

**MARSHALL'S
AUTO EXCHANGE, INC.**
RT. 9W, RAVENA 756-6161

BOOK REVIEW

Regional guidebook crammed with lore

In the morning mail, where there are gems along with junk, an unusual item has surfaced, a 128-page softcover guidebook carrying the title, "A Look at Metroland." That in itself was enough to turn a person off: a large segment of the populace is nauseated by the term "Metroland," a meaningless appendage concocted by the Knickerbocker News to describe a circulation area. It is exceeded only as an emetic by "Capitaland," the Times-Union's counterpart, thus distinguishing us from the Moline-Cedar Rapids circulation area, also known as Metroland, to say nothing of the Atlanta-Athens and Fort Wayne-Terre Haute markets, also Metrolands.

Back to the guidebook. This is an intriguing idea, a combination bicentennial tour book, historical guide and gazeteer for a rectangular area roughly 150 miles long (Poughkeepsie to Lake George) and 100 miles wide (Cooperstown to Williamstown). The perpetrator is one R. M. Toole, a Saratoga landscape architect, who has amassed a tremendous volume of historical and geographical lore. His sectionalized "Historical Notes" and "Things to See" are systematically arranged with detailed map inserts, extremely well

done, and with quick sketches. There is abundant information here for the longtime inhabitant as well as for the tourist.

I found myself drawn into it quite easily, and was there a long time before I discovered that Mr. Toole had ignored the Bethlehem area. Clarksville gets a line on page 65 and a spot on the map of the Helderbergs, but Delmar and Slingerlands appear only in a list of Albany suburbs. We also have "Dormanville" and "Gilderland."

Perhaps I should have been suspicious when the frontispiece told us the information was "gathered together," which is the best way to gather anything, that we are situated between the great "metropolises" of New York, Boston and Montreal, and that a menu of goods indigenous (i.e., native) to the region includes "roast of fresh killed Adirondack venison." I've never known anyone who has slain a venison, and it used to be that deer meat was best when properly aged.

Meanwhile, "A Look at Metroland" can be purchased locally at Mullen's and the Paper Mill for \$4.95, a bit too high for the product but not high enough for the good printing and design and the long labors of its publisher. It is also to be hoped that residents of Hyde Park, New Paltz, Cooperstown and Manchester appreciate being a part of something called Metroland. *Perry M. Gali*

FABULOUS SALE at RAVENA DRESS OUTLET

Polyester — Fortrels — Nyesta
DRESSES, LONG GOWNS, PANT SUITS

prices from \$5 to \$20

HURRY FOR BETTER SELECTION
FROM HIGHER PRICED MERCHANDISE

HOURS: 8 to 4 daily, 9 to 4 on Sat.

J.W. Campbell photos

Herb Swane, Bob Selkirk and Russ Miller plant geraniums outside Brockley's Tavern at Four Corners. On the cover: Bill Kinsley, Bob Selkirk, Bill Lyons at D.A. Bennett's.

Business touched by green thumbs

This summer several Delaware Ave. merchants will enjoy window boxes full of red geraniums and blue and white petunias, courtesy of the Men's Garden Club of Albany.

Each Spring for the past several years the club has filled outdoor window boxes with flowers. The club buys plants, fertilizer and peat moss with

donations they solicit from store owners. The club prepares the boxes and fills them with flowers, but the merchants must water them during the summer. In autumn the club replaces the flowers with evergreen cuttings.

The wooden window boxes were built a few years ago by high school students as an industrial arts class project, with the materials donated by the garden club.

A NOTED COUNTRY INN

**RELAXING — FRIENDLY
NEW and DIFFERENT**

LUNCHES

DINNERS

1976

BANQUETS

PARTIES

Reservations: 1-518-295-7111

ANTIQUES

Peddler's Post

Gene Greco, Proprietor
300 DELAWARE AVE., DELMAR
439-9261

OPEN TUES.-SAT. 10-5:30; SUNDAY 12-5
(Parking Free and Rapid)

WE BUY AND APPRAISE ANTIQUES

American Bisque
Porcelains inc.

Come in and see our new,
exquisite Bicentennial Collection
of
TRUE BISQUE PORCELAIN

XEROX
DELMAR
Copy Center
DIV. OF C.C.I. CO.

121 Adams St., Delmar, N.Y. 12054
Telephone: (518) 439-3026
"Opposite the Police Department"

FEATURING — XEROX 7000 REDUCTION DUPLICATOR

FOR: Reduction — Automatic Collation — Bulk Orders
Print On To: Letterhead, Transparencies, Colored Paper,
Address Labels

**ONE COPY OR A THOUSAND
TYPING SERVICE ALSO AVAILABLE**

CALL FOR OUR PRICES

Grand Opening

— WEEK —

— FREE GIFTS —
COME IN AND
BROWSE

18.8 cu. ft.
Side-by-Side
No-Frost
Power-Saver
Switch
3-Adjustable
Shelves

\$498⁰⁰

4,000 BTU
Air Cond.
You Can
Afford

\$122⁰⁰

12" B&W
100% Solid State
Portable TV

\$78⁰⁰

Come In and Register For
FREE COLOR TV
NO PURCHASE NECESSARY

3 Cycles
Power-Scrub
3 level wash
soft food disposer
Tuff-Tub

\$218⁰⁰

30" Self-Cleaning
Range
Auto-Oven Timer
Raised Cooktop

\$278⁰⁰

14.8 cu. ft.
Freezer
3 fast freeze
shelves
Book shelf
door

\$268⁰⁰

Van Dyke's

northeast

Parking in Rear of Store
Opening Evenings 'til 9; Sat. til 6

243 Delaware Ave. — 439-6203 — Use Your Credit

Life-Art photo

Maurice Van Dyke in his Elsmere appliance center

**Now it's official:
Van Dyke's is open**

Van Dyke's Northeast, an appliance store carrying a full line of General Electric and Zenith products, is observing its "grand opening" this week.

Maurice Van Dyke came to Elsmere from Middleburg, Schoharie County, and opened the store at 243 Delaware Ave. in mid-December, but delayed his official opening, he says, "until the good weather was here to stay."

He has operated an appliance and hardware store in his

native Middleburg for a number of years. He selected the Tri-Village area, he said, "because I like this area and the community spirit here."

Grange election set

Bethlehem Grange will hold its annual meeting and election on June 26.

The Grange's annual strawberry festival will be held Saturday. Mrs. Winston Raynor is chairman of the women's activities committee in charge of the event, which will include a used article sale.

**INSTALL THE
Carrier Comfort
Combo**

- ... HEATING SYSTEMS
- ... AIR CONDITIONING
- ... HUMIDIFICATION
- ... ELECTRONIC AIR CLEANERS

318 Delaware Ave.
Delmar
439-7605

INSURANCE

THEODORE H. WERE

Local Representative — Home & Auto Insurance

416 Delaware Ave., Albany — 465-8937

- Nationwide Mutual Insurance Co.
 - Nationwide Mutual Fire Insurance Co.
- Home Office: Columbus, Ohio

at Adams downtown Albany

"On the Cuff" It's a Fashion Must!

**Pewter Cuff
Bracelet**

by Reed & Barton

\$6.95

A Classic Combination! The time-honored, ever popular cuff bracelet, handsomely fashioned in the warm lustre of Reed & Barton Pewter . . . always a flattering accessory; never out of style. Our pewter cuff bracelet is available in either of two styles: The soft simplicity of the plain design or with the elegant formality of the engraved monogram. 1" wide. Gift Boxed. \$6.95, engraving extra.

Hammered design also available \$8.95.

Adams
JEWELERS • SILVERSMITHS

58 NO. PEARL ST., CORNER STEUBEN, ALBANY, N.Y.

FREE PARKING

FOR ALL HE GIVES,
ALL HE DOES,
AND ALL HE IS,
HE GETS
JUST ONE DAY.

MAKE IT SPECIAL
FATHER'S DAY IS
JUNE 20

McGREGOR
THE 19th HOLE
POCKETED
PLACKET
PULLOVER S.S.
\$11.00

Ari Andretti Ltd.

20 MALL, GUILDERLAND
456-3432

Life-Art photo

Irma Crouse, Barbara Stokoe and new Tri-Village Directory.

New directory off the press

Though they're finished, the community's largest band of volunteers has just begun. The new Tri-Village Directory (45th edition) is now being distributed to area residents and almost immediately work will start on next year's book.

Absorbing the increased costs of both paper and printing, the Directory is still available for a donation although the book lists its price as \$5.

Within its pages community listings cover local professional

people (dentists are in for the first time), community organizations, bus schedules, town officers and policemen, churches and library hours. There is a Tri-Village map and directions to the Bethlehem Sanitary Landfill (town dump) as well as a section of yellow pages listing advertisers. Corrections are invited via a mail-in page at the back.

Looking through the Bethlehem's Library's complete collection of Directories, one discovers that, while we no longer have an Elsmere Tea Room as was advertised in 1931, many

*Pleasant Valley Gallery
and Gifts*

*magnificent china & crystal
Rosenthal, Wedgwood, Hutschenreuther*

Complete Bridal Registry — Wide Price Range

Rt. 156 up Altamont Hill to Pleasant Valley Rd

SECOND FARM ON RIGHT. DAILY 10-6

872-2041

Tool's

Breakfast, Lunches, Dinners
at Attractive Family Prices

RESTAURANT

283 Delaware Ave.
Delmar, N.Y. 439-9111

Open 7 Days a Week —
Weekdays 7 A.M.-8 P.M.
Sundays 8 A.M.-8 P.M.

NO FINER FOOD SERVED ANYWHERE
GOOD COCKTAILS, TOO!

other things have remained the same, which may be of some comfort!

Working year 'round on their community project, the Tri-Village Area Directory Association consists of 350 volunteers. *Ann Eberle*

Appointments made at Owens-Corning

Owens-Corning Fiberglas has announced three management appointments at its Delmar plant.

Craig A. Burroughs, an engineer who has been wool production supervisor at the company's Kansas City plant, has been named production manager at Delmar. He is a graduate of Iowa State University and is married.

Edward R. Danner 2nd has been named personnel director. He joined the company's Huntingdon, Pa., plant in 1970, and has recently held supervisory positions in the firm's Toledo, Ohio, corporate headquarters. He is a graduate of Susquehanna University, is married and is the father of twins.

Richard LeBoeuf, utilities and electrical supervisor at the Kansas City plant, has been appointed plant engineer at Delmar. He has a BS degree in electrical engineering and an MA in business administration from the University of Missouri. He is married and has two children.

Yamaha music festival

"An American Music Go Round" will be performed by children of the Yamaha Music Schools in Schenectady and Albany on June 17 at 7 p.m. at the Holy Spirit School, East Greenbush. Children in the Yamaha Music School range in age from 4 to 8.

Flower show planned

Guilderland Garden Club will have a standard flower show at the Frederick House, Guilderland Center; Friday 3-9 p.m., Saturday 10-7:30 and Sunday 12-5.

