

The Spotlight

Controlled Circulation Publication

September 30, 1976
Vol. XXII, No. 40

20¢

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

Bethlehem Public Library

Tennis winner

Page 12

Lottery winner

Page 10

Announcing the Spotlight shopping sweepstakes

Page 16

COURTSIDE TENNIS SHOP

INDOOR TENNIS PLAYERS

DURING
OCT., NOV.,
JAN., FEB., MARCH

ONE week each Month —
Balls \$2.00 per can (limited quantity)

EACH WEEK

Different items on sale
Week of OCT. 4 — WARM UPS
Drawings for Free Merchandise
(Open to customers making purchase
of \$10.00 or more)

DURING THE ENTIRE 5 MONTH PERIOD

1. With purchase of Racquet: Nylon Strings \$5.00
2. \$2.00 OFF when purchasing shorts and shirt or skirt and shirt
3. Purchase 2 pairs of socks, get third at 1/2 PRICE.

SKIERS —

SNO-FUN SKI SHOP,

West Sand Lake has
brought their quality
merchandise and highly
professional knowledge
and service to
COURTSIDE
this Fall and Winter

GET ACQUAINTED SKI SALE SEPT. 30, OCT. 1 & 2 Up to 50% Reductions

Famous Brand Names

ROSSIGNOL	SCOTT	ROFFE
HART	CABER	DEMETRE
LANGE	KERMA	SLOLOM
SPORTCASTER	HOT GEAR	GERRY (DOWN)

CHILDREN'S EQUIPMENT & CLOTHING

TRADE IN PROGRAM

COMPLETE CROSS COUNTRY SELECTION

*Staffed by Professional Ski Instructors,
Binding Technicians, Racing &
Free style Coaches*

CORNER OF DELAWARE & ELSMERE AVENUES
Next to Stewart's Ice Cream
439-6803

THANK YOU!

The Oriole Yearbook at Bethlehem Central owes many thanks to our generous supporters

Benefactor

City & County Savings Bank
General Electric Plastics
National Savings Bank
Village Transportation

Supporter

Atlantic Cement Co.
Bankers Trust Company of Albany
C. B. Clarke, Inc. Insurance
Cohn Yaguda Cronin Realty Inc.
Elsmere Service Center
National Commercial Bank & Trust co.
Pvt. Benny's
Royal Typewriter Co.
Schrafft's Albany Motor Inn
Tobin Packing Company
U.S. Navy
Weber Bros. Inc.

Patron

D. A. Bennett Inc.
Delmar Meat Market
Good Samaritan Nursing Home, Inc.
Hall & Company, Inc.
Harry L. Brown, Jeweler
Ken Parker's Delmar Exxon
Larry's Auto Service
LeFebure Corp.
Main-Care Heating Service
Peter Harris Clothes
Plaza Pharmacy
Roberts Real Estate
School Pictures, Inc.
Tool's Restaurant
Town and Tweed
Van Woert & Son, Inc.
Veldhuis Hairstylists
Vet's Body Shop & Garage

Business Sponsor

Alfred's Fabric Center
Al's By-Pass Garage
Applebee Funeral Home, Inc.
Bailey's Garage
Bob Phillips Jewelry
Brockley's Delmar Tavern
Butler & Brown, Inc.

Business Sponsors (continued)

Carvel Ice Cream Supermarket
Clinton Wyckoff
Elsmere Hess
Delmar Dept. Store
Delmar News & Card Shop
Dorothy Lynn, Inc.
Garden Shoppe, Inc.
Geurtze & Co., Builders
Gochee's Garage, Inc.
J. F. Donnelly Shoes
Krugman's Delmar Pharmacy
L. J. Mullen Pharmacy
McCarroll's The Village Butcher
Mele's Beauty Salons
Meyers Bicycle and Lawn Mower Center
Olof H. Lundberg Agency/Tucker Smith Agency
Pagano-Weber, Inc.
Paper Mill
Paul Mitchell's Men's Wear
Roger Smith Paint, Wallpaper and Floor Covering
The Scissor Society
The Spotlight
Verstandig's Florist, Inc.
Wagner's Barber Shop
Waldorf Tuxedo Co.

Professional Sponsor

Thomas H. Abele, DMD
James S. Carter
Roger T. Drew, M.D.; Lawrence M. Gifford, M.D.;
William M. Duffy, M.D.; and
James C. Leyhane, M.D.
Barry A. Gold, Esq.
Drs. Hengerer, Netter, Lang, Apicelli & Craven
Charles B. Honikel
Earl S. Jones, Jr.
Dr. & Mrs. John H. Lonnstrom
Arthur E. McCormick
Mr. & Mrs. Benjamin Mendel, Jr.
Tullio R. Mereu, M.D. and
Jonathan B. Pasternack, M.D., P.C.
Ruth M. Miner
Philip A. Reilly, D.M.D.
Dr. Irving Van Woert, Jr.
Thurman C. Vaughn, D.V.M.

If you are interested in sponsoring the **Oriole Yearbook**, contact Beth O'Leary at 439-1602 before Friday, November 8th.

DON'T MISS THIS SEASON'S MOST THRILLING ENTERTAINMENT

1 SAT., OCT. 9, PALACE
SUN., OCT. 10 TROY MUSIC HALL

Harris Symphony No. 3
Schumann Symphony No. 4

Tchaikowsky Piano Concerto
 No. 1, B Flat Minor

EARL WILD soloist
GALA SEASON OPENING

2 SAT., NOV. 20, PALACE ONLY

Works by: Berlioz, Britten, Dukas,
Granados, Griffes, Liszt,
Machado*

***JOSE GRECO and NANA LORCA,**
soloists

3 FRI., DEC. 10, TROY MUSIC HALL
SAT., DEC. 11, PALACE

Mendelssohn Sinfonia for Strings
Walton Viola Concerto

SUSAN ST. AMOUR, soloist

Tchaikowsky Symphony No. 4, f Minor

4 FRI., JAN. 21, TROY MUSIC HALL
SAT., JAN. 22, PALACE

Dvorak The Noonday Witch
Bartok Symphonic Poem
 Violin Concerto

MASAKO YANAGITA, soloist

Beethoven Symphony No. 7

5 FRI., FEB. 18, TROY MUSIC HALL
SAT., FEB. 19, PALACE

Hindemith Concerto for Bassoon
 and Trumpet

JUNE PARTCH & JAMES MORRIS,
soloists

Berwald Symphony No. 2 "Singuliere"

Prokofieff Piano Concerto
 No. 2, G Minor

LORIN HOLLANDER, soloist

6 SAT., MAR. 19, PALACE ONLY

Mozart Contradance K.534
 "The Thunderstorm"
 Contradance K.535 "The Battle"
 Three German Dances K.605
 "The Sleighride"

Rachmaninoff Symphonic Dances

Creston Invocation and Dance
Satie/Debussy Gymnopedies —
 2 Greek Dances
 Bolero

Ravel

7 FRI., APR. 15, TROY MUSIC HALL
SAT., APR. 16, PALACE

Fiser Fifteen Pages After
 Durer's Apocalypse

Haydn Symphony No. 80, D Minor

Mahler Symphony No. 1

8 FRI., MAY 6, TROY MUSIC HALL
SAT., MAY 7, PALACE

Carragan Suite for Orchestra
 (Premiere, ASO Commission)

Poulenc Concerto for Two Pianos

RICHARD & JOHN CONTIGUGLIA,
soloists

Brahms Symphony No. 1

RENEWAL CONCERT

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.

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.

Bethlehem Youth Employment Service, 114 Adams St., Delmar. School year schedule, Mon.-Fri., 8:30-1. Answering service in afternoons. Telephone 439-2238.

Five Rivers Environmental Education Center, Game Farm Rd., Delmar, open daily during daylight hours. Exhibit room open daily 9 a.m. to 4:30 p.m.

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.

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

League of Women Voters, Thursdays, 9:30 a.m., once or twice a month, at Bethlehem Public Library, information, 439-5786.

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.

Albany Symphony Orchestra

 Telephone
518-465-4755

Bethlehem Youth Employment Service. School Year Schedule, Monday-Friday, 1:00-4:30 P.M. Summer schedule, 8:30 A.M.-1:00 P.M. Telephone 439-2238.

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

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 and styrofoam 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 Oatout, 463-0804.

Albany chapter, Railroad Evangelistic Assn. meets third Saturday of each month, First Reformed Church of Bethlehem, 7:15 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.

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.

Bethlehem Women's Republican Club, third Tuesday, Bethlehem Library, 7:30 p.m.

Give and Take Shop. Used clothing. Basement of St. Thomas Rectory. Monday 9:30-11 a.m.; Tuesday 1-3 p.m.; Saturday 10-12 a.m.

Auxiliary, Nathaniel Adams Blanchard Post 1040, Poplar Dr., Elsmere, third Tuesday, Sept.-June.

THURSDAY, SEPTEMBER 30

Open house for Grade 1 parents, Elsmere School, 8 p.m.

FRIDAY, OCTOBER 1

Lawn Sale, St. Michael's Chapel, Beacon Rd. and Rte. 9W, Glenmont, 11 a.m.-6 p.m.

Virginia Lynch
is
having
a
Sensational
Anniversary
Sale
20% to
50% off

All-weather Coats
Tennis Dresses
Street Length Dresses
Long Gowns
Suits
Pantsuits

(Sketches representative only).

Virginia Lynch
finest feminine fashions

230 Delaware Ave.
Delmar
439-9005
Thurs. 'til 8

40 Maiden Lane
Downtown Albany
434-2013

BankAmericard
Master Charge

Applebee Funeral Home

Inc.

Jacoba Applebee
Richard Clark
Peter Applebee

403 Kenwood Avenue
Delmar, New York

SATURDAY, OCTOBER 2

Voter Registration, Board Room, Bethlehem Library, 1-9 p.m.

Dance, sponsored by Bethlehem Sportsman's Club, off Cass Hill Rd., Clarksville, 9 p.m.-1 a.m.

Puppet Show, "Punch and Judy," by Elizabeth Conley, Bethlehem Library, 2 p.m.

25th Annual Voorheesville auction-bazaar, First United Methodist Church, 10 a.m.-late afternoon.

Clarksville Community Church Couples Club, annual Smorgasbord at 4, 5:15, 6:30 and 7:30 p.m. Reservations 768-2391.

Lawn Sale, St. Michael's Chapel, Glenmont, 11 a.m.-6 p.m.

SUNDAY, OCTOBER 3

Musical: "Brigadoon," large Community Room, Bethlehem Library, 2 p.m. No charge.

Lawn Sale, St. Michael's Chapel, Beacon Rd. and Rte. 9W, Glenmont, 11 a.m.-6 p.m.

Drive-It-Yourself-Tour of Albany County. Pick up booklet at Albany County Resource Center, Martin Rd., Voorheesville. 10:30 a.m.-3 p.m. \$2.

MONDAY, OCTOBER 4

Three-hour safe driving course, Bethlehem High School, Room 19-A, 7:15 p.m. Information 439-4921.

Delmar Progress Club, American Heritage dinner and program of music by Findlay Cockrell, Patroon Room, SUNYA, 6 p.m.

Voter Registration, Bethlehem Library, 3-8 p.m.

Open House for parents of morning kindergarten pupils, Elsmere School, 8 p.m.

TUESDAY, OCTOBER 5

Shopper's Mart, benefit of St. Margaret's House and Hospital for Babies, St. Paul's Episcopal Church, Hackett Blvd., all day.

WEDNESDAY, OCTOBER 6

Safe driving course, Bethlehem High School, Room 19-A, 7:15 p.m.

