

The Spotlight

Controlled Circulation Publication

July 14, 1977
Vol. XXIII, No. 26

20c

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

School board stands firm on teachers' contract

Page 9

Subdivision gets conditional OK

Page 10

A boost for young artists

Page 14

CHEVY BUYERS get a price anywhere

WE'LL BEAT EM!

SAVE MORE ON '77 CHEVYS

OUR DEALS
START AT

\$77 OVER
OUR
COST

— ON IN-STOCK CARS —
— IMMEDIATE DELIVERY —
— HIGHEST TRADE ALLOWANCES —
— WE NEED USED CARS —

800
NEW, USED CARS
AND TRUCKS
ON SALE!
Monte Carlo — Impalas
Caprices — Chevilles
Monzas — Novas
Chevettes — Vegas
Trucks
48 MONTH
FINANCING
ARRANGED

18th
YEAR

WANT TO PAY \$6,000 FOR A \$5,000 CAR?
WAIT 'TIL NEXT YEAR
(THINK OF THE ALTERNATIVE)

HERE'S WHY YOU SAVE MORE!

- BIGGEST VOLUME • WE WORK ON LESS PROFIT • LARGEST INVENTORY IN EASTERN N.Y.
- BIGGEST TRADE-IN ALLOWANCE • MANY YEARS OF SALES EXPERIENCE • QUALITY SERVICE

"where more people buy and lease for less"

marsh hallman

781 central ave.
corner everett road

albany
489-5551

Spotlight

is published every Thursday except the last week of February, first week of July and first week of Sept. by Newsgraphics, Inc., 414 Kenwood Ave., Delmar, N.Y. 12054. Controlled circulation, postage paid at Delmar, N.Y. News and ad deadline 4 p.m. Friday for following week's issue. Phone 439-4949

MULLEN PHARMACY

SPECIALS

Selsun Blue
Cream

5.5 oz.
\$3.96
VALUE

\$2.39

Mylanta[®]
Tablets
ANTI-ACID, ANTI-GAS

100's
\$2.13
VALUE

\$1.46

Noxzema[®]
Skin Cream

10 oz.
\$2.69
VALUE

\$1.64

Listerine[®]

14 oz.
\$1.55
VALUE

\$1.05

Cricket
Lighters

\$1.49
VALUE

79¢

PROCESSING SPECIAL:

EKTACHROME & KODACHROME

20 Exp. Slide

1.29

NEW!

HUDSON[®]

Predigested

LIQUID PROTEIN

Contains all the essential Amino Acid in Predigested form... fortified with L-Tryptophane.

Cherry Flavored.

NO FAT, NO SUGAR, NO CARBOHYDRATES, NO CYCLAMATES.

Hudson[®] Predigested Liquid Protein is an easy, low calorie way to add soluble protein to your diet and insure you essential protein while you're cutting down on food calories. It supplies you with all the necessary amino acids, the components of protein. Each ounce provides 15 grams of soluble protein but only 60 calories, with no carbohydrates and no fats.

Special 10% cash refund offer (Details on package)

OUR
SEMI-ANNUAL
CLEARANCE

SALE

25% TO 50% OFF
ALL SUMMER MERCHANDISE
JUST REDUCED!

TOWN AND TWEED DELAWARE PLAZA • DELMAR

20% TO 50% OFF
GIFTS AND HOME FURNISHINGS
EVERYTHING'S REDUCED!
THE VILLAGE SHOP

DELAWARE PLAZA • DELMAR
OPEN 10AM TO 9PM • SATS. 10 TO 5:30

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

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

Bethlehem Town Board meets second and fourth Wednesday each month, town hall, Delmar, 7:30 p.m., Planning Board every Tuesday 7:30 p.m. Board of Appeals first three Wednesdays, 7:30 p.m.

The Spotlight

414 Kenwood Ave.
Delmar, N.Y. 12054

Editor and Publisher
Nathaniel A. Boynton

Advertising Manager
John C. Bennett

Office Manager
Arline M. Holder

Contributing writers: Allison P. Bennett,
Perry M. Galt.

Staff reporter-photographer: Cheryl
Marks.

Sales representatives: Eleanor P.
McIntyre, Gerald S. Gordon, Merilee
Sterk.

Production: Robin Francolini-
supervisor, Elva Dootz, Jinx Mercer,
Jeanette Bolanos.

The Spotlight is published each Thursday
except the last week of February, first week
of July and first week of September.

Phone 439-4949

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 Wednesdays of every month at the Masonic Temple in Delmar.

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

Bethlehem Pop Warner football, directors and membership meet first Tuesday each month, National Commercial Bank, Delmar community room, 8 p.m.

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

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.

Beta Gamma Rho sorority will do housecleaning, windoe washing,

wall scrubbing and all types of odd jobs. Call Patti McNary, 439-6608, or Marie Raub, 439-6897.

League of Women Voters Thursdays, 9:30 a.m. Bethlehem Library. Information 439-5786.

Auxillary, Nathaniel Adams Blanchard Post 1040, Poplar Drive., Elsmere, third Tuesday, Sept.-June.

Citizen Band Radio Club, first Thursday at 8 p.m. at the Center Inn, Rt. 9W, Glenmont. Jim Munger 463-0275.

World War I Veterans luncheon, second Tuesday of each month, La Casa Restaurant, Selkirk, 12 noon, All WWI veterans welcome.

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

THURSDAY, JULY 14

"An evening with Dr. Seuss," Clarksville Community Reformed Church, 7 p.m.

ENJOY A FUN SUMMER FOR THE ENTIRE FAMILY. SUPERB GOLF, SWIMMING, TENNIS AND SHUFFLEBOARD.

TALL TIMBER COUNTRY CLUB ANNOUNCES A SPECIAL MID-SEASON MEMBERSHIP AT

1/2 YEAR RATES!

THE BEST OF THE SUMMER IS YET TO COME.

ACT NOW

**Call
439-3392**

**FOR MORE
INFORMATION**

**TALL TIMBER
COUNTRY CLUB**

**HILTON ROAD
Slingerlands, N.Y.**

Summer Clearance Sale

Summer Items Reduced

**UMBRELLA
FROM \$27.99
reg. \$35.95**

**WEBER GRILLS
FROM \$47.88
reg. \$64.95**

**CHAIRS
\$8.99
reg. \$12.00
ALSO**

**TABLE
\$23.99
reg. \$34.95**

**CHAISE
\$15.99
reg. \$17.95**

**PICNIC & CAMPING
SUPPLIES
-AT-**

**HILCHIE'S AMERICAN HARDWARE
235 DELAWARE AVE, DELMAR**

Buenau's

Opticians Inc.

Fashion Eyewear Contact Lenses

**Delmar's only
full time, full service opticians**

MON.-FRI. 8:30-5

**Fashion
Eyewear**

Shown

BY Geoffrey Beene Optics

ALBANY
Michael P. Buenau
71 Central Ave.
434-4149

DELMAR
styles by
Tom Hughes
228 Delaware Ave.
439-7012

**COME IN AND
LET US
PERSONALIZE
YOUR
EYEWEAR**

As Seen in Vogue

**FOR WOMEN WHO DO
EVERYTHING WITH STYLE
GEOFFREY BEENE'S
SUNGLASSES**

Geoffrey Beene Designs
Division of Macy's Dept. 1
One Valley Place
Newark, New Jersey 07102

Class, "Techniques of Freezing Foods," Albany County Cooperative Extension, Martin Rd., Voorheesville, 10 a.m.-noon. Pre-register, 765-2874.

Story hour sponsored by Bethlehem Library at Elm Ave. Park, 1:30-2 p.m.

Summer Band concert, Elm Ave. Park, Delmar, 8 p.m. Free.

Workshop on "The Present," sponsored by Bethlehem Library for grades 4-6, Bethlehem Library, 2-3:30 p.m.

"Star Party," guided walk, Five Rivers Center, Game Farm Rd., 8:45 p.m. If weather is doubtful call 457-6092 before 7:45 p.m. for confirmation.

FRIDAY, JULY 15

Onesquethaw Fire Co. Carnival, Unionville Firehouse, 7-11 p.m.

"An evening with Dr. Suess," films, Bethlehem Library, 7:30 p.m.

SATURDAY, JULY 16

Onesquethaw Fire Co. Carnival, Unionville Firehouse, 6-11 p.m., barbecue beginning at 4 p.m.

Sacred music concert featuring Dave Brubaker, Camp Pinnacle, Voorheesville smorgasbord from 5:30-7 p.m. preceding the concert, \$4.50.

NATIONWIDE INSURANCE
Nationwide is on your side

FIGHTS INFLATION

for area careful drivers, check new low auto insurance rates for Albany drivers.

TED WERE
Local Representative
Office phone: 465-8937
calls by appointment only

for rates use Dial-a-Phone
call anytime 439-0613

MONDAY, JULY 18

Karate demonstration, Elm Ave. Park ice skating field, 8 p.m.

Meeting of the commissioners of Selkirk Fire District, Fire House No. 1, 8 p.m.

Film: "The Time Machine," Bethlehem Library, 7 p.m.

Story hour sponsored by Bethlehem Library, Clarksville school, 11-11:30 a.m., Elsmere school 1:30-2 p.m., Glenmont school 3-3:30 p.m.

TUESDAY, JULY 19

Story hours sponsored by Bethlehem Library, 10-10:45 a.m. at Library, 11-11:30 at Delmar school.

Workshop on the 1700's for grades 1-3, Bethlehem Library, 2-3 p.m.

"Ways of the Six-legged," guided walk, Five Rivers Center, Game Farm Rd., Delmar, 7-8:30 p.m.

WEDNESDAY, JULY 20

Bethlehem Jaycees, Center Inn, 8 p.m. Men 18-25 welcome.

Film: "Tim Driscoll's Donkey," Bethlehem Library, 2 p.m.

Evening on the Green, George and Vaughn Ward, folklorists and balladeers, Bethlehem Library, 7:30 p.m.

Story hour sponsored by Bethlehem Library, Slingerlands school from 2:30-3 p.m., Library from 1-1:45, Hamagrael school, 10-10:30 a.m.

Half Moon Button Club of Albany, program by Mrs. Raymond Bushnell, Bethlehem Library, 12 noon. Bring sandwich, refreshments provided.

THURSDAY, JULY 21

Workshop on the 1700's for grades 4-6, Bethlehem Library, 2-3:30 p.m.

Class on home canning, Albany County Resources Development Center, Martin Rd., Voorheesville, 10 a.m. - 12 noon. To pre-register call 765-2874.

Nature films sponsored by Bethlehem Library at Clarksville Community Church, 7 p.m.

FRIDAY, JULY 22

Nature films, Bethlehem Library, 7:30 p.m.

SATURDAY, JULY 23

"Naturalists Choice," guided walk, Five Rivers Center, Game Farm Rd., Delmar, 2-3:30 p.m.

Tag Sale sponsored by Kiwanis of New Scotland, Voorheesville Elementary School parking lot, 10 a.m.-4 p.m. (July 24 rain date.)

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. Phone numbers are for information and tickets.

THEATER

"Camelot," musical, Mac-Haydn Theatre, Chatham Fairgrounds, July 20-24, 8 p.m. (Saturday 8:30, Sunday 7 p.m.). Tickets PO Box 204, Chatham 12037 or phone 392-9292. \$5.25, \$4.25, seniors discount.

"Harvey," classic comedy with Elwood P. Dowd, Woodstock Playhouse, July 20-24 and July 27-31, 8:30 p.m. (Sunday 7 p.m., matinees Wed., Sat. 2:30). 1-914-679-2015.

Lake George Opera Festival, "La Boheme," July 16, 8:15 p.m., July 18, 2:15 p.m. "Carmen," July 21, 8:15 p.m. Just west of Northway Exit 19, Glens Falls. 1-793-3858.

MUSIC

Rensselaerville Summer Music Festival, featuring the piano, Institute of Man & Science, July 18-30 (13 concerts). Call 239-4635 or 239-4617 for schedule and times.

John Birchler and Debbie Sperry, folk and popular music, Old Town Hall Coffeehouse, Willow St., Guilderland, July 14, 8:30 p.m. Free. 456-3629.

ART

Albany in the Revolution, paintings, engravings, documents and artifacts, Albany Institute of History & Art, through summer.

Mohawk-Hudson Regional exhibition, Schenectady Museum, June 25-Sept. 18.