MASONRY REPAIRS FOR THE HOME

No job too small . . .
Free estimates . . .
Fully Insured . . .

**456-0669 or
489-1831**

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

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

INSURANCE CAREER

If you are looking for a field that offers a Permanent, Well-Paying Future — and want the freedom of being in Business For Yourself
Investigate the
MONARCH OPPORTUNITY
Call Mr. Despart — 459-6314 9-5

Knight's says, you can own a Bernina.

You can buy one for as little as \$299 and take 36 months to pay.

There are eight models in the Bernina line. Every one of them puts a perfect stitch every time in any fabric, without tension adjustment.

That's right, tension adjustment is automatic on all models of the great Bernina line. No need to fiddle with the pressure on the presser bar, either. No matter what fabric you have, you just sit down and sew. Denim. Chiffon. Layers of coating. Nylon tricot. Leather. You name it. Any Bernina will sew it perfectly every time.

Every Bernina will do buttonholes without attachments. It's so easy to put in a row of 12 buttonholes. All exactly the same size. Every Bernina winds a bobbin while you sew, bastes, blindhems — and so forth.

You can own this Swiss jewel for as little as \$299 and, at Knight's, take 36 months to pay. Mastercharge too. See the Bernina line today.

KNIGHT'S

BERNINA AND WHITE SEWING MACHINES
DESIGNER FABRICS

3rd floor, 112 State St., Albany — one block below the Capitol.

FORD WHEELS—ORANGE

FLASH

Business is BOOMING!!! Over
500 CARS & TRUCKS Retail

NEW CARS

New 1976 PINTO PONY

STOCK NO. 322

LIST ~~\$3114~~

\$2799⁷⁶

THE ORANGE DEAL

New 1976 MAVERICK 2-DOOR

STOCK NO. 386

LIST ~~\$3366~~

\$2976⁷⁶

THE ORANGE DEAL

New 1976 MUSTANG LIMITED EDITION

STOCK NO. 824

LIST ~~\$3707~~

\$3479⁷⁶

THE ORANGE DEAL

New 1976 FORD LTD 2-DOOR

STOCK NO. 386

LIST ~~\$5337~~

\$4396⁷⁶

THE ORANGE DEAL

New 1976 TORINO WAGON

STOCK NO. 826

LIST ~~\$5154~~

\$4497⁷⁶

THE ORANGE DEAL

**EVERY PRICE ALWAYS INCLUDES FREIGHT
AND NO CHARGE FOR PREPARATION**

USED CARS

1975 THUNDERBIRD	Full power, air conditioning, vinyl roof.	\$66
1974 THUNDERBIRD	Full power, tilt wheel, vinyl roof.	\$55
1972 CHEVY KINGSWOOD ESTATE WGN.	V8, automatic transmission, power steering & brakes, air conditioning.	\$24
1975 PLYM. FURY 1 2-DR. H'TOP	V8, automatic transmission, power steering & brakes, vinyl roof.	\$33
1973 FORD QUIRE 6 PASS. WAGON	Air conditioned, cruise control.	\$33
1974 PLYMOUTH SCAMP	6 cyl., automatic transmission, power steering.	\$28
1972 FORD SQUIRE WAGON	8 Cyl., automatic transmission, power steering, 6 passenger.	\$21
1973 PINTO 2-DOOR	4 Cyl., automatic transmission.	\$19
1972 MAVERICK 2-DOOR	6 cyl., automatic transmission, power steering.	\$17
1972 PINTO WAGON	Automatic transmission, white wall tires.	\$19
1972 FORD GRAN TORINO 2-DR.	V8, automatic trans., power steering, air conditioned	\$23
1972 CHEVELLE 2-DOOR	6 cyl., automatic transmission, power steering.	\$23
1973 MUSTANG	6 cyl., automatic transmission, power steering, vinyl roof.	\$29
1972 DODGE SWINGER 2-DR. H'TOP	8 cyl., automatic transmission, power steering.	\$21
1970 MAVERICK	6 cyl., standard transmission.	\$13
1973 PINTO WAGON	4 cyl., standard transmission.	\$20
1972 MUSTANG	V8, automatic transmission, power steering, vinyl roof.	\$22
1974 CHEVY CAMARO	V8, automatic transmission, power steering, radial tires.	\$36
1973 CHEVY MONTE CARLO	V8, automatic transmission, power steering.	\$34
1975 CHEVY MALIBU CLASSIC	V8, automatic transmission, power steering, Green.	\$36
1972 FORD LTD 2-DR. HARDTOP	V8, automatic transmission, power steering, vinyl roof.	\$22
1974 AMC MATADOR	V8, automatic transmission, power steering.	\$24
1974 AUDI 100LS 4-DOOR	Automatic transmission, air conditioning.	\$41
1973 FORD GLAXIE 500 4-DOOR	V8, automatic trans., power steering, vinyl roof.	\$26

ORANGE MOTORS

799 C

OUR 60th YEAR

GE DEALS

ge Motors Delivers Over
in the Last 60 DAYS!!!

NEW TRUCKS

NEW 1976 PICKUPS

F100. RED. Stock No. T20. 302-V8 engine Automatic trans., power steering	\$4125
F250. Stock No. T54. 360-V8 engine Power Steering, 4 speed transmission	\$4650
F150. Stock No. T267. 360-V8 engine Explorer Pkg. "L", auto. trans., power steering	\$4525
F250. Stock No. T265. CAMPER SPECIAL Auto. trans., power steering & brakes, etc.	\$5485

1976—F350—RACK BODIES — 9' & 12'

360-V8 engines, 4 speeds, power steering, 10,000 GVWs	
STOCK NO. T262, BLUE	\$5075
STOCK NO. T270. BLACK	5280
STOCK NO. T270. BLACK	5245
STOCK NO. T197, CANDYAPPLE RED	5240
STOCK NO. T193, MIDNIGHT BLUE	5270

1975's TO SAVE MONEY ON

LNT 9000. Detroit 6-71N engine, allison auto., 16,000 lb. front, 38,000 rear axle	\$24,000
C7000. STOCK NO. T124. 135 in wheelbase, 5 speed trans., 18,500 2-speed, 9,000 front axle	\$12,900
LT8000. STOCK NO. T103. Cat 225 engine, 16,000 lb. front axle, 38,000 lb. rear axle	\$23,295
F750. STOCK NO. 208. 389XD engine, 9,000 lb. front axle, 18,500 lb. rear axle	\$9,050
F750. STOCK NO. 201. 389XD engine, 9,000 lb. front axle, 18,500 lb. rear axle, air brakes	\$10,950
C8000. STOCK NO. T175. Cat 225 engine, 15,000 front axle, 23,000 lb. 2 speed rear axle	\$17,385

SAVE BIG ON 1976 DEMOS

CLUB WAGON — PICKUP — 4-WHEEL DRIVE

'75 & '76 — F600's Available — SAVE & MAKE MONEY

YOUR SUPER DUTY TRUCK DEALER

ITRAL AVE., ALBANY

489-5414

B. L. Meyers,
Funeral Director

of the

Meyers

Funeral Home

in the

Town of Bethlehem

announces the opening

of his

casket display room.

The public is

cordially invited

to visit on

Sunday,

June 13th

from 1-4 p.m.

Dolphins to register

Delmar Dolphins swim club will hold registration for the summer season June 15-17 from 6:45 to 8:30 p.m. at the Bethlehem Central High School pool. All interested swimmers are invited to join. For information call Mrs. Charles Meinert, 439-7281.

Road race planned

A road race with nine divisions for juniors, men and women will be sponsored by the town of Bethlehem and McDonald's restaurant on Sunday, June 20. There will be male and female sections for 11 and under, 14 and under, 18 and under, joggers of all ages, and age groups of 19-29, over 30, 40 and 50. Registration forms are available at the schools.

Race organizers Joe Schaefer and Bob Oates are seeking volunteers to assist. Call the Delmar School (439-7678) if you can spare a few hours to help on that date.

Legion elects officers

Mrs. Marcia Turner is the new president of the Nathaniel Adams Blanchard Post American Legion Auxiliary. Other officers elected at the May meeting were Mrs. Pauline Ouder Kirk first vice president, Miss Carol Cummings second vice president, Mrs. Rose Marino recording secretary, and Mrs. Ruth Brusso corresponding secretary. Mrs. Dorothea George was elected treasurer, Mrs. Rosemary Blanchard chaplain, Mrs. Freda Sherman, historian, and Miss Celeste Blanchard, sergeant at arms.

To Make The Giving Easier!

A Gift Certificate from

LEXINGTON VACUUM

"Maybe not the fanciest but certainly the most necessary"

LEXINGTON VACUUM

562 Central Avenue
482-4427

4th

ANNIVERSARY

BONANZA 75¢ off ON ANY PIZZA

Tuesday, June 15
thru
Sunday, June 20

PAESANO'S

PIZZERIA

466 Delaware Ave., Albany • 472-9211
Take-out or sit-in service

WALLPAPER

Discount 15%-25%
All Lines Available

VOGEL WALLCOVERINGS

YOUR DISCOUNT WALLPAPER CENTER
406 KENWOOD AVE.
DELMAR, N.Y. 439-6335

• WALL-TEX • IMPERIAL • STRAHAN • SCHUMACHER

It takes 3 cards to get Pete Rose

Outside the Delmar News & Card Shop the bikes were stashed six deep, blocking the sidewalk to pedestrians. It was 4:30 p.m., and inside the shop were a dozen Little League ballpayers, their cheeks puffed with wads of bubble gum, their jaws moving in steady rhythm.

The word was out there was a fresh supply of Topps gum-cards, the kind that include picture cards of baseball players... Tom Seaver, Lou Brock, Steve Garvey et al.

"I got Hank Aaron," shouted a tousled-head blond, opening his package. "Wow!" admired his pals.

For a pedestrian just picking up the afternoon paper it was proof that the picture-card trading industry is alive and well and flourishing in Delmar. The passerby was reminded of the glorious day in 1930 he acquired Bill Terry at the incredible cost of four cards, including Max Carey. Only Pie Traynor could have command-

ed such a ransom in a straight trade.

Chris Morrissey, 11-year-old pitcher-third baseman for Mullen's, got five cards in a trade for Fred Lynn, but Matt Tweedie, a Price Greenleaf intermediate player, claimed to have traded Carl Yaztremski for 12 cards.

"I got 13 for Joe Morgan," insisted Joey Conway, a 10-year-old teammate of Matt's. Not bad, considering you have to plunk down 27 cents in U.S. coinage to get a bubble-gum pack with 18 cards. The 15-cent pack — 16 cents with tax — contains only 10 such treasures.

What determines the market value of a gum card?

"Depends on how good he is," said Tommy Whitney, Price Greenleaf infielder, as Paul Leonardo, 10, of Bennett's nodded. Chris Hoffman, a teammate of Paul's, admitted he'd like to have Pete Rose.

