

The Spotlight

December 7, 1978
Vol. XXIV, No. 46

20¢

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

BETHLEHEM

Sliver of hope for roadbuilding (but not soon)

Page 11

Delmar votes on new fire truck

Page 14

Metrics coming

Page 40

Job Corps shows talent

Page 36

48 Pages of Christmas Specials

"Morning" is the title of this famous Currier & Ives print. Others in your free set include "The Old Homestead in Winter," "Trotting Cracks on the Snow," and "Early Winter."

Free set of Currier & Ives reversible place mats when you join our '79 Christmas Club.

You'll love these beautiful double duty place mats. Colorful, cheerful holly and candles on one side for the holidays—beautiful, full-color Currier & Ives nostalgic scene on the other side.

Your set of four place mats is free when you open your '79 Christmas Club account at Catskill Savings Bank.

In any denomination from \$1 to \$20. And, your Christmas savings deposits here earn a big 5½% dividend, compounded daily and paid quarterly, and at maturity.

Stop in soon at either office of Catskill Savings Bank, join our '79 Christmas Club, and pick up a gift you'll cherish for years to come.

Get all your money's worth.

**Catskill
Savings
Bank**

341 Main Street, Catskill • Route 9W, Ravena Member FDIC

FIRE SALE

continuing until all merchandise exposed to smoke is gone

TENNIS RACKETS
SKIS
SKI BOOTS

Reduced
10-20%

TENNIS SHOES
RUNNING SHOES
BASKETBALL SHOES

SKI JACKETS from \$27 (mens) \$33 (womens)

SKI SUITS from \$55 (mens) \$50 (womens)

SKI PANTS from \$30 (mens & womens)

TENNIS SHORTS

from \$5 (mens) \$4 (womens)

TENNIS SHIRTS

from \$8 (mens) \$3 (womens)

WARM-UP SUITS

from \$20 (mens) \$30 (womens)

TENNIS
SKIRTS \$5
DRESSES \$6

T-SHIRTS \$2

RUNNING SHORTS \$2

COURTSIDE

SNO-FUN

DELAWARE & ELSMERE AVENUE, DELMAR • 439-6803
MONDAY-FRIDAY Til 9 • SATURDAY Til 6

Spotlight CALENDAR

Beta Gamma Rho sorority will do housecleaning, window washing, wall scrubbing and odd jobs. Call Patti McNary, 439-6608 or Marie Raub, 439-6897.

League of Women Voters, Thursdays, Bethlehem Library, 9:15 a.m. Babysitting available. Information 439-5786.

Onesquethaw O.E.S., first and third Wednesdays, Mascnic Temple, Delmar

New Scotland Kiwanis Club, Thursdays, New Scotland Presbyterian Church, Rt. 85, 7 p.m.

Delmar Community Orchestra, rehearsals every Monday, 7:30-9:30 p.m., Delmar Methodist Church.

The Spotlight

Editor and Publisher
Nathaniel A. Boynton

Advertising/Printing Manager
Susan E. Moore

Office Manager
Arline M. Holder

Staff Reporter
Douglas Payne

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

Contributing photographers: James Carroll, J.W. Campbell, R.H. Davis, Cheryl Marks, Mark Collien, Fran Smollar, Carol Gregory.

Sales representatives: Jerry Gordon, Janet Stutzman.

Production: Jeanette Bolanos Winkler, Ann Brink, Pat McGlynn, Michelle Bradt.

The Spotlight is published each Thursday except the last week of February, the first week of July and the first week September by Newsgraphics, Inc., 414 Kenwood Ave., Delmar, NY 12054. Second class postage paid at Delmar, N.Y. News and ad copy deadline: 4 p.m. Friday for following issue.

Subscription rates: Albany County, one year \$6, two years \$10, elsewhere, one year \$7. Send address changes to The Spotlight, P.O. Box 152, Delmar, N.Y. 12054.

Phone 439-4949

L.J. MULLEN PHARMACY

256 Delaware Avenue, Delmar • 439-9356 • Open every day

Imagine gifts that

etch your words of love in full lead crystal...
sculpt your thoughts of friendship in Fine Pewter...
mold your feelings of caring in fine acrylic...