Delmar Progress Club Antique Study, Christmas Decorations at Williamsburg, by Mrs. William Bennett, Bethlehem Library, 10 a.m.

Shopper's Mart, benefit of St. Margaret's House and Hospital, St. Paul's Episcopal Church, Hackett Blvd., all day.

Parents' open house, Glenmont School, 7:30 p.m.

Bethlehem Central Board of Education, business and informational meeting, 90 Adams St., 8 p.m.

Public Hearing, Board of Appeals, on the application of Norris MacFarland, Watervliet-Shaker Rd., Latham, for a variance from Article

BROCKLEY'S DELMAR TAVERN

Four Corners, Delmar — 439-9810

L
U
N
C
H
E
S
D
I
N
N
E
R
S

P
I
Z
Z
A
C
L
A
M
S

SPECIAL!

PRIME RIBS OF BEEF Au Jus
\$5.95

(EVERY SATURDAY EVENING)
Served with potato, vegetable and salad.

Kitchen Open 11 A.M. — 12 P.M. Daily
11 A.M. — 1 A.M. Fri. & Sat. • Closed Sunday

C. B. CLARKE, INC.
FOR
INSURANCE
CALL

Burt Anthony

**INSURANCE HAS CHANGED
TREMENDOUSLY IN THE LAST
YEAR. WHY NOT LET US
BRING YOUR POLICIES UP TO
DATE?**

CALL 439-9958

**339 Delaware Ave.
Delmar**

V of the Town of Bethlehem Zoning Ordinance to provide parking in an "A" Residential Zone on Kenwood Ave. and Adams Pl., Delmar, which property applicant owns and which is adjacent to property which he owns in a commercial zone on Delaware Ave. (across from the Post Office) and on which he proposes to construct a building for Manufacturers Hanover Trust Co. and another commercial building for a store and restaurant, Bethlehem Town Hall, 8 p.m.

THURSDAY, OCTOBER 7

League of Women Voters, "Action Plan for Citizens," Bethlehem Library, 9:30 a.m., babysitting at Library. Information 439-5786.

Shopper's Mart, benefit of St. Margaret's House and Hospital for Babies, St. Paul's Episcopal Church, Hackett Blvd., all day.

First Thursday Group Luncheon, Methodist Church, Delmar, Fellowship Hall, 12:30 p.m.

FRIDAY, OCTOBER 8

Movies at the Middle School, sponsored by the Ladies Auxiliary of the Delmar Fire Dept. for grades K-6, 7 p.m.

SATURDAY, OCTOBER 9

9th Annual Harvest Ball, Voorheesville Fire Dept., Buffet: 7:30 p.m., dancing: 9 p.m.-1 a.m. Public invited. Tickets may be obtained from any member.

PHONE 439-2148

Ari Isolino

MENSWEAR

163 DELAWARE AVE.
DELMAR, N.Y.

ARI ISOLINO MENSWEAR

**OPENS THE DOOR FRIDAY — OCT. 1
FOR YOUR LEISURELY BROWSING**

WATCH FOR GRAND OPENING SOON!

LAY-AWAY FOR
CHRISTMAS

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

"Hay Fever," Noel Coward comedy, Junior College of Albany Theatre Arts Dept., Sept. 30, Oct. 1-2 and 7-9, 8 p.m. Tickets at door or phone 445-1725.

MUSIC

Chamber music concert, SUNYA University Singers and Manhattan String Quartet featuring guest artist, pianist Findlay Cockrell, State University Performing Arts Center, Oct. 9-10, 8:30 p.m. \$2 at door.

Dik Vissar Trio, renaissance to modern music, McNeil Room, Rensselaer Polytechnic Union, Oct. 12, 8:30 p.m. Free.

Smith Street Society in Dixieland-ragtime concert, Columbia County Council on the Arts opening program, Hudson High School, Oct. 16, 8:30 p.m. \$4.50, students \$2.25. Box 91, Chatham, N.Y. 12037.

Classical music and dances of India by visiting artists and orchestra, St. Joseph's Auditorium, College of St. Rose, Oct. 3, 7 p.m. Adults \$2.50.

Benefit concert for Boys' Clubs of America, Joe McGrath, leading tenor, Radio City Music Hall, and Eugene Moye, cellist, New York City Ballet orchestra, Union College Chapel, Oct. 15, 8:30 p.m. \$5, students \$2.50. 462-5528.

FILM

Audubon Wildlife Film Series, "Land of the Rio Grande," Niskayuna High School, Schenectady, Oct. 13, 8 p.m. Tickets at door. Series tickets write Miss Eleanor Byrne, 5 Hopi St., Albany.

"French Provincial" by Andre Techine, SUNYA Prize International Cinema Series, State University Performing Arts Center, Oct. 15-16, 8:30 p.m. 457-8608.

"The Subject Was Roses," Siena College motion picture classics series, Roger Bacon Hall, Oct. 6, 8 p.m. Free.

EXHIBITS

"The New York Cabinetmaker and His Use of Space," tribute to American furniture-making 1740-1840, Albany Institute of History & Art, through October.

Student drawings from seven member colleges of National Assn. of Schools of Art, Hawthorn Gallery, Skidmore College, through Oct. 3. Public invited to reception Sept. 16, 7-9 p.m.

"Works on Paper," group exhibit by 14 artists, courtesy Kornblee Gallery, New York City, at Schacht Fine Arts Center, Russell Sage College, through Oct. 12, weekdays 9-5, Sundays 2-5. 270-2263.

Al Konitzer, photographer, and Brunhilde Miller, craftswoman, at Rensselaer County Council for the Arts, 189 Second St., Troy, through Oct. 28, weekdays 9-5. 273-0552.

Pre-gallery opening, "You First," featuring prominent area artists, at Capital District Psychiatric Center, 75 New Scotland Ave., Albany, Sept. 30, 8 p.m. Multi-media show opens program. Call Albany City Arts Office, 472-7580.

GENERAL ELECTRIC

SELKIRK, NEW YORK 12158

Equal Opportunity Employer

We're getting all our money's worth with Direct Deposit of Social Security checks.

You can too.

It's the best way we've found to keep that monthly check secure . . . and growing. And Direct Deposit was easy to get, too. All we did was complete a form authorizing Uncle Sam to deposit our social security check directly in our savings account. And at Catskill Savings Bank, our money really grows. You know, they compound interest daily, at the rate of 5.25% a year on both Regular Savings and Day of Deposit-Day of Withdrawal Accounts. These are just a few of the money savers you should look into . . . Direct Deposit and the savings accounts at either office of Catskill Savings Bank. It's the money grower you can count on . . .

for all your money's worth.

Catskill Savings Bank

Member FDIC

341 Main Street, Catskill • Route 9W, Ravena

The Spotlight

Controlled Circulation Publication

Nathaniel A. Boynton

Editor-Publisher

John C. Bennett

Sales Manager

Arline M. Holder

Office Manager

439-4949

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

Spotlight photos

New Scotland Republicans' annual clambake attracted politicians and families alike to Sunset Park last week. Left, County Legislator Mike Ricci, County GOP Chairman George Scaringe,

Supervisor Steve Wallace and Town Chairman Fred Edmunds enjoy a laugh. Above, Donna Zautner, 2, of Voorheesville watches the camera as grandfather Robert Zautner of Slingerlands watches Donna.

GLENMONT

Officials still coy on Job Corps

Bethlehem town officials and more than 1,000 residents who have signed petitions opposing the establishment of a Job Corps center in Glenmont are still waiting for the other shoe to drop. A report in last week's Spotlight that the U.S. Labor Dept. had decided to proceed with plans to set up the vocational training center in the vacant Our Lady of Angels seminary brought official denials from top echelons in Washington, caused a flurry of journalistic scurrying and temporarily accelerated the blood pressure of Bethlehem's town supervisor less than 48 hours after the town's first free blood pressure clinic of the new season.

The report, which the Spotlight maintains is accurate,

and the official denials left the seminary scenario more confused than ever. Federal officials are scheduled to award a management contract to one of three corporate bidders next Thursday, but last week's furor may cause them to back off momentarily and for the second time in three months suspend the procedural timetable for setting up the multi-million-dollar youth rehabilitation center here.

The Labor Dept. selected the Glenmont site over six other New York State locations in November, 1975. By camouflaging its actions it was able to advance plans to the point of advertising for help wanted and signing a two-year \$500,000 lease with an eight-year renewal option on the 240-acre property before anyone in the community or town hall got wind of it. The subsequent uproar has made headlines ever since and has caused a major rift between government bureaucrats and Bethlehem citi-

zens.

The three-month tension has made Supervisor Harry H. Sheaffer so jumpy that when the Spotlight story broke last Thursday he telephoned Pierce A. Quinlan, a top Labor Dept. official in Washington, and national Job Corps director John H. Stetson. Sheaffer, who has been bamboozled by Washington officials in the past and snubbed by Rep. Samuel S. Stratton in the congressman's abortive effort to mediate the stalemate, smarted at what seemed to be another Job Corps runaround. When Quinlan and Stetson told him that no decision had been made on Glenmont, Sheaffer relayed the official denial to area TV, newspapers, and radio stations that had carried the Spotlight report.

Sheaffer's reaction to the report was amplified by recollection of his experience at a meeting with Job Corps officials at the seminary on June 30. He recalled frequent references

to "October" as the tentative takeover date, only to find 18 hours later that a lease signed secretly had taken effect the very next morning, July 1.

Job Corps officials for the third time pushed the date back for making the formal announcement on activating the Glenmont training center. Now it is "around Oct. 1" and there has been no further talk of the public information meeting promised the community as long ago as July. It now appears the official confirmation will come on or about Oct. 8 in the form of an announcement of the award of a \$1.75-million management contract to Singer, ITT or American Technical Assistance Corp. When that happens both the town of Bethlehem and leaders of the Glenmont neighbors association are expected to file for an injunction in State Supreme Court on the ground that the government has failed to conduct an environmental impact study.

Voorheesville man first \$1,000 winner

Chris Wilkes bought a single ticket at 9:30 a.m. on the first day of New York State's new "instant lottery" and this week is celebrating with the first \$1,000 prize. He won \$5 on his second ticket the next day, but that didn't attract the newspaper and TV cameras.

Chris accepted the check from Lottery Director Jim McNamara in a 60-second ceremony last week, and stayed just long enough to say he planned to use the windfall to "pay some bills and have a good time." The latter included taking his wife, Pamela, out for dinner and champagne.

Wilkes, 30, is a bill-drafter for State Senate Majority Leader Warren Anderson. He and his wife live on State Farm Rd., town of New Scotland, with daughter, Sarah, 4. They expect a second child in November.

BETHLEHEM

A zoning change protecting homes

Members of the Bethlehem planning board have voted to recommend that the town board consider a proposed amendment to the town zoning ordinance that would require developers of industrial projects to follow specified guidelines on lands bordering residential sites.

The recommendation states that planning board approval be required for site plans in a "light industrial" zone where the industrial site abuts a residential district. The crux of the recommendation is the distances of the site proposed for industrial use from residential properties.

The proposal is in response to recent homeowners' objections to developers' plans filed for the Gould Park industrial subdivision in Glenmont.

BETHLEHEM

Town studying shifts in zoning

It's a rare week at 393 Delaware Ave., Delmar, when an agenda of the Bethlehem town board or the planning board doesn't include some kind of zoning proposal. This week there are as many as three in various stages of implementation.

The town board has set Oct. 27 for a public hearing on a zoning change for land in the Asprien Rd. area of Glenmont from light industrial to Residential A. Supervisor Harry H. Sheaffer and members of the board took a walking tour of the area two weeks ago.