"I got Rose, Johnny Bench and Joe Morgan," boasted Paul.

The visitor turned to leave, thinking why-trade-for-less.

THE LEARNING CENTER SUMMER PROGRAM

By Individual Appointment

- Individual Tutorial Programs in Reading, Math, English, Writing, and Basic Language Skills... Grades 1-12.
- *Soaring Programs* in Advanced Reading and Math for Gifted Youngsters... ages 5 to 18 Years.
- Personal Programs in Study Skills, Creative Writing, and in the skills of Listening, Following Directions, and Reading Effectively.

THE LEARNING CENTER

A New Idea for Young People Ages 5-18

Individual Testing: with special tutoring programs in Reading, Phonics, Spelling, Language Development, Study Skills and Mathematics.

FOUR CONVENIENT, AIR CONDITIONED LOCATIONS

- Albany 10 Colvin Avenue 459-8500
- Schenectady ... Alb.-Schenectady Rd. 370-5007
- Clifton Park Rtes. 9 & 146 371-7001
- East Greenbush ... Greenbush Fair Plaza ... 477-8701

NOTE: Parents interested in reserving space for their youngsters in any of the Learning Center's Summer Programs should arrange pre-program testing appointments as soon as possible.

The Schenectady Racquet Club

The Curry Road Extension,
Schenectady, N.Y.
12309

eight weeks and \$400⁰⁰ later your child has learned how to make an ash tray

This summer why not treat your youngster to a unique experience — Tennis Camp...

Our professional instructors feel that our day camp program will be a beneficial and memorable experience for your child. Groups, based on age and prior playing skill, are still being formed. We have purposely limited enrollment in order that your child will receive the proper instruction and attention.

Our special camp offers participating youngsters a well-rounded summer program of fun at The Racquet Club. Our many other facilities, including the pool, will be utilized during the program.

Join us at the
**RHUM RUNNERS
LOUNGE**
adjacent to
**HOWARD
JOHNSON'S**
Rt. 9W at Thruway Exit 23
465-9130

Featuring
live entertainment
Monday thru Saturday
evenings
PENNY ARCADE
STARTING MAY 31

FASHION LEADERS FOR OVER 40 YEARS

MISSES

SIZES
ON OUR
FIRST FLOOR
SIZES 6 to 20

Dunbar's
Ladies Fashions
317 State Street
DOWNTOWN SCHENECTADY

TALL
GIRL SIZES

ON OUR
SECOND FLOOR
SIZES 10 to 24

OPEN THURSDAY NIGHTS til 9

NORTHEAST INSTITUTE OF GYMNASTICS

1328 CENTRAL AVENUE, ALBANY, N.Y.

Classes in Four Olympic Events — Balance Beam,
Floor Exercise, Vaulting and Uneven Bars

For girls 7 years and up. Tiny Tots Program for 3½ to 6 years.
Scaled to their ability in tumbling and beam.

*Member: U.S. Gymnastics Federation, Qualified Coaching Staff of State,
Regional & National Level Champions.*

LIMITED ENROLLMENT

CALL 459-4547

**FIRST 2 WEEKS IN JULY, WE WILL BE OPEN 4 DAYS PER WEEK,
WITH CLASSES FROM 9-10 and 10-11**

1776

200 Years

1976

HAPPY BIRTHDAY U.S.A.

and

**TOLL GATE ICE CREAM
& COFFEE SHOP**

in Slingerlands

1949 and 1,350,000 ICE CREAM CONES LATER 1976

27 Years a Zautner family business

On the sidewalk the maze of bikes was disentangled, and Four Corners was safe for pedestrians once again . . . until the next shipment of bubble gum arrives and the word gets to the fifth grade.

SPORTS

Delmar vaulter in state meet

In the talent-loaded Eastern States schoolboy track championships in New York City, the New York Times headlined the spectacular upset of the East Coast's pole-vault champion by a Tappan Zee senior. Buried in agate type in the summaries was the third-place vaulter, identified by the Times as Bob Lindel of Bethlehem Central, Pa.

Friends and relatives of that vaulter know him as Craig Lindell of Delmar, a Bethlehem (N.Y.) Central High School senior who has won state honors in diving and pole-vaulting and will soon sign an athletic scholarship commitment with either Florida State, Auburn (Ala.) or the University of Iowa.

Craig won the Suburban Council championship with a vault of 14 feet 4 inches, only three-quarters of an inch shy of the record set by Steve Schoonover of Niskayuna in 1966. He did 14-0 in the Eastern States, and now heads for the New York State meet this weekend at White Plains, where he will again encounter the Tappan Zee skyscraper, one Lance Arietta. Lance lifted himself to an Eastern States record of 15 - 7-1/4 Memorial Day.

Does Delmar's protege have a chance against Lance? "Every day is different," he said this week. "I think I know what I have to do to go higher, and if he has an off day . . ." In other words, it's anyone's vault.

**Is Your Ad in the
NEW Spotlight?
Call 439-4949**

J.W. Campbell

James H. Carnahan of Delmar, director of safety services for the Albany Area Red Cross, was one of several Red Cross staff and volunteers honored at a recent meeting in Albany. Carnahan received an award for 50 years of service from Vice-chairman of Volunteers Mrs. Ellie Dagle of Guilderland, while Chairman of Volunteers Mrs. Esther Hoffman watches.

Dr. Joseph P. Zimmerman

Presents seminar paper

Dr. Joseph F. Zimmerman, 82 Greenock Rd., Delmar, will present a paper and serve as a rapporteur at the Economic Commission for Europe's seminar on the role of transportation in urban planning development at the Department of State, Washington D.C., this weekend. Dr. Zimmerman, representing the International Union of Local Authorities in The Hague, is the only speaker and rapporteur who is not an official of a European government. He is a professor of political science at the Graduate School of Public Affairs, State University of New York at Albany.

Library to get record collection

Bethlehem Public Library will receive as a gift from the Rockefeller Foundation a 100-record collection of American music, to be issued in parts over the next three years.

The record series will trace the social and cultural history of the United States through its music. Music in all idioms and from all periods will be represented, including folk and jazz, symphonic and chamber, religious music from gospel to liturgical, country and western, avant-garde and traditional, and musical theater in all its variety.

The library has received its first shipment of 10 records, which have been added to its circulating collection.

Blood pressure clinic

Bethlehem's town-sponsored free blood pressure clinics at the Adams St. coffeehouse will be suspended for the summer, according to Councilman Ruth O. Bickel, but the town will conduct a clinic Saturday, June 26, at Bethlehem Central High School in conjunction with the Lions Club glaucoma and hearing clinics.

THE EVENT YOU'VE BEEN WAITING FOR!

OUR SPRING CUSTOM DRAPERY SALE IS NOW ON, BRINGING YOU BEAUTIFUL DRAPERIES TO BRIGHTEN YOUR HOME. Choose from an out-

standing selection of sheers, casements, prints and solids, made to fit your windows exactly. We'll come to your home with samples; we measure, we install.

Call now for **FREE** shop-at-home service and save

20%

Also Slipcovers, Upholstery and Decorative Shades at similar savings. **JUST CALL 439-4130.**

DELMAR DECORATORS

DELMAR — CALL 439-4130

Come in and see
the best car in the world
for under \$3500 —
the **1976 RABBIT**
according to *Road and Track*

**Capital
Cities**

Imported Cars, Inc.

Rt. 9W,
Glenmont, N.Y.

463-3141

3 Miles South of Thruway Exit 23 on Rt. 9W
AUTHORIZED VOLKSWAGEN AND BMW DEALER
SALES — SERVICE — PARTS
(formerly Capital VW)
under new ownership

CORAL POOLS, INC.

HARLAND LAWTON
DEALER

16'x34' and 20'x40'
Inground Pools
AVAILABLE NOW!

For information call
456-1040

CO-ED WILDERNESS CANOE TRIPS

Adirondack Mountain Streams
and Canadian-Quatico-
Superior-Park

Trip No. One (Filled)
Trip No. 2 — Sunday, August
1-Sat., August 7
Trip No. 2 — Sunday, August
8-Sat., August 14
Canadian Trip — Wed., Aug.
18-Friday, August 27.

For information and applications
call Nancy Smith or Sharon Carnahan
436-9199 — or write
Wilderness Canoe Trips,
10 Wiggand Dr., Glenmont, 12077

WEATHERWAX FARMS RIDING CENTER

- Riding Instructions
 - Boarding
-
- Large Indoor Riding Hall
 - Hunt Course
 - Lighted Outdoor Course

Located off Rte. 66
In Poestenkill
Weatherwax Rd.

Call 283-1685

Dr. Hollis S. Ingraham of Slingerlands and Mrs. Ingraham stand by a portrait of the retired New York State Health Commissioner by his wife after an unveiling in the State Health Dept. executive offices in the Empire State Plaza Tower.

Board names McQuide

Bethlehem town board has appointed Delmar resident Stephen V.Z. McQuide as deputy town attorney to the police department and the town justice court, replacing Bernard Kaplowitz.

Kaplowitz, elected Bethlehem Republican chairman in April, was reluctant to hold both positions and announced he would resign as police attor-

ney as soon as the board found a replacement.

McQuide, an attorney with the Albany firm of Nolan and Heller, will receive \$2,097.01 a year for his service.

Judge addresses AARP

Judge Thomas Whalen of the Small Claims Court will speak at the installation luncheon of the Bethlehem Tri-Village chapter, American Assn. of Retired Persons, Tuesday at the Albany Country Club.

REGISTRATION

When:
SATURDAY,
JUNE 12
1 p.m.-3 p.m.

Where:
ST. THOMAS
SCHOOL LOBBY
AGES 10-13

Be
There

BETHLEHEM POP WARNER

If I Were Renting a
**GARDEN
TILLER**

I'd go to
HILCHIE'S

235 Delaware Ave.
Delmar

Wheel Chairs

- Rental
- Sales
- Repairs

**KRUGMAN'S
DELMAR PHARMACY**

361 Delaware Ave., Delmar
439-9914
Mon.-Fri. 9-7, Sat. 9-6

MOUNTAIN WORKSHOP 872-0218

Picnic tables — State
Park Type. All lengths
& round patio sets.
All sizes, prices start
at \$15. Delivery avail-
able.

O'SHEA

**Getty
STATION**

4 Corners, Delmar

LUBE SERVICE AND
COMPLETE MECHANICAL
REPAIRS

Open 7 days, 6:30 a.m.-10 p.m.
— 439-9808

Start
college in
the Army.

You can earn college credits in the Army, with the Army paying up to 75% of the tuition. And when your enlistment's over, you'll be eligible for 36 months college financial assistance. Join the people who've joined the Army.

Call Army
Opportunities
463-1175

Neighborhood project

The Manning Blvd. Neighborhood Assn. has shown what neighbors can do when they band together: members culminated a week of planting red, white and blue flowers around the trees on the medians on Manning between Western and Washington Aves. The planting was undertaken as a Bicentennial project.