Exhibition by Jim Dyne, proponent of Pop Arts, State University Art Gallery, uptown campus, June 26-Aug. 5. Weekdays 9-4, weekends 1-4.

GENERAL ELECTRIC

SELKIRK, NEW YORK 12158

Equal Opportunity Employer

MARCUS DECORATORS SEMI-ANNUAL SALE!

- DRAPERIES-Custom Made 30% Off and Ready Made
- BEDSPREADS 20% and 30% Off
- FURNITURE & LAMPS 20% and 50%
- CUSTOM UPHOLSTERY 20% Off
- WINDOW SHADES-BLINDS-SHUTTERS & WOVEN WOODS 20% off

• CUSTOM SLIPCOVERS
REDUCED

FREE SHOP AT HOME SERVICE. USE OUR

DECORATOR HELP AT NO CHARGE

489-4795

Stuyvestant Plaza
Albany

Marcus
DECORATORS

...good for 5½% plus free checking

That's right. Our Bank Book savings program offers you 5½% interest *plus* absolutely free checking. And it doesn't tie up your money for a year or more.

All you must do is maintain a minimum balance of \$500, and give us 90 days notice before making a withdrawal. You can make additional deposits of \$25 or more anytime.

You'll be saving your money at the rate of 5½% interest. And you'll be saving still more with a free checking account.

Open a Bank Book savings account today at The Bank.

Federal law and regulation prohibit payment of a time deposit prior to maturity unless three months of the interest thereon is forfeited and interest on the amount withdrawn is reduced to the passbook rate.

Money isn't everything

The Bank

National Commercial Bank and Trust Co.

A FIRST COMMERCIAL BANK

Member FDIC

The Spotlight

Controlled Circulation Publication

Graphic newsweekly serving the towns of Bethlehem, New Scotland and nearby communities 439-4949

NEGOTIATIONS UPDATE

School board stands firm in teachers' pact impasse

Bethlehem Central teachers, locked in a negotiations stalemate with the district board of education on a new contract with the teachers' union, got a major lift from a state-appointed mediator this week, but the school board refused to budge.

The board's polite but firm rejection of suggested terms for a settlement laid out by the fact-finder named by the Public Employee Relations Board (PERB) set the stage for another round at the bargaining table.

Peter Prosper, Union College economics teacher serving as PERB's fact-finder in the dispute, denied the school board's proposal that teachers perform an additional 20 minutes of supervisory and student help duties each day. Prosper also recommended pay raises for the teachers over the

next two years ranging from 1.2 to 4.2 percent for the school year starting in September and an additional 4.5-percent across-the-board raise for the 1978-79 school year.

The board, however, indicated it would insist on "increased teacher productivity" before considering the union's demands for pay boosts ranging from 8.1 percent for younger teachers to 11.1 percent for more experienced faculty members.

Prosper's recommendations were contained in his report to PERB's conciliation services unit following the initial meeting with negotiators for both sides at Bethlehem Central High School June 24. Copies of the report were submitted to the school board and the Bethlehem Central Teachers Assn. (BCTA) negotiating team last week and

were made public this week.

There was no immediate comment from the teachers' union, but the school board issued a public statement indicating it was ready for "further negotiations." William T. Cleveland, BCTA president, was en route home from Minneapolis, where he attended the national convention of the National Education Assn., parent union of the BCTA, and could not be reached for comment when this issue of the Spotlight went to press. Cleveland is acting as a spokesman for Gordon W. Molyneux, chief of the union's negotiating team, who has refused to give information to the Spotlight because of his displeasure with this newspaper's coverage of the school system.

In its statement, the school board said its members were "discouraged that the fact-finder was reluctant to recommend on the district's proposal for increased teacher productivity (i.e., 20 minutes within the existing teacher work day for student help and supervision)." The statement continued: "We feel the productivity issue to be both critical and an integral part of the negotiations regarding any salary adjustments under a new agreement. Within that context the fact-finder's report can be a basis for further negotiations with the BCTA."

Prosper's recommendations toned down the union's salary proposals. He presented a salary matrix for the year 1977-78 for each step of the teachers' pay scale, ranging from a raise

of \$402, equal to 3.7 percent, for Step 1 teachers with BA degrees, to \$794, or 4.2 percent at Step 25. Teachers with master's degrees would receive raises from \$140 to \$394, depending on their respective step levels. He proposed a straight 4.5-percent boost for the second year of the two-year contract.

The union is seeking an 8.1-percent hike for Steps 1-5, a 9.6-percent boost for Steps 6-10 and 11.1-percent for Steps 11-15. According to New York School Boards Assn. figures, the current pay scales for Bethlehem teachers with bachelor's degrees start at \$10,710 and go to \$18,688 for Step 25. They run from \$11,399 to \$19,935 for MA degree-holders. The district administration's figures list 62 teachers currently earning over \$19,000 for the normal 38-week year, 31 of them better than \$20,000. Under Prosper's formula the BA matrix would top out at \$19,482, the MA scale at \$20,329 for the coming school year, and tack on second-year raises that would boost BA-degree pay up to 8.4 percent overall and would hike the Step 25 MA minimum to \$21,248 the second year.

Warm springs

Slingerlands Fire Dept. answered a call to Blessing Rd. July 5 and found a king-size mattress ablaze on the roadside. There was no indication who threw the mattress into the ditch or whether it was afire before or after being abandoned.

Andrew L. Jones

Harry Myers, new president of the Delmar Rotary Club, second from right, received the gavel last week from outgoing president Robert Cohn. Henry L. Pellerin, left, is the new first vice president and William E. Shaffer, right, is treasurer.

**L.C. SMITH
LAWN & GARDEN
EQUIPMENT**

SALES & SERVICE

**JACOBSEN - TORO
HOMELITE - YARDMAN**

439-9746

Len Smith, Owner

154 Delaware Avenue
Delmar, N.Y. 12054

**GLENMONT
Subdivision gets
planners' okay**

Michaels Estates, a proposed residential subdivision on the south side of Beacon Rd. in Glenmont, was given conditional approval by the Bethlehem planning board last week on the final plat for the project.

But the board indicated the developers may need a permit from the State Dept. of Environmental Conservation because the tract could qualify as a restricted area under the state's new Wetlands Act.

In an unrelated matter, the board deferred action on complaints by residents of the Brockley Dr. area in Delmar on dust conditions caused by construction traffic serving the large Brookfield residential subdivision. The board relayed the complaint to the developer, Biatess Corp., which reportedly is rectifying the situation by applying calcium chloride to the affected areas.

No primaries here

When July 7 passed without the filing of candidates' petitions with the Albany County board of elections, political leaders in the towns of Bethlehem and New Scotland were assured that there will be no primary election contests in these towns in September. Expiration of the deadline for the primary, however, does not rule out the opportunity for candidates to oppose the regular major-party nominees by winning designations on other lines on the November ballot.

**New water main
for Hamagrael**

Residents of the Hamagrael area of Delmar are getting a second water "feeder" line as insurance against a pressure falloff in the event of a break in the present feeder.

Bethlehem Water District crews have been laying an 8-inch water main on one block of Wisconsin Ave. connecting the Fernbank Ave. water main with Westchester Dr. Paul Wagner, director of operations for the water district, said the new line was "added protection" for residents of the area. Up to this month, the streets in the vicinity of the Hamagrael School have depended on a 6-inch main on Winne Rd. as the area's only hook-in with the town's water system.

Delmar man arraigned

Gary S. Osterhout, 2 Cherry Ave., Delmar, was arrested by Bethlehem police July 5 on a warrant for third degree grand larceny issued by the Lake George town justice. He was arraigned before Bethlehem Justice Robert Rice and released on \$500 bond for appearance in Lake George July 13.

New state troopers

Lloyd R. Wilson Jr., former director of the town parks and recreation department and James Stowell, both of Delmar, were among 73 graduates of the New York State Police Academy receiving their diploma July 8. The new troopers will report to field study on July 18.

**RAINBOW TROUT \$3.85
VEAL SCALLOPINI \$3.95** **STUFFED SHELLS 3.00**

Includes soup or salad, spaghetti or french fries

And Delmar's best pizza, too!

*Take it home, or relax in our
AIR CONDITIONED DINING ROOM*

**PAPA'S ITALIAN-AMERICAN
RESTAURANT**

261 Delaware Ave., Delmar 439-4544
Open every day 11 a.m. — Midnite

THE BOSTON SYMPHONY
at

**Tanglewood
LIVE
on WAMC!**

Fridays at 9 P.M.
Saturdays at 8:30 P.M.
Sundays at 2:30 P.M.

Through August 28

"Notes from Tanglewood"
8:30 P.M. every Wednesday
"The Tanglewood Prelude"
8:30 P.M. every Friday

Listen... and if you
like what you hear,
write for our free monthly
program guide.

WAMC

Albany Medical College
Albany, New York 12208

WAMC

90.3 on your FM dial

TACO J's
"a leetle taste of Mexico"

LA GROOVY COMBO
Taco Enchilada Tostada
reg. \$1.50 \$1.10

577 New Scotland Ave., Albany
(Opp. St. Peter's Hosp. — 438-7073)
Tues., Wed., Thurs. 11-8;
Fri., Sat. 11-9; Sun 3-8

SAVE 40¢ with this coupon
Offer expires 4/30

Vaughn and George Ward

Folk singers next on library green

George and Vaughn Ward will be appearing July 20 at the Evening on the Green at the Bethlehem Library at 7:30 p.m. They are interpreters of traditional music and experienced folklorists, and have appeared in concert and at festivals throughout the Northeast and in the British Isles. Their performances combine tales, traditional ballads, occupational and local songs, historical music, instrumental folk music, lively children's songs and on occasion- traditional dances.

Vaughn, noted for her skills as a ballad singer, storyteller and interpreter of traditional music and crafts. A native New Mexican, her familiarity with cowboy camp meetings, old-style Western fiddlers and a Southern family heritage.

Bethlehem police step up training

Members of the Bethlehem police department are currently receiving training in several specialized but diversified functions ranging from the new radar gun to a hostage seminar.

Ralph Tipple, the town's commissioner of public safety, announced this week that 16 members of the department have trained or are receiving

training in use of the department's new hand-held radar equipment under the direction of Capt. Robert R. Foster.

Tipple also said that eight police officers attended the recent seminar on hostage emergencies conducted by the New York State Police at the State Police Academy in Albany, and that two members of the department have been certified on the new "breathalyzer" equipment used in measuring the blood alcohol content of drivers suspected of driving under the influence of intoxicants. Officers John R. Cox and Charles E. Rudolph have received certification on the breathalyzer, Tipple said, and Officers Theodore J. Wilson and Raymond F. Linstruth are currently taking training courses conducted by the Capital Police at the state campus complex. The courses are held in conjunction with the federally-funded Bureau of Municipal Police Training.

Plan tag sale

The Kiwanis Club of New Scotland will hold a tag sale on July 23 from 10 a.m. to 4 p.m. at the Voorheesville Elementary School parking lot. The sale is co-chaired by John Shuff and John W. Coote, and will feature household items, garden equipment and lawn furniture. Rain date is July 24.

CARPET \$319.00 FOR 3 ROOMS

Includes up to 324 sq. ft. of 1st quality, sculptured, 100% Nylon carpet, padding and installation..... Limited time only.

SHOP AT HOME

We show all samples & measure right in the comfort of your home. all free and without obligation.

Quality Carpets & Flooring

Carpet, No-Wax Vinyl, Tile, Installations

768-2341

Call Now • 24 Hours

the cat's Meow
unisex salon

Discover the latest in hair cutting, styling, coloring and conditioning. Fun for your fur at

The Cat's Meow
50 B Delaware Ave.
Elsmere, NY 12054
518 - 439 - 0664

20% Discount on Tuesday (only)

Open Mon. thru Sat.
Evening Appts. Available
Our experienced artists — John, Mary

Summer Clearance Sale

ENTIRE STOCK 20 - 50% OFF

SUITS & SPORT COATS UP TO 30% off

RAINCOATS 50% off with and without lining

Alterations done on the premises. Gift certificates available

439-2148 MENSWEAR

Ari Isolino
163 DELAWARE AVE.
(Opposite Delaware Plaza)

OPEN Mon., Tues., Wed., & Sat., 10-6
Thurs., Fri., 10-9
Ample Parking in Rear and Rear Entrance

**John J. Quickenton
Glenmont man elected**

John J. Quickenton of Beacon Rd., Glenmont, has been elected vice president of the New York State Elks Assn. for the State Capital District. A member and past exalted ruler of Bethlehem Lodge No. 2233, Selkirk, he is currently chairman of the board of trustees of the lodge and

president of the Past Exalted Rulers Assn. His new responsibilities will include 10 lodges.