Sheaffer and the councilmen tentatively plan to take a similar tour on foot of an area between Beacon Rd., Wemple Rd. and Rt. 9W in Glenmont now zoned for industrial use. The planning board has recommended both areas be zoned for residential use.

In a separate action, the planning board has sent to the town board a recommendation that a large bloc of properties at Meyers Corners be zoned Residential A. The section currently is unzoned.

The area lies between Wemple Rd. on the north and Clapper Rd. on the south, and is bounded on the east by the light industrial zone that lies between the Thruway and the flow line of a ravine that runs north-south parallel to Rt. 9W. The tract is bounded on the west by the old Rt. 9W, a portion of which has been recently relocated.

Meyers Corners is at the

junction of Rt. 9W, Jericho Rd. and Elm Ave. East. Residential Single-A zoning permits single and two-family dwellings, one-family units on a minimum of 8,500 square feet and duplexes 14,500 square feet.

Next week a former Guilderland builder-developer now based in Clifton Park is expected to present preliminary plans for a new residential subdivision in Glenmont. James Michaels of Rosen-Michaels is putting the finishing touches on a project slated for a 42-acre tract the firm owns on the east side of Wemple Rd. between Feura Bush Rd. and Beacon Rd. The town board changed the zoning for that area to "planned residence district" in May, 1974. Part of the section previously was zoned Residential Single A and part was unzoned.

Camera club program

Albany Camera Club, which has a number of Tri-Village members, will present "Western Wonderlands," an audiovisual travel essay by Mr. and Mrs. John McMurphy of Pittsfield, Mass., Oct. 7 at 8 p.m. at St. Michael's Episcopal Church hall, Rts. 155 and 5, Colonie. Public is welcome. For information call Mrs. George W. Parker, 439-3715.

At needlework meet

Charlotte Reinhardt of Delmar was one of five visiting instructors from Maine to Connecticut at the second annual needlework seminar of the Capital District chapter, Embroiderers' Guild of America, at Averill Park this week.

Dear Customers —

We are writing this letter to inform you of an important change in our salon. To keep up with the changing times & styles we are changing our name & address. Formerly known as Anthony's Beauty Salon, 360 Delaware Ave., Delmar, we are now Anthony's hair concept I, 282 Delaware Ave. We are now a hair care center for men, women & children offering the latest in cutting & styling. Please come visit our expert staff at our new location & we will take care of your total hair care needs. We invite the public to come in & register for free gifts & services. We will be in our new location on October 5. See you soon.

Faithfully in service,
ANTHONY, SUE & MARCIA

Anthony's hair concept I

282 Delaware Ave.
Delmar, N.Y. — 439-6131

HELDERBERG CERAMICS HOUSE GREENWARE

Wholesale & Retail
5 Free Lessons to New Students
Monday-Friday
Mornings & Evening Classes
Please call 872-1441
Wolf Hill Rd., Voorheesville

Wheel Chairs

- Rental
- Sales
- Repairs

KRUGMAN'S DELMAR PHARMACY

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

Spotlight photo

A new shop window is readied in Elsmere

Ari Isolino readies a new business

Ari Isolino is putting in long hours this week setting up Bethlehem's newest business enterprise, a menswear shop in the Hartford Insurance building on Delaware Ave., Elsmere. He is planning for an October opening.

Isolino had a men's store at Delmar Four Corners from 1972 to 1974 before merging with several partners in Ari Andretti's, with stores at Westgate and Twenty Mall shopping centers. He is sole owner of the new enterprise.

Speakers, friends laud Bill Pelzer

A parade of speakers lavished tributes and gifts on Bill Pelzer at a retirement dinner at the Bethlehem Elks Club last week in honor of one of the community's most popular figures. Pelzer, retiring from the Bethlehem Police Dept. after 16 years, was toasted by a "sellout" throng of 170 admirers.

Speakers included Judge Arnold Proskin, Supervisor Harry Sheaffer, ex-Supervisor Bertram Kohinke, retired State Police Sgt. Hilfrank, attorney Roger Fritts and Ted Wilson, president of the Bethlehem Police Benevolent Assn., which sponsored the event.

In addition to placques, gifts included a miniature police car numbered "7" to match the full-

scale cruiser Bill will be turning in, a stainless steel revolver, a retirement badge and wallet.

Retirement is hardly the word for Pelzer: he will serve as part-time consultant to the Albany County sheriff's department where he worked prior to 1960, he will continue his 20-year association with the Slingerlands Boy Scout troop and will continue his teaching programs on boating and snowmobiling.

Mrs. Whitney honored

Mrs. Roland Whitney, retiring president of the Nathaniel Adams Blanchard Legion Auxiliary, will be honored at a testimonial dinner Tuesday at the post rooms in Elsmere. Dutch treat cocktails will be served upstairs by William Blanchard at 6:15. Dinner will be served at 7 by the Legion men with Henry Voorhees cooking. Reservations will be taken by Mrs. Robert Smith, Mrs. Oliver Smith is chairman of the event and Mrs. Wallace Erlichman is in charge of decorations.

Cabot's
STAINS

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

SPORTS

A new showdown for BC booters

It's almost as if the script called for one showdown a week. Bethlehem Central's soccer team, surviving a struggle against Burnt Hills, 1975 Sectional champions, with a 3-3 draw, go against Colonie, 1975 Suburban Council champions, this afternoon (Thursday) on the road. After that pivotal test they get a brief breather against Niskayuna Saturday and Shaker Tuesday at Delmar.

Last week's collision between two perennial soccer powers foreshadowed the post-season playoffs as BC and Burnt Hills battled to a double-overtime stalemate that lasted past 6 p.m. The weather was chilly and windy, the play was sharp. The visiting Spartans took a 2-1 edge in the first period with a lopsided advantage in shots-on-goal, and protected it till halftime.

Lead by Rick Mereu's goal, Bethlehem dominated the rest

of the contest as far as field position. With 12:55 at 2-2 Bethlehem's Dave Kuk took a pass, beat both the Burnt Hills fullback and goalie to the left, and fired a hard shot into the corner of the net for a 3-2 BC lead. With Bethlehem still controlling the ball, Burnt Hills pushed into Eagles territory where Tim Fitzgerald momentarily stopped a shot off a Burnt Hills attacker. The bounding, spinning ball worked its way loose from his hands, however, and went right to the right wing who guided the ball into the open Bethlehem goal.

Following two thrilling overtimes lasting to near darkness, no winner emerged. Both goalies made some memorable saves.

Dave Walts, coach of Bethlehem, was pleased with the play of his defense, which was his main concern as the season opened. He had particular praise for sweeper back Bill Brooks. "I feel more confident now that our defense can be as tough as any in the league," he said.

BULBS

(A) 20 Mixed Tulips
(B) 20 Red Tulips
(C) 15 Daffodils
YOUR CHOICE ONLY 3⁹⁹
bag

HOUSE PLANTS

BEST SELECTIONS
AT THE BEST PRICES !

**LONG STEM
RED ROSES**
\$2⁹⁹ doz.

BIG SAVINGS ON ALL CUT FLOWERS

OPEN SUNDAY 10-5 P.M.

TWO LOCATIONS

3699
Albany-Carman
Rd., Guilderland
356-0442

Feura Bush Rd.
Glenmont
439-1835.

OPEN DAILY 9-6
Sat. 9-5; Sun. 10-5

A J.P. JONAS INC. AFFILIATE

COMPLETE HOUSEHOLD AUCTION

10 Partridge Rd., Delmar
(between Murray Ave. and Darroch Rd.)

SATURDAY, OCTOBER 2

Preview 10 a.m. 'til sale time

Mostly traditional, dark pine and maple furniture, miscellaneous, in excellent condition. High-quality merchandise. There are some antiques.

Sale conducted by

Metropolitan State Auctions Ltd., Half Moon, N.Y.
Col. Gene and Pearl Rosenberger, Auctioneers
Refreshments Bring Own Chairs Information 456-4030

Cover photo: Diet Lussenberg, right, with Linda Burtis

People who run tennis tournaments are used to taking in new names for the draw. They base their seedings on available information so that the strongest players wind up in the semi-

finals, and they toss the rest into the draw, which is, in effect, a lottery to get things started.

Hence Tony Fusco, chaperoning the Bethlehem Tennis Assn. open tournament, didn't bat an eyelash at a lot of entries he had never heard of. The more the merrier.

But it didn't take long for a real sleeper to emerge in the women's singles. It only took a few games in the first round for sideline pundits to recognize the finesse of a lithe, pert blonde schoolgirl who whistled forehands down the line, slugged accurate backhands to the deep corners and wasn't afraid to come to the net.

By the time she reached the quarter-finals, 18-year-old Diet Lussenberg, a Rotary exchange student from Haren, Holland attending R-C-S was drawing a crowd. In the quarters she dispatched Sue Romeo, the 15-year-old comer who won the Albany County singles title at Ridgefield in May, in 55 minutes. The following day she dusted off Joanna Merritt, a tournament regular from Guilderland, and took a three-set final from Linda Burtis of Averill Park, a lefthander who also is an accomplished trophy-collector.

Diet is living with Mr. and Mrs. Andrew Mayone Jr., proprietors of Bartke's restaurant. She hasn't been here long enough to decide how much tennis she will play in area tournaments this winter.

IT'S NEW!

It's Sultry... a sumptuous, multicolor sculptured plush... soft as a cloud, sophisticated, sensuous! It's Armstrong's magnificent expression of today's most striking trend in carpet styling... at a special introductory price, for a limited time only!

PLUS... LOW SALE PRICES ON THESE ARMSTRONG CARPETS, TOO!

	REG. PRICE	SALE PRICE
BLISSFUL ... luxurious sculptured plush that's exceptionally soft to the touch, made of 100% nylon.	\$14 ⁴⁹	\$11 ⁹⁹
JUND ... popular multicolor sculptured shag visual made of durable 100% nylon.	\$15 ⁹⁹	\$13 ⁹⁹
REVELRY ... multicolor sculptured shag with large areas of low loops for added performance.	\$ 8 ⁹⁹	\$ 7 ⁴⁹
FRIVOLITY ... soft multicolor Saxony plush construction made of long-wearing 100% nylon.	\$12 ⁹⁹	\$10 ⁹⁹

As advertised in Better Homes and Gardens, McCall's, Woman's Day, Good Housekeeping, Ladies' Home Journal.

ROGER SMITH PAINT & WALLPAPER CO., INC.

278 DELAWARE AVE., DELMAR
439-4468

COMING SOON FLOWERS BY THOMAS at the Four Corners

Tournament postscripts:

Tony ran the event with a firm hand, even to the point of defaulting the men's singles' two top seeds, Don Castle and John Manne, for showing up more than an hour late for early round matches. "Had to do it," said Tony, gazing at the record 234 entries in 10 draws, some uncertain weather and eight courts . . . The only title that stayed in town was the women's doubles, where Ann Treadway and Bev Tucker won the final.

Set Point: It is rare to have world-level tennis on display in our own backyard. Next Sunday, Oct. 10 we will have just that, a benefit match between Rod Laver and Roy Emerson, both former Wimbledon champions from Australia at Siena College, at 7:30 p.m. The match is sponsored by the Junior League of Albany and Albany International, which with Wayne Fry's help manufactures the Bolltex indoor tennis surface. The match will be played on a Bolltex carpet

rolled out for the occasion. Get your tickets early from any Ticketron outlet.

British lecturer here

George W. Smith of England will give a lecture and demonstration on the art of flower arranging at a benefit luncheon at 2 p.m. Thursday, Oct. 7, under the auspices of the Fort Orange Garden Club. Mrs. Charles Stevens, 11 Colonial Green, Loudonville, is handling reservations for seats and box lunches for the event at the new Capital District Psychiatric Center, next to Albany Medical Center.