Mimi Monteer, acting president of the association, was emcee for a planting ceremony May 23. Mayor Erastus Corning 2nd planted the final plant, then joined members at a block party at the home of Edward and Jean Mullen at No. 143.

Andrew L. Jones
Ann Reardon

Reception planned for Mrs. Reardon

A reception is planned for Mrs. Ann Reardon, who is retiring from teaching in the Bethlehem school district after 25 years. One time vice principal of the Pearl Harbor elementary school, Hawaii, Mrs. Reardon has had a distinguished career in education. In addition to her years as elementary teacher at the Slingerlands school and reading specialist in the district, she has done inservice workshops for training teachers in a number of upstate schools. She also taught speed reading at Union College, St. Rose and a pilot program for the State Educa-

tion Department. She was one of 12 evaluators of the State's Title I program and set up the program at the Clarksville school.

Recently Mrs. Reardon has been actively involved with the Bethlehem Teachers' Association, serving as a president, chairman of its salary advisory committee and then as a member of the first teacher negotiation team.

Parents and former pupils are invited to attend Mrs. Reardon's reception in the Community Room of the Bethlehem Public Library on Saturday, June 22, 7-9 p.m. Friends arranging the reception are Barbara Hodom, Roxy Erlichman, Ruth Bruso, Laura Howard and Freda Sherman.

Village Transportation Co.

Owner and Operator of
L.C. SMITH TRANSPORTATION, INC.

CHARTER TRIPS

and School Buses for all occasions.

BUSES — 8 to 41 PASSENGERS

439-2315

154-B DELAWARE AVENUE • ELSMERE

**WE HAVE PEOPLE —
WHO ARE SEEKING
NICE HOMES . . .
MAYBE YOURS!!**

THINKING OF SELLING YOUR HOME?

Pick up your phone and obtain the friendly services of a Roberts sales representative, plus the efforts of a specialized selling team.

NOW WITH 2 CONVENIENT LOCATIONS

MAIN OFFICE

1625 Western Ave., Albany, N.Y.
Adjoins Stuyvesant Plaza & Int. Rt. 87
489-3211

DELMAR BRANCH

190 Delaware Ave., Delmar, N.Y.
Adjoining Delaware Plaza
439-9906

**Roberts
Real Estate**

Planning A Reception?

Invite Us!

*We have the Know How and
Facilities to Make Your Party The
Happy Occasion it Should Be.*

Special group room rates for
out-of-town guests upon request

WEEKLY SPECIALS

Friday, Fried Haddock Dinner \$3.76

Saturday, Spirit of '76 Smorgasbord \$7.76

Sunday Brunch 11 a.m.-2 p.m. \$3.76

Happy Hour Sidewheeler Lounge

Weekly Bicentennial Special 76c

Live entertainment — JOE HESS, Wed. thru Sat. 9-1

SCHRAFFT'S Albany
Motor Inn
SIDEWHEELER RESTAURANT
Route 9W, Glenmont, New York 462-2962

CHUCK LONG ENTERPRISES

C and C CYCLE SHOP

154 B Delaware Ave.
Delmar, N.Y. 12054

- Complete line of Parts and Accessories
 - Repairs on all Bikes
 - SALES — New and Used
- L.C. Smith Building,
near Old Spotlight Offices*

Sunday, June 13 ONLY
11 A.M. to 4 P.M.
CLEARANCE SALE
All Living Room Sets
Fully Upholstered and Wood Frame
NOW Being Sold
Below our Everyday Discount Prices,
To Make Room for New Merchandise
BURRICK
FURNITURE

560 DELAWARE AVE., ALBANY

465-5112

Fred B. Hill Jr.

Masons honor Hill

Fred B. Hill Jr. of Delmar has been named state grand sword bearer by Herkimer County Judge Albert W. Schneider, grand master of New York State Masons. He has been active in Masonry since 1945, a past grand master of Ancient City Lodge, Albany, and a dual member of Bethlehem Lodge of Delmar. He is active in Albany Valley Scottish Rites and Cypress Shrine. He is employed at the State Bank of Albany and has served at the Delmar Reformed Church since 1940. He is a member of the Blanchard Post American Legion of Delmar and is chaplain of Slingerlands Fire Department.

Hill will be installed at ceremonies in Utica on June 19.

Library family day

Saturday will be Family Day at the Bethlehem Public Library. From 1 to 4 p.m. guides will take groups on a nature trail in the wooded area behind the library. Continuous showings of nature films in the library's Community Room will feature such films as Nature's Half Acre, New England Wilderness and Life in a Woodlot. Beginning at noon an outdoor booksale will be held.

Families are invited to picnic on the green while they participate in the afternoon's activities. The rain date is Sunday, from 1 to 5 p.m.

Raymond J. Kinley

Kinley heads UF drive

Raymond J. Kinley, State Bank of Albany vice president of public relations, has been appointed general chairman of the 1977 United Way campaign of the United Fund of the Albany Area.

**Is Your Ad in the
NEW Spotlight?
Call 439-4949**

ED BERGMANN
50A Delaware Ave.
Delmar
482-8771

**"LIFE insurance, too!
Call me for details."**

 Like a good neighbor,
State Farm is there.
State Farm Life
and Accident Assurance Company
Home Office: Bloomington, Illinois

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

Rev. Robert Thomas

Reception for Rev. Thomas

A retirement program and reception for Rev. and Mrs. Robert Thomas will be held at 7 p.m. on Sunday, June 20, at the First United Methodist Church of Delmar. The program committee is headed by Mrs. Henry Hall, Mrs. Raymond Stout and Mrs. Sydney Smith. Mrs. Harold Kelp and Mrs. Donald Stevens will be in charge of refreshments. The community is invited.

Rev. and Mrs. Thomas will be making their new home in Burnt Hills.

JCC offers courses

Registrations for the Albany Jewish Community Center's adult summer courses will be accepted until July 2. Classes begin July 6.

The Center is located at 340 Whitehall Rd. Pottery, weaving, jazz dance, ballet, tap dance, car maintenance and repair and macrame are among the courses being offered.

For information call 438-6651.

Carl C. Gordon

Photographer to speak

Carl C. Gordon, Delmar nature photographer, will be the speaker at the Retired Men's Fraternity luncheon Thursday, June 17, at the Holiday Inn, Central Ave., Albany just west of the Northway. He will give an illustrated slide lecture on bird life.

Bruce D. McWhinnie

New administration at Mildred Elley

A new administrative team is in place at the Mildred Elley School, 227 Quail St., Albany. Paul F. Hotchkiss Jr., a Syracuse educator and consultant, is the new head administrator, and Bruce D. McWhinnie, former administrative assistant, has been appointed director.

McWhinnie is a former Delmar resident. He is a graduate of Bethlehem Central High School, Dean Junior College and the State University of New York at Albany. He is married and lives in Albany.

COURTSIDE TENNIS SHOPPE

439-6803

Father's Day SPECIAL
June 11-19 — 8 days only

Wilson, Spaulding, Paul Sullivan
SHORTS & SHIRTS

20-40% OFF

Suggested Retail

New Line of Gift Items Just In

COURTSIDE TENNIS SHOPPE

CORNER OF DELAWARE & ELSMERE AVES.

(Next to Stewart's Ice Cream)

439-6803

Mon., Wed., Thurs., Sat. 9-6; Tues. & Fri. **OPEN 'TIL NINE**

"COURTING YOU IS OUR RACKET"
ENTRANCE AND PARKING IN REAR

Cabot's STAINS

R.H. MILLER PAINT CORP.
296 Central Ave. — 465-1526
480 Broadway — 465-2466
ALBANY

Fifteenth Annual

Flag Day Services

Bethlehem Lodge No. 2233
Benevolent and Protective Order of Elks

Sunday, June 13th, 1976

2:00 P.M.

ELM AVENUE PARK
ELM AVENUE, DELMAR, N.Y.

Natural / creative photographs of:
 Individuals / groups / children
 Commercial and industrial subjects
 Fashion models
 Sports events
 Weddings

Box 147, R.D. 3,
 Selkirk, New York

(518) 767-9798

Class of '76

Bowdoin College — James D. Appleton, Delmar.
 Oberlin College — Hollis L. White, Elsmere.
 University of Pittsburgh — Margaret Judith Doran, Delmar.

Eisenhower College — Janet M. Fry, Delmar (cum laude).

Smith College — Caroline E. Hessberg, Slingerlands (Phi Beta Kappa, magna cum laude).

College of William & Mary — Ann C. Hoppe, Elsmere.

Marshall-Wythe School of Law (William & Mary) — Jean Hoppe Lewis, formerly of Elsmere (doctor of jurisprudence).

Junior College of Albany — Catherine Capullo, Slingerlands; Cindy Pitcher, Feura Bush; Dawn VanValkenburg, Selkirk, (all magna cum laude); Jayne Blanchard, Delmar; Barbara Colavito, Voorheesville (both cum laude); Marybeth Bulnes, Glenmont; Anita Carroll, Christopher Mason and Kathleen Meleski, Delmar; Mary Coler, Selkirk.

SUNY-Cortland — Susan Gunner, Elsmere (summa cum laude).

College of St. Rose — Mary Ellen Bardwell, Delmar; Mary S. Hunt, Slingerlands. Masters degrees — Douglas E. Clark, Cornelia A. Voos, Susan P. Yaple, Rena F. Bezilla, Jane McCue, Elizabeth B. Tougher, Gladys Young, Delmar; Gladys

E. Sommerville, Slingerlands; Sandra Urbach, South Bethlehem; Sarianne L. Grant, Feura Bush.

Fairfield University — Paul J. Fitzpatrick, Delmar.

St. Lawrence University — Harold W. Tomlinson, Delmar (magna cum laude); Thomas E. Francois, Glenmont; Kathleen R. Dollard (magna cum laude) and David W. Schultz, Voorheesville.

Springfield College — Patricia A. VanGalen, Delmar.

SUNY College of Environmental Science and Forestry — Laurie H. Duncan, Selkirk, and Bruce N. Plummer, Delmar.

Monmouth College — Mary D. Hofaker, Delmar.

Mohawk Valley Community College — Judith J. Cornes and Scott F. Wight, Delmar; Rita M. Demarco, Voorheesville.

Newbury Junior College — Melanie Blaisdell, Delmar.

Albany Medical College — Susan Singer, Delmar.

Berklee College of Music — Ray Rettig, Delmar.

Russell Sage College — Nancy Panzer (cum laude), Marianne Barth, Rebecca Furlong, Reinhard Welker, Voorheesville; Susan DosPassos, Patricia Foy, Barbara Mladinov, Marie Nucci, Madge O'Connell, Valerie Wight, Nancy Farina, Lynn Grierson, Lenore Heaphy, Patricia Miller, Doris Rowland, Suzanne Warmann, Delmar; John Myers, Ted Swiderek, Linda Hood, Judith Meagher, Susan Miller, Slingerlands; Seena Baker, Carol Walts, Glenmont.