Gifts from Little Gallery, expressing your thoughts in beautiful, timeless messages, such as "Love Grows," "Live Today," "Friendship."

Express your feelings, now and forever, with a Little Gallery gift.

from \$5 to \$60

LITTLE GALLERY by Hallmark

GIFTS THAT SAY YOU CARE

© 1978 Hallmark Cards, Inc.

THE PAPER MILL

DELAWARE PLAZA

439-8123

Bethlehem Jaycees, first and third Wednesdays, Center Inn, Rt. 9W, Glenmont, 8 p.m.

Welcome Wagon, newcomers or mothers of infants call 785-9640 for a Welcome Wagon visit, Mon.-Sat. 8:30 a.m.-6 p.m.

Nathaniel Adams Blanchard Post, American Legion, Poplar Dr., Elsmere, general meeting, first Mondays, 8 p.m.

American Legion luncheons, for members, guests and applicants for membership, Post rooms, Poplar Dr., Elsmere, second Thursdays, 12 noon.

Bethlehem Youth Employment Service, Mon.-Fri. 1-4:30 p.m. 439-2238.

Bethlehem Memorial Auxillary to Post 3185, VFW, third Mondays, Post Rooms, 404 Delaware Ave., Delmar.

Glenmont Homemakers, third Wednesdays, Glenmont Community Church, 8 p.m.

AARP, third Tuesday, First United Methodist Church, Kenwood Ave., Delmar, 12:30 p.m.

Albany Chapter Railroad Evangelistic Assn., meets third Saturdays, First Reformed Church of Bethlehem, 7:15 p.m.

Advertisement

Local boy is into the suds

Late night cleaning women at Delaware Plaza were startled to see the smiling bald-headed man getting out of his White Tornado. It was that squeaky-clean masquerader, Imz Dreamer, 17 of Delmar.

"Now that I've climbed the ladder of success, it's time to come clean: Rogers Sport & Ski Shop is Head and Shoulders above everyplace else. You can Safeguard your savings with his Zesty bargains; he'll really give you a Breck because he wants to Clairol the stuff out. All will Cheer and Shout when they Coast down the Snow on his Fab-ulous skis. All the Irish Spring to the green they can save. Pete has taken a Bold step to turn the Tide against the Trend of inflation; it's a new Era. You'll just Lava the bargains you can Wisk away. You'll have a Bal, Sam; just Dial 439-4545."

Town janitor U.R. Whacko Agreed, "Ivory Pete'd this before—he'll shower you with bargains; you'll take a bath if you shop elsewhere. Wella guess he's a real Dynamo."

Village of Voorheesville, Board of Trustees, fourth Tuesday at 8 p.m., Planning Commission third Tuesday at 7 p.m., Zoning Board second and fourth Tuesdays at 7 p.m. when agenda warrants, village hall, 29 Voorheesville Ave.

THURSDAY, DECEMBER 7

Bethlehem Middle School Winter Music Festival, Part 1, 8 p.m.

Interfaith tea, sponsored by United Methodist Women, organ recital of Christmas music by Rachael Worth, First United Methodist Church, Delmar, 1 p.m. Babysitting provided. All women of community invited.

Lerner's DELICATESSEN & LOUNGE STUYVESANT PLAZA

Sandwiches

Served the traditional, old-style delicatessen way.

Cold-Cut Salad Platters

*Expertly arranged
for cocktail, house and office parties.*

489-4295 Open 10 a.m.-9 p.m. Mon.-Sat.
Lounge 11 to 11 Mon.-Sat. 12-5 Sun.

FRAME FACTORY

4 NORMANSKILL BLVD., DELMAR—PHONE 439-4434

CUSTOM PICTURE FRAMING FOR LESS!
We save you money!

WEEKLY SPECIALS

Posters mounted

***FREE**

*with purchase of moulding and glass

Needlepoint blocked

***FREE**

*with purchase of mounting and frame

FRAME IT YOURSELF

**Aluminum Moulding
cut to size FREE!**

*You pay only for the moulding you select—
*no shop charge or cutting fee.

* Offer expires December 16.