Quickenton is a sales representative for Henzel-Powers, Inc. of Albany, electrical supplies and appliance distributor, where he has been employed for 24 years. He and his wife, the former Theresa Latter of Albany, have three daughters.

**GLENMONT
Church to offer
summer program**

The Glenmont Community Church (Reformed) will sponsor its annual vacation bible school during the week of July 25-29 from 9:30 to 11:45 a.m. each day at the church. The program is open to young people from 4 years old through middle school, and offers a variety of activities and crafts including cooking, woodworking, softball, macrame, embroidery and art work. Each youngster will also

take part in daily Bible lessons.

Participants will be given an opportunity to contribute to this year's Bible School project—wells and water development in India. This project helps supply water in areas where it is scarce as well as provide employment for the unemployed villagers who dig the wells.

A registration fee of \$1 will be charged. Registration forms are available in stores in the Glenmont area. For information, call 465-6576.

Camp Pinnacle active

Dave Brubaker will present a concert of sacred music at Camp Pinnacle in the Helderbergs Friday following a smorgasbord from 5:30-7 p.m. The cost is \$4.50, for reservations call 872-1053.

On Sunday Rev. Alan T. Forbes, founder and director of Youthtime Evangelism Fellowship, will begin the adult conference at Camp Pinnacle with a series of nightly messages July 17-24. The evening meetings will begin at 7:45 and there is also a morning Bible study at 10:15 daily.

Injured on motorcycle

Stephen Wall, 16, of 44 Russell Rd., suffered a broken collarbone and facial cuts when the motorcycle he was driving skidded in soft soil and crashed head-on into a tree in the Furlani Lumber Co. yard. An official of the yard told Bethlehem police Wall did not have permission to be on the property.

Five Rivers active

"Ways of the Six Legged" is the name of the next guided walk at the Five Rivers Center, Game Farm Rd., on July 19 at 7 p.m. The walk will explore the lifestyles, names and stories of insects. On July 23 at 2 p.m. another program entitled, "Naturalist's Choice" will be offered. This Saturday afternoon outing will be a leisurely walk in the woods to investigate recent summer changes and activities. Both programs will last one to one-and-a-half hours.

New dog ordinance

Bethlehem's town board was expected to enact a revised dog ordinance at its regular bi-weekly meeting at the town hall in Delmar this week (Wednesday). The proposed ordinance, subject of a public hearing in May, has been revised in order to spell out more definitive provisions of the town's "leash law," and to provide "more viable enforcement procedures," according to Supervisor Harry H. Sheaffer.

FIRE CALLS

July 3—Delmar, Huron Rd., car fire.

July 5—Elsmere, Delaware and Elsmere Ave. intersection, car fire.

July 5—Slingerlands, Blessing Rd. and Rt. 85, mattress.

July 6—Selkirk, ConRail yard, car fire (automobile).

hth REBATES
DRY CHLORINE

SPARKLING SAVINGS FOR POOL OWNERS
FROM JULY 1 TO JULY 31 ONLY

35 LB. PAIL

GRANULAR	\$38.99
TABLETS	\$39.99
LESS OLIN REBATE	\$3.00

Your Net Cost **Granular \$35.99**
 Tablets \$36.99

LIMIT ONE REBATE PER FAMILY • PROOF OF PURCHASE NECESSARY • GET OFFICIAL COUPON HERE

hth • EFFECTIVE • ECONOMICAL • CONVENIENT • EASY-TO-USE

HILCHIE'S
AMERICAN
HARDWARE

235 Delaware Ave., Delmar

AAA BUD JONES SERVICE

**COMPLETE AUTO REPAIRING
ROAD SERVICE AND TOWING**

14 GROVE ST. • DELMAR, N.Y.

- BRAKES • LUBRICATION
- WHEEL ALIGNMENT & BALANCE
- IGNITION SERVICE
- ELECTRICAL • AIR CONDITIONING
- TIRE SERVICE (Jetson Tires)
- OFFICIAL NYS INSPECTION
- COOLING SYSTEM PROBLEMS
- GAS TANK REPAIRS

439-2725 7:30 a.m.-5:30 p.m. Mon.-Fri.—Sat. & Sun. Emergency Rd. Service Only.

William J. Carroll

Bar group elects

William J. Carroll of Delmar has been named assistant executive director of the 27,000-member New York State Bar Assn. Carroll, 39, has been with the association since 1974. Prior to that time, he was president of Multi-State Media Inc., a company founded to produce cassette programs for the continuing legal education of attorneys, and served as a trial attorney with the Civil Aeronautics Board in Washington. From 1962-66, he served as trial defense attorney for the U.S. Marine Corps, in which he held the rank of captain at the time of his separation from military service.

Scouts to travel

Two local girls are among Girl Scouts from the Hudson Valley Girl Scout Council who will participate this summer in "Wider Opportunities," trips and learning experiences offered each year through competition to qualified older Scouts. Susan Hungerford of Delmar, a member of Troop 412, will attend "Sierra Stomping '77," a backpacking experience in July at Carson Creek, Nev. Colleen Kiegle of Voorheesville, a member of Troop 185, will travel to Oklahoma in August to join "Red Lands Reflections," touring and studying the western heritage of that state. Girl Scouts of the U.S.A. and various councils sponsor these events, which usually last two or three weeks.

On Drew faculty

R. Brian Ferguson, son of Dr. and Mrs. Frank C. Ferguson, 1645 New Scotland Rd., Slingerlands, is teaching introductory anthropology at Drew University, Madison, N.J., this summer. He holds a BA and MA degrees from Columbia University, where he is currently in the midst of doctoral studies in anthropology as a Burgess Distinguished Fellow and a President's Fellow.

Wins music grant

Andrew Creighton of Delmar is one of more than 200 recipients of scholarship awards to study at the School of Music at Chautauqua for the seven-week session ending Aug. 12.

Tool's
Restaurant

FRIDAY LUNCHEON SPECIALS

Chowder 'N' Fishwich
Cup of N.E. Clam Chowder, Genuine Haddock with melted cheese on a butter-toasted bun topped with our own tartar sauce.
\$1.65

Chowder 'N' Sandwich
Cup of N.E. Clam Chowder, Thick Tuna Fish sandwich with side order of macaroni & cheese.
\$1.95

Ever-Popular Lobster Roll
Served on a butter-toasted roll, chock-full of delicious lobster salad, with potato chips.
\$2.45

**283 Delaware Ave.
Delmar 439-9111**
OPEN EVERY DAY
7 a.m. to 8 p.m.

NO-WAX VINYL FLOORS
One Room for Only \$109.00

Includes up to 108 sq. ft. of 1st quality NO-WAX VINYL floor covering, and installation.....
Limited time only.

SHOP AT HOME

We show all samples & measure right in the comfort of your home, all free and without obligation.

Quality Carpets & Flooring

Carpet, No-Wax Vinyl, Tile, Installations

768-2341

Call Now • 24 Hours

at Adams, Downtown Albany

Plain 'n' Fancy

It's good to remember we've been here half a century. That's why people often say — "The Adams name inside a diamond ring means better quality & value." We think so, too and we guarantee it.

Hours:
9:30 to 5 P.M.
Thurs. to 8 P.M.
Closed Sats.
July & Aug.

FRANK H. *Adams*

JEWELERS TO GENERATIONS
58 NO. PEARL ST., CORNER STEUBEN, ALBANY, N.Y.

FREE PARKING

DELMAR COPY CENTER
 NOW—OFFSET PRINTING
 • Specifications • Reports
 • Manuals • Briefs • Programs
 We do Offset Printing on our premises. See us for all your printing needs, including composition, printing, and free pick up and delivery. (complete typing service)
Fast & Courteous
 121 Adams St., Delmar 439-3026

On the cover
 Two Delmar students have been awarded \$50 scholarships by the Bethlehem Art Assn. Lisa Horn, 61 Dumbarton Dr., left, will enter SUNY-Brockport this fall. Corinna Ripps will begin her art studies at SUNY-Albany. Presenting the checks is Tish Shipp, association president and proprietor of Northeast Framing, Elsmere.
photo. by Andrew L. Jones

Mrs. Patton again heads school board
 Mrs. Ann B. Patton has been reelected president of the Bethlehem board of education for another year. The Delmar housewife, who has been prominent in educational circles, succeeded Bernard E. Harvith a year ago, and was renamed to the post at the board's annual organization meeting last week.

Bertold E. Weinberg of Elsmere was reelected vice president. In a business meeting crowded with routine organizational matters, the board granted tenure to 10 teachers and approved the appointment of Mrs. Nancy Daves as school nurse for the high school.

Park presents a band concert

There will be music at the Elm Ave. Park tonight (July 14) when the first of two summer band concerts will be held at 8 p.m.

Summer Band is one of the activities offered by the town's Parks and Recreation Dept. The band is composed of instrumental band students from the Bethlehem Central school system in grades 6-12. Band alumni may also take part in the program.

Director Eloise Scherzer has selected a variety of pieces for the first concert, ranging from popular tunes such as "Rock in the Fifties" to Renaissance dances and show tunes. There is no charge for the concert and listeners are urged to bring lawn chairs or blankets to the park's grassy amphitheater.

Fair in Westerlo

A country fair and auction will be held at the clubhouse of the Lake Onderdonk Improvement Assn., Westerlo, beginning at 10 a.m. on Saturday. Doris Stephany, president, said that the fair will include pony rides, raffles, door prizes, fortune telling, portrait sketching, a cakewalk and games for children. The auction of household items and furniture will begin at 11 a.m. with Jim Dunn of Clarksville as auctioneer. Refreshments, including lunch and supper, will be provided by a committee under the chairmanship of Mary Janssen. Tickets are now on sale by association members for the raffle at 5 p.m. The prize is a hand-made, double-bed puff quilt. Proceeds will be used to support the association's activities.

FREE!

**-GRASS BAGGER-
 -LEAF VACCUUM-
 CATCHER ASSEMBLY**
 with the purchase of that LAWN-BOY
 you've Always Wanted

from
\$184.95

Liberal Trade-in Allowance
 "We Service What We Sell"

HILCHIE'S
 AMERICAN HARDWARE
 235 Delaware Ave., Delmar

WE DO WEDDINGS

AND FUNERALS

Shrub-Rite Inc.
 S. Albany Rd., Selkirk
 767-2219

**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

Nancy Jo Kaczor

Engagement announced

Mr. and Mrs. Edward Kaczor of 32 Sunset Dr., North Tonawanda, announce the engagement of their daughter, Nancy Jo, to Thomas L. Davidson, son of Mr. and Mrs. F. William Davidson, 8 Werner Ave., Delmar.

The bride-to-be, a 1971 graduate of North Tonawanda High School, received her AAS degree in science at Erie Community College. She is in administration at the Columbia Health Center in Pittsburgh, Pa.

Mr. Davidson, a 1966 graduate of Bethlehem Central High School, is a 1970 honors graduate from Cornell University in engineering physics. After Peace Corps service in Malaysia, he joined the Bettis Atomic Power Laboratory in Pittsburgh in 1974, working in the Naval Nuclear Program. He was also awarded a master's degree in

nuclear engineering from Carnegie Mellon University in 1977.

An Oct. 11 wedding is planned.

Scouts on paddles

Twenty-one Boy Scouts of Troop 58, Elsmere, and five adults are on a six-day canoe trip in 10 canoes on the Racquette River-Long Lake-Tupper Lake route in the Adirondacks this week. Dr. Robert Carroll of Elsmere is the trip leader.

Losing a friend

This is the last issue of the Spotlight to carry the familiar one-inch ad of Mrs. Calisto of Avon Products in the Help Wanted column of the classified section. Avon has called Mrs. Calisto to take over a higher position in an expanded territory after 16 years as one of the Spotlight's most faithful advertisers. She is a resident of Loudonville.

Maintaining service

Robert Sowers, president of Delmar Appliances, Inc., which closed out its business at 239 Delaware Ave., Delmar, this week, has announced that Home Electronic Service, Colonie, will continue to handle service calls on RCA television and stereo equipment. Rudy H. Schlicht of Schenectady, who has been handling service for Sowers since 1948, when Sowers was appliance manager for John G. Myers, Inc., in Albany, will continue to be the service representative in this area.