A TOUCH OF ROMA in Elsmere
 NEW ENLARGED DINING ROOM

at **PAPA'S RESTAURANT**
 26 Delaware Ave., Elsmere — 439-4544 — 11 a.m.-Midnight Mon.-Sun.

FAMILY SPECIALS:
 Eggplant Parmigiana, Veal Parmigiana, Veal Scallopini, Fried Shrimp
 \$3.85 includes salad or soup, spaghetti or French fries

LASAGNA \$2.80

DiNAPOLI & DiNAPOLI

New York State. Guild Opticians

Designer frames by
**Givenchy, Yves St. Laurent,
 Christian Dior, Optyl,
 Diane Von Furstenberg, Zeiss,
 Silhouette, Oscar di la Renta**
 in addition to Photogray and Photobrown we now have
 • Photoblue and Photopink

SUMMER HOURS
DELMAR OFFICE — Mon., Tues., Wed., Fri. 1:30-5:30; Thurs. 8:30-12:00;
 Wed. evening by appointment. Closed Saturday.
ALBANY OFFICE — Mon. thru Fri. 9:00-5:30 closed Saturday.

282 Delaware Ave. 457 Madison Ave.
Delmar 439-6309 Albany 449-3200

RUTH E. POWERS PIANO STUDIO

specializing in beginners
 Accepting students for Fall '76
 group & private instruction
 keyboard & theory
 for information, call 439-9286 before 6/26

Art prizes awarded

Three area fine arts students received recognition at the Junior College of Albany's annual Fine Arts Show. Over 300 works by students during the year were judged and prizes were awarded in six categories.

Winner of the print-making category was Mark Schaming of Delmar, while Donna Pate of Selkirk won in design. Norman Hulme, of Delmar was runner-up in the drawing category.

Dr. Gold honored

Dr. Robert M. Gold of Delmar was recently awarded diplomate status in the field of low vision. He received his award at the annual meeting of the American Academy of Optometry in Columbus, Ohio. Dr. Gold joins 11 other optometrists nationwide who also hold this position. Dr. Gold is on the staff of the Albany Association for the Blind and the Northeastern Rehabilitation Center.

TRI-VILLAGE LITTLE LEAGUE

Standings June 6

MAJOR LEAGUE

American Div.

	W.	L.		National Div.	
Kiwanis	5	1	Mullen's	4	1
Farm Family	4½	½	Bennett's	3½	2½
Cohn Yaguda	3	3	Roberts	3	2
Price Greenleaf	3	3	Meyers	2	4
General Electric	2	4	Main Care	1	3
McCarroll's	½	5½	Spotlight	½	3½

INTERMEDIATE LEAGUE

American Div.

	W.	L.		National Div.	
Farm Family	5	0	Bennett's	6	0
McCarroll's	3	2	Roberts	3	1
General Electric	3	3	Meyers	3	3
Cohn Yaguda	2	4	Mullen's	1½	2½
Price Greenleaf	2	4	Spotlight	½	2½
Kiwanis	2	4	Main Care	0	4

WHEELER HOMES

American Div.

	W.	L.		National Div.	
Braves	6½	½	Giants	5	2
Orioles	5½	½	Dodgers	4	2
Cards	2	5	Pirates	3	2
Yankees	1	5	Cubs	4	4
Indians	1	5	Mets	1	5

The Golden Acorn Imports

1526 New Scotland Road • Slingerlands, N. Y. 12159

GIFTS—BASKETRY—TINWARE—ACCESSORIES
439-2501

KENWOOD DAY CARE & CHILD DEVELOPMENT CENTER

SITUATED ON THE 87 ACRE CAMPUS OF THE DOANE-STUART SCHOOL
Thruway Exit 23 — Albany

Learning Environment — Certified Teachers
Weekly Field Trips — Meals — Playground Facilities
Full & Half-day, Year-round Program

APPLICATIONS NOW BEING ACCEPTED — Children Ages 3 to 6
INFORMATION — 465-0404

JEFFERS NURSERY, Inc.

1900 New Scotland Rd., Rt. 85, Slingerlands — 439-5555

ANNUAL AND PERENNIAL FLOWERS
THOUGHTS FOR FATHERS DAY
Trees, Shrubs and Roses
Vegetable Plants and Seeds

Mon.-Wed. 9 a.m.-6 p.m.; Thurs. & Fri. 9 a.m.-8 p.m.; Sat. 9 a.m.-6 p.m.; Sun. 10 a.m.-4 p.m.

ALSCO ALUMINUM SIDING

The Only Aluminum Siding
with DuPont Tedlar

40 year Non-Prorated Guarantee

Dick Domermuth

768-2429

OUR 26th YEAR OF LOCAL BUSINESS

DANCE SUMMER CAMP
EMMA WILLARD SCHOOL

PAWLING AVENUE, TROY, N.Y. 12180

July 12 thru July 30 — Limited Enrollment

DANCE ACTIVITIES:

Daily Classes:
Classical Ballet
Pointe (if qualified)
Character dance
Spanish dance
Also — Stage Craft

CAMP ACTIVITIES:

Swimming & swim lessons
Cookouts
Arts and Crafts
Trips to SPAC
Jacobs Pillow
Lincoln Center N.Y.C.

Tuition — **\$50 per week** — Daily transportation included

For information write or Phone (518) 393-0929

DANCE SUMMER CAMP — P.O. Box 324, Albany, N.Y. 12201

The Fireside Shop

for
Everything that
goes into, over
or in front of
your fireplace

Visit Our
Art Gallery

1875 Central Ave.
Colonie 456-1456
Mon.-Fri. Noon to 8 P.M. Sat. 10 A.M.-5 P.M.

DELAWARE IMPORTS

579 DELAWARE AVE., Corner Mereline Ave., Albany, N.Y.

DE CECCO MACARONI PRODUCTS

FRESH CLAMS

CAPPIELLO DAIRY PRODUCTS

ITALIAN SAUSAGE — Hot & Sweet

FETA CHEESE & FILO PASTRY LEAVES

LOCATELLI CHEESE

STORE HOURS:

Mon. thru Fri. 10 a.m.-8 p.m.

Sat. 9 a.m.-7 p.m. • Sun. 9 a.m.-1 p.m.

465-3762

PEKING GARDEN

THE FINE
CHINESE RESTAURANT
IN DELMAR

20 Delaware Plaza — 439-6662

Open Every Day
LUNCHES - DINNERS - COCKTAILS - FAST TAKE OUT

GOLFERS

COLONIAL ACRES — GOLF COURSE
SAYBROOK DR., GLENMONT

• 9 Holes • Par 27 Course

Single Membership	\$115
Husband & Wife	\$180
Family	\$230
Student	\$60

Away for the Summer?
Ask about our
Spring & Fall Membership

For information, call 439-2063/6606/5042

Library report issued

Bethlehem Public Library board's first annual report is now available at the library. Library director Kay Cassell said a report of this type will be made each year.

The 1975 report lists library materials, equipment, services and programs available to the public, noting those which are new this year. Statistics include the library's circulation, total number of volumes, per capita circulation, number of meetings, and attendance.

According to the report, the library has a total circulation of 267,916, up 73,108 since 1965. In 1975 the library held 46 exhibits, was the setting for 349 meetings and added 6,587 new volumes to its collection.

Workshop program set

This summer's Heldeberg Workshop program is being sent to hundreds of homes in the Tri-City area this week, and will also be available in schools and public libraries.

The brochure lists 31 workshop activities, which cater to all ages and interests. Eleven new classes are listed, including Sky Watch and Fundamentals of Foil Fencing. Sport Judo and Weaving are two previous offerings available again this

summer. Discoveryland, a program offering a combination of art, music and outdoor nature workshop for children in grades 1 and 2, will be offered again this year. For information call 765-2569 or 439-6864.

DAR plans picnic

The Gansevoort Chapter of NSDAR will hold its annual picnic June 21 at the home of Mrs. Kent Brown, Heldervale, Slingerlands.

Mrs. Harry Veeder, Chairman of N.Y.S. Genealogical Records, will speak, followed by a Flag Day quiz, a Chinese auction and a musical program.

Albany County's unpublicized championship tennis tournament wound up a superb weekend of tennis last week with such features as a brilliant men's singles final, two cliffhanger three-setters in the women's finals and a storybook women's doubles semifinal that

<p>RESTAURANT 125 Southern Blvd. Albany 463-3433</p>	<p>SPECIAL THRU JUNE 13 VEAL Parmigiana, Scallopini or Peppers \$4.85</p>	<p>SPECIAL MON., WED., THURS. ONLY MANICOTTI \$2.99</p>
--	---	---

KLERSY REALTY, INC.

282 Delaware Ave.
439-7601

For **ALL** your **REAL ESTATE** needs including
relocating you anyplace in the U.S. and Canada.

**PERSONAL, PROMPT,
PROFESSIONAL SERVICE**

would have zero credibility in fiction.

Modest galleries of true tennis buffs were rewarded by the action at Ridgefield Park. On this hallowed site of manicured clay courts, Albany's gifted Larry Linett, a 16-year-old Albany Academy junior accelerating into Union College next year, wore down Delmar's Bruce Erhardt, 7-6, 6-4, in the men's finals. Sue Romeo, a precocious 14-year-old, outlasted the more experienced Pat Wall, 4-6, 6-3, 6-4 for the women's crown.

In the doubles the singles runners-up had their revenge, if that's the word. Erhardt and Wayne Emmerick turned back Linett and Dr. Tony DeTomassi, a spirited but unorthodox club player who regularly acquires top-seeded partners, 6-3, 6-3, for the men's title. Pat Wall teamed with the graceful Peg Trudeau to get past the Bethlehem tandem of Ann Treadway-Bev Tucker, 2-6, 6-2, 6-2.

But the top drama in this venerable tournament, now nearly three quarters of a century old, unfolded in the women's doubles semi. If you told this story at a cocktail party your listeners would know you'd had one too many, but witnesses can testify: Treadway-Tucker were down 0-6, 1-5 to singles champion Sue Romeo and partner Marcie Mass, a teenager with tournament pelts of her own, with Treadway serving at love-40. In stark realistic terms that's being down triple match point, which is one degree above oblivion.

Suffice it to say the Bethlehem ladies not only escaped

from the casket but won the match. Tape this clipping to your racquet bag and be of good hope forever after.

* * * *

Bethlehem Central's incredible upset by Shenendehowa in the semifinals of the team Sectionals may be only a temporary interruption in BC's long-standing tennis dynasty. The Eagles have 16 of their top 20 back next year, and Hudson High, the new team champion, will be virtually devastated by graduation.

"We peaked too early in the season," philosophized BC coach Don Camp, whose 20-year Suburban Council escutcheon is 208-17. "We just didn't stay hungry."

BC wiped out its major challengers, Niskayuna and Shenendehowa, 7-0, in early-season showdowns, then coasted through a couple of weeks of cakewalks with the likes of Mohonasen, Scotia, Columbia and Colonie. "When we squeaked by Burnt Hills, 4-3, you could see we were losing our edge," commented Camp.

