

The Spotlight

Controlled Circulation Publication

July 21, 1977
Vol. XXIII, No. 27

20c

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

Bethlehem police get radar 'guns'

Page 9

**Graduation at
babysitters' school**

Page 21

If you have home buying plans for tomorrow... we have the loan you need today.

Count on us for the money you need to turn that special house into your home. If you're about to build . . . or considering an existing house, we'll tailor our mortgage loan to your plans. And your budget. For the personal attention you deserve on the largest purchase you'll probably ever make, stop in at any of our five convenient locations. Today.

If you have plans for tomorrow . . . we're here on your account today.

 City & County Savings Bank

DOWNTOWN ALBANY— 100 State Street
UPTOWN ALBANY— 301 New Scotland Avenue
BETHLEHEM— 163 Delaware Avenue, Delmar (opposite Delaware Shopping Plaza)
ROTTERDAM— 1900 Altamont Avenue (near Curry Road)
SCHENECTADY-NISKAYUNA— 1700 Union Street, Schenectady (corner of Dean)

Member FDIC

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

Bayer Aspirin

100's
\$1.72
VALUE **\$1.05**

Vaseline®
INTENSIVE CARE
Baby Lotion

9 oz.
\$1.53
VALUE **89¢**

Polident
Tablets

84's
\$2.99
VALUE **\$1.85**

Desenex®
Spray Powder

12 oz.
\$3.59
VALUE **\$2.19**

PhisoDerm®
Skin Cleanser

9 oz.
\$2.99
VALUE **\$1.81**

**FILM 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 your 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)

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 Auxillary 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.

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.

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

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: Ejeanor 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

Thomas A Edison® DEHUMIDIFIERS SALE GET RID OF UNWANTED EXCESS MOISTURE

soak up moisture
that causes dripping, rusting,
mildewing and musty odors.

13 Pint Per Day Capacity **\$99.88**
reg. \$129.95

Also Three Other Capacities
ON SALE

HILCHIE'S AMERICAN HARDWARE
235 Delaware Ave.—Delmar

STARKWEATHER'S STOVE SHOP DISTRIBUTOR-DEALER

ED & PAT
518-463-3845 & 439-3323

FISHER WOOD STOVES

SHOWROOM/WAREHOUSE
P. O. BOX 131 — RT. 9W
GLENMONT, N. Y. 12077

The
Family
Silhouette
Hairstylists

SUMMER SPECIALS

Wash and Set — Reg. \$4.75 — Special \$3.80

Cuts — Reg. \$4.50 — Special \$3.60

SENIOR CITIZENS SPECIALS

TUESDAY, WEDNESDAY and THURSDAY ONLY

WASH and SET — Reg. \$3.75 — Special \$3.00

CUTS — Reg. \$3.75 — Special \$3.00

Owner — Marion

(formerly of The Mari-Belle)

Tuesday & Wednesday 9-4 — Thursday & Friday 9-8

Two Operators on Duty at All Times

Walk-Ins Accepted

CLOSED SATURDAY FOR JULY AND AUGUST

PARK GUILDERLAND—GUILDERLAND CENTER

Call for Appointment — 861-5331

Live 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.

Gamma Rho sorority will do housecleaning, window 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.

Auxiliary, 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 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.

Story hour sponsored by Bethlehem Library, Elm Ave. Park, Delmar, 1:30-2 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.)

All-Star baseball exhibition game, Bethlehem Recreation League vs. Half Moon Tigers, Elm Ave. Park, Delmar, 2 p.m.

SUNDAY, JULY 24

"A Day on the Farm," exhibit of old implements, tools, photographs and documents from Bethlehem area farms, Bethlehem Historical Assn. Museum, Rt. 144 and Clapper Rd., Selkirk, 2-5 p.m. Other hours by appointment, 767-9919.

MONDAY, JULY 25

First play rehearsal of two-week dramatics workshop for grades 4-6, Bethlehem Library, 2-3 p.m.

AVERILL'S COCKTAILS LOUNGE

NOW APPEARING

Thurs. & Sun. 9:30 p.m.-1:30 a.m.
Fri. & Sat. 10:00 p.m.-3:00 a.m.

ACT IV

Today's Contemporary Music

**Under New Ownership
NO COVER - NO MINIMUM**

Seating for over 200
Cordial Atmosphere

Sandwiches served til 3 a.m.

Large Dance Floor
Ample parking

Opening Soon—TERRACE REST. & LOUNGE

99 DELAWARE AVE., ELSMERE

(NEXT TO ALBANY PUBLIC MARKET) 439-9857

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

**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

Marcus
DECORATORS

489-4795 Stuyvestant Plaza Albany

Now you can Go Bananas at McDonald's!

Introducing Go Bananas!
McDonald's new banana-flavored shake.
It's triple thick.
It's frosty. It's fun.
It tastes like a frozen banana.

Come to McDonald's. **We do it all for you.**
You can't Go Bananas anywhere else.
But hurry, available for a limited time only.

132 Delaware Avenue

Artificially flavored

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 26

Pool party with music by "El Labio" trio, Elm Ave. Park, Delmar, 11 p.m. Admission charge 25 cents, park ID passes required.

Centennial workshop for grades 3-6, Bethlehem Library, 2-3 p.m.

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

WEDNESDAY, JULY 27

Film: "The Miracle Worker," Bethlehem Library, 2-3:30 p.m.

Square dancing with Al Cappetti, evening on the Green sponsored by Bethlehem Library, lawn behind library, 7:30 p.m.

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

THURSDAY, JULY 28

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

Centennial workshop for grades 1-6, Bethlehem Library, 2-3:30 p.m.

Film: "The Miracle Worker," sponsored by Bethlehem Library at Clarksville Community Reformed Church, 7-8:30 p.m.

FRIDAY, JULY 29

Film: "The Miracle Worker," Bethlehem Library, 7:30-9 p.m.

SUNDAY, JULY 31

"A Day on the Farm," exhibit of old implements, tools, photographs and documents from Bethlehem area farms, Bethlehem Historical Assn. Museum, Rt. 144 and Clapper Rd., Selkirk, 2-5 p.m. Other hours by appointment, 767-9919.

MONDAY, AUGUST 1

Film: "From the Earth to the Moon," Bethlehem Library, 7-8:30 p.m.

Final registration for Bethlehem Pop Warner cheerleaders, Hamagrael school, 6 p.m.

First of two-part safe driving course required for driver's license, Bethlehem Central High School, Room 19A, 7:15 p.m. Applicants must also attend Wed. evening.

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, AUGUST 2

"The 1890's" workshop for grades 1-3, Bethlehem Library, 2-3 p.m.

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

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

"Bells Are Ringing," musical merriment, Mac-Haydn Theatre, Chatham Fairgrounds, July 27-31, 8 p.m. (Saturday 8:30, Sunday 7 p.m.) Tickets PO Box 204, Chatham 12037 or phone 392-9292. \$5.25, \$4.25, discounts for seniors.

"Last Analysis," Saul Bellow play, Berkshire Theatre Festival, Stockbridge, Mass., July 20-31. For curtain times and tickets call 1-413-298-5536.

"Viennese Nights," 1977 revision of operetta review, Ancram Opera House, July 20-Aug. 14, \$9.95, \$6.95 at Ticketron or box office, 1-329-1177.

"Hot L Baltimore," State University Summer Theatre, July 27, 29, 31, Aug. 4, 6, 8 p.m. Box office 457-8606.

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.

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.

Collected works of political cartoonist Hy Rosen, Center Gallery, 75 New Scotland Ave., Albany, through Aug. 27, weekdays 12-3, weekends 1-4. Free.

HISTORIC TOUR

Walking tour of Troy's Washington Park and Second St., led by historian Nancy Connell, Aug. 6, start 1 p.m. Rensselaer County Council for the Arts bldg., 189 Second St., Troy. Rain date Aug. 7.

GENERAL ELECTRIC

SELKIRK, NEW YORK 12158

Equal Opportunity Employer

LOW SUMMER RATES AT SOUTHWOOD TENNIS & SWIM CLUB

Tennis Lessons For;

Beginners
Adv. Beginners
Intermediates

FOR \$20 SOUTHWOOD OFFERS YOU:

- Four 1½ hr. tennis clinics
- Available, mornings, afternoons, and evenings
- Membership privileges
- Swimming in our indoor or outdoor pools
- Sauna baths and locker room facilities
- babysitting available

AIR CONDITIONED COURTS

southwood TENNIS & SWIM
CLUB, INC.

ROUTE 9W AND SOUTHERN BLD. (at Thruway Exit 23)
ALBANY, N.Y. 12209 PHONE 436-0838

I'm attending the college of my choice, thanks to a student loan from CSB.

You can too.

My college education is important to me. But I needed some help with money. So I talked with the people at Catskill Savings Bank. I got the financial help I needed with a loan I don't have to start repaying until 10 months after I graduate. My Student Loan gave me more than money. It gave me the chance to get the education I want. And Catskill Savings Bank can help you, too. Just stop in and talk it over at the bank you can count on...

for all your money's worth.