AT THE RIGHT TIME . . .
AND IN THE RIGHT WAY

Perhaps very soon...perhaps later...you will wish to make a decision about purchasing a Cemetery Memorial. When that time comes, may we ask you to remember that our company is widely known for its outstanding helpfulness. Our business is dedicated to the ideal of rendering dignified Memorial Service, and of furnishing Memorials and Headstones of which both our customers and ourselves can be completely proud.

e you to ask about us; we are very sure you will learn that our work represents the highest quality at the most reasonable cost attainable.

The Old Reliable

EMPIRE MONUMENT COMPANY

Cemetery Avenue (Off Broadway) Menands
Entrance to St. Agnes & Albany Rural Cemeteries
For your convenience open 7 days a week
Phone 463-3323 or 463-3077

FUN IN THE SUN TIME

IS
HARD
ON YOUR
HAIR

Let us
recondition it
and get it
back into shape
Free Tricoanalysis
with every treatment

 REDKEN®

Aquarius Beauty Salon
2 Howard Pl., Delmar, N.Y.
439-7018

ED BERGMANN

50A Delaware Ave.
Delmar
439-6222

**"See me for all your family
insurance needs."**

Like a good neighbor, State Farm is there.

State Farm Insurance Companies • Home Offices: Bloomington, Illinois

DELAWARE PLAZA PRESENTS

CLIP & SAVE
 Save \$5.91 on Every Gal. of
 The BEST EXTERIOR PAINT

touraine
TRU-FLEX
HOUSE PAINT

REG. \$15.90
 NOW **\$9.99**
 GAL.
 With this Ad

HOUSE PAINT SALE

DEITCHER'S WALL PAPER OUTLET
 188 Remsen St.
 Cohoes, N.Y. - 237-0101

BETHLEHEM TOMBOYS Standings July 8

MAJOR LEAGUE

	W.	L.
Bethlehem Elks	9	1
CYC	7	3
Atlantic Cement	3	7
Metro Bus. Mach.	1	9

MINOR LEAGUE

	W.	L.
Delmar Kiwanis	6	1
BP. Wood Plumb.	5	2
Union National	4	3
Sutton's Mill	3	3
Masonic Lodge	3	4
Denby's	2	4
Keller's Mobil	2	4
Bastiani Contr.	0	6

CHURCH SOFTBALL Standing July 7

INTERMEDIATE LEAGUE

	W.	L.	T.		W.	L.
PBA Bethlehem	8	1	0	Presbyterian	9	1
GE Plastics	5	4	1	Cluster	8	2
Riccardo Studios	4	4	0	Methodist	6	3
Farm Family	4	5	0	Albany	6	4
Radio Shack	4	5	0	Wunantskill	6	4
John Germann	2	7	1	St. Thomas	5	4
				Knox	5	5
				Delmar Ref.	4	5

Carefully
 AT THIS OPTICIAN

Doug Marone still provides the kind of personal service
 You used to be used to.

STILL FEATURING ALL THE DESIGNER FRAMES

- Diane Von Furstenburg
- Christian Dior
- Helena Rubenstein
- Geoffrey Beene
- Givenchy
- Yves Chantel

"Where the Class is in Glasses"

TEL. 439-9191

•16 years at
 Delaware Plaza
 1 Delaware Plaza, Delmar
 Daily 9:30 - 5:30
 Closed Sat. June, July, Aug.

DON'T BE LAZY
 Hurry to our **FABULOUS**

JULY
CLEARANCE

You're invited to come in and see
 A wide selection of our BRAND-NAMES
 will be available at "buy now" prices
SAVE 20 to 50%

PAUL MITCHELL'S

your
 BANAMERICARD
 welcome

master charge
 WE ACCEPT ALL

ethany	4	6
eth. Comm.	4	6
lonie	4	6
lenmont	4	6
oorheesville	3	6
. Stephens	0	10

RESULTS
July 7

el. Ref. 7, Beth Comm. 0
 Cluster 13, St. Steph. 2
 Albany 5, Wynantskill 4
 Thomas 23, Knox 3
 ethany 7, Voorsvl 6
 resby 10, Glenmont 7
 Methodist 10, Colonie 0
 resby 10, Cluster 9 (makeup)

LITTLE LEAGUE

Standings are not available
 this week pending a recheck
 of the team standings by
 officials.

TE!
OUS

CE

save!
MERCHANDISE
 prices

MEN'S WEAR
DELAWARE PLAZA
 Phone 439-3218

BETHLEHEM BASEBALL
 Junior Division
 Standings July 4

	W.	L.
Big M Truck Stop	11	1
Handy Andy	9	2
Glenmont Diner	4	7
Man. Hanover	3	9
Lobster Pound	2	10

**Jaycees planning
 a full schedule**

Bethlehem Jaycees are making plans for a karate exhibition, a pumpkin sale in the fall and several personal enrichment courses including a public speaking seminar, according to Mike Boettcher, new president of the group.

Assisting Boettcher are Scott Roberts, external vice president; Bill Moore, internal vice president; Tim Spellman, secretary; Tom Warren, treasurer, and board members Joe Barnes, Drew Maggard and Charlie Underwood.

The next meeting will be held Wednesday, July 20 at 8 p.m. at the Center Inn, Glenmont. All men between 18 and 35 are welcome.

During the past year under the leadership of Tom Schaffer, the Jaycees sponsored the Bethlehem Bicentennial Ball, Toys for Tots drive and assisted in the Colonie Circus Parade, Bethlehem Fife and Drum Muster, March of Dimes Walk-a-Thon and the Capital District Special Olympics.

Thrift shop open

A thrift shop operated by the United Methodist Women of the South Bethlehem United Methodist Church is open each Tuesday from 10 a.m. until 4 p.m. now through Nov. 8. The shop sells books, dishes, clothing and knickknacks and is located on the church grounds, Willowbrook Ave., South Bethlehem.

This week only—all Furniture reduced
30% off retail prices
BURRICK FURNITURE CO.
 560 DELAWARE AVE., ALBANY, N.Y. 465-5112

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 Rd., Elsmere

VOORHEESVILLE CARPET CO.

**PURCHASE 80 YARDS OR MORE—
 GET A "GIFT" WORTH \$50.00 OR MORE!!**

**Summer Specials on
 ARMSTRONG & LUDLOW
 CARPETING**

We carry all brand names of
 Linoleum and Tile

Corner So. Main & Voorheesville Ave.
 Hours 9-5 Mon.-Fri. 10-5 Sat.

765-4489

La Casa

RESTAURANT

is the answer for you
and your family in these busy
days — for both lunch and dinner.

PARTIES — BANQUETS — BUSINESS MEETINGS

Open 7 days a week 11:30 A.M. to 10:00 P.M. — bar 'til . . . !!

Musical stylings of the BEVERLY GAGE DUO Fri. & Sat. eve.

Thatcher St., Selkirk — ALL LEGAL BEVERAGES — 767-9045

Media Rare

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

By Perry Galt

Another farewell

Henry Gemmill, editor of the National Observer, emerged from a grim conference in the publisher's office the other day, returned to his desk and started reading his mail. In the pile was a letter from a reader of his paper, a publication of exemplary quality in U.S. journalism. Last week Henry quoted from the letter signed by one Tanya Collins of Mesa, Ariz.:

"Dear Henry,

"Please forgive the familiarity; true, we've never met. But your newspaper's weekly arrival at my house (1) reinforces my belief that good journalism is not dead, it's alive and well and living at The Observer (and damn few other places), (2) gives me something mind-stimulating to read, think about and share with friends and co-workers not fortunate enough to have an Observer subscription, (3) pleases my cat, who delights in scrambling through the neat stack of Observers I always keep beside my easy chair (because I can't bear to throw them out until I've read every word and cut out all the things I want to read again or pass on).

"If that's not intimate

enough to put us on a first-name basis, well..."

If it's possible for a grizzled, hard-bitten newspaper editor to get a lump in his throat, there must have been one in Henry's, for he had just been informed that the Observer was ceasing publication after 15 years of editorial leadership that had built up a devoted following across the country.

The demise of this wonderful paper because of escalating costs adds another sad chapter to American journalism. It seems as though the cards are stacked against the truly fine papers: the good ones go and the mediocre ones thrive or consolidate to form a one-paper territory.

Two generations ago the Boston Transcript was in a class by itself. It died because not enough readers and advertisers appreciated its outstanding qualities. The surviving Herald and Traveler went steadily downhill, today only a shell while the Globe tries to give New England at least one first-class newspaper. In New York City the necrology is astonishingly long; notably, the Sun, one of the nation's finest in its day, and the World-Telegram, a journalistic gem of the old school, hard-hitting with top writers and newsmen. The Journal-American, a Hearst bulwark, and even the unlamented tabloid Mirror, folded. The ambitious PM tried but died, the Long Island Press is gone, the incredibly detailed Newark Evening News, overpoweringly dominant in New Jersey, expired with a circulation of 800,000. Who would have believed the New York Post would be the only afternoon daily in the world's largest metropolis? And now even that has been degraded by journalistic pirates. Gone, too, are such standbys as Collier's, the Saturday Evening Post and the Saturday Review.

Hardly a major American city has escaped the tragedy of backtracking into becoming a one-paper city. If a city has two papers, more often than not

We have the

Latest Fashions
in
HOUSE COATS
—by the gallon

roger smith

PAINT-WALLPAPER-FLOOR COVERING

278 Delaware Ave.
Delmar

439-4468
439-4751

FABULOUS VALUES... LOW, LOW PRICES
AT OUR

SUMMER CLEARANCE SALE

Dorothy Lynn

282 DELAWARE AVENUE
DELMAR
439-4101

Monday-Saturday 9-5:30

They are published in the same shop, putting up the sham of competitive journalism. In Albany the story has been typical of most other cities: in simple terms the Knickerbocker News was just too good a paper with too many experienced reporters and feature writers to remain solvent. When the Gannett chain sold it to the rival morning daily and the Hearst interests, it began the retreat from excellence that has reduced it to its present level. This is nobody's fault, just a product of the times. There are few reporters today cut from the cloth of Charlie Mooney, Bill Skirving, Julius Heller, Dave Beetle and their contemporaries, but publishing costs have cut down the columns available, and have forced editors to leave wide segments of the territory uncovered. Only Duane LaFlesche, a true disciple of the "old school" of newspapering and a gifted writer, and Arvis Palmers, a respected political analyst who is willing to do the digging, are left from the old nick, and we can be thankful Specs Fowler and John Maguire are still writing for the Times Union.

The National Observer was distributed to mailboxes in the Delmar and Voorheesville areas for the last time last week. Its own Page 1 obituary, containing a rare grammatical oversight, attributed the demise primarily to rising

postage and direct-mail solicitation costs despite a 25-percent jump in advertising lineage over 1976 and a high subscription volume. Second-class postage rates, which apply to the Observer (and the Spotlight among others), have quadrupled since 1971.

Tanya's letter moved Henry Gemmill to shed a modest tear. He replied in print: "...damn right that good journalism is damn rare. We have indeed strived long for it in the Observer, and I think at times achieved it, sure enough ... Good hunting elsewhere, Tanya, for good reading."

Kerry a winner

Kerrilyn Grand, 9, of 35 Salem Rd., Delmar, has won third place in the fifth annual U-Haul U-Color contest. Her prize is a parchment certificate of excellence. The contest, open to children of U-Haul dealers, employees and friends, called for children to color a cartoon and draw or write their own ideas about a new do-it-yourself moving product, that could be used now or in the future.

MEYERS FUNERAL HOME

Our facilities and services are of the finest but they cost no more.

439-5560 Delmar, N.Y.

DiNAPOLI & DiNAPOLI

New York State

Guild Opticians

**The best eyewear at
reasonable cost
COMPARE!**

457 Madison Ave., Albany — 449-3200
Mon. thru Fri. 9:00-5:30;

282 Delaware Ave., Delmar — 439-6309

Mon.; Tues., Wed., Fri., 1:30-5:30
Evenings by appointment
Thurs., 9:00-12:00
Closed Saturdays for the summer

Area's Oldest and Largest

SAAB

Dealer . . . with complete
parts dept. AND SERVICE!

Test drive a Saab at

New Salem Garage

New Salem, N.Y.

765-2702

Lawrence G. Ebel Inc.