It was the first time in 12 years BC had failed to make the Sectional finals, where they have won seven championships — six of the last seven — and have been runnerup four times.

* * * *

Sunday is the nearest equivalent to Family Day in Bethlehem. Finals in all divisions of the annual town tennis tournament — including the junior brackets — will be played at Elm Ave. Park, weather permitting, and picnic baskets are welcome. Come and enjoy your folding chairs, cold chicken and the best tennis players in town.

PEONY AND IRIS TIME

Acres of Cut Flowers in Bloom

CUT FLOWERS 1.00 PER DOZ.

Large Selection of Perennials

CEDAR HILL IRIS GARDEN

SELKIRK, N.Y. — 6 miles So. of Albany on Rt. 44
Thruway Exit 22, turn left 1 mile.

BRIDGEWAY LUMBER INC

- LUMBER • SIDING
- BUILDING MATERIALS
- PANELING • WINDOWS
- DOORS • VINYL SIDING

MILLWORK

Pattern Cutting Our Specialty

CASH & CARRY PRICES
WITH FREE LOCAL DELIVERY

489-2585

WATERLIET AV
(At Exchange St)

We'll make your
motor
sing

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

BAILEY'S GARAGE

Phone Delmar 439-1446
Oakwood Road, Elmsere

THE FRAMESHOP

43 SOUTH MAIN ST., VOORHEESVILLE
765-4587

TO SERVE YOUR CUSTOM
PICTURE FRAMING NEEDS

Mon.-Fri. 9 A.M.-4 P.M.; Sat. 9 A.M.-12 P.M.
Thursday Evenings 6-9 P.M.

- OUR OWN BAKING
- PARTY FACILITIES

- COCKTAILS
- 250 SEATS

Gateway
DINER • RESTAURANT
899 Central Ave.
Albany

CHARLES T. BOULOUKOS
Proprietor

NEXT TO WESTGATE
(518) 482-7557

DON'T LOSE YOUR COOL BEAT THE HEAT

SINGER

Comfortmaker

Air Conditioning

D. A. BENNETT INC.

**PLUMBING & HEATING
SUPPLIES and SERVICE**

341 Delaware Ave., Delmar, N.Y. 439-9966

8-5 Mon.-Fri.; 8-12 Sat.

Christian Workshop scheduled for July

The bicentennial edition of the Bethlehem Christian Workshop will be held during the week of July 12-16. The 11th annual workshop, sponsored by Bethlehem Community Church, will consist of the usual morning program for kindergarten through Middle School students, and a special evening program for teens featuring a choice of four seminar offerings with something of interest for everyone. A bicentennial theme will highlight many of the courses.

Morning classes — over 30 in all — will be held in various Bethlehem area homes as well as at the church. Among favorites from past years returning are Fisherama, Racing Wagons, Bird Hiking, Tip-Top Totems, Wilderness Survival, Pilgrim's Progress, Do Your Own Art Thing, Bachelor Cooking, Woodworking Bowling, Archery, Kiddie Kollage for the youngest set, and many more. New offerings will include a course in the rugged and regal sport of Horsemanship, an exciting trip back in time to visit David and Paul and other Bible personalities, an athletic grab-bag for the rough and ready which will feature hiking and spelunking, and an informative course in bicycle touring and repair.

The evening seminars will consist of a number of interest areas within four basic categories — Motorcycles and Mechanics, Food Preparation and

Archery at the workshop

other culinary arts, Fine Arts and Crafts, and Athletics.

Students in both morning and evening divisions will participate in interdenominational Bible study. These studies are designed to give workshop students an appreciation of the Scriptures. The workshop steering committee includes Dr. L. Gerald Winn, director; Donna Frueh, curriculum development; Elihu Jerabek, transportation; Carl Dugan, equipment; Alan Hoffman, publicity; Robbie Toth, registrar; Kay Leonard, treasurer; Russell Oathout, circulation, and Kathy Oathout, secretary.

Bloodmobile to visit

The Red Cross Bloodmobile will be at the Voorheesville Methodist Church today (Thursday) from 12:30 to 6:30 p.m.

THE CENTER INN'S LATEST THING!!!

Yankee, Met, Giant, Jet

SUBMARINES

made fresh to your order with top quality meats

Enjoy them in the relaxed Sportskeller with your favorite drink mixed by our experts, 7 days a week.

Mon. thru Sa. 5 p.m. to midnight — Sun. 1 p.m.-8 p.m.

Telephone Orders Accepted

take home subs for the family
after work, sporting events — for family outings

**Dinner & Sandwich Menu with
Salad Bar also available
evenings in the Sportskeller**

**THE CENTER INN
& SPORTSKELLER**

Rt. 9W, Glenmont — 439-2323

STOP AND SEE
OUR LARGE SELECTION of all kinds of
OUTDOOR PLANTINGS

COMBINATION POTS

HANGING BASKETS

- PETUNIAS
- GERANIUMS
- ROSE BUSHES
- PERENNIALS

- ANNUALS
- GARDEN ORNAMENTS
- RELIGIOUS SHRINES for Outdoors
- CEMETERY PIECES

**MARIANI'S
GARDEN CENTER FLORIST**

Dom Mariani, Prop. — 342 Delaware Ave., Albany
Corner of Bertha St. — 462-9146 — OUR ONLY LOCATION

CLASSIFIEDS

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

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

439-4949

439-4949

APPLIANCES

Bob Sowers' DELMAR APPLIANCE

Complete Line of RCA Victor — Whirlpool

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

VAN DYKE'S NORTHEAST. GE Major Appliances and TV, Zenith TV & Stereos. 243 Delaware Ave., Delmar. 439-6203. tf

BLACKTOP

"Our Prices Are Reasonable"
LIUZZI BROS.
Blacktop Specialists

Residential, Commercial, Industrial — Fully Insured
Free estimates — **869-6973**
Also Gilsonite or Jennite, J-16 Sealer
SATISFIED CUSTOMERS ARE OUR BEST RECOMMENDATIONS

FREE ESTIMATES FOR
BLACKTOP
NEW JOBS OR REPAIRS
PENETRATION AND CONCRETE WORK
ALSO STONE & SEALER
S. LAMBERT JR.
QUALITY PAVERS
767-9118 or 767-2488

AREA BLACKTOP PAVING

(we specialize in the homeowner)
Driveways, Walks, Floors, Parking Lots, etc.
Quick Service Fully Insured
459-5873 — Free Estimates

CARPENTRY

GENERAL CONTRACTING, no job too small. 439-4612. 4t627

REMODELING / GUARANTEED / RELIABLE. Free estimates, 20 yrs. experience. 783-9314, after 5:00. 2t610

Frank Pomakoy General Carpentry

Repairs, Remodeling, Roofing, Ext. Painting, Additions, Kitchens, Bathrooms, Paneling, Playrooms, Ceilings, Floors.

Free Estimates **767-9460**

Quality Construction

ALL TYPES BUILDING
REMODELING & REPAIRS
REASONABLE PRICES
FINE CRAFTSMANSHIP
FREE ESTIMATES
768-2341

**BUILDING
REMODELING**
T.H. DEERE & SONS
Rarick Road, Selkirk
Playrooms, Kitchens, Dormers
Roofing, Baths, Siding
767-2361

CARPET CLEANING

EASY TO DO and easy on the budget too! Shampoo your carpets with Blue Lustre. Rent electric shampooer. Adams Hardware, 380 Delaware Ave., 439-1866.

CHILD CARE

LOVELY COUNTRY HOME, 24 hour service, 50¢ /hour, 767-9537.

CHILD CARE wanted my home weekdays for summer and/or fall, experienced. Call 439-6147. 3t624

DRAPERIES

CUSTOM DRAPERIES
Shop at home. Large fabric selection. Bedroom ensembles for that personal touch
Call Barbara 872-0897

FLOOR COVERING

Complete line of Armstrong carpeting and vinyl floors. 439-4751, 439-4468. tf

ELECTRICAL

PETER J. VERARDI & SONS
LICENSED ELECTRICAL CONTRACTOR
439-4381

Residential — Commercial — Industrial
Electric Heat Installations
62 ROYAL BLVD., DELMAR

Furniture Refinished

EXPERT FURNITURE refinishing. Drapes made to order. Also antiques for sale. Phone 766-4564.

FURNITURE STRIPPING, refinishing & repair work. Free local pickup & delivery. 439-0300. tf

HORSES BOARDED

TORCHY'S TACK SHOP
Jericho Rd., Selkirk
RO 7-2701 • RO 7-2468
Mon.-Sat 9-9
Boarding & Training Stables
Riding Supplies & Saddles
Lessons • Indoor Arena

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

GARDENING

VEGETABLE GARDENS IT'S NOT TOO LATE!

70'x30' garden plot — \$35 season. Grow your own vegetables. Beat the store prices, have some fun, fill the freezer and eat the best. It's good experience for the kids.

DRYDEN'S FARM
768-2126
7 mi. from Delmar

EXCAVATION

BULLDOZER, BACKHOE, TRUCKING, fill and land clearing. 463-4062. tf

HOSTESS PARTY

HOSTESS PARTY — Plant parties given, your home, percentage given, door prize. 768-2981. 15t812

INSTRUCTION

TUTORING
July — in your home
Primary School Age
MA Special Education
11 years teaching experience
439-7935

CELLO LESSONS — experienced teacher was first cellist in the orchestra at High School of Music & Art in New York City. 439-0857.

TUTOR — certified, reading specialist. All elementary, upper grades — English. 489-2705. 2t610

INTERIOR DECORATING

KECK'S DRAPERY CO.
Custom Draperies, Slip Covers, bedspreads. Large Fabric Selection. Attractive Prices . . . Home Service
Call **JOAN KEMMER 459-4167**

DELMAR DECORATORS NO OVERHEAD SAVE UP TO 20%

Slipcovers, Draperies, Table Pads, Upholstery, Bedspreads, Carpeting, Wood & Cloth Shades
FREE Shop-at-Home Service
Delmar, N.Y. — **439-4130**

MASON WORK

MASONS, INC. QUALITY MASONRY

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

A. LOUX 439-3434
R. TICE 456-7848

ALL TYPES MASONRY

NEW — REPAIRS

26 Years Experience

Chimneys, Fireplaces, Stoops, Walks, foundation repairs & waterproofing etc.