Catskill Savings Bank

341 Main Street, Catskill • Route 9W, Ravena

Member FDIC

The Spotlight

Controlled Circulation Publication

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

Bethlehem police have added two portable electronic radar units to the stationary device that has been in use for some time. Left, Capt. Robert Foster and Officer Alfred Lamouree measure the speed of a passing vehicle on Elm Ave. at the town park. At right, Lamouree clocks an approaching pickup truck on Elm Ave. The

units, which automatically record speed and show the digits on the display tube, can be mounted on the dashboard in a patrol car or carried by hand and hooked to battery units attached to the officer's belt.
Photos by Image 2

Grievance Day complaints rise

Bethlehem's board of assessment review has completed its annual chore of reviewing assessment complaints. Sid Kaplan, chairman of the three-member panel, said that the volume of property-owner complaints was up from last year, but that the board processed the list in 10 days following the annual Grievance Day hearings last month.

"People are upset over inequities that are very apparent," Kaplan observed after the board had closed its 1977 books. "We try to be as fair as we can and make our decisions as intelligently as we possibly can."

The town has been following a policy of reassessing properties by various geographic areas, one at a time, over a period of years. "This naturally creates inequities when residents have their assessments raised while the

neighbors across the street are left untouched for this particular year. Town authorities are aware of this situation, but so far have not come up with a solution that does not involve hiring a whole army of trained assessors," Kaplan said.

A recent decision in a Long Island court case has upset the state's equalization provisions calling for assessments at 100 percent of market value, Kaplan said. Application of the 100-percent rule to Bethlehem would require a complete reassessment of the town's property rolls simultaneously, Kaplan said. Currently the equalization board indicates the average property increases in valuation at the rate of approximately 6 percent a year.

Other members of the Bethlehem board are Rodger Fryer and Richard Haverly. The board's function is to review each complaint and make recommendations to the town assessor.

Burglary probed at Elks lodge

A burglar who either used a members' card key or hid in the building after the closing hour had a busy time sawing padlocks at the Bethlehem Elks lodge in Cedar Hill last Saturday night, according to Bethlehem police reports.

Police said there were no signs of forced entry when the thefts were discovered the following morning. Taken were \$97.05 from a cash box in a kitchen closet that was padlocked, and an undetermined amount of cash from the juke box and cigaret machine, both of which had been pried open. Police also reported the padlock had been pried from the refrigerator.

Police also are investigating thefts of a CB radio valued at \$150 from a 1973 Chrysler owned by Kenneth Tucker, 49 The Crossway, Delmar, four hub caps removed from a car parked in a driveway at 317

Schoolhouse Rd., North Bethlehem, and the front grille and parking lights from the 1973 Pinto owned by Rev. Richard J. Broderick of St. Thomas Church. The accessories were removed from Fr. Broderick's car while it was parked in the rear of the church rectory.

Police nab 2 in bike theft

When two witnesses saw a 10-speed boys' bicycle being loaded into the trunk of a 1973 car in the parking lot of the A&P store in Elmsere at 6 p.m. last Saturday, they were able to provide police with a partial license plate number and a description of the car.

The following morning Bethlehem police picked up Daniel McCarthy, 19, of Coeymans on a petit larceny charge. McCarthy was later arrested by Ravena and state police on charges of burglary and grand larceny in other

incidents. Police said McCarthy's companion, Brian Merion of Coeymans, had been arrested by Ravena and state police in Coeymans on similar charges two hours after the bicycle incident in Elsmere.

Police also are seeking three youths who assaulted a Delmar teenager at 2:45 p.m. last Monday at Delaware Ave. and Euclid Ave. and rode away with his bicycle. The three youths, who had been seen riding bicycles south on the Delaware Ave. viaduct earlier, left a girls' bicycle at the scene.

BETHLEHEM

Pool party set for town park

Bethlehem's Elm Ave. Park pool complex will be the scene on Tuesday of a pool party, complete with music.

The Diablo Trio, a group of local musicians whose taste runs from music in the style of the Thirties to nostalgia rock and jazz, will perform. The party will take place from 8 p.m. to 11 p.m. on July 26. There will be a 25-cent admission charge and

lifeguards will be on duty so that dancers can cool off with a dip in the pool.

The party will be open to residents of the town of Bethlehem and their guests. Photo ID passes will be required of residents. In case of rain, the party will be postponed to July 27.

Stringham named to Keuka board

Edward B. Stringham, Delmar businessman-engineer, has been elected chairman of the Keuka College board of trustees, succeeding Eric J. Stettner of Rochester.

Stringham, former chairman and president of Penetryn International, Inc., of Latham, an international marketing and engineering holding company, has been on the Keuka board since 1972. He also headed four other related corporations that were merged with The Carborundum Company in 1976. Stringham currently serves as a Carborundum consultant and is responsible for the handling of all post-merger factors and non-U.S.A. licensing for the Penetryn Division of the company.

He holds a BS degree from

Massachusetts Institute of Technology, and completed Harvard University Graduate School of Business Administration's advanced management program. He also holds several patents relating to water pollution control equipment.

Keuka is an independent four-year college for women in Keuka Park in New York State's Finger Lakes region.

Blackouts here just a nuisance

A torrential summer thunderstorm that slashed across Bethlehem and New Scotland late Saturday afternoon knocked out power in several sections of Delmar and Elsmere.

Delmar and Elsmere firemen were called when winds knocked down utility wires in scattered areas. Niagara Mohawk reported that 490 customers in Delmar were blacked out when a distribution circuit failed at 5:05 p.m. Saturday. Power was restored at 9:01 p.m.

A transformer in the Voorheesville substation burned out Sunday afternoon.

SUMMER REBATE

\$2.00 REBATE ON A
25 lb. DRUM

\$3.00 REBATE ON A
35 lb. DRUM

OFFER EXPIRES JULY 31, 1977

25 lbs. Granular **\$32.99**

35 lbs. Tablets **\$39.99**

HILCHIE'S AMERICAN HARDWARE
235 Delaware Ave.—Delmar

FREE PINT of ice cream
with any **DESSERT!**

BASKIN-ROBBINS **31**
ICE CREAM STORE

"Meet You On The Corner At The Plaza"
DELAWARE PLAZA, DELMAR
Open every day 10 a.m.-11 p.m. 439-3463

The outage lasted 53 minutes and affected 492 customers in Voorheesville and New Scotland.

The company said there were 2 incidents of "major problems" affecting more than 10,000 customers in the Albany and suburban areas from one to four hours as a result of Saturday's storm.

Robert W. O'Neill

Elsmere man named

Parsons Child and Family Center, formerly the Albany Home for Children, has appointed Robert W. O'Neill of Elsmere director of program development.

A graduate of Michigan State University, O'Neill was director of the news bureau and publications at the Commission on Independent Colleges and Universities in Albany before joining Parsons. He has held public relations and development positions with the Institute on Man and Science in Rensselaerville, the Albany Regional Medical Program and the College of Saint Rose in Albany. Prior to moving to the Albany area, O'Neill was associated with Stevens Institute of Technology in Hoboken, N.J. and with Hofstra University in Hempstead.

FIRE CALLS

July 13—Elsmere and Delmar, 101 McGuffey Lane, house fire, heavy damage.

July 16—Delmar and

Elsmere, numerous calls, wires down.

July 16—Selkirk, Van Wies Pt. Rd., shed.

July 16—Selkirk, mutual aid call.

Carol Pozefsky

In radio news post

Carol Pozefsky, former Delmar resident now living in Guilderland, has been named news director of WWOM-FM, Albany, and will start her on-the-air work Monday. For the past year and a half she has been a drive-time anchorman and general assignments reporter for WABY, Albany's only all-news radio station. She is vice president of the Women's Press Club of New York State, a designer and muralist, and a member of the Society of Illustrators.

Magic show planned

The emphasis will be on amazement as well as entertainment at Bethlehem Library on Wednesday, Aug. 3, when James Gosch, an area magician, performs at the library's fifth "Evening on the Green." Bring a blanket or lawn chair at 7:30 p.m. and prepare to be bewildered.

Builders plan outing

Albany Area Builders Assn. is taking reservations for the 29th annual steak roast, to be held Aug. 10 at Lanthier's Grove, Latham. Approximately 400 members and guests are expected for the day-long outing.

SLU alumni night

Katharine E. MacKay of Delmar, president of the Capital District alumni club of St. Lawrence University is in charge of arrangements for a night at the Saratoga harness track jointly sponsored by the local and Glens Falls alumni clubs. The July 21 program will begin with a smorgasbord dinner in the clubhouse.

Weavers' show on

The Institute of Man and Science, Rensselaerville, will house the work of the Helderberg Weavers for the third year. The annual show will be on exhibit at the Guggenheim Pavillion on the grounds of the Institute daily during business hours and most weekends for the month of July.

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

Your BANKAMERICARD *welcome here*

NEW... Low Prices on LAWN GAMES

BADMINTON SET Reg. 12.50 Spec. \$9.88	RUBBER HORSESHOES Reg. 13.00 Spec. \$10.88
QUOIT SET Reg. 12.00 Spec. \$9.88	BOCCE BALL SET Reg. 16.00 Spec. \$12.99
SPIRAL TENNIS Reg. 18.00 Spec. \$14.88	TETHER BALL Reg. 14.00 Spec. \$10.99
VOLLEY BALL SET Reg. 16.00 Spec. \$12.99	CROQUET SET Reg. 40.00 Spec. \$32.88
PROF. HORSESHOES Reg. 22.50 Spec. \$19.88	VOLLEY BALL-BADMINTON Combo Set \$19.88

OPEN SUNDAY

3699 Albany-Carman Rd., Guilderland 356-0442

Foura Bush Rd Glenmont 439-1835

the Garden Shoppe

Open Daily 9-6; Sunday 10-5

AFFILIATE OF J.P. JONAS

Firemen pried open car door to free Deborah Deitsch of Albany for a stretcher trip in the Delmar ambulance. She was injured in a collision Saturday. *Spotlight Photos*

Incredible!