4-H at Colonie Center

Albany County 4-H Club members are exhibiting homemade articles at Colonie Center through Saturday. There will be square dancing demonstrations tonight at 7 and Saturday at 1, 3 and 5 p.m., plus demonstrations featuring puppetry, sand paintings, rabbits and hamsters.

YOUR SPRING GARDEN JUST ARRIVED FROM HOLLAND

Choose from our great selection of types and colors. They're "Sure-to-Bloom" and easy to plant.

TULIPS — HYACINTHS — DAFFODILS

SHRUB-RITE INC.

SOUTH ALBANY RD., SELKIRK, N.Y.

767-2219

767-2210

• Lowest Cost — ONLY \$12.00 a day

RENT-A-JET

THE JET/STEAM CARPET & RUG CLEANER made for home use

- Compact — portable
- Fastest — easiest
- Professional power & results
- Portion packed cleaning agent (no measuring or guessing)

Now Available

STONWELL SHOPPING CENTER —
New Scotland Rd. — 439-5398
ROXY CLEANERS (next to Carvel's)
222 Delaware Ave. — 439-6221
HANDY ANDY
Four Corners — 439-3936
FABRIC CARE CENTER
Delaware Plaza — 439-9898

WE'RE ON A WITCH HUNT!

And you can win a gift certificate from our store if your witch is the wickedest in our Draw and Name a Witch Contest. Every contestant gets a reflective, colorful sticker to wear trick or treating on Halloween night. Tell mom to hurry in today and pick up your entry blank while they last.

DELAWARE PLAZA

OPEN Mon - Fri 9-9
Sat till 6 • 439-6888

BRING THIS COUPON FOR A \$2 DISCOUNT ON YOUR RENTAL.

RENT-A-JET

The Bank Loan.

At The Bank, you can get 5% off
on your next personal loan.

If there's something you need or have always wanted . . . from home appliances and improvements to recreation or education . . . The Bank Loan will cover you for up to \$15,000. And, if you're a checking account customer, you can get 5% off!

What we do is automatically deduct your loan payments from your checking account. And when you pay up, so do we. With a 5% rebate on all finance charges.

Money isn't everything. But we still give you more of it at The Bank. Visit one of our 61 offices and find out more about The Bank Loan. It has no competition in convenience and economy.

Here's your rebate on a 36 month Bank Loan:

AMOUNT FINANCED	NUMBER OF MONTHLY PAYMENTS	TOTAL PAYMENTS	AMOUNT PAID	ANNUAL PERCENTAGE RATE	FINANCE CHARGE	REBATE*
\$2,500.00	36	\$3,048.84	\$ 84.69	13.38%	\$ 548.84	\$27.44
\$3,500.00	36	\$4,268.16	\$118.56	13.38%	\$ 768.16	\$38.41
\$5,000.00	36	\$6,097.68	\$169.38	13.38%	\$1,097.68	\$54.88

*Group Creditor Life and Creditor Accident and Health Insurance are available at borrower's option, at an additional cost.

Money isn't everything.

The Bank

National Commercial Bank and Trust Co.

A FIRST COMMERCIAL BANK

Member FDIC

BETHLEHEM

Leaf pickup set 'til snow flies'

A notice from the Bethlehem town hall states that highway department crews will continue to pick up grass and brush clippings and leaves until the snow flies.

The town's vacuum truck which sweeps up leaves will start its rounds soon. Meanwhile, the department will continue to collect bagged grass clippings and bundled brush that is piled at the edge of the street.

League will meet

The League of Women Voters will meet Thursday, Oct. 7 at 9:30 a.m. at Bethlehem Library for a presentation on citizen action. Babysitting will be available. For information call Doris Davis, 439-5786.

Registration days set

Albany County polling places will be open for local registration on Saturday, Oct. 2, from 1-9 p.m., and Tuesday, Oct. 5, 3-8 p.m. Registration will be for qualified voters who have not previously registered, voters who have moved into or within the county since last registering, and those who have not voted in the last two years.

Multimedia show tonight

"Campus Life," a high school club program, will show a multi-media large-screen production of "Chrysalis" at the Bethlehem Coffee House at 7 tonight (Thursday). Admission is \$1 at the door for high school students. Refreshments will be served.

Did your glasses come in with the Edsel ?

If you haven't changed frames in over five years, maybe you should stop by Doug Marone's. Gradients, tints, solargrays, a whole new world of frames. Its time to make some changes.

doug marone

For 15 years. just slightly ahead

marone optical

1 Delaware Plaza
Delmar 439-9191

Daily 9:30-5:30. Sat. till 2:00. Evenings by appointment.

King of Steaks

Route 9W Ravena, N.Y. Telephone 756-2241

Are You Planning A

Banquet — Wedding Reception — Business Dinner
Bowling Banquet — Even a Christmas Party?

- *Ask for Bartke's Planning Book — a detailed explanation of menus and answers to questions that may have arisen in the past.*
- *Why not look it over at your convenience? Perhaps we may be able to be of some assistance to you.*
- *Complete facilities — Two banquet rooms, for parties up to 300 — or the smallest.*

Starting Monday
ANTHONY & RUSSO

Join us at the

**RHUM RUNNERS
LOUNGE**

adjacent to
HOWARD

JOHNSON'S

Rt. 9W at Thruway Exit 23

465-9130

Cocktail Hour 4-7 P.M.

All Drinks 99c

Thursday Night — Ladies Night

All Ladies Drinks 76c

Featuring
live entertainment
for your dancing pleasure
Monday thru Saturday
evenings

**KATHY DODGE
TRIO**

LAST 3 DAYS

Announcing:

OCTOBER 30 IS SPOTLIGHT DAY IN BETHLEHEM!

The **NEW** Spotlight will be **one year old** October 30. The new publishers wish to show their appreciation for the enthusiastic response of advertisers, subscribers and residents to our efforts to serve Bethlehem and New Scotland with an informative, professional newsweekly. In the past year subscriptions have doubled and advertising volume nearly tripled . . . and we're grateful!

**So We're Celebrating . . .
with Prize Drawings and Shoppers' Specials
at 18 STORES!**

Join the
SPOTLIGHT DAY SWEEPSTAKES!

- Clip the mailing label from any Spotlight, present or past
- Drop it in the hopper at any participating store.
- If you don't have a label, write your name in the mailing space on the back cover and drop it in the hopper.
- Do this as many times as you have labels and in as many stores as you want . . . (but only one prize per family!)
- Prizes in every store PLUS

3 GRAND PRIZE DRAWINGS

Nothing to Buy!

No Obligation!

The Party's on Us and These Participating Merchants:

**Van Dyke's Northeast
Paul Mitchell's Men's Wear
Courtside Tennis Shop
Sno-Fun, Elsmere
Paper Mill
Mullen's Pharmacy
Verstandig's Florist, Inc.
Clothes Horse, Slingerlands
Aquarius Beauty Salon
Virginia Lynch**

**Roger Smith Paint & Wallpaper Co., Inc.
DiNapoli & DiNapoli
Sidewheeler Restaurant
(Schrafft's Albany Motor Inn)
Rhum Runners Lounge
(Howard Johnson's Motor Inn)
Ari Isolino Menswear
John G. Myers Travel Centers
Garden Shoppe
Anthony's hair concept I**

SPOTLIGHT DAY — OCTOBER 30

'Spotlight Day' to feature gala giveaways

Oct. 30 will mark the first anniversary of the "new" Spotlight publishing venture. In those 12 months this paper's subscription list has doubled and the advertising volume has tripled, a warming tribute from the Bethlehem and New Scotland community.

To show its appreciation for such a strong endorsement, the Spotlight is sponsoring a day of super-bargains and free prize drawings for shoppers, particularly subscribers. Oct. 30 will be "Spotlight Day" and it should be a lot of fun as well as rewarding for dozens of prize winners.

So far 17 businesses have signed up to participate in a community-wide drawing for more than 150 prizes ranging from \$5 to \$80, and by next week the list will be even larger. Among the merchandise to be given away on Spotlight Day will be dozens of men's, women's and children's clothing

items, dinners, floral bouquets and scores of gift certificates ranging to \$50 good at a dozen or more local stores. Among a growing list of "grand" prizes is a weekend for two in Montreal. Future issues of the Spotlight will carry more details on the free offerings from participating local businesses.

Everybody in town is eligible to join the fun. There's no gimmick of any kind and nothing to buy to get in on the drawings. All you have to do is clip the mailing label from any issue of the Spotlight, found in the lower right-hand corner of the back cover, and drop it in the box at any one of the participating businesses. You can do this as often as you want in as many stores as you want all month long.

If you don't have a label on your Spotlight, simply write your name and address in the space in the lower corner of the back cover and drop it in

the hopper at your favorite store. With 7,000 Spotlights going into circulation every week and thousands more on coffee tables or "filed" in hundreds of households, there should be a large supply of free "tickets" to the Spotlight sweepstakes on Oct. 30.

The list of participating stores can be found in the ad to the left; next week the list will be longer and there will be more details on prizes, including the "grand" prizes valued at \$50 or more. For openers, to mention just a few: 10 shirts at Paul Mitchell's, 10 dozen red roses from the Garden Shoppe worth \$8 a dozen, two pairs of \$25 sunglasses from DiNapoli & DiNapoli, a \$50 gift certificate at Virginia Lynch's, two \$30 hair-styler driers from Anthony's and a weekend for two at the Hotel Bonaventure in Montreal from John G. Myers Travel. More next week.

Elsmere FD drive

Elsmere Fire Co. will conduct its annual fund drive on Sunday. Uniformed volunteers from the 60-member unit will make door-to-door calls on residents of the Elsmere fire district.

Elsmere volunteer firemen responded to 81 fire calls in 1975 and put in more than 5,400 hours of fire and rescue training. Wayne Johnson, president of the organization, said, "We enjoy serving our community and ask support of our annual appeal."

Nolan-Proskin debate

Incumbent Democratic State Sen. Howard Nolan and his Republican challenger, former Albany County Court Judge Arnold Proskin, will meet in debate at the Junior College of Albany Friday from 11:30 a.m. to 1 p.m. in the college gymnasium. The public is invited. The two candidates for the 42nd State Senatorial District are scheduled to discuss taxation and unemployment.

MARSHALL'S GARAGE

ROUTE 9W, RAVENA, N.Y. — 756-6161

has the 1977 Chrysler-Plymouth Round-up

NOW ON DISPLAY

OPEN HOUSE — SATURDAY, OCT. 2

COME IN & VISIT WITH US

Mon.-Thurs. 8 A.M.-9 P.M.; Fri.-Sat. 8 A.M.-6 P.M.

Glassique Dance School
154A Delaware Ave.
Delmar, New York 12054

Brochure mailed on request 439-3331

RA-CO ALUMINUM PRODUCTS

143 MAIN ST. — RAVENA

Aluminum Siding, Storm Windows
Aluminum Awnings, Wrought Iron
CALL 756-2511

RE-ELECT

- ON HIS RECORD
- ON HIS INDEPENDENCE

STATE SENATOR

HOWARD C.

NOLAN

He Said No To LuLu'

He Said No To Senate Pay Hikes

He Said No To Higher Taxes

He LISTENS To The PEOPLE

Democrat - Albany & Greene County

FOOTBALL BC at Columbia seeking No. 3

Randy Grenier, Bethlehem Central quarterback, is expected to mix a passing and running game Saturday when the Eagles go against Columbia at East Greenbush in quest of a third straight victory. Columbia lost to powerhouse Shenendehowa last week, 36-18.