PROFESSIONAL FRAMERS FOR:

- LITHOS
- OILS
- NEEDLEPOINT
- POSTERS
- PHOTOS
- MIRRORS
- CERTIFICATES
- SHADOW BOXES
- DISPLAY FRAMING
- Commercial Inquiries Invited

**Open Monday, Tuesday and Wednesday 10 a.m. to 5 p.m.,
Thursday 10 a.m. to 9 p.m., Friday and Saturday 10 a.m. to 5 p.m.**

Bethlehem Business Women's Club, Christmas party, Normanside Country Club, 6:30 p.m.

Transportation, Fred Klein, 439-3950.

Santa Comes to Delaware Plaza, 10 a.m.-1 p.m.

Christmas meeting, Tawasentha Chapter, DAR, Good Citizens Awards, Ten Broeck Mansion, Albany, 12:30 p.m.

"The Seahorse," Slingerlands Community Players, Unionville Playhouse, 8:30 p.m.

"The Seahorse," Slingerlands Community Players, Unionville Playhouse, 8:30 p.m.

"The Seahorse," Slingerlands Community Players, Unionville Playhouse, 8:30 p.m.

Adult Information class, Rev. Warren Winterhoff, "Baptism," Bethlehem Lutheran Church, 6:30 p.m.

SATURDAY, DECEMBER 9

Lunch with Santa, 5th annual benefit for White Christmas Fund, sponsored by Bethlehem Junior Women's Club, Slingerlands Community Methodist Church, 11:30 a.m.-1:30 p.m. Children \$1, with or without parents.

Free career and educational counseling, Bethlehem Library, 10 a.m.-noon.

Christmas tea, Hannakrois chapter, Daughters of the American Revolution, speaker, NYS Vice Regent Mrs. Ralph E. Theobald, Bethlehem Museum, Cedar Hill, Rt. 144, 2 p.m.

SUNDAY, DECEMBER 10

Christmas Tea, town of Bethlehem Historical Assn., Schoolhouse Museum, Cedar Hill, 3-6 p.m. Guests welcome.

Annual family holiday program, make ornaments, film, puppet show, carols, refreshments, Bethlehem Library, 2-4 p.m.

Rexall CHRISTMAS SALE

FRESHEN-UP WITH
**JEAN
NATÉ!**

Concentrated
Spray Cologne
2 oz.

\$4

OLD SPICE Travel Set
After Shave 2 1/4 oz.
Stick Deodorant 2 1/2 oz.
Reg. \$3.75

\$2.49

After Shave
Lotion
4 1/2 oz.

\$1.89

Cologne
4 1/2 oz.

\$2.49

OLD SPICE Gift Set
After Shave 2 1/4 oz.
Cologne 2 1/4 oz.
Reg. \$3.25

\$2.29

GIVE A GIFT SET!

Men's Sampler
1/2 oz. each of English
Leather, British
Sterling, Royal
Pub, Jovan
Musk Oil

\$3.89

LARAY Bath Cubes
Each foil-wrapped
packet contains
2 English flower
scented cubes.
Box of 6.

99¢

OLD SPICE Jet Set
After Shave 2 1/4 oz.
Body Talc 1 1/2 oz.
Shampoo 2 1/4 oz.
Reg. \$4.25

\$2.85

The Fabulous
BABE

by FABERGE
Cologne 2 oz.

\$4.99

OIL OF OLAJ

4 oz.
Reg. \$4.75

\$2.49

6 oz.
Reg. \$6.75

\$3.95

**BRUT GIFTS
WITH "MAN APPEAL"**

Flight Set
Lotion 1.5 oz.
After Shave 1 oz.

\$6.50

KRUGMAN'S PHARMACY

239 Delaware Ave. Open M-F 8:30-7 • Sat. 8:30-6 • Sundays 9-1

439-9914

Guided walk, "Trees in Winter," Five Rivers Environmental Education Center, Game Farm Rd., 2 p.m. Warm clothing, walking shoes recommended.

"The Seahorse," Slingerlands Community Players, Unionville Playhouse, 7:30 p.m.

Voters meeting, Bethlehem Lutheran Church, 3 p.m.