That's the word we hear most often to describe the beautiful natural wonder of Ausable Chasm in the Lake Champlain Region of the Adirondacks.

You can also use it to describe our walking tour, boat ride, gift shop, cafeteria, country store, pottery shop, antique auto museum, glass blowing display, leather shop and our KOA Kampground.

AUSABLE CHASM

On U.S. Route 9, Exit 34 off Adirondack Northway (I-87)
Write: Ausable Chasm Co., Ausable Chasm,
New York 12911

A 20-second trip for rescue squad

When two cars collided at Kenwood Ave. and Adams St., Delmar, Saturday, Delmar Fire Dept. members were working on routine Saturday morning chores at the firehouse a short block away. It took the ambulance crew less than 20 seconds to reach the scene.

It took nearly 20 minutes to pry open the door of one of the vehicles to remove an injured passenger, Deborah R. Deitsch, 18, of Albany. She was given first-aid treatment in the car, a splint was applied to her injured right arm, and she was

treated at Albany Medical Center for an elbow injury. The driver of the car, Stephen M. Goldfine, 25, of Flushing, was treated for facial lacerations at the AMC Hospital.

Driver of the second car was Dr. Woongman Lee, 38, of 28 Surrey Mall, Slingerlands. Police reports said Goldfine was driving north on Adams St. and Lee southeast on Kenwood toward the Four Corners when their cars collided.

Plaza to host cooking expert

Cooking with a micro-wave oven saves energy and time, according to the experts. Jeanne M. Johnson, home service representative for Niagara Mohawk Power Corp., will present a demonstration of cooking by micro-wave at Delaware Plaza over three days, July 27-28-29, in the mini-mall area from 11 a.m. to 4 p.m. each day. The demonstration is sponsored by the Delaware Plaza Merchants Assn.

Mrs. Johnson will explain the workings of the micro-wave oven and the frequencies used. She also will compare the energy used as opposed to conventional cooking times.

A native of Albany, Mrs. Johnson graduated from Philip Schuyler High School and attended State Teachers College of Albany, Russell Sage College and Schenectady

Ted Burke says . . .

Let's talk!

. . . about how we can help you. Whatever your problem.

Saving. Checking. Estate planning. A loan. We can probably help. Call me.

Telephone 439-4934
Delmar Office

Member F.D.I.C.

Jeanne M. Johnson

Community College. She has been with Niagara Mohawk for the past 10 years.

Mrs. Johnson has served five years on the board of directors for the UEA in Albany, and is a member of the Business and Professional Women's Club. She lives in Niskayuna with her husband and four children.

Pinnacle to hold concert, mission

Camp Pinnacle in the Helderbergs will hold a sacred music concert on Saturday at 8 p.m. featuring Alan and Jane Forbes with vocal solo and organ selections. Preceding the concert will be a smorgasbord from 5:30 to 7. Call 872-1053 for reservations.

July 24 will begin Missions Week at Camp Pinnacle. Ministering nightly through the week at 7:45 p.m. will be Neil and Pat Macaulay, musicians, on the organ and trumpet. Neil is the president and founder of New Life Ministries and will speak evenings. Rev. Roy Brill, a returned missionary of the Africa Inland Mission, will teach each morning at 10:15 from the book of Jonah.

Camp Pinnacle is located above Thacher Park in the Helderbergs.

At military reunion

Mr. and Mrs. Alexander J. Woehrle, 377 Wellington Rd., Delmar, attended the 28th annual reunion of the Eighth Armored Division in Denver earlier this month.

J. Robert Sheehan

Heads music faculty

J. Robert Sheehan of Slingerlands has been appointed chairman of the Music Division of the College of Saint Rose. He has been an associate professor of music at the college and director of music at the Cathedral of the Immaculate Conception in Albany. He has taught at CSR since 1970.

Sheehan holds an MS degree in music education from the State University of New York at Potsdam with further studies in liturgical music at Manhattan College and liberal arts at Siena College. He has given both private and public instruction in area schools, Maria College and Our Lady of Angels Seminary in Glenmont. His performing experience includes organ recitals at Saint Patrick's Cathedral in New York City and vocal performances with the Capital Hill Choral Society. He was the founder of the Festival of Praise Choir and conducted the choir for five years.

Sponsoring student

The Bethlehem Historical Assn. is sponsoring Michael Wolfe of Elm Ave., Selkirk, for the second session of the Helderberg Workshop. Michael, who enters fourth grade at the Glenmont School in September, will attend the workshop on Insects.

Anyone interested in seeing the Helderberg Workshop in operation may visit classes between 10 a.m. and 11 a.m. Thursday, Aug. 18.

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

Reclining Chairs

\$165

Reg. \$279. 2 Only

BURRICK FURNITURE CO.

560 DELAWARE AVE., ALBANY, N.Y. 465-5112

A NOTED COUNTRY INN RELAXING — FRIENDLY

NEW and
DIFFERENT

LUNCHES • BANQUETS
DINNERS • PARTIES

Reservations: 1-518-295-7111

Check for Symphony

American Airlines presented the Albany Symphony Orchestra with a check for \$750 Tuesday under the auspices of the American Airlines Cultural Grants program.

At NEA convention

William T. Cleveland, president of the Bethlehem Central Teachers Assn., and Neil Brown of the Bethlehem Central faculty represented the BCTA at the National Education Assn. annual convention in Minneapolis, July 1-6. The NEA claims its 1.8 million teacher-members comprise the second largest union in the nation.

A heavy-footed mystery bird gave some strange twists to street signs along Kenwood Ave. last week. Bethlehem Highway Commissioner Martin Cross says repairs to vandalized street signs costs town taxpayers "several thousand dollars a year." *Spotlight-photos*

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

hth REBATES

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

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

HILCHIE'S
AMERICAN
HARDWARE

235 Delaware Ave., Delmar

Class for 'sitters'

The Albany Area chapter of the American Red Cross will sponsor a babysitting (Mother's Aide) class, July 25-28, from 1 to 3 p.m. at the Chapter House, Hackett Blvd. and Clara Barton Dr., Albany. Sr. Josephine Higgins, instructor, will teach students how to correctly feed, diaper, and entertain young children. A guest speaker from the fire and/or police department will discuss safety precautions while babysitting. Students must be at least 10 years of age to register. For information call 462-7461.

Punkintown Fair dates

Punkintown Fair will offer family fun on two consecutive weekends for the 35th season July 29-30 and Aug. 5-6. Punkintown fairground is on Rt. 85A, next to the firehall, a quarter mile north of New Salem corners, Rt. 85. If a night is rained out the fair will resume Friday and Saturday nights, Aug. 12-13. The fair features rides, games, goodies and other attractions. Admittance and parking are free. New Salem Volunteer Fire Dept. owns and operates the fair and the proceeds are used towards the department's annual expenses.

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

Symbolic ceremony: John S. Gold, left, Roger W. Fleming and John B. Geurtze open Farm Bureau drive. *Cheryl Marks*

Drive is launched by Farm Bureau

A symbolic planting of a Norway spruce seedling served as the kickoff for the New York State Farm Bureau's 1978 membership drive at the bureau's state headquarters on Rt. 9W, Glenmont.

Participating in the enactment were three top executives of the New York Farm Bureau, the Albany

County Farm Bureau and the Farm Family Insurance Co., which serves Farm Bureau members in the 11 North-eastern states. They were: John S. Gold, Delmar, executive director of the NYFB; John B. Geurtze, Glenmont, president of the ACFB, and Roger W. Fleming, Delmar, executive vice president and general manager of the FFIC.

The three men also unveiled for the first public showing in

Albany County the new logo and theme for the membership campaign—"Growing—With Good Reason."

Gold also announced the statewide membership goal of 20,200, while Geurtze stated that Albany County's quota was 206. Gold added that "the statewide goal for member families reflects the growing interest, in spite of the decreasing number annually of active farmers, in the organization which continues to be the voice of agriculture in New York State."

Smith senior elected

Susan Elbow, a senior at Smith College and daughter of Dr. and Mrs. Matthew Elbow of Delmar has been elected senior representative to the student affairs committee for 1977-78.

Topped 'Dimes' drive

The area of Delmar, Elsmere, Slingerlands and Clarksville raised the highest total of any section outside the city of Albany in the regional 1977 March of Dimes campaign, according to an announcement by retiring chairman Thomas J. McEnaney. The area contributed \$2,096.87 to the Capital Area chapter's three-county total of \$82,142.12. Mrs. Dorothy Sorenson was area chairman.

MOVING SOUTH Everything Goes!

Tents, camp gear, step-ladder, lamps, dishes, old bottles, paint, saws, buzz-saw frame, old recordings. Many, many other items.