TEXACO SERVICENTER

Front End Alignment
Electronic Tune up
Brakes and Shocks
Road Service & Towing
N.Y. State Inspection
3 Certified Mechanics

439-5091

Delaware & Euclid
Elsmere

L.G. (BUD) EBEL

Lisa M. Evangelisti

Robert L. Denman

Couple to wed

Plans for a spring wedding are being made by Lisa Maria Evangelisti and Robert Lewis Denman. The prospective bride is the daughter of Mr. and Mrs. Basil Evangelisti of Altamont. Her fiance is the son

of Mrs. Helen Denman of Voorheesville and the late Robert Denman.

The engaged couple are graduates of Clayton A. Bouton High School. Miss Evangelisti graduated from SUNY Upstate Medical Center School of Nursing and is on the nursing staff of St. Clare's Hospital, Schenectady. Mr. Denman attended Siena College.

Art exhibit at mall

The Albany Artists Group, Inc. will hold its first annual South Mall art exhibition on the concourse level at Empire State Plaza all next week, Sunday through Saturday, from 9 a.m. to 9 p.m. daily. All area artists are invited to exhibit, according to Gladys Siegel, chairman. Entries will be accepted Friday, July 15, from 9 a.m. to 9 p.m., and Saturday from 9 to 1. For information: 482-8388 evenings.

GOING OUT OF BUSINESS SALE

All Name Brand Shoes

1/2 OFF Everything! Jumping Jacks for Children

Joyce • Enna Jettick Freeman for Men

SHOE ACCENT

1785 Western Avenue
Guilderland, N.Y.

(Open 9 a.m. to 8 p.m.)

456-2776

colour country summer

3 Day
July 14-16th

PAINT SALE

our standard quality

Latex House Paint

- Applies easy & dries fast
- Fade/blister-resistant
- Soap & water clean-up

8.99

WHITE ONLY

LIST PRICE
\$10.99

ECONOMY FLAT
HOUSE PAINT
WHITE ONLY

\$6.99

our best quality

Latex House 'n Trim Paint

LIST PRICE
\$13.99

PAINT YOUR HOUSE IN
ONLY ONE DAY

High Pressure
One coat coverage on
ALL SURFACES

Rent the
PAINT PUMP
\$50 per day
\$35 per day with
purchase of our paint

- VELVET FLAT OR SEMI-GLOSS FINISH
- 55 All-American colors
- Resists blistering, peeling and fading
- Hands and tools clean in soapy water

**HILCHIE'S
AMERICAN HARDWARE**

235 Delaware Ave., Delmar

The **NET SET** by Nat Boynton

Unannounced plans for an indoor-outdoor tennis complex on Rt. 9W in Glenmont has focused new attention on the financial plight of the tennis club industry.

There was no mention of tennis in the official notice of a public hearing July 13 called by the Bethlehem town board on a petition to rezone a small tract of land to General Commercial. A portion of the area currently is zoned Residential Single-A, the other portion is unzoned.

An attorney for Mrs. Marie Vadney, who owns three quarters of an acre with 370 feet of frontage on the west side of Rt. 9W, told a reporter last March that Mrs. Vadney planned to sell the tract to investors proposing to build the eight-court year-round tennis facility.

Four of the Capital District's five indoor tennis clubs are either operating in the red or flirting with crimson ink in the lower right hand corner. This situation stems from court usage that is too far below capacity to cover amortization

costs, abetted by soaring costs of heating and air conditioning. Among the causes and effects of the prevailing predicament facing both the entrepreneurs and players locally are:

- According to the accepted formula of number of courts to regional population, the Capital District is approximately on the median. This means that one more court will plunge us into the nether land. It also means that if Saratoga and Glens Falls are included in our geographic entity, we are already in trouble.

- The phenomenon of not enough tennis players to fill existing indoor courts to the proper ratio prevents club owners from raising their rates to compensate for energy price jumps and other escalating costs. There is not, as the New York Times suggested last month, a "price war" as such in the Albany area, but tennis players who go shopping can get some pretty low rates.

- A levelling off of the "tennis boom" to more normal growth trajectories has cooled the passions of rich men to build indoor playpens. Major Wingdale's classic invention of a century ago is still one of the nation's fastest growing family pastimes, but the fertility rate has declined.

Add to this list the interesting twist that what started as an attractive tax

writeoff for businessmen saddled with high-income problems has now become a snowballing drain on these same incomes. At least three of our local arenas were spawned by the fascination wealthy investors found in a tennis enterprise that promised a combination of prestige, benefaction for the racquet

Summer Maintenance
DO YOU NEED:

- The outside of your house washed
- A wall washed
- Minor painting done
- A driveway resurfaced
- A rug cleaned
- A lawn mowed

We are ready to assist you
Estimates Cheerfully Given
Reasonable Rates
PLEASE CALL 439-1715

BOB LEWIS
JUNIOR TENNIS CAMP
Capitaland Tennis Club
New Karner Rd.,
456-5050

Cabot's
STAINS

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

have a ball
with your next muffler purchase!

One Dozen Spalding Golf Balls

One Spalding Hardball and One Softball

your choice FREE when you purchase an exhaust system

At These Participating Dealers
(Offer Expires August 25, 1977)

Buff's Texaco Station
100 Everett Road
Albany, N.Y.
489-7516

Buff's Texaco Station
484 Loudonville Road
Loudonville, N.Y.
436-9909

Buff's Texaco Station
75 Sandcreek Road
West Albany, N.Y.
482-9560

the symbol of love

Valued beyond all others. That's why we urge you not to buy just any memorial without seeing our selection of Sealmark Rock of Ages Monuments. Valued beyond all others.

SEALMARK

ROCK OF AGES

MEMORY STUDIOS
1032 Central Ave., 438-4486

2nd ANNUAL BASTILLE DAY FESTIVAL

Rte. 85, Rensselaerville, N.Y.
JULY 16th—NOON TO 5 P.M.

Preview of Reconstructed Grist Mill Theatre • Classical, Folk & Jazz Music Crafts Demonstrations

An UNUSUAL SOFTBALL GAME AND MUCH MORE!

SPONSORED BY: Hartley Art Gallery
Ice House Crafts
Main St. LTD. Restaurant
Rensselaerville Historical Society
Ten-Eyck-Emerich Antiques
Village Market

cult, happy recreation and the joy of building, all for a modest tax loss. Today they are wondering how to stop the flood of dollars flowing in increasing tempo to mortgage officers, Niagara Mohawk and other suppliers.

The prospective project in Glenmont represents a blend of all these ingredients. Anyone putting real dollars in a tennis project barely five minutes from an existing emporium

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

that has all kinds of fiscal frailties must be motivated purely by the tax-writoff syndrome, along with naivete, and certainly not by business acumen.

The Capital District's fragile tennis industry is further complicated by the fact that no matter how many times these carefree entrepreneurs are turned down by commercial loan officers at local banks, they can always find some banker to put up the gold needed to guarantee a future financial fiasco. This is what has practically destroyed the indoor tennis industry in the Syracuse and Boston areas, to wit:

• In Syracuse, already well saturated with indoor clubs, a "wholesale" tennis operator whose New England clubs were in severe financial difficulties

Bring your family

to

PAESANO'S

and eat for less

PAESANO'S
PIZZERIA

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

MODERN PHARMACY
Michael Krugman

Malpractice claims and suits brought by patients against doctors are becoming increasingly common throughout the United States...In California alone, such cases rose about 40 percent from 1966 to 1969...It is estimated that nearly one fifth of all U.S. physicians have been subjects of malpractice claims...Most cases are settled out of court...Of those that go to trial, physicians win at least two out of three...Even so, the cost of such suits is enormous, and sympathetic juries keep raising the ante...Few experts agree on a remedy for the malpractice mess...Most physicians support legislation limiting their liability...

Find service as you like it — fast and friendly from the efficient staff at KRUGMAN'S DELMAR PHARMACY INC. We handle a full line of drugs and have a large well equipped pharmacy to handle your prescriptions. You can depend on KRUGMAN'S DELMAR PHARMACY, 361 Delaware Ave., 439-9914 for all your prescription requirements. Reach us after hours by calling store phone or 439-4582. Open: Mon. thru Fri. 9 a.m.-7 p.m., Sat. 9 a.m.-6 p.m.

obtained bank loans to build three clubs. The resultant glut hurt everyone, put several clubs into receiverships and endangered existing bank loans.

• In the Boston area the proliferation of indoor tennis clubs has made it virtually impossible for any new clubs to obtain financing. Interested entrepreneurs can take their pick of a dozen or more clubs that are up for sale at reduced rates.

The rule of thumb for club operators takes several forms. The most quoted figure is that an owner needs 60 percent occupancy to break even and 66 percent to produce a return on investment of 6 to 7 percent. In the Albany area this translates to a minimum of 200 tennis players per court, or

8,000 players for the 40 courts in the Capital District. A "regular" player is defined as one playing indoors at least once a week.

Sanford E. Lavine, who built the Southwood club at Exit 23 after early successes with his Northwood club in Syracuse, admits that Southwood is not drawing 200 people per week per court, "and I don't believe the others are doing any better." Lavine says that his Northwood operation and others in the Syracuse area "have been adversely affected by the overbuilding furthered by bank mortgages placed without any understanding of indoor tennis." Lavine says he has tried to warn Albany banks on the saturation status of the Albany area, where, he says, the present courts are not

*There's an extra dimension
to home nursing.
It's important.
We provide it.*

Skill and experience are basic requirements.

So is intrinsic understanding of a patient's needs—and yours. It's often missing.

But not with our RN-supervised nurses. They've got it—or we won't send them to your home. 24-hour service.

**MEDICAL
PERSONNEL POOL**

90 State St., Albany
463-2171

THE BILL OF RIGHTS OF THE CATHOLIC MASS

Catholics were taught to die rather than change their religion.

Before the Vatican II Council only the Tridentine Mass was said by every priest and bishop in the Western Church. The faithful who had no genuine excuse for "missing" that Mass, were obligated under "pain of mortal sin" to attend that Mass every Sunday.

Now, in many cases, the very same bishops and priests try to tell you that it is forbidden to attend that Mass. If this is not a change, then, what is a change?

Yet, because of the clever, gradual introduction, these and other substantial changes have been accepted by most of the Catholics—although, not without painful crises in their soul, and in the Church. The Church lost ten thousands of priests and nuns, and millions of lay people.

Saintly popes, in cases, have foresight of the future. In 1570, in his Bull "QUO PRIMUM", Pope Saint Pius V—following the mandate of the Council of Trent (1545-1563)—codified the Mass, and using his full papal authority ordered its use for PERPETUITY. Since his time, we call it "Tridentine Mass".

This Bull is the Bill of Rights for traditional Catholics.

—Did not in 1969 Pope Paul VI in his "Constitution" revoke the "QUO PRIMUM" of Pope Saint Pius V?

—No. He did not. They try to tell you that he did, but nobody can show you a document of abrogation.

Pope Paul VI knew that the Church cannot contradict herself; one pope cannot contradict his predecessors in matter of faith without destroying papal infallibility.

The Tridentine Mass has been the heart of our Faith. About its Canon the Council of Trent infallibility declared that it is "free from all errors". Thus, whoever changes the Mass (especially its Canon), opens the door (or "windows") for errors. With errors you cannot stay in the Catholic Church.

About throwing out the Latin language, hear what the Council of Trent decreed: "If anyone would say...the Mass should be celebrated only in vernacular...let him be anathema".

—Then, how the "New Mass" came in?

—This is (in nutshell) how it happened:

The officials in the Vatican with the help of six Protestant ministers put together a "New Mass". Then, Pope Paul VI in his "Constitution" expressed his "wish" and "hope" that the new Missal would be accepted by the faithful. But he did not abrogate the Bull "QUO PRIMUM" of St. Pius V.

The "QUO PRIMUM" explicitly forbids any future revocation. It says: "...this present document cannot be revoked or modified, but remain always valid and retain its full force..."

Nowadays, we have two kinds of Masses: "the Tridentine Mass" which is said in Latin and in perfect uniformity all over the world, and the "Novus Ordo Mass" which varies not only with the different languages, but also with the different priests.

Catholic faithful did not ask for the changes. But they are under pressure and fear. Some of the bishops, on occasions, are aiming the "gun of excommunication" at those priests and lay people who openly defend the use of the Tridentine Mass.

So far, this is only a threat. We don't know of actual excommunication. (Archbishop Lefebvre is being now "investigated", not "excommunicated".)