PROFESSIONAL WORK WITH INTEGRITY
Serving this Community for years with
Pride — Satisfaction Guaranteed

F. JOSEPH GUIDARA —

439-1763 — Evenings

AREA MASONRY

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

459-5873

MOVERS

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

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

MOTORCYCLES

**YAMAHA • TRIUMPH
MOTORCYCLES**

Sales & Service
Parts & Accessories

DAVE FLACK

Rt. 9W, Ravena • 756-2900

CHUCK LONG ENT. C & C CYCLE SHOP

154 Delaware Ave.
L.C. Smith Building
Parts • Service • Sales

Painting & Paperhanging

**VOGEL
PAINTING CONTRACTOR**

Interiors — Exteriors
PAPERHANGING

COMMERCIAL SPRAYING

Free Estimates — Guaranteed

INSURED **439-7922**

We are still accepting
Painting Jobs for this Summer
**MICHEL-ANGELO
ASSOCIATES**

Your Local Teacher-Painting Crew
Fully Insured • Inside or Outside Work
Guaranteed • Call Any One of Us

DAVE — 756-4740,

DOM — 439-2437,

HERM — 439-9525,

GENE — 439-4355

TOM — 439-7830

REFERENCES

GILDAY FAMILY PAINTERS, 4 local college students. All are experienced housepainters. Local references — insured. Call Kevin 439-5502 — 7:00 P.M.—9:00 P.M. 41624

PAINTING — 2 college students, fully insured, experienced with references. Call Joe Cannizzaro 439-5630 or Bill Pennamacoor 439-4143 21610

PAINTING, experienced, reliable, reasonable. Two college students. References. Tim — 439-6056.21617

**QUALITY
PAINTING CONTRACTOR**

Paperhanging
Interior Exterior

REMODELING — Interior Paneling

Free estimates Fully Insured
Guaranteed

BOB or ED VOGEL

439-2503 482-6370

**PAINT, WALLPAPER, AND
FLOOR COVERING**

278 Delaware Ave.
439-4468 — 439-4751

DON VOGEL Painting Contractor — exterior, interior, paperhanging, repairs, 20 years experience. 489-0989, 489-7914. tf

PERMANENT WAVING

SPECIALIZING IN Brock, Realistic Rayette and Cary! Richards permanents, hair tinging and bleaching. Mele's Beauty Salon. Plaza Shopping Center. 439-4411

PLUMBING

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

PLUMBING & HEATING

ABLE, HONEST — I do plumbing, heating, bath & kitchen remodeling. Free est. Low prices. 465-4078, if no ans 235-5394

SEPTIC TANK SERVICE

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

DELMAR SANITARY Cleaners, service Tri-Village Area, over 20 years. 768-2904.

ROOFING

ROOFING

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

FREE ESTIMATES
VANCANS
439-3541

ROOFING

Serving the
Bethlehem Community
for years.

Vanguard Roofing Co.

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

For A FREE Estimate On

A NEW ROOF
Cyrus Shelhamer Roofing

- SNOW SLIDES
- GUTTERS
- TRAILER ROOFS

INSURED
REFERENCES
767-2334

HELBO ROOFING

74 BASSETT ST., ALBANY
All Kinds of Repairs & Slate
Repairs, Ice Slides
465-2513 Free Est.

Sewing Machine Repairs

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.

LAWNMOWERS

**Meyers
Bicycle
Center**

Bicycles —
Lawnmowers
Sales — Service
1958 New Scotland Rd. — 439-5966

TREE SERVICE

HERM'S TREE Service, Call IV2-5231
REAGAN'S TREE SERVICE, removal, trimming, cabling. Emergency service, insured. 439-5052. 31624

**ALTAMONT TREE
SERVICE**

REMOVAL & PRUNING
Free Estimates/Reasonable Rates
Insured
861-6541 or 861-5568

ROOM WITH BOARD

Parents boarded: lovely country home. Visit with them anytime 767-9537. tf

SHARPENING SERVICE

Scissors Sharpened. Also saws, chain saws, pinking shears, lawnmowers, garden tools, etc. 439-5156 or 439-3893. tf

TRASH REMOVAL

B.P.W. REFUSE SERVICE, residential & commercial. 439-5569. tf
CHARLES N. WHITING, trash removal service, residential. Dependable. 439-2372. 81729

LANDSCAPING

LAWN REPAIR, new lawns, tree and stump removal. 439-4612, 463-4062. tf

SITUATIONS WANTED

PRIVATE BARTENDING for all occasions. 439-2875. tf

LAWNS MOWED, general yard work and cleanup. 439-5088.21610

BABYSITTING — my home starting Sept. Infants welcomed. 439-5862.

SIDING

**Dick Domermuth
ALUMINUM
SIDING & TRIM**

Our 26th Year
768-2429

USS United States Steel
ALUMINUM SIDING

**GEORGE WARD
ALUMINUM PRODUCTS**

R.D. 2, Voorheesville, N.Y.
768-2267

ALUMINUM SIDING
WINDOWS — DOORS
SHINGLE ROOFING
KITCHEN AND BATH
REMODELING

FREE ESTIMATES

DeVELLIS BROS. Home Improvements

We specialize in
**ASPHALT ROOFING
SNOW SLIDES
ALUMINUM AND
VINYL SIDING
AND TRIM**

Fully Insured Free Estimates
765-2188 765-4197

**MILDRED
ELLEY
SCHOOL**
227 Quail St.
Albany, N.Y. 12203

IS NOW ACCEPTING APPLICATIONS
FOR SUMMER SCHOOL SESSIONS

- Typewriting I
- Refresher Typewriting
- Shorthand I
- Refresher Shorthand
- Personality Development

PLACEMENT ASSISTANCE
upon completion
WALK IN or CALL
465-4436

A Nurse You Can Trust

To care for someone you love in the hospital or at home, Medical Personnel Pool has highly qualified RNS, LPNs, Aides and Attendants. Each is responsible to our Director of Nursing, each fully insured and bonded. Day, night or around the clock care easily arranged.

463-2171

**MEDICAL PERSONNEL
POOL**

90 State St.,
Albany

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

TYPING SERVICE

TYPING SERVICE — letters, resumes, manuscripts, general. **Delmar Copy Center**, 121 Adams St., 439-3026. tf

AUTOMOTIVE

74 OPEL MANTA RALLYE, red, std. transmission, good condition. \$2300. 438-8367 after 5 p.m.

1965 CHRYSLER IMPERIAL Coupe A.C., all electric, AM-FM radio, snow tires, new brakes, new springs, new gas line. Body needs some repair, otherwise excellent running condition. One owner. 439-5200.

1974 MGB with hardtop, electronic ignition & coil, front spoiler, luggage rack, tonneau cover, 3584 actual miles — mint condition. Call 439-6646 after 7:00 p.m.

74 OPEL MANTA RALLYE, red, std. transmission, good condition. 17,000 miles, \$2300. 438-8367 after 5 p.m.

1967 LINCOLN, 4 DR. 768-2849. 21617

1974 MGB-GT Maroon, wire wheels rear defrost, AM/FM stereo, excellent cond. 20,000 miles. 439-4076.

LOST & FOUND

FOUND — set of car keys/case. Left in Spotlight Office. Call 439-4949. tf

WANTED TO BUY

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

WANTED — Elvis Presley tickets for Buffalo Concert, June 25th. 439-2929.2t610

SARAH COVENTRY JEWELRY — to buy or sell. Call 489-2702 or 235-4027.3t624

Merchandise for Sale

ANTIQUE ROLL-TOP DESK

49" width, 43" height, 32" depth
VERY GOOD CONDITION

— Also —

1975 Model G.E. Electric Range
30" width

Interested parties call 439-2575

BICYCLE, boys, 10 speed, 18" frame, 24" wheel, 2 yrs. old, good condition, \$55.00. 439-1327.

HI-FI — PILOT 4-speaker system in console. FM-AM radio, Garrard 4-speed record changer. Many records included. Phone 456-0745.

WHITE PEARL mink jacket, size 12-14, like new, original price \$1500 — asking \$450. Full length tourmaline mink coat restyled with leather, good condition. \$300. Call evenings, 5:30-9 p.m. 489-0525.

WURLITZER BABY GRAND, completely rebuilt. Red-brown mahogany, 30 yrs. old, like new condition. \$1,500.00. After 8 p.m. 439-6571.

DRAPES — two pairs, gold, satin-backed. 132x72 and 120x70. Twin spreads. Burgundy color, reasonable. 439-1426.

GIRLS 20" high rise bike \$10. Dining canopy 12x12, canvass, complete \$15. 439-1512.

'68 CHEVY CAMARO SS396, 4-speed convertible. 439-0429 after 5 p.m.

PUMP, shallow well, Duro, with tank, 11½ gallons per minute, with check valve, complete \$65.00. Swimming pool, above ground type 24 ft. diameter, 4 ft. deep, complete with Duro filter, ladder, plastic pipe lines, skimmers, etc. \$100.00. 439-3561.

LARGE MAHOGANY BED, box spring & mattress, very clean, \$48. 439-6227 after 4:00 P.M.

PATIO BLOCKS — 400 must buy all. Size 8x16x2 charcoal color. 767-9205.2t617

AWNING for mobile home 10'x16', vinyl, used 6 weeks. Call 439-2687.

STUDIO COUCH \$30.00, beginners guitar, \$5.00, new sun lamp. 439-3924.

FOR SALE, baby crib, excellent condition & dressing table. Call 439-0652.

REFRIGERATOR, Crosley. Family size, IN USE, good condition, \$50. 439-5632.

FOR SALE — baby grand piano, Jacob brothers, excellent condition — call 439-6540 after 5 p.m. .2t610

TRUCKING

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

GARAGE SALE

NEIGHBORHOOD garage sale. Sat., June 12, 9-12. 31 Woodmont Dr., Delmar.

END OF SLINGERLAND ST., miscellaneous, clothes. June 12, rain date June 13.

JUNE 12 & 13, 10:00 A.M. Furniture, antiques, refrigerator, stove, books, games, etc. 23 Euclid Ave., Elsmere.

GARAGE & LAWN SALE, Clarks-ville, Rte. 443 & 85. 2nd Annual Moneta #174. Household furnishings, antiques, etc. Something for everyone. June 11-12-13.

GARAGE SALE — Mammoth Sale: antiques galore and miscellaneous. Two barns full, plus two car garage. Everything must go, come and bring your truck. Saturday and Sunday, June 12-13. 10-5, Rte. 143 across from Sycamore Golf Course. 5½ miles from Ravena.

CLARKSVILLE, South Road: dishes, clothes, crib, small furniture, June 10-13 and June 17-20. 768-2904.2t617

ALTAMONT CONSTRUCTION

R.D. No. 2, Altamont, N.Y.