Sat., July 23, 9 a.m.
462-4343 Bender Lane
(1/4 mi. E. of Rte. 32)

MEYERS FUNERAL HOME

(Q) If I should have any checks outstanding at the time of my death, would the bank automatically stop payment on them?

(A) For ten days after your bank has knowledge of your death, they may continue to pay checks drawn by you prior to that date, unless ordered to stop payment by a person claiming interest in the account.

Banks in the Capital District usually acquire knowledge of the death of a depositor through the newspaper obituary columns. These columns are dated. Checks, therefore, may be paid by the bank for ten days after the first publication of the announcement of a death unless payment is stopped sooner.

439-5560 Delmar, N.Y.

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

Bud Kearney and newest plaque.

Award for Kearney

Bud Kearney, Inc. of Ravenna has been designated one of the nation's outstanding Ford dealerships and will receive the Ford Motor Co. distinguished achievement award. Bud Kearney, who has operated the

dealership on Rt. 9W and Main St. since 1954, has received this honor more often than any other Ford dealer in the Capital District.

Is Your Ad in the Spotlight?
Call 439-4949

Claire Sellitti leads pre-schoolers in finger plays as part of the Kiddie Kollage Klass at the Christian Workshop at Bethlehem Community Church.

Cheryl Marks

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

Head recorder group

The Capital District chapter of the American Recorder

Society elected Elizabeth Seymour president, Rev. Joseph E. Loux Jr. secretary-treasurer and Penny Kurtz publicity chairman. The society meets the first Thursday of each month September through June at 7:30 p.m. at the Helderberg Reformed Church. Guilderland Center. All who play or have an interest in Renaissance, baroque instruments and music are invited. For information call 861-5348.

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

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

- Quality Auto Insurance
- Fair Rates-Family Car Disc.
- Prompt Local Claims Service
- Personal Agent Service

You may qualify for our special preferred rates

TED WERE

Local Representative

CALL Rate-O-Phone for rates anytime-439-0613

416 Delaware Ave., Albany, N.Y. 12209

by appointment only office phone 465-8937

Nationwide Mutual Insurance Co. Home Office, Columbus, Ohio

Of Local Interest

Short takes
from longer stories

BUSINESS

United Bank New York, holding company that is the parent firm of the State Bank of Albany, has declared a 2-percent stock dividend along with a quarterly dividend of 40 cents a share, payable Oct. 3 to Common Stock shareholders of record Sept. 6. Peter D. Kiernan, chairman and president, noted this was the fourth consecutive year in which a stock dividend has been declared.

* * * *

First Commercial Banks Inc., parent company of the National Commercial Bank & Trust Co., reports increased second-quarter earnings for the fourth consecutive year. Net income for the period was 67 cents a share, up from 62 cents a year ago. Net for the first six months was \$1.33 per share, compared to \$1.20 for the first half of 1976.

ENTERTAINMENT

The Artists Touring Assn. (ATA) will be appearing at Colonie Center July 26 through Aug. 8. Free to the public from 10 a.m. to 9:30 p.m., the show will feature 40 gallery-quality one-person exhibits. At least 30 of the artists will be working on their art during the Colonie show.

Delmar residence gutted by flames

Flames that broke out in a Delmar residence five hours after a kitchen blaze had been extinguished destroyed the home of the L. Donald Simpson family while the family was away on vacation.

Elsmere and Delmar firemen were called at 6:30 p.m. last Wednesday and found smoke pouring from the kitchen windows at 101 McGuffey Lane and neighbors trying to fight the fire with garden hoses. The kitchen windows had blown out from the intense heat.

Damage was confined to the kitchen and hallway area, but the entire house suffered heavy smoke damage, officials reported. Firemen doused the flames, wet the area down, and left after checking the entire structure.

Shortly after midnight flames broke out again, and this time gutted the dwelling. Cause of the fire, believed to have originated in the kitchen, was not determined, and there was no early estimate of the damage.

Firemen carry out assignments at scene of a house fire on McGuffey Lane.

Cheryl Marks

"No man's credit is as good as his money." E. W. Howe

FAITH LUTHERAN CHURCH—AELC

421 Kenwood Ave., Delmar, N.Y.

Sunday Worship

Service 9:30 a.m.

Information: 439-7154

PRINTING

Business Cards?

Yes, and the price is right!

ALSO: Printing on Envelopes and Letterheads

General Printing and Copy Service

We Do Offset Printing On Our Premises

DELMAR COPY CENTER

121 Adams St., Delmar — 439-3026

LOOK

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 Chantal

"Where the Class is in Glasses"

marone

TEL. 439-9191

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

7 qualify for Regional Junior Olympics

Seven members of the Capital Track Club have earned places in the Region 1 AAU Junior Olympic track and field championships to be held this weekend at Brown University, Providence, R.I. They qualified for the meet on the basis of performances at the Adirondack Assn. July 7-8.

Qualifiers are Sue Marr, who won the girls' 14-15 mile walk on July 8; Maria DeGiaco, second in the girls' 14-15 880, and five in the 16-17 age group: Lisa Stokoe in the 880, Chris Garvin in the mile walk, Alex Roberts in the 440, Katie Mooney in the 100 and long jump, and Jim Monaco in the shotput and discus.

In a meet at Colonie July 11, CTC's co-coaches, Bob Oates and Dave Herrington, placed in three events. Oates had a second in the two-mile at 9:59.8 and was third in the open mile at 4:32.5. Herrington won his heat in the 220 and finished fifth overall. Mike Marvin of Delmar was sixth in the discus with a heave of 83 feet 2 inches.

Four athletes from the club's Bethlehem branch competed in the College City Classic in Brockport, but were squeezed out of the prizes. Herrington placed fourth in the 440 intermediate hurdles. Also making the trip were Suzy Goodrich, Sue Marr and Tom Flynn.

AF officer promoted

Dean C. Spraggins, son of Mr. and Mrs. F. Victor Spraggins of RD 1, Voorheesville, has been promoted to first lieutenant in the U.S. Air Force. Lt. Spraggins, an electronic warfare officer, is assigned at Ellsworth AFB, S.D., with a unit of the Strategic Air Command.

He is a 1971 graduate of C.A. Bouton Junior Senior High School, and the U.S. Air Force Academy.

Teachers married

Deborah Ann Byer, daughter of Mr. and Mrs. Edward T. Byer, Jr. of 69 Devon Rd., Delmar, and Robert Peter Schmiedecke, son of Mrs. Margaret Schmiedecke of Huntington Station, L.I. were married at St. Thomas Church on July 2.

Christina Stroud of Delmar was the maid of honor and

Margaret Schmiedecke, Terri Sweetser and Lisa Byer were bridesmaids. Best man was Chris Chilcott and ushers were Johnny Bush, Brad Byer and John Mark Byer.

The bride graduated from Green Mountain College. She and her husband are graduated of SUNY-Buffalo and are teachers.

Following a reception at Wolfert's Roost Country Club, the couple honeymooned in Bermuda and will live in Huntington, L.I.

Mrs. R. Peter Schmiedecke

Buenau's Opticians Inc.

Fashion Eyewear

Contact Lenses

Delmar's only full time, full service opticians

Fashion Eyewear Shown

BY Geoffrey Beene Optics

COME IN AND LET US PERSONALIZE YOUR EYEWEAR

As Seen in Vogue

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

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

MON.-FRI. 8:30-5

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

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

One class at the Bethlehem Christian Workshop symbolically followed in the footsteps of Jesus" by making their own footsteps from plaster. From left, Courtney Macomber, Keith Allen, Cynthia Lockrow and Keith Tobin.

Cheryl Marks

Canoe trips start

More than 50 teenagers and adults will accompany James J. Carnahan of Glenmont and his daughters, Ellen and Sharon, on their annual co-ed seven-day canoe trips starting on Sunday. All trips will start at Aranac Lake and will travel through the Adirondack streams and rivers ending at Upper Lake.

Reservations are still available for the August trips. Interested people should contact James H. Carnahan at 10 Wiggand Dr., Glenmont.

Paddlers participating in the trips include Jay Lawrence, Thomas and Bob Keefe, John Lang and Andy Treadgold of Glenmont; Karen Winne, Meg Johnson, Brian Wagner, Frank Ferro, Anthony Ferro, Diane Ferro, John Ferro, James

Matias, Beth Bloodgood, Carolyn Smith, Mary Reagan, Kimberly Jeram, Laurie Taffenetti, Marion Bergan, Amy D'Aprix and Peg Curtin, of Delmar.

Stolen tent recovered

Two Delmar youths charged as youthful offenders have been arraigned in Bethlehem justice court in connection with the theft of a tent and camping equipment from the backyard of a Delmar residence May 30. The youths, a boy and a girl whose names were withheld by police because of their ages, are awaiting disposition on two counts of possession of stolen property and two counts of possession of drugs and a hypodermic needle, Bethlehem police said.

Spotlight in retrospect

July 18, 1957

Bob Martin of Delmar will be driving a Saab-93 when more than 100 cars start the Punkintown Fair Rally at New Salem Sunday. More than \$125 in merchandise will be awarded the winners, and Bill Pope of WABY will broadcast the event live.

Delsmere Market, 449 Delaware Ave. opposite the Delmar School, is advertising a large jar of Instant Maxwell House coffee for \$1.27 and a six-pack of 12-ounce Pepsi for 32 cents, plus deposit.