The pressure is real, but the fear is unwarranted. Traditionalist know that the gun pointed at them is empty. Pope St. Pius V took out the bullets from that gun when he declared in his Bull "QUO PRIMUM" the following: "...we grant and concede in PERPETUITY that...this missal is hereafter to be followed absolutely, without any scruple of conscience or fear of incurring any penalty, judgement or censure, and may freely and lawfully be used".

The saintly Pope Pius V did not leave anybody in doubt about the consequences of disobeying his solemn decree. The penalty is excommunication. He said in the same Bull: "...no one whatsoever is permitted...to go contrary to this notice of Our permission, statute, ordinance, command, precept, grant, indulgence, declaration, will, decree and prohibition. Should anyone, however, presume to commit such an act, he should know that he will incur the wrath of Almighty God and of the blessed Apostles Peter and Paul".

In our days we are witnessing a rather embarrassing fact. There are two Churches under one pope: the Tridentine Catholic Church founded by Jesus Christ, and the Post-Conciliar Church made by the committees in the wake of Vatican II.

The two are not the same. They are different; therefore you cannot belong to both of them at the same time. You have to choose whose wrath you prefer to incur: the wrath of a Post-Conciliar bishop, or that of Almighty God. This might be a personal dilemma.

Traditional Catholics have already found the answer in traditionalist chapels. One of them is the

CHAPEL OF SAINT MICHAEL THE ARCHANGEL

located in Bethlehem Center, N.Y. on Rte. 9W at the corner of Beacon Rd. (Three miles South from the Exit 23 of the Thruway.)

TRIDENTINE LATIN MASS

Every Sunday at 10:00 A.M.

Mail address:

St. Michael's Chapel
P.O. Box 85
Glenmont, N.Y. 12077

Rev. J. Vida Elmer

July, 1977

(This is a paid advertisement)

KING KREST

Thacher Park Rd.,
Voorheesville

Cocktails—Dinner

Wednesday through Sunday
5—9:30
RESERVATIONS PREFERRED
765-4404

utilized sufficiently to protect the investments therein.

Lavine points out that the Pioneer Savings Bank in Troy is involved in financing one of the indoor complexes now in receivership in Syracuse. He adds: "I am sure the mortgage was placed without any direct knowledge of the numbers of people needed to sustain an indoor club."

In the Albany area the approaches vary: Tri-City Racquet Club, the club that began the indoor madness locally, has a minimum of "frills," is considered the pacesetter in court fees and last year

added four Har-Tru courts outdoors; Southwood, saddled with an indoor pool, was tardy adding to their original four courts, not enough to sustain the built-in overhead; Colonie Tennis Club's huge area (12 courts) has a full array of luxuries, but has had to trim rates and hustle large corporate groups through constant promotions to meet a huge monthly mortgage payment, but even with one of the area's highest capacity rates, this Grand Central of Albany tennis runs at a loss and will continue in the red; Schenectady Racquet Club also has spacious facilities plus eight Har-Tru outdoor courts, but still needs more members and more steady players, and Capitaland Tennis Club in Guilderland features the region's lowest rates and virtually no extra frills. All these clubs share the problem of escalating utility bills, under-capacity usage and have common needs: more members and more players. So far none of our clubs has gone into receivership, but all face these standard problems—and more red ink—in the coming year. The competition for players prevents any rate increases in the face of mounting costs. For the Bethlehem town board and Mrs. Vadney the problems of indoor tennis tycoons are of little concern. The proposed zoning change is almost certain to follow standard procedure: then it will be up to brave investors to find an unwary banker before we can get those new courts we don't need.

Is Your Ad in the
Spotlight?
Call 439-4949

GET A GREAT YEAR END DEAL
ON VOLARE WAGON.

If you want the No. 1 selling
4-Door wagon in America, plus
a winning deal, we've got...

SUCCESS FOR SALE

VOLARE
4-DOOR WAGON.

AUTHORIZED DEALER CHRYSLER CORPORATION

PAA

FOR A SUCCESSFUL YEAR END DEAL,
SEE YOUR CHRYSLER-PLYMOUTH DEALER.

CEDAR HILL GARAGE

ROUTE 144

767-3069

SELKIRK, N. Y.

Homespun
GIFTS AND CRAFTS
AT THE
Mountain Woodshop

Junction Rts. 156 & 157

KNOX, N.Y.

Come in and Browse

Party Plan also Available
872-1400 or 872-0218

Mr. and Mrs. S.D. Detweiler
Arden Hoffman bride

Arden Helen Hoffman, daughter of Mr. and Mrs. Alan C. Hoffman, 49 Winne Rd., Delmar, and Samuel Dean Detweiler, son of Mrs. Samuel Detweiler of Perkasio, Pa., were married in Bethlehem Community Church, Delmar, on May 28. Rev. David P. McDowell, assistant chaplain at West Point Military Academy, and Rev. Roy W. Williams, pastor of Bethlehem Community Church, officiated. Alice Elizabeth Hoffman, sister of the bride, was maid of honor. Paul Myers of Perkasio was best man.

The bride, a Bethlehem Central High School graduate, attended Messiah College in Grantham, Pa., and will continue her studies at Temple University in Philadelphia, Pa. The couple will reside in Philadelphia, where the bridegroom, a graduate of Messiah College, will begin his studies at Hahnemann Medical College in September.

Joins Peace Corps

Margaret M. Woehrl, 377 Wellington Rd., Delmar, has begun two years of Peace Corps service in central Africa. Margaret is one of 19 volunteers who left Washington, D.C. on June 28 for N'djamena, capital of Chad.

The volunteers will be trained in language and culture of the country and then teach English in local schools. Margaret is a graduate of Bethlehem Central High School and the University of Chicago, where she studied linguistics and the use of the vernacular in education. For the last four years she has traveled in Europe learning foreign languages.

Wedding
Photographs . . .
by Campbell

PORTRAIT
CANDID
COMMERCIAL

439-1381

Delmar, N.Y.

**TENNIS
LESSONS**

All Levels
6 sessions-3 weeks
\$24
Capitland Tennis Club
New Karner Rd.
456-5050

C. B. CLARKE, INC.
FOR
INSURANCE
CALL

Burt Anthony

WITH OUR AGENCY — OUR
CUSTOMERS ARE OUR MOST
IMPORTANT PRODUCT!

FOR 1st CLASS TREATMENT
AT LOW COST PRICES
CALL

439-9958

339 Delaware Ave.
Delmar

UNIQUELY WEEKLY

Subscribe to

The Spotlight

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

\$5.00 a year — 2 years \$8.00

Towns of Bethlehem and New Scotland
and City of Albany

All other Subscriptions \$7.00 year

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 year, \$8.00 for the next two.

NAME _____

STREET ADDRESS _____

P.O. _____ ZIP _____

**NORTHEAST INSTITUTE
OF GYMNASTICS**

1328 CENTRAL AVENUE, ALBANY, N.Y.

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

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

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

LIMITED ENROLLMENT

CALL 459-4547

CLASSIFIEDS

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

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

439-4949

439-4949

APPLIANCES

Authorized Sales
DISCOUNT PRICES with
PERSONALIZED SERVICE
CARLETON TV
439-2926

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

BEAUTY

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

BICYCLES

Meyers
Bicycle
Center

Panasonic &
Columbia

1958 New Scotland Rd. 439-5966

BICYCLES

SALES and SERVICE
BENNETT'S

561 Delaware Ave., Delmar, N.Y.

BLACKTOP

"Our Prices Are Reasonable"
LIUZZI BROS.
Blacktop Specialists

Residential, Commercial,
Industrial — Fully Insured

458-1033

Also Gilsontite or
Jennite, J-16 Sealer

SATISFIED CUSTOMERS ARE
OUR BEST RECOMMENDATIONS

Free Estimates Reasonable Prices

L. Lambert
Paving & Sealing *Blacktop*
Selkirk, N.Y.
(One Year Guarantee)
Phone 768-2909

N. MARIANI BLACKTOP

- Driveways
- Garage Floors
- Sidewalks

ALSO-Jennite Sealer
Call 489-2780

CARPENTRY

KEVIN GILDAY Carpentry. Repairs
and remodeling. Local references.
439-5502 tt

ALUMINUM SIDING, roofing,
additions, garages, porches,
cabinets, stairs, counters, shelving,
paneling, building, remodeling,
repairs, masonry, 439-1593.
41714

ELECTRICAL

JAMES W. BARTLEY & SONS

Electrical • Plumbing
Hydronic Heating
Water Pumps
768-2230

EXCAVATION

DELIVERED
Large or Small loads
GRAVEL • TOP SOIL
FILL DIRT • CRUSHED STONE
SHALE • MASON SAND
Septic systems Driveways
Excavation & Dozing
Joseph Hildenbrandt
873-0236

Cedar Hill Trucking

Fill Gravel • Top Soil
Crushed Stone

Backhoe and Bulldozing Work

767-2862 or 767-9608

FURNITURE REFINISHED

FURNITURE REPAIRING, reason-
able, free estimates. Burrick Furni-
ture 465-5112. tt

ANTIQUE OR MODERN FURNITURE REPAIR SERVICE

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

HOME IMPROVEMENT

DeVellis Bros. HOME IMPROVEMENTS ROOFING & SIDING

Fully Insured • Free Estimates
765-2188 765-4197
After 6:00

REMODELING—REPAIRS—ROOFING

BOB MARRIOTT
**MARRIOTT
CONSTRUCTION**
GENERAL CONTRACTING 872-1749

PLUMBING HEATING ELECTRICAL

Slingerlands Contracting, Inc.

Free Estimates No Job
Too Small

Phone: 439-1222 If no answer, 456-4860
Quality Work at a Reasonable Price

INTERIOR DECORATING

DELMAR DECORATORS

SAVE UP TO 20%
Slipcovers, Draperies, Table
Pads, Upholstery, Bedspreads,
Carpeting, Wood & Cloth Shades
Delmar, N.Y.—439-4130

DRAPERIES

Fabric Selection
Bedroom Ensembles
Home Service
Draperies
Custom made by Barbara
Call 872-0897

KECK'S DRAPERY CO.

Custom Draperies,
Slip Covers, bedspreads.
Large Fabric Selection
Attractive Prices . . .
. . . Home Service
Call JOAN KEMMER 869-0589

JOHNSTON UPHOLSTERY

CUSTOM MADE FURNITURE
ANTIQUE RESTORATION
Reupholstery & Refinishing
CALL 489-2268

LAWN & GARDEN CARE

LAWN BOY mowers
Authorized sales, service, parts

BRIN'S HARDWARE

444 DELAWARE AVE.,
ALBANY, N.Y. 462-4235

LAWNMOWERS SALES and SERVICE BENNETT'S

561 Delaware Ave., Delmar, N.Y.

ALTAMONT TREE SERVICE

REMOVAL & PRUNING

Free Estimates/Reasonable/Insured
HENRY WHIPPLE
861-6541 or 861-5568

HERM'S TREE Service. Call IV2-231.

M & M TREE and LAWN SERVICE
Complete Tree Removal
General Landscaping
439-1694

NEW SALEM TREE SERVICE
Complete tree removal, tree
trimming, power splitting, free
estimates. 765-2971 10169

EAGAN'S TREE SERVICE, re-
moval, trimming, cabling,
emergency service, insured. 439-
052. tf

JOHN B. GEURTZE, JR.
WOOD SERVICE
Tree Care and Removal
Cabling
Transplanting
Wood Lots & Brush Lots cleared
Wood Cut & Split
Firewood
Free Estimates -- Expert Advice
434-8903

LEE'S TREE SERVICE
ARBORICULTURAL SERVICES

• Removal
• Pruning
• Spraying
• Tree Sugery
• Cabling
• Emergency Service
Free Estimates, Fully Insured
439-7365
Residential • Commercial • Industrial

MASON WORK
MASONRY AND CARPENTRY
All types. Over 20 years experi-
ence. William Stannard, 768-2893.
tf
PATIOS, walks, porches, concrete
floors, chimneys, block and stone
work, repairs, Carpentry. 439-1593.
41714

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

MOVERS — TRUCKING

FRANK MARKUS TRUCKING
• Topsoil • Bark
• Bank Run Sand
• Crushed Stone
• Bank Run Gravel
• Mason Sand

Orchard St., Delmar
439-2059

LIGHT TRUCKING TREE SERVICE
ATTICS & CELLARS
CLEANED & INSULATED
Phone Mark 439-1692

Painting & Paperhanging

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

Mike Sinai
Painting Contractor
Interior/
Exterior Painting
Attention to Detail-Quality Workmanship
Fully Insured-Free Estimates
482-0659

S & M PAINTING
INTERIOR — EXTERIOR
WALLPAPERING — PANELING
Free Estimates
INSURED — WORK GUARANTEED
765-4528

PAINTING, Interior-Exterior,
paperhanging. Experienced,
reasonable rates. 439-7110 8191
HOUSE PAINTING—Hard working
students—interior and exterior.
Reasonable Rates. Call 439-2119 or
439-6775.