MONDAY, DECEMBER 11

Delmar Community Orchestra, First United Methodist Church, 7:30 p.m.

Delmar Progress Club, Creative Arts and Garden Group meet to decorate the Bethlehem Library, 9 a.m.

Clarksville School, Winter Music Festival, 7:30 p.m.

Women's Fellowship, Bethlehem Community Church, presenting "The Joyous Gift," Christmas pageant, Mrs. Gerald Winn, musical director, at the church, 7:30 p.m.

Delmar Kiwanis Club, La Casa Restaurant, Rt. 9W, 6:15 p.m.

TUESDAY, DECEMBER 12

Holiday Open House, Tri-Village Welcome Wagon, home of Mrs. Jackie Walden, 32 Tierney Dr., Delmar, 10-12 and 1-3. Fee plus item for needy.

40 LB. PURINA SUNFLOWER SEED \$8.99 c+c
W.W. CRANNELL LBR.
Voorheesville 765-2377

Be the best Santa ever

Special purchase lets us put special prices on RCA TVs. Now through Christmas Eve only! So HURRY!

DELMAR'S RCA TV CENTER

SAVE \$50 either model

RCA The Glenrich Model FC443
\$369⁹⁵

Reg. \$419.95
Uses 69 watts of power
Automatic Chromacolor
Automatic Fine Tuning

RCA The Kent Model
Extended Chassis for low-power consumption
Auto Color Control

SPECIAL \$699⁹⁵
Reg. \$749.95

Christmas Hours
Mon.-Fri. 8:30 a.m.-9 p.m.
Sat. 8:30-6 p.m.

HILCHIE'S
SERVISTAR Hardware
235 Delaware Ave.

SEE OUR COMPLETE SELECTION OF...

CHRISTMAS CARDS from

Gibson AMERICAN ARTISTS GROUP
Drawing Board **Paramount**

Johnson STATIONERS
Open Mon-Fri 8:30-9, Sat. 8:30-8
239 Delaware Avenue
439-8166

Pre-Holiday SALE

Dec. 1 to Dec. 24

Open Sundays
10 a.m. to 5 p.m.

GREAT VALUES AT \$12.95

- Lee & Levi Cords • H Bar C Flannel Shirts
- Woolrich Flannel Shirts • Lee & Levi Chambray
- Denim Shirts • H Bar C Western Shirts
- Converse All Stars • Adidas Shooting Stars

Shirts

- Pendleton Shirts Reg. to \$34 sale \$25.95
- Woolrich Wool Shirts 20% off
- Woolrich Chamois Shirts Reg. \$18.95 sale \$14.95
- Duofold Turtleneck Shirts 20% off
- Adidas, Converse and Puma T-shirts \$3.95

JUSTIN LEATHER BELTS 20% OFF

Coats and Jackets

- Woolrich Hollowfil Ski Jackets Reg. \$55 sale \$43.95
- Fiberfill Vests and Jackets by Woolrich, Walls and Lee 20% off

ALL DOWN CLOTHING IN STOCK

- Vests & coats by Stearns, Woolrich, Walls, 10-X and Browning 30% off

- Pendleton Lobo Winter Coats Reg. \$115 sale \$89.95
- Woolrich Wool Parka Reg. \$75 sale \$59.95
- Woolrich Stag Jackets with lining Reg. \$57.50 sale \$45.00
- Woolrich Navajo Coat Reg. \$55 sale \$43.95

Lee

- Blanket Lined Denim Jackets Reg. \$27.95 sale \$19.95
- Fleece Lined Denim Jackets Reg. \$50 sale \$37.50

- Lee Storm Rider Coat, Split Cowhide Reg. \$125 sale \$37.50
- Lee Storm Rider Coat, Corduroy Reg. \$55 sale \$43.95

SWEATERS Jantzen, Caldwell, Pendleton 30% OFF

WOOLRICH HUNTING CLOTHING

- Style 523 Coat Reg. \$60.50 sale \$47.95
- Style 1983 Pants Reg. \$38 sale \$29.95
- Malone Pants Reg. \$37 sale \$29.95
- Green Wool Pants Reg. \$37 sale \$29.95