July 19, 1962

Philip B. Lee of Elsmere has been appointed Bethlehem civil defense director by the town board.

Delmar Merchants softball team, which plays in the fast Capital District Night League, stands 7-2 on the season so far. The team, managed by Dick Leonardo, is seeking an experienced softball pitcher. The league plays its games on Terminal St. off Livingston Ave., Albany.

July 20, 1967

The community is invited to a public reception Sunday, July 30, at the Bethlehem Library to meet and welcome nine Japanese visitors who will have homestays in this area under the auspices of the Bethlehem Community Ambassadors program and the Experiment in International Living.

BUD JONES

SERVICE

COMPLETE AUTO REPAIRING ROAD SERVICE AND TOWING

14 GROVE ST. • DELMAR, N.Y.

DELaware Ave
KENWOOD Ave
HERE WE ARE
GROVE ST.

- 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.

L.C.SMITH LAWN & GARDEN EQUIPMENT

SALES & SERVICE

JACOBSEN - TORO
HOMELITE - YARDMAN

439-9746

Len Smith, Owner

54 Delaware Avenue
Delmar, N.Y. 12054

Tired of that old chair?

Give it a new look with a cheery new cover.
Brighten up your sofa, too. And while you're at it, how about a fresh new drapery?

OUR "No Overhead" PRICES:
CHAIR COVERS FROM \$89., SOFA COVERS FROM \$179.

CUSTOM DRAPERIES AND CUSTOM-SIZED READY-MADES

20% OFF

CALL US FOR FREE SHOP-AT-HOME SERVICE

DELMAR DECORATORS

439-4130

**TRI-VILLAGE
LITTLE LEAGUE
STANDINGS**

Standings July 17

MAJOR LEAGUE

NATIONAL	W.	L.	T.
Roberts Realty	13	1	0
Meyers Funeral	10	5	0
Main Care	9	6	0
Spotlight	8	6	0
Mullens	5	8	1

AMERICAN	W.	L.	T.
Kiwanis	9	6	0
CYC	7	7	1
Farm Family	6	7	1
Price Greenleaf	5	9	0
McCarrolls	5	8	0
Gen Electric	1	11	0

INTERMEDIATE LEAGUE

NATIONAL	W.	L.	T.
Meyers Bikes	11	4	0
Mullens	9	5	1
Main Care	9	6	0
Spotlight	8	6	0
Roberts	8	6	0

AMERICAN	W.	L.	T.
CYC	10	5	0
Gen Electric	8	6	0
Farm Family	4	10	0
Price Greenleaf	3	9	1
Pat & Bobs	0	0	14

WHEELER LEAGUE

NATIONAL	W.	L.	T.
Cubs	11	2	1
Pirates	10	4	0
Mets	6	6	1
Dodgers	6	8	0
Giants	5	7	3

AMERICAN	W.	L.	T.
Braves	13	2	0
Indians	7	6	1
Orioles	4	9	0
Tigers	3	8	0
Cardinals	2	8	4
Yankees	1	10	3

**BETHLEHEM TOMBOYS
Standings July 15**

MAJOR LEAGUE

	W.	L.	T.
Beth. Elks	11	1	
CYC	7	5	
Atlantic Cement	4	8	
Metro. Bus. Mach.	2	10	

INTERMEDIATE LEAGUE

	W.	L.	T.
Beth. P.B.A.	9	1	0
Riccardo Studios	6	4	0
Radio Shack	6	5	0
G.E. Plastics	5	6	
Farm Family	4	7	0
John Germann	2	8	

MINOR LEAGUE

	W.	L.
Delmar Kiwanis	7	1
B.P. Wood Plumb.	7	1
Union National	5	3
Sutter's Mill	4	3
Masonic Lodge	3	5
Denby's	3	5
Keller's Mobil	2	5
Bastiani Contract.	0	8

ALL TOURAINE PAINTS

Quantities limited

50% OFF

Come in now

roger smith

PAINT-WALLPAPER FLOOR COVERING

278 Delaware Ave.
Delmar

439-4468
439-4751

**MODERN
PHARMACY**
Michael
Krugman

For more than 18 centuries, surgeons have used catgut to stitch up their patients -- the body's enzymes can absorb catgut (actually made from cattle and sheep intestines) . . . Because the material consists of animal protein, though, it has one flaw; it causes inflammation around the wound . . . Now a completely absorbable, virtually non-irritating suture material called Dexon has been developed . . . U.S. and British surgeons have tried it in more than 5000 operations with excellent results. . . Stitches were safely absorbed by the patient's body . . . In yet another study, almost complete absorption was found to occur within 60 days. . .

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.

SOFTBALL

Presbyterian wins church loop title

Delmar Presbyterian is the 1977 Church Softball League champion with a regular-season record of 10 wins in 11 outings. Cluster Churches, comprised of players from several smaller congregations, finished in second place one game behind the leaders. The final standings:

Presbyterian	10	1
Cluster	9	2
Albany	7	4
Methodist	7	4
St. Thomas	7	4
Knox	6	5
Wynantskill	6	5
Delmar Ref.	5	5
Bethany	4	7
Beth. Comm.	4	7
Colonie	4	7
Glenmont	4	7
Voorsvl.	3	7
St. Stephens	0	11

**AIR
CONDITIONERS
YOU CAN AFFORD!**

4,000 to 31,000 BTU

Prices Start
As Low As **\$122**

From Your Room
Air Conditioning Headquarters

Van Dyke's
northeast

Mon.-Thurs.-Fri. 10-9
Tue.-Wed. 10-5:30
Saturday 10-5

243 Delaware Ave.
Delmar
Parking in Rear
439-6203

Students in the babysitting "school" in Delmar learned with real babies, arranged by Sgt. Pat Dorsey of the Bethlehem Police Youth Division. On the cover: Sue Mead holds Kelly next to Sgt. Dorsey; seated, Kerry Jones, Linda Morone with son, Leah and Sheila Gould.

Babysitters get the full course

Nineteen of the 580 students enrolled in the Bethlehem Community Church's summer workshop learned about babysitting. The course for sixth and eighth graders included instruction using "live" babies, a presentation by Sgt. Leo R. "Pat" Dorsey of the Bethlehem Police Dept. Youth Division, and materials provided by Paul Healy of the Colonie Police Dept. At the end of the course the students were awarded certificates.

Instructors were Sue Mead, Linda Morone, Joan Bear, Sue

Bateman and Jan Brewer. The certified babysitters are: Bernadette Cramer, Tammy Tate, Kerry Jones, Sheila Gould, Laurie Gould, Clarisa Rosenfield, Laurie Vink, Pam Hall, Jennifer Musser, Julie Ann Sosa, Amy Mills, Kristen Bosse, Marnie Harvith, Sandra

Brownell, Brette Alexander, Beth VanDemark, Susan Loveday, Kristi Flanigan and Diane Flager.

**SUPPORT
SPOTLIGHT
ADVERTISERS**

Picarazzi elected

Louis J. Picarazzi, Selkirk postmaster, was elected to a two-year term as secretary-treasurer of the New York chapter of the National Assn. of Postmasters at the state convention in Ellenville. Picarazzi, who has been postmaster at Selkirk for 13 years, also serves as training postmaster for the Albany Sectional Center of the U.S. Postal Service. He is active in the Selkirk Fire Dept. and is chairman of the board of fire commissioners for the Selkirk Fire District.

BOOK HUNTING?

Nearly any book located-no matter how old or long out-of-print. Fiction, nonfiction. All authors, subjects. Just name the book. Write to:

BAOBAB BOOKS

53 No. Main Street
Voorheesville, NY 12186

Or Call: 765-2468

Note: We buy all kinds of hardcover books. Give us a call.

DiNAPOLI & DiNAPOLI OPTICIANS

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 SAAB INC.

New Salem, N.Y.

765-2702

INTRODUCING A NEW

Printing Service

FOR ALL YOUR PRINTING NEEDS

complete

- Typesetting
- Composition Service
- Offset Printing

for your

- Flyers
- Mailers
- Menus
- Announcements
- Publications
- Newsletters
- Brochures
- Advertising Layouts
- Invitations
- Business Cards

Compare Our Estimates

The Spotlight

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

439-4949

The nets went up Friday on the four new hardtop tennis courts at the New Scotland Town Park on Swift Rd., without fanfare, and by Saturday the word was around town. A few picnic tables are also in, the hibachis are due this week, and two regulation basketball courts were scheduled to be ready for action by Friday.

Directors return to scout camps

Mrs. Sally Goodrich is director for the third year of Camp Is-Sho-Da, the Hudson Valley Girl Scout Council's summer day camp in East Greenbush, which opened this week.

Mrs. Goodrich, a resident of East Greenbush, is a substitute teacher in the East Greenbush schools and director of the outdoor education program there. She was a counselor for two years at Camp Little Notch, Hudson Valley's resident camp in the Town of Fort Ann, and directed the Little Notch food preparation for two years. A former Girl Scout herself at all levels, Mrs. Goodrich has led a cadette troop in East Greenbush for three years. She was graduated

from the University of Georgia with a degree in home economics and family and child development.