Grenier shredded the Catholic Central pass defense last week, completing 12 of 17 passes for 210 yards and three

touchdowns. Grenier's favorite target in the Eagles 24-8 win was John Russum, who caught touchdown passes of six and 58 yards.

Coach Art Ritchko felt the Eagles looked sluggish but added that the defense was steady. Ritchko was a little dissatisfied with some missed scoring opportunities. "We have a young team," he said. "I still don't know how good they are."

Columbia, 0-2 thus far, will not be the ultimate test, but a third straight road victory might be saying that Bethlehem could be the surprise team in the area this year.

Ritchko looked pleased when he said, "We're well balanced." The Eagles have the backs and the receivers to move the ball against any team. If Columbia overplays the run, the Eagles can pass successfully, and vice versa.

BC's lack of depth is an ever-present problem. Without injuries, Bethlehem looks certain to be a contender.

ED BERGMANN
50A Delaware Ave.
Delmar
482-8771

"See me for all your family insurance needs."

Like a good neighbor, State Farm is there.
State Farm Insurance Companies
Home Offices: Bloomington, Illinois

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!

GROUND HARDWOOD
COMPOST
AVAILABLE

M & M TREE AND LAWN SERVICE

Complete Rototilling
Complete Stump Removal

Don't Rake Your Leaves
This Fall, Have your
Lawn Vacuumed

MARK MOSHER
RD 1, Delmar, N.Y.

768-2849

Now there really is a difference
in free checking service . . .

Telephone Transfer CHECKING

We'll help you save with new Telephone Transfer Checking . . . the free checking service that lets you:

- Maintain only the balance you need in your checking account.
- Earn 5¼% interest by keeping your usual checking account reserve in a special savings account.
- Transfer funds from either account to the other free with a simple phone call.

Free, convenient checking.

Your checking account is free of service charges. A \$100 initial deposit is required when opening the account, but no minimum balances are required. Checks are imprinted with your name at no cost and statements are sent monthly.

Transfer savings account, with monthly statements.

Your transfer savings account earns 5¼% a year interest from day of deposit to day of withdrawal, paid quarterly (for accounts with balances of \$25 or more).

You get monthly statements summarizing all transactions.

You can make deposits and withdrawals as with any passbook savings account. In addition, you get the benefit of telephone transfers.

FREE TRANSFERS TO AND FROM EITHER ACCOUNT.

With a simple phone call, you can transfer funds from either account to the other at any time from anywhere. You may transfer funds as often as you like. (Transfers must be for \$100 or more.)

Equivalent to overdrafts, but you save the finance charges.

You have the equivalent of an overdraft reserve in your savings account that earns money for you and costs you nothing when you transfer it to your checking account.

Individual and joint accounts are available.

Your Telephone Transfer checking account and your transfer savings account may be opened in your name or as joint accounts with another person.

Keep more of your money working for you, more of the time — with new Telephone Transfer Checking — only at National Savings Bank. Let us help you save money. Open your account now at any of our convenient offices or use the coupon to open your account by mail.

TO NATIONAL SAVINGS BANK
90 State Street
Albany, New York 12207

Yes, I would like to open a Telephone Transfer Account. Please send me information.

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

D. L. MOVERS, INC.

(MOVING WITH PRIDE)

Local and Long Distance FACTS:

1. 18 Years of Professional Service.
2. 99.9% Customer Satisfaction.
3. 90% of all our jobs are by referral.
4. Agents for Wheaton Van Lines.

WHO IS WHEATON VAN LINES?

- a. 9th Largest Mover in the World:
Large enough to ship your goods world wide, BUT small enough to give you Number 1 Service.
- b. Only Major Mover granted the Good Housekeeping Seal of Approval.
- c. One of the Smallest Claim Ratios of all Major Movers.

ALL WORK INSURED & GUARANTEED
DICK LEONARDO, Pres.

DELMAR

439-5210

Located in
ALBANY MOTOR INN
ROUTE 9W
SOUTHERN BLVD.
ALBANY, N.Y. 465-8811

★★ FRIDAY ★★

COMPLETE FRIED OR BROILED
HADDOCK DINNER \$3.76

★★ SATURDAY ★★

**Roast Top Round
of Beef \$4.95**

*Price Includes Salad Bar, Potato,
Vegetable and Dessert Table
Free Seconds Available on Entree.*

★★ SUNDAY ★★

**DELICIOUS SUNDAY
BRUNCH \$3.76**

ENTERTAINMENT WED. THRU SAT. 8 to 12

FEATURING **Chuck Wilson**—Vocals & Guitar

DAILY LUNCHEON SPECIALS 11 A.M. TIL 2 P.M.

Joanne Poggi, Mrs. Jean Kleinke, Supervisor Harry H. Sheaffer

Slingerlands 4-H notes 25th year

Next week is National 4-H Week. The occasion has been given formal recognition in Bethlehem by virtue of a proclamation by the town board, with special recognition to the Slingerlands 4-H Club which is

celebrating its 25th anniversary.

Mrs. Jean Kleinke, 4-H leader, and Joanne Poggi, president of the Slingerlands club, visited the town hall last week to point out that 32 adult volunteers are bringing the 4-H program to 150 boys and girls in Bethlehem.

CARPET SALE 20% OFF

LABOR AND MATERIAL ON 1st
QUALITY WALL TO WALL INSTALLATIONS
Quality Construction **768-2341**

PIANO—ORGAN—INSTRUCTION

Beginner, Intermediate, Advanced

New York State's largest keyboard dealer is now registering for fall lessons. All teachers carry the highest credentials.

- ★ Private instruction — All ages — All levels
- ★ Group classes for beginners — 4 lessons for only \$10.00. (Organ at home is not necessary).
- ★ Group classes for those who presently own an organ 8 lessons for only \$25.00.
- ★ Pre-school instruction — 6 private lessons for \$15.00.

CLARK MUSIC CO.

Since 1855

IN WOLF ROAD PARK
1/2 mile North of Colonie Center — 458-1700

Other locations in: Syracuse, Rochester and Buffalo, N.Y.
HAMMOND — STEINWAY — KIMBALL — SOMMER — ALLEN

**FAMILY DISCOUNT
SHOE CENTER**

"Name Brand Shoes at Discount Prices"

SHOE ACCENT

PHONE: 456-2776
1785 Western Ave., Westmere

Yesterday,
you hadn't met her —
But today —
it's the time!

From \$200⁰⁰

Adams
JEWELERS • SILVERSMITHS

Corner North Pearl & Steuben Sts.
Downtown Albany
Free Parking Nearby

VFW annual sale

Bethlehem Memorial VFW Post Auxiliary will hold its third annual rummage and garage sale Saturday from 10 a.m. at the post, 404 Delaware Ave., Delmar. Funds raised from the sale and savings bond raffle will go to the auxiliary's work at the VA hospital and other projects. Mrs. Lorraine Hotaling is president and general chairman, assisted by Mrs. Hazel Martin, Mrs. Josephine Pratt, Mrs. Frances Gathen, Mrs. Valerie Mosely and Mrs. Marie Wright.

Candidates' coffee

State and county Democratic candidates have been invited to a candidates-and-issues coffee klatch sponsored by the Bethlehem Democratic Committee Oct. 14 and 9:30 a.m. at the Bethlehem Library. There will be an opportunity for informal discussions and questions. Babysitting will be available. Anyone needing this service may call Janet Butlin, 439-2210, by Oct. 10.

Driving tour repeat

Three Albany County cooperative agencies will sponsor a repeat of last July's popular drive-it-yourself tour of Albany County on Sunday. Tour booklets can be picked up at the Resources Development Center, Martin Rd., Voorheesville, anytime between 10:30 a.m. and 3 p.m. There are three tours: southeastern part of the county, northeastern part and the Helderbergs.

THE SCISSOR SOCIETY

2 normanskill boulevard
delmar new york 12054
439-8171

**INTRODUCING
Body for Women & Men
by UniPerm**

Great Styles . . . Casual to Curly . . .
ALL CAREFREE

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

**EARLY BIRD SPECIAL
NOW THRU OCT. 8th**

10% Discount
on Custom Printed
CHRISTMAS CARDS
SEE OUR FINE SELECTION

the PAPER MILL

DELAWARE PLAZA
OPEN Mon.-Fri. 9-9
Sat. 11-6 • 439-6888

THE Clothes Horse

AT TOLL GATE INC.
1569 NEW SCOTLAND ROAD
SLINGERLANDS, N.Y. 12159

FASHION HIGHLIGHTS
in
Sportswear & Casual Clothes

Mon.-Tues.-Wed.-Sat. 10-6
Thurs.-Fri. 10-10

master charge
THE INTERBANK CARD

BankAmericard

MEYERS FUNERAL HOME

439-5560

Opposite High School

DELMAR, N.Y.

If your hair isn't becoming to you, you should be coming to me.

HEIDI'S

HAIRDRESSING & BEAUTY SALON

Howard Johnson's Motor Lodge
Rt. 9W at Exit 23 — 462-6555 Ext. 441

All Perms — \$12.00

METAL PICTURE FRAME SALE

SAVE 30-50%

on our complete selection of contemporary designs, finishes and colors

THE FRAMESHOP

43 SOUTH MAIN ST., VOORHEESVILLE — 765-4587

Open Tues.-Fri. 10-4, Sat. 10-1, Thurs. 6-9

Closed on Mondays

"WE HAVE A WARM HEART FOR COLD NOSES"
Phone 465-6636

Dogs by Donna

265 Broadway, Rensselaer, N.Y. 12144
Professional Dog Service — 15 Years Experience

BOARDING — country comfort
TRAINING — obedience — protection — attack
GROOMING — all breed styling — clipping — bathing — dipping

CALL US FOR ALL YOUR DECORATING NEEDS!

SLIP COVERS WINDOW SHADES CARPETING
DRAPERIES UPHOLSTERING TABLE PADS

CALL US FIRST, OR CALL US LAST, BUT CALL

AND SAVE UP TO 20%.

We'll come to your home with samples, no obligation. Our reputation is your guarantee of complete satisfaction. REMEMBER, YOU CAN SAVE UP TO 20%.

DELMAR DECORATORS

DELMAR

439-4130

L. M. Palmer retiring

Leonard M. Palmer, first director of the Albany County Cooperative Extension Service, was honored Sept. 26 at a reception at the Resource Center in Voorheesville and a retirement dinner at the Italian American Community Center, Albany. In his 32-year service he worked closely with many families in farm and home management and dairy, poultry and livestock education programs.

Promoted senior engineer

Donald G. Chesebro, son of Mrs. Frank Chesebro of Mosher Rd., Glenmont, has been promoted to senior engineer at the International Business Machine Corp. Essex Junction, Vt., facility. He joined IBM at Poughkeepsie in 1964 as an associate engineer. He is a native of Glenmont and a graduate of Bethlehem Central High School and Rensselaer Polytechnic Institute.