GLOVES Midwest, Evans, Stronger Brand 30% OFF

LEE & LEVI JEANS

- Regular Jean \$11.95 Prewash Jean \$13.95

Footwear

MEN'S PULL-ON BOOTS

Reg. \$63.95 sale \$49.95

CHUKKA BOOTS

Reg. \$54.95 sale \$43.95

TIMBERLAND

- Slip-on Lined Shearling Boot #11297 Reg. \$74.50 sale \$59.95
- 8" Waterproof Hunt Boot #10081 Reg. \$59.95 sale \$49.95
- Shearling Lined Chukka Boot #11551 Reg. \$59.95 sale \$43.95
- 6" Cushion Collar Waterproof Hunt Boot #10061 Reg. \$54.95 sale \$43.95

SOREL

- Mark V. Felt Pak Reg. \$42.95 sale \$34.95
- Portage, Felt Pak Reg. \$49.95 sale \$39.95

LADIES SOREL

- Alpine Reg. \$37.95 sale \$29.95
- Snodrop Reg. \$35.95 sale \$28.50

ALL MEN'S AND LADIES' MOCCASINS 20% OFF

BEAR

- Vermont Tubbs Snowshoes, Neoprene, Rawhide 20% off

ALL BUSHNELL BINOCULARS IN STOCK 30% OFF

- Explorer, 7x35 wide angle with Insta Focus Reg. \$118 sale \$69.00
- Ensing, 7x35 with Insta Focus Reg. \$45.95 sale \$29.95

Cross Country Ski Sale

- Summit Kwik Step waxless ski package (skis, poles, bindings, shoes) \$89.95
- Adidas fiberglass ski package—SL-6 wax (skis, poles, bindings, plus 20% off any boot in stock to complete your outfit) ... \$74.95
- Adidas fiberglass ski package—SL-5 waxless (skis, poles, bindings, plus 20% off any boot in stock) \$84.95

NEW—BONNA Ski Packages

- Model 220 Mica Bottom (skis, poles, bindings, plus 20% off any boot in stock) \$89.95
- Model 2200 Wax (skis, poles, bindings, plus 20% off any boot in stock) \$79.95

30% OFF ALL ITEMS IN THE LADIES LOFT

- Handbags • Pendleton Throws • Wallets • Copperware • Jewelry
- Pendleton Car Robes • Scarves • Sweaters • Pants
- Skirts • Blouses • Jackets

Gun Specials

REMINGTON

- 742 Auto Reg. \$278.95 sale \$189.95
- 760 Pump Reg. \$244.95 sale \$169.96
- 700 ADL Bolt Reg. \$244.95 sale \$169.95
- 700 BDL Bolt Reg. \$279.95 sale \$189.95
- 788 Bolt Reg. \$174.95 sale \$119.95

BROWNING

- 2M Auto, 20 ga. Vt. Reg. \$369.95 sale \$299.95
- BLR, .243 Win. & .358 caliber Reg. \$299.95 sale \$239.95
- BAR, 7 m/m & 300 Win. Reg. \$449.95 sale \$399.95

ITHACA

- 150 SKB 12 ga. Double Reg. \$449 sale \$269.95
- 37 Deerstayer, 12 ga. Reg. \$244.95 sale \$189.00

SAVAGE

- 340, 30/30 Reg. \$139.95 sale \$109.00
- 99, 358 caliber Reg. \$241 sale \$189.00
- RUGER 77 Bolt Action Reg. \$257.50 sale \$199.00

- WEATHERBY Vanguard, Bolt Action Reg. \$399.95 ... sale \$319.95

BLACK POWDER GUNS

- Thompson Center Hawken, 45 or 50 caliber Reg. \$205 sale \$159.95
- Thompson Center Hawken Kit Reg. \$140 sale \$119.95
- Hawkes Pennsylvania 45 caliber Percussion Kit Reg. \$132.95 sale \$89.95

ALL REDFIELD SCOPES IN STOCK 10% BELOW WHOLESALE

- Redfield 4X Traditional Reg. \$87.50 sale \$54.95
- Redfield 2X-7X Traditional Reg. \$117.90 sale \$74.50
- Redfield 3X-9X Royal Reg. \$151.80 sale \$95.50
- Redfield 2½X Widefield Reg. \$109 sale \$69.00
- Redfield 3X-9X Widefield Reg. \$180.20 sale \$119.00

Route 9W, Ravena • 756-2558

Open daily 9 to 9 • Saturday 9 to 5
Sunday 10 to 5

Project, "Gifts from Bethlehem," for Lutheran World Relief, at the church, 8 p.m.