Renee Sack of Cambridge, Mass. will be director for the fourth year of Camp Little Notch. She is a fifth grade teacher in the Lexington, Mass., school system and for five years directed Camp Sherwood Forest in New Hampshire for the Mistick Side Girl Scout Council.

Civic leader retires

Frances A. Hynds retired after over 32 years of service with the State Dept. of Taxation and Finance on May 11. Mrs. Hynds and her husband, Given S. Hynds, have resided at 1 Burtonwood Pl., Delmar, for the past 27 years.

A party attended by friends and co-workers was given in honor of her retirement at the Americana Inn. A gold and diamond wishbone pin, a gift certificate for a trip of her choice, several original art works and other gifts were presented to Mrs. Hynds.

Mrs. Hynds and her husband will divide their time between their home in Delmar and their summer residence on Lake George near Ticonderoga. They plan to pursue their hobbies of water and snow

**ANSWERING
SERVICE
BUSINESS &
PROFESSIONAL**

Telephone Exchange
24 Hours a Day

CALL

439-4981

king, sailing, canoeing, camping, fishing, traveling and gardening.

Mrs. Hynds has been active in Delmar organizations and is past president of the Blanchard Post Legion Auxiliary and past corresponding secretary of the Bethlehem Business and Professional Women's Club and the Elks Auxiliary of Guilderland. She is also a member of the First United Methodist Church of Delmar.

Shoplifters sought

Bethlehem police are seeking a couple in their mid-20s driving a green Buick in connection with two reports of shoplifting in Delaware Ave. stores in Elsmere a few minutes apart. According to police reports, they escaped with a stereo cassette playback with a retail value of \$49.95 from the Radio Shack, 159 Delaware Ave., about 3 p.m. last Wednesday. Less than 10 minutes later an employee of the Dorothy Lynn dress shop at 82 Delaware Ave. reported her wallet was missing after a couple fitting the description had been in the store. The wallet contained \$34 in cash, credit cards and personal papers, police said.

Heads Senior Citizens

Edward Miller has been elected president of the Bethlehem Senior Citizens, succeeding Elizabeth Spinard. Other officers are: Ruth S. Stickler, first vice president; Margaret R. Duffy, second vice president; Margaret Baxter, recording secretary; Marguerite Horlock, corresponding secretary; Beatrice Myers, treasurer and Ethie Myers, historian.

The group holds regular meetings at the Coffee House on Adams St., Thursdays at 2:30 p.m. Upcoming events include a chicken barbecue sponsored by the Veterans of Foreign Wars and on July 28 a trip to the Otasaga Hotel in Cooperstown.

Just before school closed last month, Marcia Pardoe's class at Glenmont Elementary School made a "quiet quilt" to be hung in the school's cafeteria-auditorium to help absorb noise. *Cheryl Marks*

At police school

Officer Theodore Wilson of the Bethlehem Police Dept. is attending a two-week training school conducted by the Drug Enforcement Administration

at the New York State Police Academy on the state campus, Albany.

Support Spotlight Advertisers

**Cabot's
DECKING
& FENCE
STAINS**

MILLER PAINT

296 Central Ave. — 465-1526
480 Broadway — 465-2466
ALBANY

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

Young pianist selected

Grace Shen, 146 Fernbank Ave., Delmar, a student at Bethlehem Central High School, has been selected as a result of statewide auditions to become an accompanist of the School of Choral Studies of the New York State Summer School of the Arts. Members of the School of Choral Studies

are in residence at State University College, Fredonia, from July 17 until Aug. 13. The program is one of six units of the New York State Summer School of the Arts created by the Legislature in 1975. Other schools are orchestral studies, drama and dance located in Saratoga, film media located in Buffalo and visual arts, also located in Fredonia.

At music camp

Four young Delmar and Selkirk musicians will be attending the New York State Music Camp at Hartwick College in Oneonta this summer. Barbara Allgaier and Naomi Mendel of Delmar and Daniel Christop and Peter Rosamilia of Selkirk will be among 250 musicians attending classes.

Charles M. Lavine

Heads Glenmont bank

Charles M. Lavine has been named branch manager of the Glenmont office of Community State Bank, according to an announcement by Gerald B. Fitzgerald, president of the bank.

A graduate of Milne High School and the College of St. Rose, Lavine holds a BS in business administration at Union College.

Lavine is a former member of the board of governors of the American Institute of Banking Albany Region, and has been active in the Albany Jaycee and the United Way Fund Drive. He lives in Albany with his wife, Sandra.

State Bank grant

An underwriting grant from the State Bank of Albany will make possible the continuation of Wall Street Week for the next full year on WMHT/17, the area's non-commercial public television station. Author and economic editor Louis Rukeyser is host for the series, seen each Friday evening at 8:30 p.m. The State Bank of Albany has been underwriter for the series since 1975.

Honor students cited

Gregg Alan Sagor of Delmar and Frederick D. McCandless Jr. of Slingerlands are among more than 200 members of the June 1977 class of graduates initiated into Phi Kappa Phi national honor society.

YOU MAY WIN A TRIP TO MONTE CARLO AND A NEW LANCIA SCORPION IN BASKIN-ROBBINS'

HERBIE GOES TO MONTE CARLO SWEEPSTAKES

Inspired by
WALT DISNEY Studio's
hilarious NEW MOVIE
"Herbie Goes to Monte Carlo"
© 1977 Walt Disney Productions

Win a trip to Monte Carlo for two and a Lancia Scorpion plus 310 other prizes.
A LOWREY MAGIC GENIE ORGAN Baskin-Robbins ice cream and Herbie Goes to Monte Carlo musical games.

Try the new

GRAND PRIZE

A trip for two to Monte Carlo via TWA and a new Lancia Scorpion sports car.

NO PURCHASE NECESSARY!
COME IN FOR DETAILS AND ENTRY BLANKS NOW. JULY 15 THRU AUGUST 15, 1977.

BASKIN-ROBBINS **ICE CREAM STORES**

"MEET YOU ON THE CORNER AT THE PLAZA"

DELAWARE PLAZA,
DELMAR

Open every day 10 a.m.-11 p.m. 439-3463

Joy of Stitching

by ELSA WILLIAMS

COUCHING . . . PLAIN AND FANCY

Necessity is the mother of invention. You know what and you can be sure that the needlewoman who dreamed up the idea of "couching" had a problem. Either her thread was too thick to go through her fabric or it was too precious to waste on the wrong side of the fabric. Remember that early ecclesiastical embroidery was worked in gold thread. Couching was the functional — and decorative — solution.

The simplest couching is designed to make one thick thread — or several thinner yarns treated as one — follow an outline. This is accomplished by using a finer thread and taking small stitches at regular intervals. The thin thread comes up on one side of the heavy yarn, crosses it and goes back through the fabric, making a locking stitch every quarter inch or so that holds the heavier yarn in place.

The heavy yarn also can be held by patterned stitches . . . groups of two or three followed by a space . . . or even a patch of stitching that looks like a narrow bit of satin stitch. Buttonhole stitch or Cross stitch also may be used. The ends of thicker yarn either should be cut and stitched firmly in place or couched into a decorative swirl-ending.

Couching is not used exclusively to anchor thick yarn. It's an effective decorative device for keeping stitches straight in a large patch of satin stitch. The couching stitches are usually taken at right angles to the solid Satin stitch. Long couching stitches

may be tacked at intervals to anchor them in place.

Decorative couching may be used with the Lattice stitch which, as its name implies, is a series of long parallel stitches, crossed at right angles by another series of stitches. The natural couching for a network of lattices is a tiny diagonal stitch, taken at each intersection to anchor the lattice bars.

NEW! An illustrated leaflet showing the stitches in Pulled Work, a variation of counted thread embroidery that's very "in" today. For a FREE copy write to Elsa Williams, Box 3788, Grand Central Sta., N.Y., N.Y. 10017.

Substitute a small Cross stitch or Fly stitch and you begin to see the decorative potential. In addition to

couching Lattice stitches, it's a delightful touch to put a stitch in each box of the lattice, or perhaps every other one. Cross stitch or French Knot is the most usual but almost any small, single stitch can be used.

Dear Elsa,

Are the famous Jacobean Tree of Life patterns from the Far East or England? I have heard both mentioned as the source.

P.L.C.

Dear P.L.C.,

Actually both are correct. The Tree of Life patterns were brought to England from India by the merchant traders of the time. Originally, the leaves and flowers incorporated into these charming designs were of Oriental inspiration.

In time, many of the most famous English symbols, — leaves, acorns and carnations — were incorporated into the Tree of Life. And later, when the embroidery pattern arrived in the New World, there

were more changes . . . this time to include the flowers, birds and animals native to our own country.

E.W.

On Navy operation

Navy Boiler Technician Third Class Edgar D. Wakeman, son of Mr. and Mrs. Edgar H. Wakeman of Selkirk and Gunner's Mate Third Class Kenneth E. Harris, son of Mr. and Mrs. Edward Harris of Stone Rd., Glenmont, recently visited Brindisi, Italy. They are serving aboard the aircraft carrier USS Independence, homeported in Norfolk, Va. Their ship is operating as a unit of the U.S. Sixth Fleet in the Mediterranean Sea.

**PATRONIZE
SPOTLIGHT
ADVERTISERS**

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.

\$2.65

**283 Delaware Ave.
Delmar 439-9111**

OPEN EVERY DAY
7 a.m. to 8 p.m.