KEN JALET
Painting Contractor
Paperhanging
Free Estimates • Insured
273-4590

COMMERCIAL — INDUSTRIAL
D.L. CHASE

Painting
Contractor
Residential Specialists
Phone 768-2069

PAINTING: Two experienced
college students. Bill Primomo and
Bruce Yelich, 439-1918, 439-6805.
41728

Don Vogel Painting Contractor.
Interior, exterior, paperchanging,
repairs. 20 years experience. 489-
0989, 489-7914. tf

Painting • Wallpapering
Want a college student who will
do a better job.....
With references, insurance
5 years experience
Call PAT—768-2800

We are now accepting
Painting Jobs for this Summer.
MICHEL-ANGELO ASSOCIATES
Your Local Teacher-Painting Crew
Fully Insured • Inside or Outside Work
Guaranteed • Call Any One of Us
DAVE — 765-4740
DOM — 439-2437,
HERM — 439-9525,
GENE — 439-4355
TOM — 439-7830
REFERENCES • FREE ESTIMATES

PLUMBING—HEATING

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

ABLE PLUMBING SERVICE
I do all types of Plumbing & Heating
Repairs & Installations
Bathroom & Kitchen Remodeling
Drain Cleaning
FREE ESTIMATES—LOW PRICES
SERVICE ANY DAY ANY HOUR
GENE BAZAR—465-4078
572 Delaware Ave

Home Plumbing Repair Work
Bethlehem Area
CALL JIM for all your
Plumbing problems
Free Estimates • Reasonable Rates
439-2108

A.C. DUBUQUE & SON, INC
Plumbing and Heating
New Sewer Installation
Backhoe Work
(Free Estimates)

439-5986

ROOFING—SIDING

ASPHALT, SLATE, Wood shingle
repairs, ice-slides, gutters,
VANCANS, 439-3541. tf

KEN JALET
Roofing Contractor
Asphalt, Slate and
Chimney repair
Free Estimates • Insured
273-4590

For A FREE Estimate On

Cyrus Shelhamer Roofing
• SNOW SLIDES
• GUTTERS
• TRAILER ROOFS
INSURED
REFERENCES
767-2334

Dick Domermuth
ALUMINUM
SIDING & TRIM
Our 27th Year

768-2429

Roofing Roofing Roofing Roofing
Roofing Roofing Roofing Roofing
Roofing Roofing Roofing Roofing
SHINGLE, FLAT Roofing
HOT ASPHALT,
COMMERCIAL AND
RESIDENTIAL
Emergency Repairs
RICHARD Roofing
MARTIN, JR.
765-4468

Can't Decide
Who to Call
To Do Your
ROOF?

Why not call the company
"where superior workman-
ship still means something."

**VANGUARD
ROOFING CO.**
Free Estimates Fully Insured
Call **JAMES S. STAATS**
767-2712

ROOFING

Since 1943

RESIDENTIAL • COMMERCIAL
ICE SEALED EAVES

Gable - Built-up - Bonded
Aluminum Siding • Remodeling
Free Estimates - Fully Insured

**JAMES
HOME IMPROVEMENT CO.**
439-3000

421 Wellington Rd.
Delmar, N.Y.

ROOFING—Good, inexpensive.
Experienced college student. Call
Pat, 768-2800. 21721

SPECIAL SERVICES

**B.P.W.
REFUSE SERVICE**

Residential • Commercial

439-5569

**CHARLES N. WHITING
TRASH REMOVAL**
Garage Cleaning, Attics and Cellars Cleaned
LIGHT HAULING • TREE REMOVAL
439-2372

SUMMER GUITAR LESSONS.
Specializing in children. Beginning
folk/classical/theory. Experienced.
Call 439-3371.

WINDOW WASHING

Husband & wife together will do window
washing, take down storm windows, etc.

— **VERY REASONABLE** —
Call for estimate — **439-7879**
(NO JOB TOO SMALL)

AUTO BODY SHOP

*Hilltowns Sales &
Service*

**COMPLETE BODY &
FENDER REPAIRS**

Howard Hurley — 4222 Elm Dr.
EAST BERNE
(off Pinnacle Rd. Helderberg Lake area)
CALL 872-1805
(satisfaction guaranteed)

CLASSIQUE DANCE SCHOOL

154 A Delaware Avenue

CHILDREN AND ADULTS
PRIVATE OR GROUPS

All types of Dance and Exercise
439-3331 Mrs. B. Follett

MAKE YOUR HOUSE SPARKLE!

*Exterior House Washing
Reasonable Rate
Call 439-1715*

JOSEPH'S TROUBADOR Stables,
riding lessons, ponyrides, training,
Rt. 9W, 767-9537.

TORCHY'S TACK SHOP

Jericho Rd. Selkirk

RO 7-2701

Mon.-Sat. 9-9

Boarding & Training Stables
RIDING SUPPLIES & SADDLES
Lessons—Indoor Arena

COMPLETE ACCOUNTING
Services. Performed at reasonable
rates. Call 439-3568. 31728

CHILD CARE lovely Country
Home, 24-hr. service. 50¢/hr. 767-
9537.

ALTERATIONS. Hems, button-
holes. All small sewing jobs. 439-
4582.

WHEEL CHAIRS

Sales-

Rent-

Repair

Krugman's Delmar Pharmacy
361 Delaware Avenue
Delmar, N.Y. 439-9914

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

**EXPERT WATCH AND JEWELRY
REPAIRS.** Diamond settings,
engraving wedding and engage-
ment rings, reasonable, your
trusted jeweler, LeWanda,
Delaware Plaza Shopping Ctr. 439-
9665.

SCISSORS SHARPENED Also
lawn and garden tool, saws, pinking
shears, knives, lawnmowers. 439-
5156 or 439-3893 tf

INVISIBLE REPAIR

Furniture, antiques, fine por-
celain, statues, figurines, oil
paintings, glassware, metal-
ware, frames, lamps, any val-
uable or keepsake.

RESTORERS OF AMERICA
756-9600

ARI ISOLINO MENSWEAR

Mon.-Wed. & Sat. — 9:30-6

Thurs. & Fri. — 9:30-9

163 DELAWARE AVE. opposite Plaza
439-2148

Sewing Machine Repairs

by Well Known **John Besson**

- All makes of sewing machines
 - Free Estimates In your home
 - Workmanship guaranteed
- 463-2520**

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

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

Beautiful Cakes

Decorated for all Occasions
Weddings, Showers, Birthdays
Anniversaries, Graduation, All
Religious Occasions.

JOAN ADAMS

439-7247

NORMANSKILL SEPTIC TANK
Cleaners. Systems installed. Elec-
tric Sewer Rooter Service. 767-
9287. tf

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

**Largest Selection
of makes and
models in the
Capital District**

Three generations of
experience. Repairs-parts
in stock for most makes.
Trade-Ins welcome!

**EXINGTON VACUUM
CLEANER**
—SPECIALISTS—
562 Central Ave., Albany
482-4427

GARAGE SALE

HAVING A
GARAGE
SALE?

- Complimentary Signs •
- Stop in For Yours •

**COHN, YAGUDA, CRONIN
REALTY**

321 Delaware Ave., Delmar — 439-7657

50 LINDA CT., July 16, 10-5. Quality
baby items, silverplated wedding
gifts, clothes, misc.

28 BRIGHTONWOOD RD.,
Glenmont, July 16-17, 10-4.

JULY 15-16, 406 Elm Ave. Sold out
home. Misc. items.

JULY 15-16, Household furniture
and appliances, clothing, 106
Fernbank Ave., Delmar 9 a.m.—5
p.m.

490 HURON ROAD, corner of
Meadowland, Delmar. Bicycle, tent,
china cabinet, ice skates, ski boots,
snowmobile suit, household. July
16-17, 10-4.

GARAGE SALE

50 Greenock Rd., Elsmere.

YOU WANT IT, WE HAVE IT!

Many, many things, including
furniture, air cond., glassware,
dishes (complete set), drapes,
knicknacks, etc. **JUST EVERY-**

THING! 439-5305. July 16-17, 10-4

MOVING—MUST SELL

Refrigerator, washer, drier,
T.V. Other household goods.
13 BEDFORD CT., Delmar
(off Feura Bush Rd., Turn on Bain Dr.)

SAT-SUN

July 16-17 • July 23-24

AUTOMOTIVE for SALE

876 TR-7, White CIBE headlights, electric horns, Michelin tires—50-0, weight distribution, air conditioned. R and L side mirrors, 3,300 miles. Mint condition. Phone 39-6646.

960 Cadillac Sedan DeVille, 41,000 miles. Showroom new, inside and out. Best offer. 439-6098.

971 VW Bus. Best offer 465-6576.

972 Chevy Vega—auto, hatchback, 35,000 mi., excellent, \$600.00. 63-2789, 439-1918.

973 Pinto, low mileage, 4-speed, excellent condition, asking \$1,395.00. 463-2789, 439-1918.

968 Chevelle Wagon, 6 cyl. Body needs work \$150. 439-6062.

MISC. FOR SALE

FREE ORGANIC FERTILIZER. Torchy's Tack Shop, Jericho Rd. In pickup truckloads or bring your own container

"TIKI" AND "THAI" need a good home. 2 loving Blue Points, litter mates, 1 male, 1 female. Declawed, altered, 5 years old, very gentle, 439-9526.

STANDARD POODLE, AKC, 3 years, 65 lbs., black, trained, loves kids. To meet Simon, call 439-0635, 5-8 p.m. after July 18.

TWO BLACK MALE toy poodles, 8 weeks old. \$70 each. Call 767-2741 days/nights, 439-7838 nights.

BEAUTIFUL MALE KITTEN free to loving home. Black/white, green eyes, 10 weeks, housebroken, stays near home. 767-3100.

EXCELLENT CONDITION—5 pc. white modern bedroom set, \$100. Call 439-4627.

MAGNAVOX CONSOLE. Hi/Fi, Stereo, record player, T.V., 15-in. speakers, \$150. 439-6524.

ANTIQUE PHONO. Records, some albums. Mostly symphony and opera. Steamer trunk 42x21x22, good condition, \$30. 439-6329 eves.

CRIB and other assorted baby items, \$80/all. Gun rack, \$4; love seat, \$35; car tape deck, speakers, \$30. 767-9659.

DRYER—Westinghouse gas 1976, 5 cycles, harvest gold. Exc. cond. \$150. 439-6765.

LARGE HOTPOINT STOVE \$35. 439-0528.

1 KROEHLER SOFA BED, \$130. 2 mounted snow tires, H78-14, 1 mounted tire, new, G7814, 2 mounted snow tires, 6.95/6.45-14, 439-9659.

OLD WOODEN Majestic radio. Floor console on spool legs, 1930 era, \$50. 768-2249.

DINETTE SET, Formica top, 24x42 drop leaf, 2 chairs, excellent condition. 439-3925.

AIR COND. 6,000 BTU, silent bedroom type, used 3 weeks. \$125. 439-4452.

SITUATIONS WANTED

PRIVATE BARTENDING for all occasions. 439-2875. tf

DRESSMAKING—Your patterns, your material. I'll do the sewing. Alberta 439-6523. 31714

HOUSE-SITTING service, care for lawn, pets, etc. and live in. References. 439-7332. 31714

DRIVEWAY SEALING, Low cost. Call 439-2631 after 4:30 31714

HELP WANTED

AVON CALLING
To Buy or Sell
MRS. CALISTO
785-9857

ACCOUNTANT/Full Charge Bookkeeper—WROW needs knowledgeable, hard working individual with 3-5 years accounting experience. Responsibility for Accounts Payable/Accounts Receivable/Payroll/Internal/External Reports and Analysis. Ability to interact well with other people and willingness to help out in all areas. Salary range 8-10K. Excellent opportunity for advancement with one of the largest, most respected communications companies in the country. WROW is an Equal Opportunity Employer. Mail resume to Business Manager, WROW AM/FM, 341 Northern Blvd., Albany, N.Y. 12204.