Bethlehem town board, Bethlehem town hall, 7:30 p.m.

Annual fire department elections, to elect fire commissioners, balloting in district fire houses, 7-10 p.m. Delmar fire district also votes on two referendums on fire trucks.

Free Career and educational counseling, Bethlehem Library, 6-9 p.m.

Elsmere School Music Program, 7:30 p.m.

Rotary Club of Delmar, La Casa Restaurant, Selkirk, 6:15 p.m.

WEDNESDAY, DECEMBER 13

Free blood pressure clinic, sponsored by American Heart Assn. and Onesquethaw Fire Co., Onesquethaw fire house, Plank Rd., Clarks-ville, 7-9 p.m. Fire Co. members will be present to answer questions about ambulances, etc.

Slingerlands School, Winter Festival, 7:30 p.m.

Christmas Party, Ladies Auxiliary of the Delmar Fire Dept., cocktail hour followed by roast beef dinner, firehouse, 6 p.m.

Christmas dinner, Ladies Auxiliary of the Elsmere Fire Co. A, fire hall, 6:30 p.m. Members are requested to bring their own place setting. Gifts will be exchanged.

Adult information class, Rev. Warren Winterhoff, "Holy Communion," Bethlehem Lutheran Church, 7:30 p.m.

Bethlehem Middle School, Winter Music Festival, Part 2, 8 p.m.

Blanchard Post, American Legion, luncheon, noon.

FRIDAY, DECEMBER 15

Film, "Brightly of Grand Canyon," Bethlehem Library, 3:30-5 p.m.

Community recycling program, sponsored by United Methodist Church, Voorheesville, back parking lot of the church, throughout the weekend.

Bethlehem Republican dinner, 19th annual, Polish Community Center, Albany, 6:30 p.m.

SATURDAY, DECEMBER 16

Free career and educational counseling, Bethlehem Library, 10 a.m.-noon.

SUNDAY, DECEMBER 17

Annual "Hanging of the Greens," festival, Bethlehem Lutheran Church, 3 p.m.

Legion egg nog party, Nathaniel Adams Blanchard Post, post rooms, Elsmere.

TUESDAY, DECEMBER 19

Book discussion group, "Beggar in Jerusalem," Elie Wiesel, Bethlehem Library, 7:30 p.m.

Christmas Party, Nathaniel Adams Blanchard American Legion Auxiliary, cocktail hour followed by roast beef dinner, post rooms, Elsmere, 6:30 p.m. Reservations must be made with Chairman Ron Moesser by Dec. 12.

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

"Amahl and the Night Visitors," Christmas opera by Menotti, State University Music and Theatre Depts., Recital Hall, Performing Arts Center, Dec. 9, 2 and 7 p.m. PAC box office 457-8608 weekdays, Colonie Center Box Office, 458-7530. \$3, students, SCs \$2.

"The Birthday Party," Harold Pinter, Junior College of Albany Theatre Arts Dept., JCA Theatre, Dec. 8-9, 15-16, 8 p.m. 445-1725.

"Chile Today, Guacamole," 89th annual Princeton Triangle Club Broadway-style musical revue spoofing contemporary America (on tour), Empire State Plaza Performing Arts Theatre ("The Egg"), Dec. 18, 8:30 p.m. Ticket information, 465-7581; also Community Box Office, Colonie Center, 458-7530. \$7, students \$4.

MUSIC

Albany Symphony Orchestra, Julius Hegyi conducting, Haydn, Nielson, Dvorak's "New World," Palace Theater, Albany, Dec. 9, 8:30 p.m. 465-4755.

"Christmas Oratorio," (J.S. Bach), Cantata Choir, St. Peter's Episcopal Church, Albany, Dec. 10, 3 p.m. \$2 donation.