HACKERS SAW MILL

Custom Sawing — will also mill your logs

3 mi. west of
767-9251 So. Beth. on Rt. 301

for
quality
and
fashion in
men's wear

Made-to-Measure Shirts
Your clothing fitted by our
master tailor

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

436-1142

BankAmericard Master Charge

DiNAPOLI & DiNAPOLI

New York State

Guild Opticians

DELMAR STORE

Closed Monday

Tues., Wed., Fri. 1:30-5:30

Wed. evening by appointment

Thurs. 9:00-12:00

Sat. 8:30-1:00

ALBANY STORE

Mon. thru Fri. 9:00-5:30

Sat. 8:30-1:00

282 Delaware Ave.
Delmar 439-6309

457 Madison Ave.
Albany 449-3200

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

DEITCHER'S

WALLPAPER FACTORY OUTLET

188 Remsen St., Cohoes
Phone: 237-0101

All Brands for Less

SAVE \$\$\$

80,000 Rolls in Stock

PAPPY'S DINER

ROUTE 85

Friday Seafood SPECIALS

Fried Haddock	\$1.99
Fried Shrimp	2.59
Fried Clams	2.75
Fried Scallops	2.99
Seafood Platter	2.99

served with french fries, cole slaw
SECONDS ON THE HOUSE
439-0347

Doane Stuart horse show

The first annual Doane Stuart horse show will be held on Sunday, Oct. 10 at Dutch Manor Stable, 1641 Western Ave., Albany. The show will begin at 9 a.m. and continue all day.

Ringmaster will be Dr. J. Albert Holbriiter of Delmar.

Campaign coordinator

Sen. Howard Nolan, Albany Democrat running for reelection to the state senate, has named Mrs. John Hunsaker of Unionville as his campaign coordinator for the town of New Scotland. Anyone wishing to work on the campaign may call her at 768-2212.

On Marine duty

Marine Lance. Cpl. Charles A. Keller, 22, son of Mr. and Mrs. Michael Waldbillig of Krumkill Road, Slingerlands, has reported for duty with Force Troops, Camp Lejeune, N.C. He is a 1974 graduate of Voorheesville High School. He joined the Marine Corps in September, 1974.

Heart disease:
you can live without it

INSURANCE

NATIONWIDE
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

PLEASANT VALLEY GALLERY AND GIFTS

ADAMS ENGLISH IRONSTONE (Wedgwood Group)
42 Pc. Set for 8 — reg. \$125
\$65.00!

New Hours: Mon.-Fri. 11-5 and 7-9
Sat. 10-6 and Sun. 12-6

Coming from Voorheesville through Altamont up hill on Rt. 156, second left after Highland Farms Restaurant, second farm on right

872-2041

SUBMARINES THE CENTER INN & SPORTSKELLER

Rt. 9W, Glenmont — 439-2323

CARD PARTY & Holiday Fashions

by

Dorothy Lynn
282 Delaware Ave.
Delmar, N.Y.

Beck Furs
111 Clinton Ave.
Albany, N.Y.

Tuesday Evening, Oct. 5, 1976 — 8:00 P.M.

Door Prizes — Table Prizes — White Elephant Sale
Refreshments

Bethlehem Women's
Republican Club

DONATION \$1.50

AT: Academy of the Holy Names (Maryrose)
1075 New Scotland Ave., Albany, N.Y.
Please bring playing cards or games

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

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

(518) 767-9798

WE'RE ONE

Announces their creation of Unisex Necklaces. Show everyone that there is only one other person for you. Silver U.S. half dollars are individually crafted and polished so that no two are alike.

Family necklaces, from silver dollars, are also available.

WE'RE ONE, P.O. Box #215
Delmar, New York 12054

— WE'RE ONE @ \$9.95 with chains

— Family Necklaces @ \$18.95 with chains made into _____ sections
(3 min.) (6 max.)

_____ sections for women _____ sections for men

18" Sterling Silver chains (for all above) \$2.00 for women's, \$2.50 for men's
Please send _____ women's _____ men's chains

Print Name

Address

City State Zip

Enclosed Cash Check Money Order

I understand checks must clear bank.

Tennis Rackets
Restrung — Regripped
Violins Repaired
Bows Reaired
C. M. LACY
 3 Becker Terrace — 439-9739

MASONRY REPAIRS
FOR THE HOME

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

456-0669 or
489-1831

Sam's
 RESTAURANT
 125 Southern Blvd.
 Albany
 463-3433

- Mon. Veal & Peppers 4.99
- Wed. Lobster Tail 5.49
- Thu. Veal Parmigiana 4.99
- Fri. Eggplant Parmigiana 3.99
- Sat. Veal Scallopini 4.99
- Sun. Lobster Tail 5.49

Includes Salad Bar, Spaghetti
 or Veg. & Potato

Mon. thru Sun. Manicotti _ 3.49
 Includes Salad Bar

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

Delmar player cited

John Furey of Delmar, a junior defensive back on the Ithaca College football team, was named hustler-of-the-week for his play in Ithaca's 24-0 win over Albany State last week. He is a 1975 graduate of Bethlehem Central High School.

Harvest ball coming

Voorheesville Volunteer Fire Dept.'s ninth annual Harvest Ball is scheduled for Saturday, Oct. 9 at the fire house. Buffet will be at 7:30 p.m., dancing 9 to 1. Tickets are open to the public and available from any member of the department. Information-765-4027.

Lions bulb sale

Bethlehem Lions will push doorbells the weekend of Oct. 16 for their annual light bulb sale to raise funds for welfare projects. Gordon Dyndor is directing the drive.

Nature Conservancy
 Trail Walks — 861-6860

Veterans, get back
into action.

Today's Army is looking for qualified veterans of any service who want to re-enlist. Full benefits. Bring high school diploma and DD Form 214

Call
Army Opportunities.
463-1175

Support the Reserves
 and National Guard

Assemblyman Larry Lane
 is concerned about your
TAX DOLLAR and where it
 goes.

VOTE ROW B ON NOVEMBER 2

Media Rare

An occasional Spotlight
 commentary on the world of
 radio, TV and newspapers

By Perry Galt

Two scenarios

When the Albany Knickerbocker News last week got around to do some depth reporting on the Job Corps by sending a reporter to a Job Corps center, it brought to mind two scenarios: the Spotlight editor giving that same assignment to a reporter in early July and the parallel scene at the Knick in mid-September.

The Spotlight scenario

Editor (to Helen Burggraf, staff reporter): Helen, there's a lot of conflicting and unsubstantiated information going around about the Job Corps, much of it emotional. I want you to go to Baltimore and check out everything you can find about the Job Corps Center at Woodstock. It is in a former seminary, in a semi-rural community about 40 minutes from the city, a situation remarkably similar to ours in Glenmont.

SCHARFF'S

Oil & Trucking Co., Inc.
 "Your Texaco Heating
 Oil Dealer"

Mosher Rd., Glenmont —
 465-3861
 Willowbrook Ave., So. Beth.
 767-9056

ANSWERING
SERVICE

BUSINESS &
PROFESSIONAL

Telephone Exchange
 24 hours a day

CALL
439-4981

*Planning to refinish
 some chairs,
 tables, doors,*
THE KNOX STRIPPERS
 can save you time &
 messy labor by
 completely remodeling
 the old finish for you.
KNOX STRIPPING
CENTER

Knox Cape Rd. & Rt. 156
 Knox, N.Y. 12107

872-1776

Open Wed. to Sat. 9-5; Sun. 12-5
 or stop at
KNOX COUNTRY STORE any DAY

Kitchen and Dining Room
Chairs Recovered!
LOWEST PRICES
BEST FABRICS
FREE ESTIMATES

Also new Dinettes Sets starting at
\$79.50 for Table and Four Chairs

HOME MART
 305 Central Ave.
 Albany, New York
465-0066

Reporter: Okay. Any particular aspect you're interested in, any special angle?

Editor: No, just find out all you can, talk to community leaders, the police, local newspapermen familiar with the situation, anybody. You can talk to the center's director if you want, but he will probably feed you the carefully laundered figures from the government brochure that we've already printed. If he told you anything that wasn't positive, he'd lose his job.

Reporter: Okay. I'm off.

Editor: Oh, and Helen . . . one more thing. If someone tells you it's raining, go outside and if you get wet, then you can write that it's raining.

Reporter: I get the message. I can write anything I want so long as it's accurate.

Editor: Right.

The Knick scenario

Now the scene shifts to the Knick News office two months later.

Editor (to Jim Hohman, staff reporter): Jim, there's a lot of conflicting and unsubstantiated information about the Job Corps, most of it emotional, by that I mean racial. I want you to go to Hazleton, Pa., and check out everything you can find out about the Job Corps Center there. Its situation is remarkably similar to the one we have in Glenmont.

Reporter: Okay. Any particular aspect you've got in mind, any special angle?

Editor: No, just find out all you can, talk to community leaders, the police, but be sure to talk to the center's director. He should be able to give you a very positive story.

Reporter: Okay. I'm off.

Editor: Oh, and Jim . . . one more thing. I don't have to remind you about the three editorials and our Page One analysis on the Glenmont situation.

Reporter: Right, chief. I know how the paper stands, and I like my job here.

Editor: Okay, good luck. Oh, and Jim . . . let me see your stories before they go to the desk.

Reporter: Right-o.

N.Y.S. Official
INSPECTION CENTER

L & H

Brake & Front End Service

115 Adams St., Delmar
439-3083 — 439-9860

Alignment and Balance
We replace Mufflers, Tail Pipes
and Front End Parts
Brakes, Shocks, Springs

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

GUITAR INSTRUCTION

SUNYA Music Graduate accepting new students from Delmar-Voorheesville area. Beginners and advanced students of any age accepted.

Call Kyle Keenan
456-6795

LA-Z-BOY RECLINERS

\$75.00

 off regular prices
BURRICK FURNITURE CO.
560 DELAWARE AVE., ALBANY, N.Y. 465-5112

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

"ONE COPY OR A
THOUSAND"
FEATURING — XEROX
7000 REDUCTION
DUPLICATOR

For: Reduction-Automatic Collation
Bulk Orders

Print On To: Letterhead, Transparencies,
Colored Paper, Address Labels

***TYPING SERVICE ALSO AVAILABLE**
121 ADAMS ST., DELMAR, N.Y. 12054 — (518) 439-3026

INDIAN LADDER FARMS

The Apple Experts

It's pick 'em yourself time!
McINTOSH 1/2 BUSHEL — \$2.00
 (Our Container)
CORTLANDS AND MACOUNS available at the market.

Home Wine Makers!
Now Picking French Hybrid Grapes!!

Indian Ladder Farms, 2 miles west of Voorheesville on Rt. 156 Phone 765-2956

CLASSIFIEDS

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

439-4949

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

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

FREE ESTIMATES FOR BLACKTOP

NEW JOBS OR REPAIRS
PENETRATION AND CONCRETE WORK
ALSO STONE & SEALER

QUALITY PAVERS
S. LAMBERT JR.
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

"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

Is Your Ad In the
NEW Spotlight?
Call 439-4949

HOMEOWNERS

Protect New or Old Blacktop
Jennite, J-16 & Latex-lite Sealers
ALSO Driveway Repairs
Free Estimates/Fast Service
**METROLAND SEALING
COMPANY**
489-6875

CARPENTRY

Frank Pomakoy General Carpentry

Repairs, Remodeling, Roof-
ing, Ext. Painting, Additions,
Kitchens, Bathrooms, Panel-
ing, Playrooms, Ceilings,
Floors.

Free Estimates 767-9460

GENERAL CONTRACTING, no job
too small. 439-4612. tf

BOB KIBBEY CONTRACTING 438-1721

Shingle/Roll Roofing
Kitchen/Bath Remodeling
Patio/Porches • Garages/Dormers
Int./Ext. Painting • Plumbing
Basement Rooms • Repairs
FREE ESTIMATES — REFERENCES

CARPENTRY — Roofing, alum. sid-
ing, additions, garages, playrooms,
ceilings, cabinets, paneling, stud-
ing, framing, complete new homes.
Repairs. Masonry. 439-1593.