ATTENTION DEMONSTRATORS: Kids love toys. Earn money for your Christmas enjoyment. Demonstrate guaranteed toys and gifts for **FRIENDLY TOY PARTIES**. Top commission, no cash investment, no collecting or delivering. Car and phone necessary. Call Susan Blake 489-8395. Also Booking Parties. 31728

DENTAL ASSISTANT: For Specialist located at Stuyvesant Plaza. Experience not required. \$130 starting salary for 4½ weekdays. Send complete resume to 73 Huntersfield, Delmar, N.Y. 12054 21721

WANTED: Skilled typist for pleasant Delmar office. Transcription of letter type reports from Stenoette tapes. Phone 439-9324 for interview. 21721

BABYSITTER WANTED. My home, 4 eves. wk. Ref., Delmar. 439-1809. 21721

MATURE SITTER wanted for 2 boys, 2:30-5:30, starting in Sept. 439-4308 after 6.

BABYSITTER: Teacher returning to work seeks responsible woman to care for infant 5 days. My home, Delmar. 439-2959.

7-11GET LUCKY

Interested in exciting career in

REAL ESTATE?????

Tired of 8-5 ho-hum jobs?

Like Flexible Hours?

FREE TRAINING PROGRAM!

PROGRESSIVE COMPANY!

Mon., JULY 18th, 7:30-9:00 P.M.

For Career Night Reservation

Call Garry Stevens, Inc.

482-4481

Vageline & Carman, Inc.
For All Your Insurance Needs

CALL

BRIAN J. SHEA

PERSONAL-BUSINESS-BONDS

40 Colvin Ave., Albany, N.Y.

438-7669 438-7678

Stop in and see us in
our **JAZZY** new
location

NORTHEAST FRAMING

228 Delaware Ave., DELMAR, N.Y.

Tuesday through Saturday

10 a.m. - 5 p.m.

FRAMING WITH FLAIR

439-7913

MAKE YOUR SUMMER ENTERTAINING EASIER WITH

KO-INOR

Personalized Catering Service

Wedding Receptions, Buffets,

Cocktail Parties

in your home

CALL 439-5597

Waitresses & Bartenders Available

NOTICE

To Customers of
DELMAR APPLIANCE

Home Electronic Service
will continue to accommodate your
service needs on RCA TV's and Stereos
CALL 456-1606

CLASSIFIED AD POLICY

Classified Ads in the Spotlight must be paid for when the ad is submitted. We must enforce this policy strictly. Our rates are too small to permit invoicing and bookkeeping on these accounts. Please do not ask us to make any exception to this rule.

Your copy and remittance must reach us on Friday before 4:30 P.M. in order to appear in the following Thursday issue.

CLASSIFIED ADVERTISING RATES

15¢ per word for each insertion;
\$1.50 minimum.
CALL 439-4949

Write, or stop in our convenient office:
414 KENWOOD AVENUE
Why don't YOU subscribe to THE SPOTLIGHT

REAL ESTATE

DIRECTORY

Local

Cohn Yaguda Cronin 439-7657
321 Delaware Ave.
John J. Healy 439-7615
5 Grove St.
Klersy Realty Inc. 439-7601
282 Delaware Ave.
Philip E. Roberts Inc. 439-9906
190 Delaware Ave.
Realty Executive Agency Inc. 463-6643
Rt. 9W Glenmont
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.

ROOM WITH BOARD

PARENTS' BOARDED: lovely country home. Visit with them anytime 767-9537 tf

REAL ESTATE for SALE

BY OWNER—Bender Lane, Glenmont. 4 lg. rooms, tile bath, attached garage, 439-8700 by appt.

DELMAR COMMERCIAL SITE

Home, Barns and Shop on large plot in commercial retail zone on Delaware Avenue.

Home features living room with fireplace, sitting room, den, modern kitchen with separate laundry area, enclosed porch, 1½ baths and four bedrooms.

Excellent parking, good income potential.

.....\$45,900.

PAGANO

WEBER

439-9921

264 Delaware Ave., Delmar

 for sale
KLERSY
439-7601

HENRY J. KLERSY JR. BROKER

MLS

439-7601

282 DELAWARE AVE., DEL. AAR 12054

KLERSY
REALTY
INC.

RESIDENTIAL & COMMERCIAL
SALES & CONSTRUCTION

Serving the Entire
Capital District Area

MEMBER OF NATIONAL STATE & ALBANY
COUNTY BOARD OF REALTORS, MULTIPLE
LISTING SERVICE & RECOA INC., A
NATIONAL RELOCATION SERVICE

DELMAR

To Settle Estate

LAST LARGE, CHOICE, FRONTAGE, halfway between Elsmere & Elm on Feura Bush Rd., Rte. 32

9.9 Acres, many beautiful trees and shrubs throughout. Lots of privacy, Circle Drive.

House, garage, workshop. Lord & Burnham greenhouse, in need of some repairs.

.....\$79,000.

(can be seen 1-6 p.m.)
Telephone Mrs. Rarick,
767-3417
after 2 p.m.

REAL ESTATE for RENT

SCHROON LAKE. At water's edge. 5 BR, fireplace, boat. Completely private. \$300/wkly. 1-532-7529. 3t630

DUANESBURG GRACIOUS LIVING

...35 acres with beautiful 5-bedroom home, large living room/with fireplace, kitchen, dining room, lots of closets, 2-car garage, 3 ponds, woods, large picnic area. An ideal country home. Asking \$118,000 and well worth it. Terms can be arranged.

DUANESBURG 12 ACRES

With a large pine grove and a 3-acre lake with good fishing.

2-BR Ranch in good cond., drilled well, 2-car garage, 800 ft. frontage, low taxes ... \$39,500

WILBER
895-2385

FOR SALE

John J.
Healy
439-7615

SOLD

BUYING
OR
SELLING
PROPERTY?

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

Vox Pop

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

A 'missing' family

Editor, The Spotlight:

I am trying to locate a family in the Delmar area who have a son named Doug, who lives in or around the Los Angeles area in California. This family also has a daughter or family member named Jan.

We have some unclaimed items in the Delmar Post office for this family. Hopefully, one of your readers might know of this family and provide us with that information. We also have a group of wedding pictures which were found loose in a street collection box.

Thank you for your usual cooperation.

Delmar

Henry Betke
Postmaster

Traffic case

Editor, The Spotlight:

The Altamont chief of police is well known for being stern with traffic offenders. What do you think he would have done with a driver who killed one of the Altamont's senior citizens crossing a street in daylight? It is apparently true that Mrs. Tomaro was crossing against the light, but it would seem possible that she was confused.

**ANSWERING
SERVICE**

**BUSINESS &
PROFESSIONAL**

Telephone Exchange
24 Hours a Day

CALL

439-4981

... seeing a red light for
...astbound traffic even though
...estbound cars had a green
...ght. Many drivers younger
...an 61 have made a similar
...mistake at that spot without
...aying for it with their lives.

Name submitted

Brighten a life

Editor, The Spotlight:

To the young people of
middle school, high school, and
college age who are enjoying a
summer of leisure and fun, I
would like to call attention to
an opportunity to bring great
pleasure to others with just two
or three hours a week.

There are hundreds of
elderly and handicapped
people in the area confined to
nursing homes or to their own
homes. Many of them are
without family or friends and
spend long, lonely hours with
little or no contact with the
outside world. Visits by young
students can do wonders in
brightening the lives of older,
homebound people who
seldom have a chance to see

and hear about the world of the
young and the active.

Equally rewarding for
visitors is the chance to get to
know these isolated people, so
many of whom are interesting,
delightful, and courageous
individuals. To share a
conversation, a walk in the
sunshine or the reading of a
book together can bring deep
pleasure to both the young
visitor and the shut-in man or
woman.

I hope that many vaca-
tioning students will find an
hour or two one morning or
one afternoon a week to spend
with a new friend. It's a
wonderful way to make a
summer vacation even happier
and more fulfilling. The Red
Cross Visiting Program
matches volunteers to those in
need of companionship,
finding the right person in the
right location for each
volunteer visitor. Interested
young people should call
Marion Gulling or Lisa Evans
at 462-7461.

Lorell Hernandez
Chairman, Red Cross
Delmar Visiting Program

CAT HAVEN
FOR CATS ONLY
Reservations Requested
Individual Care in Private Home
ETHEL FAY 765-2715

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

D. L. MOVERS, INC.

(MOVING WITH PRIDE)

Local and Long Distance

FACTS:

1. 19 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?

I.C.C. MC 87113

- a.) 9th Largest Mover in the country
Large enough to ship your goods world wide, but small enough to give you Number 1 Service.
- b.) Wheatons drivers average 7 to 8 years experience
- c.) One of the smallest claim ratios of all major movers.
- d.) Wheatons facilities and equipment are among the most modern in the industry.

DICK LEONARDO, Pres.

DELMAR 439-5210

Community Corner

Few communities are as fortunate as ours to have a state environmental education center in our midst. If you haven't joined the many local residents who take advantage of the opportunities offered by the Five Rivers Center on Game Farm Rd. in Delmar, we hope you will soon.

For instance: there are guided twilight walks for star-gazing tonight (Thursday), to study six-legged creatures next Tuesday, and a nature walk Saturday. The center's programs are varied . . . watch the Spotlight Calendar for the weekly schedules, and have fun learning your environment this summer.

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

FINAL CLOSEOUT

This Is It. We're Clearing Out All Full-Feature 1977 Models At "Never Again" Prices. Get The Most For Your Money While They Last.

Check The Features.
Check The Price.
Hurry In . . . Check One Out.

CHROMACOLOR II

- Big-Screen Portable. Loaded With Value.
- ✓ 19" Diagonal Picture
- ✓ 100% Solid-State
- ✓ Automatic One-Button Color Tuning
- ✓ Automatic Fine Tuning
- ✓ One-Knob Electronic Tuning
- ✓ Deluxe VHF/UHF Spotlight Panels
- ✓ Power Sentry Voltage Regulating System
- ✓ Smartly Styled Decorator Cabinet

While They Last
Only \$438.

Your Choice Of 3 Deluxe Styles. One Low Price.

Only \$568.

FEATURING
ELECTRONIC VIDEO GUARD TUNING SYSTEM
No moving parts to wear out and no contact points to corrode in the tuners. Designed to be the most dependable, most sensitive tuning system in Zenith history.

CHROMACOLOR II

- Beautiful For Your Home. Beautiful For Your Budget
- ✓ 23" Diagonal Picture
 - ✓ 100% Solid-State
 - ✓ Electronic Video Guard Tuning
 - ✓ Picture Control—adjusts contrast, brightness and color level all at the same time!
 - ✓ Easy Rolling Casters
 - ✓ Power Sentry Voltage Regulating System
 - ✓ Automatic Fine Tuning
 - ✓ Convenient One-Knob VHF/UHF Selection
 - ✓ UHF/VHF Spotlight Panel

All-American Quality
All-American Value

This is a closeout sale so when these sets are gone . . . that's it! Hurry in for best selection.

Van Dyke's
northeast
VAN DYKE'S INSTANT CREDIT

Mon.-Thurs.-Fri. 10-9
Tue.-Wed. 10-5:30
Saturday 10-5
243 Delaware Ave.
Delmar
Parking in Rear
439-8203

BETHLEHEM PUBLIC LIBRARY

BUSINESSMEN! KEEP "COOL!"

CALL

JOHNSON CONTROLS

We Professionally Service All Types of Air Conditioner Units, Walk-In Coolers, Window Air Conditioner Units, Ice-Machines, Or Any Equipment Employing Refrigeration.

BEAT THE SUMMER HEAT!

CALL NOW: 459-1660

JOHNSON CONTROLS, Inc.

13 Warehouse Row
Albany, N.Y. 12205

BEAUTIFUL JEWELRY

Arabian 18k Gold, Norwegian Silver, Tobler Swiss Chocolate and more!

PLEASANT VALLEY GALLERY & GIFTS

Tues. thru Sun. 12-5 a.m. & p.m. by appt.
Pleasant Valley Road, off Rt. 156
above Altamont 872-1860— 872-2041

THE
Clothes Horse

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

SUMMER CLEARANCE

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

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

10-789-15