Concert, SUNYA Symphonic Band and Jazz Ensemble, Main Theater, Performing Arts Center, Dec. 8, 7:30 p.m. Free.

University Community Symphony Orchestra, Findlay Cockrell conducting, Main State, Performing Arts Center, Dec. 12, 8:30 p.m. Free.

Traditional Winter Concert, Mendelssohn Club of Albany, 75-voice male chorus, guests Thursday Musical Club (Schenectady) women's chorus, Chancellor's Hall, Albany, Dec. 15, 8 p.m. Tickets 436-9849 or at door.

ART

Exhibition of paintings by Robert Longley and John Lancaster, Arts Center of the Rensselaer County Council for the Arts, 189 Second St., Troy, Dec. 3-22, weekdays 9-5, Sundays 2-5.

Historic Courthouses, photographic exhibit, Albany Institute of History and Art, through Dec. 17.

"Young American Printmakers," etchings and lithographs from 20 universities, State University Art Gallery, Dec. 1-20, Tues.-Fri. 9-5, Thurs. 'til 8, weekends 1-4.

GENERAL ELECTRIC

SELKIRK, NEW YORK 12158

An Equal Opportunity Employer

Special On CHANNEL 17

- **Big Band Bash**
Friday 9 p.m.
- **Week of Stars: 'Snow Goose' (special)** Saturday 4:10 p.m.
- **'To Kill a Mockingbird; G. Peck (1962)** Saturday 8:30 p.m.
- **Week of Stars: Maria Callas (special)** Sunday 2:05 p.m.
- **'Thin Man; Powell, Loy (1933)** Monday 9 p.m.
- **'Hester Street' (special)** Tuesday 9 p.m.

Owens-Corning Fiberglas supports public television for a better community.

Owens-Corning is Fiberglas

OWENS/CORNING
FIBERGLAS

**"It's HERE...
5% Personal
Checking
NOW...
at Union National Bank**

"It's what you've been waiting for
...HERE & NOW 5% PERSONAL
CHECKING.

"It's a checking account that pays 5%
interest on all deposits from Day of
Deposit to Day of Withdrawal. That's
right...as long as your balance is over
\$25, your money will be earning the high-
est interest rate any bank, commercial or
savings, can pay on NOW accounts.

"And, it's absolutely free if you
maintain a minimum balance of \$1,000.
If the balance drops below the
minimum, you can still
enjoy all the benefits

of HERE & NOW 5% PERSONAL
CHECKING for a small monthly charge.

"I'm Mike Gallagher, Personal
Banker, inviting you to stop in at any
Union National office and ask your
Personal Banker about HERE & NOW
5% PERSONAL CHECKING.

"It's HERE! It's NOW! It's at Union
National Bank.

"A Personal Banker and 5%
PERSONAL CHECKING...a great
combination."

Union National
A Charter
New York Bank

AFFILIATED WITH
IRVING TRUST CO.
THE OFFICIAL
BANK OF
THE 1980 OLYMPIC
WINTER GAMES

Member F.D.I.C.
107 Washington Avenue,
Albany, New York 518-272-8000
OFFICES: Elsmere,
Guilfordland,
Latham-Watervliet,
N. Greenbush,
Schaghticoke,
Sycaway, Troy (2),
Westgate,
Wynantskill

An Equal
Housing
Lender

The Spotlight

Graphic newsweekly serving the towns of Bethlehem and New Scotland, Albany County, N.Y. • (518) 439-4949

SLINGERLANDS

Highway planning: a glimmer of hope for Rt. 85

State and regional highway planners who for more than a decade have ignored Bethlehem's classic traffic bottlenecks have given local motorists a modest ray of hope that the notorious Rt. 85 will be improved.

A spokesman for the Capital District Transportation Committee, which controls regional highway priorities, said a half-mile extension of the so-called Slingerlands By-pass from Mahar Rd. to LaGrange Rd. to connect with the Cherry Ave.

Extension "is programmed" for going to contract in the fiscal year 1980-81.

Being "programmed" is State Dept. of Transportation (DOT) language for listing the project on a preliminary schedule the spokesman said was

"still tentative." He added, however, that the 24-member CDTC has allocated funds for the project on a tentative basis, and that the project is in a "preliminary planning state" at the DOT.