CARPET CLEANING

FALL CARPET CLEANING SPECIAL

Carpet Cleaned Before Dec. 1st
"Deodorized Free"

"Injection-Extraction" Method
DROZD CARPET SERVICE
439-6643

Also: Quality Installations & Repair

CARPET CLEANING CAROJAY CARPET CARE

Residential-Commercial
and
Upholstery Cleaning Service
785-3921

CARPET DIRT and grime come out
in no time with Blue Lustre. Rent
electric shampooer. Adams Hard-
ware, 380 Delaware Ave., 439-1866.

CHILD CARE

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

Furniture Refinished

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

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

CUSTOM WOODWORKING

Antique Reproductions
Furniture Restoration
Beamed ceilings, pine panelling,
valances, bookcases.

R. STEPHEN TREADWAY
439-2836 days
439-5224 evenings
Free estimates

UPHOLSTERY REPAIRS in your
home. Buttons replaced, cushions
refilled. 439-4130. tf

ANTIQUE OR MODERN

FURNITURE REPAIR SERVICE

Repairing — Refinishing
Telephone 439-7700 if no answer 439-1800
154 Delaware Ave., Elsmere

FLOOR COVERING

Complete line of Armstrong carpet-
ing and vinyl floors. 439-4751, 439-
4468.

TYPING SERVICE

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

MAINTENANCE

AAA MAINTENANCE SERVICE

Painting & Carpentry
Interior & Exterior Repairs
Cellars, Garages & Attics Cleaned.
765-2527 765-3677

TRASH REMOVAL

B.P.W. REFUSE SERVICE, residen-
tial & commercial. 439-5569. tf

MASON WORK

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, addi-
tions, floors, patio, walks, founda-
tions. All types of repairs — Chim-
neys, stucco, slate, waterproof-
ing, etc. Free estimate

459-5873

MASONS, INC.

QUALITY MASONRY

Plastering
Walks and Patios, etc.

"Now is the time to repair that
Chimney"

A. LOUX 439-3434

R. TICE 456-7848

CHIMNEYS, waterproofing, fire-
places, cellars, walks, porches, all
repairs. Carpentry. 439-1593.
4t1021

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,
Carpenter, Wood & Cloth Shades
FREE Shop-at-Home Service
Delmar, N.Y. — 439-4130

Painting & Paperhanging

VOGEL
PAINTING CONTRACTOR
 Interiors — Exteriors
 PAPERHANGING
 COMMERCIAL SPRAYING
 Free Estimates — Guaranteed
 INSURED **439-7922**

QUALITY
PAINTING CONTRACTOR
 Paperhanging
 Interior Exterior
 REMODELING — Interior Paneling
 Free estimates Fully Insured
 Guaranteed
BOB or ED VOGEL
439-2503 482-6370

DO IT YOURSELF

ROGER SMITH
PAINT AND PAPER
 SEE HOW AND SAVE
 278 Delaware Ave.
 439-4468 — 439-4751

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

M & M PAPERHANGING
PAINTING
 INTERIOR • EXTERIOR
 FREE ESTIMATES
 28 Years Experience — Guaranteed
482-9318

PERMANENT WAVING

SPECIALIZING IN Breck, Realistic
 Rayette and Caryl Richards perman-
 ents, 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 plumb-
 ing, heating, bath & kitchen
 remodeling. Free est. Low pri-
 ces. 465-4078, if no ans 235-5394

FIREPLACE WOOD

EXCELLENT FIREWOOD. Ash,
 oak, maple, hickory. Will deliver.
 768-2874. 17t1216

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 STA-
BLES, riding lessons, pony rides,
 Training. Rt. 9W 767-9537.

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 S. 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

SEPTIC TANK SERVICE

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

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

RESTORATION

INVISIBLE REPAIR — Furniture,
 Antiques, Fine Porcelain, Statues,
 Figurines, Oil Paintings, Glassware,
 Metalware, Frames, Lamps. Any
 Valuable or Keepsake. RE-
 STORERS OF AMERICA — 756-
 9600. tf

LAWNMOWERS

Meyers Bicycle Center

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

SHARPENING SERVICE

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

ROOM WITH BOARD

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

TREE SERVICE

HERM'S TREE Service, Call 1V2-5231
TREE SERVICE — reasonable rates
 — free estimates, prompt service,
 insured, 765-2971. 6t930

ALTAMONT TREE SERVICE

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

M & M TREE PRUNING & Lawn Ser-
 vice. Mark Mosher. 768-2849.
 15t930

SITUATIONS WANTED

PRIVATE BARTENDING for all
 occasions. 439-2875. tf

COLLEGE STUDENT would like
 odd jobs, this area. Small truck
 available. 767-9538. 4t1021

BCHS night custodian desires part-
 time day work. Call 767-9772.
 2t107

EXPERIENCED handyman, by the
 hour, reasonable, can do most
 anything. 456-2682 or 439-4314.

MOVERS

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

Sewing Machine Repairs

SEWING MACHINES REPAIRED,
 all makes, workmanship guaran-
 teed. DELMAR DECORATORS,
 439-4130. tf

Sewing Machine Repairs by Well Known John Besson

- All makes of Sewing Machines
- Free estimates in your home
- Guaranteed for one year
463-2520

SIDING

Dick Domermuth
ALUMINUM
SIDING & TRIM
 Our 26th Year
768-2429

ALUMINUM
SIDING
 Roofing • Trim
 Carpentry

FULLY INSURED • FREE ESTIMATES

JOHN JENNINGS
 459-1876

RUSS CALDWELL
 459-3414, 346-1598

WATCH REPAIRING

EXPERT WATCH AND JEWELRY
REPAIRS. Diamond settings, engraving
 wedding and engagement rings,
 reasonable, your trusted jeweler, Le-
 Wanda, Delaware Plaza Shopping Ctr.
 439-9665.

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

Merchandise for Sale

GUITAR, Valdez, 6-string, classical,
 with case, \$70. 439-6231 evenings.
 2t107

MAHOGANY SIDBOARD, excel-
 lent condition, \$75.00. 439-5264.

SR. CITIZENS 3 wheel bicycle,
 \$175.00. 465-5490.

LUDWIG SNARE DRUM with stand,
 drum cover, music stand. Good
 condition, \$45.00. Panasonic 8
 track tape deck w/jack attach-
 ments. Excellent condition, \$35.00.
 439-5268 after 6:00 P.M.

GAS SALAMANDER, gun — golden
 spike, snow blower, never used (for
 garden tractor) Sears range hood,
 never used. 439-9436.

6 BENTWOOD ice cream chairs,
 varnished, mint condition, \$150.00.
 Vintage dome-top trunk, \$35. 439-
 3511.

SNOW TIRES, 678 x 14, whitewall
 weatherguard, like new, \$50.00.
 439-9030.

NATURAL MINK Lunaraine jacket,
 new, tailored, size 8-10, length
 28". Make offer, 462-4634.

5 HP MURRAY Rider Mower, \$100.
4 Chevy Rally Corvette wheels,
\$70. 2 Chevy Nova wheels, \$20.
2, 70 x 14 tires, \$20. 2, 78 x 14
mounted snow, \$30. 439-3328.

NUTRIA COAT from Argentina,
size 14, like new, \$2,000.00. 439-
4276.

CLARINET, Leblanc No. 10, \$75.00.
767-3071.

SMALL WELDER 3-heat 110-volts
EC \$30. 765-4816.

GARAGE SALE

GARAGE SALE SIGNS — Complimentary. Stop in at 321 Delaware Ave., Cohn, Yaguda & Cronin Realty.

GARAGE SALE

Sat., Oct. 2nd, 10-4:00
505 DAWSON ROAD, DELMAR
(Go West on Delaware Ave. or
Kenwood Ave. — to Kenaware —
to Dawson)

Baby Carriage, G.E. & Farber Rotis-
serie-Broiler, World Book Encyclo-
pedia, Rain-Wave Sprinkler, College
Textbooks, Full Roll of Heavy Gauge
Plastic, Typewriter, Parsons Tables,
Laundry Carts, Studio Couch, Head-
band Magnifier, Electric Scissors,
Zippers, Double-Knit Yardgoods, Port-
able Sewing Machine & Sewing Ac-
cessories.

**This is a small sale — nearly
everything is listed**

VOORHEESVILLE — Francis Lane
(off Rte. 156), Sat. & Sun., 10-5:00.
Final Weekend — Everything Must
Go!

28 DYKEMAN RD., Delmar, (off
Murray Ave.) Oct. 2nd, 10-3:00
P.M. Chests, desks, tables, stereo,
linens, vacuum, toys, miscel-
laneous.

OCT. 1, 2, 3, Antiques, collectibles,
china cabinet, lamps, toys, dollies,
misc. household. 1 mile from Feura
Bush Rd. on Filtration Plant Rd.

33-34 E. WIGGAND DR., Glenmont,
9 a.m. to 5 p.m. today, Friday and
Saturday. Spinning wheel, yarn
winder, crocks, Kirby Cleaner, tent,
motorcycles, snowmobile, cloth-
ing.

BARN SALE, Oct. 2-3, rain or shine.
Old farm tools, crock, jugs, pot belly
stove, old furniture, etc. Beaver
Dam Rd., Selkirk.

FOUR FAMILIES, Oct. 2nd, 10-4:00.
Corner Fernbank & Sylvan.

33 WEST BAYBERRY RD., Colonial
Acres, Glenmont. Oct. 2-3, 10-5:00.
Many items.

35 & 36 FOREST ROAD, Sat., Oct.
2, 9-3:00. Tents, porch furniture,
stereos, water heater, bikes, dishes
& Much More!

LAWN SALE, handmade Christmas
novelties. Gifts & toys, dried flower
arrangements, house plants, cer-
amics, sporting goods, clothes, etc.
Oct. 1-2-3, 10-5:00, 1 Kling Terr.,
Voorheesville.

THREE FAMILIES, 253 Kenwood
Ave. Oct. 1-2, 10-5:00 P.M.

MAGIC SHOWS

★★★★★★★★★★★★★★★★

Magic — Illusion — Shows

ALL OCCASION

Reasonable Rates

Large or Small Audiences

BANQUETS — PARTIES

KEITH PARKHURST

Derbyshire Rd., Feura Bush, N.Y. 12067

518 — 768-2050

★★★★★★★★★★★★★★★★

HELP WANTED

**AVON CALLING
TO BUY OR SELL
MRS. CALISTO
785-9857**

SALES AND RETAIL store work,
neat appearance, permanent, will
train. Delmar area. Reply "Box W."
Spotlight.

COMPANION to elderly man, pre-
fer live-in, light cooking. Refer-
ences. Reply Box "Y", The Spot-
light.

TRUCKING

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

LIGHT TRUCKING

Firewood Tree Service
Attics & Cellars Cleaned

Phone Mark **439-1692**

AUTOMOTIVE

'76 **HARLEY DAVIDSON**, 1,000 cc
Sportster, excellent condition. 439-
2164.

1968 **VW**, body excellent condition,
motor overhauled. Needs brake ad-
justment and tuneup, \$800.00. 439-
5264.

'70 **PLYMOUTH**, Sport Fury, low
mileage, excellent condition. 439-
6637.

1973 **KAWASAKI** motorcycle, like
new, \$900.00. Utility trailer, \$50.00.
439-1598.

1965 **PONTIAC**, \$300.00 or best
offer. 439-6490.

1973 **IMPALA**, sacrifice, \$2,000.00,
one owner, 768-2031.

1973 **BUICK CENTURY**, 4 Dr. PS,
PB, AM/FM radio, air, trade con-
sidered. 765-4779 after 5:30.