COPPERCRAFT GUILD

is coming to the Delaware Plaza
Delaware Avenue Delmar, N.Y.

JULY 20-23

Distinctive copper creations to beautify the home—planters, candle holders, jewelry and many more.

Demonstrations of solid copper giftware at 11:00 a.m.—1:00 p.m.—3:00 p.m. on Wed.—Thurs.—Fri. Sat. at 11:00 a.m.

Drawing for our free introductory gifts at every demonstration.

Stop in and see the Coppercraft Guild display in the mini-mall opposite Paul Mitchell's.

Mrs. Bruce E. Wagoner

Susan Carter bride

Susan M. Carter and Bruce E. Wagoner were married on June 18 at St. Thomas Church with Rev. James Daley and Rev. J. Dean Dykstra officiating. The bride is the daughter of Mr. and Mrs. James S. Carter, 28 N. Helderberg Pkwy., Slingerlands. The groom is the son of Dr. and Mrs. Stewart C. Wagoner of Scotia.

Carrie Carter and David Wagoner were the honor attendants.

Mrs. Wagoner is a graduate of Albany Academy for Girls, Pine Manor Jr. College, SUNY at Plattsburg and Wheelock College Graduate School. She is a teacher at Park School in Brookline, Mass. The bridegroom was graduated from Albany Academy and the University of Vermont, and is an advertising executive with Hill, Holliday in Boston.

Ravena couple wed

Gloria Helen Mudge, daughter of Mr. and Mrs. Owen S. Mudge, Sr. was married to Ronald David Perrine, son of Mr. and Mrs. John J. Perrine, Sr., on June 18 at St. Patricks Church in Ravena.

Maid of honor was Patricia A. Mudge. Attendants were Carol Ann Tiberia of Albany, Alice Boughton of Delmar and Mary Ellen Priester of Ravena. Tricia Lynn Perrine was flower girl. Ronald A. Priester of Ravena was best man and ushers were John J. Perrine,

Mrs. Ronald David Perrine

Jerry Perrine and Richard Perrine. Shawn Morrow was ring bearer.

The couple are graduates of Ravena-Coeymans-Selkirk High School. The bride was graduated from Maria College and is employed as a medical secretary by Drs. Drew, Gifford, Duffy and Leyhane. The bridegroom is a graduate of Albany Business college and is an accountant for the Albany County Dept. of finance.

A reception was held at the Polish Community Center following the noon wedding. The Perrines went on a honeymoon to the Pocono Mts. and are now at home at Fonda Del Sol in Ravena.

SUPPORT SPOTLIGHT ADVERTISERS

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

Wed in Albany

Dianne Christine Reid and Manfred H.R. Meier were married on June 25 at the Evangelical Protestant Church, Albany, by Rev. George C. Hosler. The bride is the daughter of Mrs. Barbara M. Reid of Pantages Mobile Gardens, Selkirk, and the late Andrew T. Reid. The groom is the son of Mr. and Mrs. Wilhelm Meier of Clifton Park.

Linda Reid of Selkirk was the maid of honor and Cheryl Mahar of Selkirk, Marand Scholz of Berne and Mrs. Carla Wright of Saranac were bridesmaids. Judith Stark of Lake George was an honorary bridesmaid and Judith Mahar of Selkirk was a junior bridesmaid. Best man was Michael Meier of Clifton Park, and ushers were Terry Kallner and Henry Biernacki of Albany and Rheinhold Scholz of Berne. Erice Meier was the ring bearer.

The bride graduated from Ravena-Coeymans-Selkirk High School and attended Albany Business College and

the College of St. Rose, and is a receptionist at Dowerskil Village in Glenmont. The bridegroom graduated from Albany High School and Schenectady Community College and is a salesman for A and B Auto Parts.

Following a reception at the Turf Inn, Colonie, the couple went on a honeymoon to Cape Cod and will make their home in Albany.

Mrs. Manfred H.R. Meier

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 _____

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

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

MACKEY'S TV. TV repairs on all
makes. 23 Cross St., Albany, N.Y.
2203. 482-6185 81915

BEAUTY

SPECIALIZING IN Bruck, Realistic
Layette and Caryl Richards
permanents, hair tinting and
bleaching. Mele's Beauty Salon,
Lanza Shopping Center. 439-4411.

BICYCLES

BICYCLES

SALES and SERVICE BENNETT'S

561 Delaware Ave., Delmar, N.Y.

Meyers
Bicycle
Center

Panasonic &
Columbia

1958 New Scotland Rd. 439-5966

BLACKTOP

"Our Prices Are Reasonable"
LIUZZI BROS.
Blacktop Specialists

Residential, Commercial,
Industrial — Fully Insured

458-1033

Also Gilsonite or
Jennite, J-16 Sealer

SATISFIED CUSTOMERS ARE
OUR BEST RECOMMENDATIONS

M. MARIANI BLACKTOP

- Driveways
 - Garage Floors
 - Sidewalks
- ALSO-Jennite Sealer
Call 489-2780

CARPENTRY

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

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

Spotlight
Classifieds
Get Results

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. tf

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
**Silngerlands
Contracting, Inc.**

Free Estimates No Job
Too Small

Phone: 439-1222 if no answer, 458-4860
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

LAWNMOWERS SALES and SERVICE BENNETT'S

561 Delaware Ave., Delmar, N.Y.

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

REAGAN'S TREE SERVICE, re-
moval, trimming, cabling
Emergency service, insured. 439-
5052. tf

ALTAMONT TREE SERVICE

REMOVAL & PRUNING

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

HERM'S TREE Service. Call IV2-5231.

**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 experience. William Stannard, 768-2893.

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

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. Dewitt Stannard, 439-7110 8191

EXTERIOR PAINTING, Small jobs preferred. Experienced, reasonable, 439-6789. 21728

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

KEN JALET

**Painting Contractor
Paperhanging**
Free Estimates • Insured
273-4590

**COMMERCIAL — INDUSTRIAL
D.L. CHASE**

**Painting
Contractor**

Residential Specialists

Phone 768-2069

Don Vogel Painting Contractor. Interior, exterior, paperchanging, repairs. 20 years experience. 489-0989. 489-7914. 1f

Painting • Wallpapering

Want a college student who will do a better job.....

With references, insurance
5 years experience
Call PAT—768-2800

PLUMBING—HEATING

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.

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

**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. 1f

KEN JALET

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

For A FREE Estimate On

A NEW ROOF
Cyrus Shelhamer Roofing

- SNOW SLIDES
- GUTTERS
- TRAILER ROOFS

INSURED
REFERENCES
767-2334

Dick Domermuth

**ALUMINUM
SIDING & TRIM**

Our 27th Year

768-2429

**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

MOBILE HOME ROOF COATING
Cool aluminum asbestos, applied by brush to insure a job well done. B. Smith, 767-9433. 21728

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

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)

MAKE YOUR HOUSE SPARKLE!

Exterior House Washing
Reasonable Rate
Call 439-1715 for appt.

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

WHEEL CHAIRS

Sales-

Rent-

Repair

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

DELMAR SANITARY Cleaners, service Tri-Village Area, over 20 years. 68-2904.

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 engagement 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

INVISIBLE REPAIR

Furniture, antiques, fine porcelain, statues, figurines, oil paintings, glassware, metalware, frames, lamps, any valuable 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 guaranteed. 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, Electric Sewer Rooter Service. 767-9287. tf

GARAGE SALE

HAVING A GARAGE SALE?

• Complimentary Signs •
• Stop in For Yours •

COHN, YAGUDA, CRONIN REALTY

321 Delaware Ave., Delmar — 439-7657

29 FERNBANK AVE.—Saturday, July 23. Furniture, boat, linens, dishes, household items.

LAWN SALE—July 22-23, 10 a.m.-5 p.m. Old magazines, bottles, household items, treasures and junk. Collabach Rd., Feura Bush.

33 MANCHESTER RD., July 23, 9-5. Misc. items.

SLINGERLANDS, 1575 New Scotland Rd., July 23-24, 10-4. Moving—furniture, garden equipment, 32 ft. alum. extension ladder, misc. household items, some antiques.

12 GREENLEAF DR., Elsmere, July 23, 10-3. Ridiculously low prices. Something for everyone.

MOVING—MUST SELL

Refrigerator, washer, drier, T.V. Other household goods.
13 BEDFORD CT., Delmar
439-9058

AUTOMOTIVE for SALE

1969 FORD LTD Station Wagon. Good condition, \$250. 439-1094 after 5:00. tf

1974 VALIANT 4 Dr. Sedan. Excellent, 6 cyl., manual, radials, rust-proofed, 20 MPG, \$1,975. 765-4469.

MISC. FOR SALE

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

WEDDING INVITATIONS and accessories selected in the convenience of your own home. Call L. Spelich, 439-5390 2t728

SAILBOAT—Paceship 12 ft., 3 yrs. old, mint condition. '76 Shipmate trailer. Asking \$1250. 439-5203 after 4:30. 2t728

4 GOODYEAR H78-15, New, \$125. 4 Chevy Wheels, 6 Lug, New, \$100., 767-9433 2t728

BAR MITZVAH, BAT MITZVAH invitations and accessories selected in the convenience of your own home. Call L. Spelich, 439-5390.