Custom Building

**NEW HOMES
ADDITIONS, FOUNDATIONS
FIREPLACES, GARAGES
ROOFING, REMODELING
KITCHENS & BATHS**

861-7238 or 356-2648

ANSWERING SERVICE

**BUSINESS &
PROFESSIONAL**

Telephone Exchange
24 hours a day

**CALL
439-4981**

DON CAMP will be giving TENNIS LESSONS

**Group and clinics
at State University Courts.
Private by arrangement.**

For fees, times, locations - call
DON CAMP — 439-1046
after 5

FIRST CLASS CARPENTRY & MASONRY ALL TYPES REMODELING

**WM. ZIMMERMAN
GENERAL CONTRACTOR
439-2466 anytime**

**ANTIQUE OR MODERN
FURNITURE
REPAIR SERVICE**
Repairing — Refinishing
Telephone Call
439-7700 If no answer 439-1800

**COME HEAR
THE NEW '76
SAAB
STORY!!**

**New Salem
Garage** Route 85
New Salem; N.Y.

WANTED
2 Front & Rear 1955 Chevy Bumpers
Must be in Perfect Condition
also
Solid Maple Full-Size Bed
768-2849

**SMALL JOBS
WANTED**
Doors, windows, wood or alum.
repaired or replaced. Radiator
covers made, closets built, new
ceilings, panelling, any room size.
WILL DO ANY REPAIR WORK —
Roofing, Siding, Additions, Garages,
Dormers.

JANCO BLDRS.
439-6372 after 5:30 p.m.

MOVING OUT-STATE Garage Sale
— 127 Mosher Rd., Delmar. Picnic
table, Lawnboy, Weber, Whirlpool
washer, breakfast set, bed, de-
humidifier, tools, hi-fi, components,
speaker, games, much more. Sat.,
June 12, 9-5.

GARAGE SALE, cleaning out barn.
Corner Elm Ave. & Feura Bush Rd.,
Delmar. June 12, 9-3.

LAWN SALE, Sat., June 12, 9-4.
242 Murray Ave., Delmar. 2 fami-
lies.

LAWNMOWERS

LAWN-BOY
Authorized
Sales — Service — Parts
**BRIN'S
HARDWARE INC.**
444 DELAWARE AVE., ALBANY
462-4235

HELP WANTED

**AVON SEES BIG \$\$ IN YOUR FU-
TURE!** Make excellent earnings this
summer selling quality products. I'll
show you how. Call **MRS. CALISTO**
785-9857

**MANUFACTURERS HANOVER
TRUST CO.**, Bethlehem Office.
Part-time teller, Saturdays, approx.
4 hrs. & some weekdays. 783-
2048. tf

TEENAGE SALESPeople — sell
Spotlight subscriptions in your own
neighborhood for commissions.
There are still households who
haven't discovered the new Spot-
light! Call 439-4949. tf

WANTED: LIVE-IN companion for
an elderly woman in her home.
Must be able to drive to local stores;
references necessary. Inquire 439-
1298. tf

PETS

LOVABLE SIAMESE KITTENS, 10
wks. old, \$20 each. Box trained.
439-3749. 2t610

COLLIE PUPS — AKC reg. Tri's
merles, sable, health guaranteed.
Appointments also available for
professional all breed dog groom-
ing. 767-9490.

FREE to good home. Healthy Tor-
toise-Shell Guinea Pig. 3 years old.
Call 439-7789 after 4 p.m.

FREE KITTENS, call 439-2764.

SIAMESE KITTEN — 439-7165.

PERSIAN KITTENS — registered.
439-2372. 2t67

Real Estate for Rent

EFFICIENCY APARTMENT
First level, all utilities included,
w/w carpet, panel walls, every-
thing included. \$150.00 month.
355-5351, 2586 Western Ave.,
Guilderland.

**FASCINATING
OLDER HOME**

DELMAR — Master Bedroom Suite
with Nursery, private sitting room &
walk-in closet. Very private yard
with walks, patio & two-story tool/
playhouse. 10-room plus. Principals
only. **439-5545**

LAKE GEORGE shore front, 2-4
br., \$150-225 wk. 272-7763 or
1-656-9979. 4t71

LAKE CHAMPLAIN — END OF
WILLSBORO POINT. 4 Bedroom/2
bath home on the lake. 30 ft. living
room/lg. fireplace/privacy/beach
Available Aug. 1st thru Labor Day.
\$1,000⁰⁰ Call **765-4062**

Real Estate for Sale

PRIVATE COUNTRY LIVING — re-
modeled colonial — 9 rooms, 2
baths, 1 1/4 acres, 2 miles south of
Ravena. \$42,500. 756-9027. .4t624

BY OWNER, Delmar, 3 bedroom
ranch, ww carpeting, kitchen w/
large dining area, large fenced in
yard. Oversized one-car garage.
\$27,900. 439-6090.

VOORHEESVILLE, exceptional 4-
bedroom raised ranch, 1 1/2 baths,
large family room/fireplace and bar,
w/w carpeting, slate foyer, beamed
ceiling, air conditioning, on cul-
desac. \$39,500. 765-4984.

WEST OF DUANESBURG — 138
acre farm, with seven bedroom
farmhouse, plus three barns, 1000
ft. river frontage, 1600 ft. road
frontage. House - solid as a rock,
central heat and bath. Needs re-
decorating. Ideal horses or beef
cattle. This is a buy at \$61,000.
Wilber Delanson. 895-2385. .2t610

MOBILE HOME, 1970 Regent 12x55
2 bedrooms, front living room, good
condition, setup in well-kept park,
Selkirk. 482-4000 or 767-9088 after
6 or weekends. 2t610

WANTED TO RENT

APARTMENT FOR young profes-
sional couple and dignified middle-
aged dog. Occupancy mid-July.
482-5473 evenings. 2t610

WANTED 1 bedroom apt., unfur-
nished, w/appliances. **Immediately.**
482-5844 or 457-7340. 2t610

ROOM WITH kitchen privileges,
Elsmere vicinity. Mature woman,
active. Box J, Spotlight. 2t617

POEMS WANTED

The **New York Society of Poets** is compiling A Book
of Poems. If you have written a poem and would like
our selection committee to consider it for publication,
send your poem and self-addressed stamped envelope
to:

NEW YORK SOCIETY OF POETS
P.O. Box 727 Radio Station
New York, N.Y. 10019

UNIQUELY WEEKLY

Subscribe to

The Spotlight

for professional news coverage of Delmar,
Slingerlands, Voorheesville and nearby
communities.

\$5⁰⁰ a year — 52 issues

SPOTLIGHT, 414 Kenwood Ave., Delmar, N.Y. 12054

Please enter my renewal new subscription to the *Spotlight*. I
have enclosed \$5.00 for the next 52 issues, \$8.00 for the next 104.

NAME _____

STREET ADDRESS _____

P.O. _____ ZIP _____

Vox Pop

Vox Pop is open to all readers for letters in good taste on matters of public interest. Letters over 300 words are subject to abridging by the editor. All letters must be signed but names will be withheld on request.

A thank-you note

Editor, the Spotlight:

On behalf of the ladies of the Altar Rosary Society of behalf of the ladies of the Altar

Rosary Society of St. Thomas Church, I would like to thank you very much for the wonderful cooperation you so kindly gave us in connection with our annual card party and fashion show.

The members work hard and long at making the party a success, and I am certain that the pictures and articles in the Spotlight were very helpful in getting the news to many of the local residents who enjoy the party each year.

You and your people are doing a great job with the Spotlight. Best wishes for continued success.

Mrs. T. J. (Helen) Colman,
Delmar Chairman,
Publicity Committee

QUALITY LUMBER

CALL US — WE DELIVER

W.W. Crannell

LUMBER

Voorheesville 765-2377

C. B. CLARKE, INC.

FOR
INSURANCE
CALL

Burt Anthony

YOUR HOMEOWNER POLICY
MAY PAY FOR ONLY PART OF
YOUR LOSS — IT SHOULD BE
CONTINUOUSLY RAISED DUE
TO INFLATION.

CALL 439-9958 & CHECK
ON OUR PROCEDURE

339 Delaware Ave.
Delmar

The 'invisible' float

Editor, The Spotlight:

In regard to the Bethlehem Memorial Day parade, I would like to say what an excellent job the Bethlehem Police did on crowd control with just a few men spread over a 1½-mile route. Secondly, I would like to compliment the American Legion Post on the publicity and on the large number of participants they got for the parade.

But I have two large complaints. In the published parade lineup, Delmar Fire Dept. was supposed to be the last unit in the parade. Instead they went ahead of the Onesquethaw Fire Dept. When Delmar went by, everyone started to leave and pulled out onto Delaware Ave., cutting off our float, marchers and truck. Half the people didn't get to see our float and Smokey the Bear. When we finally got to the Plaza to see how our float rated in the judging, we were told we weren't even in the parade. We put too much time and effort into our float to be pushed aside just because we are from the three small "hick" towns of Feura Bush, Unionville and Clarksville.

Feura Bush Shirley Dearstyne

SPOTLIGHT on community corner

A Kiwanis Benefit

Garage sale buffs should have a field day on Saturday at the big Delmar Kiwanis Club tag sale at the Center Inn parking lot. The time is 10 a.m. to 3 p.m.

Proceeds will be turned over to the Kiwanis camp for boys near Rome, where funds are needed for building tennis courts and other recreational facilities.

Anyone wishing to contribute any item from knickknacks to used appliances and yard equipment is asked to call Betty Fleahman, 439-1811, or Betty Fritts, 436-8637. Pickups can be arranged.

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

 **City & County
Savings Bank**
Member FDIC

163 Delaware Avenue, Delmar
(Opposite Delaware Shopping Plaza)
439-9941

Starr Gardenway, Inc.
 LATHAM, RT. 7, TROY-SCH'DY. RD.
 AT AIRPORT RD. Ph. 785-7701

HOURS:
 DAILY 9 to 8
 SAT. & SUN.
 9 to 5:30

**NOW IS THE TIME...
 PROTECT YOUR LAWN**

CHINCH BUGS

• If your lawn starts showing brown spots, bring us a sample for diagnosis

USE NOW!

- Controls chinchbugs for two full months
- Apply now, and again in two months, for protection all summer long
- Satisfaction — or money back

**CONTAINS DURSBAN
 TREATS 10,000 sq. ft.
 for
 CHINCH BUGS
 WHY PAY MORE?**

\$9.95

\$10

**ESKIMO SOAPSTONE
 SCULPTURE**

Silver and Turquoise jewelry
 beadwork jewelry, pottery, rugs, books,
 baskets, paintings, carvings, dolls.

American Indian Treasures

ONLY AUTHENTIC ARTS & CRAFTS SINCE 1967

2558 Western Ave., Rts. 20 & 146
 Guilderland, N.Y. 12084

HOURS:
 Tues. thru Sat.
 10 A.M.-5 P.M.
 Thurs. 'til 9

• Master Charge • BankAmericard

Leonardo Hair Designers

Josephine, Tom and Brian

Delaware Avenue (Located Behind Mullen's Pharmacy)

PHONE 439-6066

Permanent Eyelashes and Nails

HAIRSTYLING

for

MEN, WOMEN AND CHILDREN

**Tuesday & Wednesday Specials —
 on Permanents**

**NEW CUSTOMERS — Color \$10⁹⁵
 FROSTINGS — \$24⁹⁵**

OPEN Wed., Thurs. & Fri. evenings

76820-1

DELMAR, NEW YORK
 451 DELMAR AVENUE
 DELMAR, NEW YORK 11764