WANTED TO BUY

WANTED TO BUY — Old doll
house, doll dishes & furniture. Call
Alice 463-0804 anytime. . . . 411021

LANDSCAPING

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

EXCAVATION

**BULLDOZER, BACKHOE, TRUCK-
ING**, fill and land clearing. 463-
4062, 439-4612. tf

INSTRUCTION

PIANO INSTRUCTION — Begin-
ners & Intermediates; All ages wel-
come. Ruth E. Powers Piano Studio.
439-9286. tf

A & D CERAMICS — Classes and
supplies. Elm Ave. Ext., Selkirk.
N.Y. 439-1331. 31930

TRUMPET LESSONS given by Phil
Rizzuto. For information call 439-
0467. 6t1028

**OIL PAINTING CLASSES
in Voorheesville**

Enroll Now — Classes Limited to 8
Mondays — 9 a.m.-12 noon & 7 p.m.-10 p.m.
Tuesdays — 9 a.m.-12 noon & 1 p.m.-4 p.m.
10 Consecutive weeks conducted by BEVERLEY
CARHART — *Beginners & Intermediates*
For further information call 765-2585

LOST & FOUND

ROSARY BEADS, lost at St.
Thomas Picnic. Name on back of
cross. 439-4441.

LOST MALE CAT, grey & white,
Slingerlands. Called "Salty." 439-
4433.

PUPPET SHOWS

ELIZABETH CONLEY'S Portable
Poppets' Playhouse. Puppet shows
for parties, schools, fairs, dinners,
etc. 439-3080. tf

PETS

CALICO KITTENS — 439-1581.

MISSING — vicinity of Amer. Le-
gion, small black & white female
cat, with smudged nose. Answers
to name of "Toby." Call 439-3166.

FREE KITTENS — 439-3676.

REGISTERED WELSH PONY,
Black Gelding. Ideal for children.
Awards — cart — saddle. 767-
3135.

FREE KITTENS to a good home
Housebroken, 8 wks. old, call 767-
3113.

MAINTENANCE

Excellent Work Small Jobs Welcome
Economy Prices Fully Insured

**A - Z REMODELING &
REPAIRING**

Twenty Years Experience
768-2959 — Free Estimates

**SENIOR CITIZENS
CHAUFFERING SERVICE**

• Marketing Long
• Shopping or
• Errands Short
439-2164 Trips
Reasonable Rates

TOMIGLEN CERAMICS
Rt. 9W, Selkirk — 767-3378
WHOLESALE — RETAIL
CLASSES & SUPPLIES

Be a Spotlight
ad watcher

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

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

FLOORING SALE

**NOW YOU CAN SAVE ON TOP QUALITY
CARPET, VINYL AND TILE FLOORS.**

20% OFF ON MOST LINES

We will show you samples & measure right
in your own home. Free Estimates. No Obligation.

**Quality
Construction**

768-2341

CORNER

REAL ESTATE

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**

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 _____

Real Estate for Sale

ANTIQUE BUFFS will love this
authenticated old farm house with
secret passage, almost 2 acres, lg.
pegged barn, needs work. 30 min-
utes to Albany, modestly priced.
1-966-5153.21930

Real Estate for Rent

MODERN, one-bedroom apart-
ment, in Delmar, \$160 a month
without utilities. No pets. 439-
9814 days or 439-4614.31930

SARASOTA, FLORIDA

Furnished — Winter Season
2 bedrooms, 2 baths, adults. Walk-
ing distance to stores. \$325.00/
month, plus utilities. Security
required. 439-5819 after 6:00.

ELSMERE-DUPLEX, 3 BR, DR,
Tappan Range, porches, gar., no
util. Near school, Plaza, Bus. Resi-
dential, no pets, security, refs. Oct.
15th. 439-9214 after 5.21930

STOWE VT. condominium sleeps 8,
by day or week. 3 bdrm., 2 baths.
Near Mountain. 439-5348. tf

STORAGE SPACE. Cars, small
boats and etc. 439-1336. ...21930

TWO-BEDROOM HOUSE in coun-
try. Kitchen equipped, \$250.00/
month without utilities, good water
supply. Clarksville. 768-2465.

ROOM, Gentleman preferred, pri-
vate home, Glenmont area. Tel.
439-1876.

WANTED TO RENT

OFFICE with 100 to 250 square feet.
Delmar area. Send replies to "Box
O", c/o Spotlight.

★★★★★★★★★★★★★★★★

OPEN HOUSE

AGITATOR CB RADIO CLUB
Center Inn, Rte. 9W, Glenmont
OCTOBER 7th at 8 P.M.
Refreshments, Guest Speaker
Anyone over 18 yrs. old welcomed

★★★★★★★★★★★★★★★★

PROFESSIONAL REAL ESTATE SERVICES SINCE 1920

REALTORS
439-9921

264 Delaware Ave., Delmar

APPRAISALS • RESIDENTIAL • COMMERCIAL

**FOR
SAVING
LIVES**

—memorial gifts to the
American Cancer Society.
Such gifts, honoring loved
ones, help support the Soci-
ety's research, education
and service programs, dedi-
cated to saving lives from
cancer.

*Memorial gift funds may be
sent to your local American
Cancer Society Unit.*

**American
Cancer Society**

DIRECTORY

Local

Cohn Yaguda Cronin — 439-7657
321 Delaware Ave.

Klersy Realty Inc. — 439-7601
282 Delaware Ave.

Phillip E. Roberts Inc. — 439-9908
190 Delaware Ave.

Scarborough Realty Inc. 439-9306
Elm Avenue

Area

DeL. Palmer, Inc. — 434-0181
111 State St., Albany

Picotte Realty, Inc. — 489-8551
1215 Western Ave.

Two of the best cars in the world

VW RABBIT
under \$3500

BMW 530
The ultimate
driving machine

Come in and test drive both

**Capital Cities
Imported Cars, Inc.**

Rt. 9W,
Glenmont, N.Y.

463-3141

Where Service Counts — 5 minutes from downtown Albany
AUTHORIZED VOLKSWAGEN AND BMW DEALER
SALES — SERVICE — PARTS

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.

Encourage less fortunate

No one will laugh or clap if the young disadvantaged people are rejected at the seminary here in Glenmont. If this happens, it will become an excruciating nightmare to the dissenters.

Why can't we encourage these less fortunate people, to give them self-confidence? Youth needs a little attention as human beings. They are hungry for praise which will help the growth of character. A "no" to them can even be a lifetime of calamity.

Compliments fly on the wings of gossip quite as fast as scandal. The feud will be wiped out by sincere and thoughtful praise.

There is plenty of room for all of us, and something good can be said about everyone. We have only to say it. Do try it for 12 months. No one can regret giving it a trial.

A.F. (name submitted)
Glenmont

The Knick's slant

Editor, The Spotlight:

My letter criticising the Knickerbocker News for what many people considered was slanted coverage of the local Job Corps situation was printed in that paper, to its credit. However, editors have a right to cut and trim, for reasons of space or otherwise, and it was disappointing to me that a key section of my letter was cut from the printed version. Consequently, I feel your readers should know what was cut. Here it is, from a copy of the letter sent to the editor of the Knickerbocker News:

I am willing to listen, but facts have not been made clear

buy a large pizza at Paesano's
and **50¢** will go to Pop Warner
with presentation of this ad

PAESANO'S
PIZZERIA

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

me, nor have my questions been answered. If the facts are perfectly clear to you maybe you can answer my questions;

• Is it true that 30% of the trainees never show up when enrolled, and of those who start the program 25% leave in 30 days and 50% leave in 90 days?

• Is it true that Corps members are allowed 30 AWOLs (absent without leave) before being expelled?

• Is it true that Corps members are recruited by private groups for a bounty of \$50 to \$200 per person?

• Is it true that the Labor Dept. ran the Ft. Totten location with three councilors for 75 trainees, and intend to run the Glenmont facility with only four councilors for 275 trainees??

• Is it true that state and local police cannot enter the facility without permission from the director, even if a crime has been committed?

• Is it true that the Federal Labor Dept. arranges for birth-control and abortions for trainees at their co-ed facilities?

• Is it true that the federal ID cards carried by Job Corps members show them as federal employees and gives them free legal defense with federal attorneys if arrested off the property?

These are but a few of the many questions we have not been given the opportunity to ask the federal Labor Dept.

Your editorial leads everyone to believe this is a community of \$100,000 homes. I live here; please tell me where other than maybe a dozen homes on Van Weis Pt. are these homes? The seminary property is on Rt. 144 and I have never seen a home on Rt. 144 in anywhere the \$100,000 bracket. There are approximately 1,000 signatures opposed to the Glenmont site, and our overall community is one of average income, so, sir, you are misleading your readers, or does it make better print Rich vs Poor?

The Job Corps concept is excellent, if run properly, but if the federal Labor Dept. is sin-

cere about educating these young people, why isn't this exorbitant amount of money used to educate more of them? Your paper had an article stating it cost \$2,000 to educate a student in this program, the Labor Dept. says it cost \$3,657 per student, yet a book published on the Job Corps claims in 73-74 it cost \$4,216 to educate a student. These figures are for six months or less.

So much for the Knickerbocker News reporting on the Job Corps.

J.J. Neeley

Selkirk

Blacks in Bethlehem

Editor, The Spotlight

In comment to the Job Corps editorial that Mr. Robert Fichenberg had in the Knickerbocker News of Sept. 20, I differ with some of his remarks.

He claims that in the town's so-called Tri-Village area, which should include the hamlets of South Bethlehem, Selkirk, Cedar Hill and Glenmont, there were only one or two black families in the town. In 1911, when I was 9 years old, there were 12 black families in Selkirk. How many more were in the four remaining hamlets I do not know, but there were more than 12 black families living in the remaining four hamlets. So I suggest, Mr. Fichenberg, you refresh your memory on the history of the town of Bethlehem.

In reference to the major problems of crime and concerned parents not having meetings on this subject, I will say the reason is that the town of Bethlehem has a very efficient and trained police force, so that the citizens can walk the streets in safety, which would be a question if the Job Corps moves in.

I do not know why you want to discredit the opinions of the people of the town of Bethlehem, which you apparently seem to be trying to do — or is it for some other reason?

Howard J. Miller

Cedar Hill

SPOTLIGHT on community corner

'Super Garage Sale'

The history of the Great American Garage Sale hereabouts could very well begin with Voorheesville. For 25 years the Methodist Church in the village has used the first Saturday in October to put on its "super garage sale."

This year's silver anniversary event could be the best of all. There's an auction at 11, rides and games (including the Moon Walk) for the kids, books, plants, bake sale and plenty of food.

Join the crowds for miles around Saturday starting at 10.

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

PUBLIC NOTICE

LIQUIDATION SALE

ALL NURSERY STOCK AND SUPPLIES

FERTILIZERS — LANDSCAPE MATERIAL — SEEDS

SHRUBS — EVERGREENS — SHADE TREES — ROSES

**DISCOUNTS 50%-60%-70% EVEN 80%, PLANT NOW!
IDEAL PLANTING TIME FOR ROOT GROWTH!**

This material must be moved now at these drastic low price discounts, maybe never offered again. BARGAINS GALORE.

STARR GARDENWAY INC. - LATHAM, N.Y.

OPEN DAILY 9 TO 5:30—SUNDAY 10 TO 5—PHONE 785-7701—RT. 7 TROY-SCH'DY ROAD

*Grand Opening
of*

RT. 9W, RAVENA

756-9797

Specializing in Southern Fried Chicken
and Barbecued Chicken or Ribs

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, Elsmere

7-6789-15

Beth. Public Library
451 Delaware Ave.
Delmar, N.Y. 12054

LOCAL POSTAL PATRON