EXCELLENT BUY on DR table, mahogany Duncan Phyfe style, 45x65, two extra leaves. 12,000 BTU Fedders air conditioner, portable Kitchenaid dishwasher. 482-7026.

GERMAN SHEPHERD, one-year old, AKC, 439-1422.

WHITE MARBLE round coffee table, \$300.; Hanging lamp, \$30; Deacon's bench, pine, \$40; 439-9217.

CANOE 11 ft., wood and canvas, \$50., 463-6147 eves.

SEALY SOFABED, modern, excellent condition, reasonable. 439-7271.

FANCY PIGEONS—Package Deal. 5 Muffed Tumblers (Red/Yellow), 3 Fantails (White), 75 lbs. Feed. Misc. Equipment, \$20. 439-2946.

PIANO—Sohmer Grand, good tone and condition. Mahogany case and bench, \$800. 439-1707.

LIVING & BEDROOM FURN., 8x9 rug, other items. Miss Palmer, 456-8460. Seen by appt. only.

LAST CHANCE TO DIET. Try L-Daxine Pre-Digested meal replacement, Plaza Pharmacy. 3t84

SITUATIONS WANTED

PRIVATE BARTENDING for all occasions. 439-2875. tf

COMPANION—NURSING. 439-2832 betw. 7-8 p.m. 3t84

ODD JOBS

By College Student

Junk Removal—Light Moving
Landscaping—Truck Available
Reasonable—Free Estimates

CALL 767-9538

HELP WANTED

BABYSITTER WANTED. My home, 4 eves. wk. Ref., Delmar. 439-1809. 2t721

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. 3t728

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 2t721

WANTED: Skilled typist for pleasant Delmar office. Transcription of letter type reports from Stenoette tapes. Phone 439-9324 for interview. 2t721

BABYSITTER. My home, Elsmere. Infant, 4 days wk. beginning Sept. 6. Resume & references to Bx. 28, Delmar, N.Y. 12054.

BABY SITTER WANTED. Days, Mon. through Fri., references, Feura Bush area, 439-9580.

NURSING AIDE—Full time. Some weekends, holidays. Transportation necessary. Good Samaritan Home, 125 Rockefeller Rd., Delmar. 439-8116.

KITCHEN PORTER, full time. Some weekends, holidays. Transportation necessary. Good Samaritan Home, 125 Rockefeller Rd., Delmar. 439-8116.

BUS DRIVERS

Regular & Substitute positions
Now available. Will train

CLASSES BEGIN AUG 1st

For information call
Voorheesville Central School
Between 8 A.M.—4 P.M. Mon thru Fri
765-2329
(Ask for Bus Garage)

LOST & FOUND

FOUND—Kitten, vic. Feura Bush Rd. & Flint Dr. 439-7088.

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

15c 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 for RENT

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

STORAGE BUILDING 24 ft. x 30 ft. \$20/Monthly. Elm Ave. 439-3541. 4t811

FOR RENT 1 BR APT. Heat, utilities incl. Call 439-2677.

HEATED STUDIO APT., Aug 1st, Slingerlands. \$147.50. 439-5343.

CUSTOM BUILT 4 BEDROOM NEW ENGLAND COLONIAL IN KING JAMES GRANT IN DELMAR

Superb Early American detailing throughout. Attractive living room and dining room.

Kitchen features rich Millbrook wood-grained, formica-faced cabinets. Paneled family room with wood-burning fireplace and wood box.

Many extra built-in features. Must be inspected to be appreciated. Offered at . . . \$73,900

PAGANO
WEBER

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.

REAL ESTATE for SALE

BY OWNER—Bender Lane, Glenmont. 4 lg. rooms, tile bath, attached garage. 463-8700 by appt.

PATRONIZE
Spotlight Advertisers

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.

WILBER
895-2385

WANTED

Rooms. Furnished/Unfurnished Apts. Suitable for Single & Married Law Students Available Mid-August to September 1st To List Call Albany Law School - 434-0138 Between 9 a.m.-12 noon

American Cancer Society

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.

Insulting the public

Editor, The Spotlight:
 Will the voters tolerate the latest round of insults heaped upon them by our state legislators, including suggested pay raise? Do they have any choice to do other than tolerate this latest round of insults? Absolutely not! The New York state citizen taxpayer is powerless to deal forcefully with legislative "insults" because of a "cocoon of immunity" in which legislators have been wrapped by the courts. As one jurist put it:

"We come to the conclusion that no person or persons in the State of New York qualify either as officers or citizen-taxpayers to bring an action in our courts to test the constitutionality of an act of

The beginning of a great finish!

- DRIES EXTRA FAST
 - EASY CLEAN-UP
 - CUTS PAINTING TIME BY 1/3
 - COLORS DON'T FADE
- HUNDREDS OF COLORS TO CHOOSE FROM.
 AVAILABLE IN FLAT OR GLOSS FINISH.

VOGEL
WALLCOVERING
 406 KENWOOD AVE. DELMAR
 439-6335

for sale
KLERSY
439-7601

KLERSY
REALTY
 INC.

HENRY J. KLERSY JR. BROKER

439-7601
 282 DELAWARE AVE., DEL 44R 12054

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

legislature, as there is no one who can fit the illusive definition of an aggrieved person . . ."

July 1, 1975 *Boryszewski* decision unravelled for a while this "immunity cocoon" was granted "full taxpayer standing (emphasis supplied)" on the premise that we are to do so would "erect an impenetrable barrier to any public scrutiny of legislative action." (This despite the fact that the judiciary committee has life and death decision-making power over the legislative process.)

The July 1, 1975 *Boryszewski* decision might have had more impact were it not for the fact that the legislature (with or without prior knowledge of the pending court decision), anticipating the court's decision as an inevitable conclusion whose time had come, were busy concocting a measure which gave citizen-taxpayers the "right to bring court action against any state official" but exempting from challenge "bond issues or bond anticipation notes," the root

cause of taxpayer discontent.

This authoritarian legislative enactment also made necessary "the posting of a maximum \$5,000 bond" and stipulated that "action be taken in the New York Supreme Court."

The exemption of "bond issues and bond anticipation notes" from citizen-taxpayer challenge waters down the July 1, 1975 *Boryszewski et al* decision and renders it ineffective. The taxpayers-citizens are right back behind the "8-ball" with round after round of insults being heaped upon them.

Let's throw the rascals out!

Albany *G.L. Spooner*
Committee to Restore
the Constitution

Tomboys tribute

Editor, The Spotlight:

If your ears ring the second Thursday evening of each month, it is because our board of directors is meeting, and people are saying nice things about you, your production of our schedule of games book, and the Spotlight space you have devoted to our

registration days, umpires' clinic, team standings and Paesano's Pizzeria fund-raising program. (Mr. Pisani donated \$200 to the League.)

The board asked me to let you know that all of these activities in our behalf are appreciated. We thank you and extend our best wishes for your continued success.

Delmar *Nancy R. Lynk*
Secretary
Beth. Tomboys

TRUCKLOAD SALE
HOUSEPLANTS
8" POT-hanging foliage plants full lush green Hardy Garden Mums 69¢ up
\$7.95

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

C. B. CLARKE, INC.
FOR
INSURANCE
CALL

Burt Anthony

**SUMMERTIME IS FUN,
TIME BUT ONLY IF
YOUR INSURANCE IS
PROPERLY WRITTEN.
CALL US FOR A
CHECKUP!**

439-9958

**339 Delaware Ave.
Delmar**

**PATRONIZE
Spotlight advertisers**

Community Corner

Giant Tag Sale

The parking lot at the Voorheesville Elementary School should be a beehive of activity Saturday from 10 a.m. to 4 p.m. That's the day of the tag sale staged by the Kiwanis Club of New Scotland.

The co-chairmen of the event, John Coote and John Shuff, have promised there will be all kinds of items, practically everything for the house and garden. Get there early for the best bargains, and remember, the proceeds support the Kiwanians' worthy community projects.

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

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

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

WHEN BUYING A

USED CAR

See Us
For These Reasons

1. Always a Fine Selection
2. One Owner Trade-Ins
3. Consistently Priced Below Competition
4. Fully Guaranteed

★ THIS WEEK'S SPECIAL ★

1977 Chevrolet Monte Carlo

2-door hardtop, air conditioned, tinted glass,
power steering, power brakes, automatic,
radio, white-wall radials, vinyl top, less than
8000 miles.

REAL SHARP LIKE NEW

\$4995

BUD KEARNEY, INC.

FORD • MERCURY • TRUCKS

Rt. 9W, Ravenna - Open Evenings - 756-

RETHLEHEM PUBLIC LIBRARY

Leonardo Hair Designers
Josephine, Tom, Marylu and
Rosemary

Delaware Avenue (Located Behind Mullen's Pharmacy)

PHONE 439-6066

"Precision Haircuts for the Woman Who Cares"

Permanent Eyelashes and Nails

HAIRSTYLING

for
MEN, WOMEN AND CHILDREN

Tuesday & Wednesday Specials
on Permanents

NEW CUSTOMERS

FROSTINGS _____ \$24.95

Wed., Thurs.. **OPEN 5 Days a Week** & Fri. Evenings

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

Delmar, N.Y. 12054
451 Delaware Ave.

Bethlehem Public Library

10-789-15