But highway officials offered Bethlehem and New Scotland drivers zero hope for two other critically needed road projects: extension of the Slingerlands Bypass from LaGrange Rd. and Cherry Ave. to Rt. 85A at the Stonewell shopping center, and elimination of the Rt. 9 bottleneck at the Normanskill viaduct at the Albany city line.

Donald Geoffroy, DOT regional director, also dashed cold water on prospects for resurfacing Rt. 85 between the New Scotland town hall and the hamlet of New Salem. This heavily traveled section of the Capital District's major link with Thacher Park and the Helderberg area is pock-marked with pavement patches and is reminiscent of highways of the 1930s.

In a compromise with several hundred protesting residents of Slingerlands, the DOT last year resurfaced a section of the highway between the Toll Gate intersection and New Scotland. As a concession to the controversy, the department moderated its plans to widen the highway, leaving scores of valuable shade trees in the residential area of Slingerlands intact. The project also left intact several "blind" hills and the infamous sloping curve at Caldwell Blvd. with its utility pole that has abruptly halted scores of eastbound motorists over the years.

The stretch of Rt. 85 between Cherry Ave. Extension and the Blue Cross regional head-

Drivers gnash teeth at 'fragile half mile'

That notorious two-lane stretch of Rt. 85 between Cherry Ave. and the Blue Cross building in Slingerlands represents the thinnest transportation thread in the Capital District.

Police love it because it provides the most secure emergency roadblock within 100 miles of Albany, but rush-hour drivers hate it.

In the winter it means a delay of an hour to an hour and a half during any snowstorm. In the summer the bottleneck costs only five to 10 minutes in rush hour.

Drivers shudder at the thought of any happenstance that would close off that most fragile half-mile—a washout, cavein, traffic accident, fallen wires, whatnot.

By a quirk of geography, the myopia of highway planners and the scarcity of bridges over the Normanskill, any detour would be some 17 times longer than the stretch itself. That's really fragile.

Incredible? Picture a motorist en route to the Blue Cross building encountering a roadblock at the intersection of Cherry Ave. Extension and New Scotland Rd. Which way is the shortest and fastest around the horn?

Two options: Kenwood Ave., through Delmar and backtrack via Whitehall Rd. That's exactly nine miles on the odometer, 11 traffic lights and a minimum of 20 minutes, probably more.

Or, west through Slingerlands to Font Grove Rd. to Krumkill Rd. to Blessing Rd. back to the misnamed Slingerlands Bypass, which doesn't yet by-pass Slingerlands and probably won't before 1990, if ever.

This route is shorter: it's only 8.8 miles to the Blue Cross, and there's only one traffic light.

The fragility of this hourglass half-mile is easily explained: the only two parallel roads are Kenwood Ave. and Krumkill Rd., and they are too far away to be of much help. The nearest bridges over the Normanskill are on Delaware Ave. in Elsmere and Krumkill Rd. in the town of New Scotland.

Hey, Kids!

**Come see
Ronald on
Saturday,
Dec. 9, from
3 to 4 p.m.**

We do it all for you.

132 Delaware Ave., Elsmere

Rt. 85 travelers in Slingerlands for years have referred to the blind rise opposite the Heavenly Inn as "an accident waiting to happen." Last month the driver of a state highway truck heading west came over the rise to find five cars stopped in his lane behind a car trying to turn left into Jeffer's Nursery blocked by bumper-to-bumper morning rush hour traffic. The unidentified driver had no time to brake. He hit the ditch instead of the cars, thus saving a multi-car crash and possibly a life or two. *Spotlight photo*

quarters building has been called the area's "most fragile half-mile" because there is no parallel artery within a mile of it and the shortest route to bypass it is nearly nine miles long. The road, long a major traffic bottleneck, is becoming increasingly congested as traffic volume serving the growing residential areas of Slingerlands, Delmar, Voorheesville and New Scotland pour more

and more traffic into the single, two-lane artery.

The jam will be alleviated in the mid-1980s if the CDTC gives priority to the Mahar Rd. extension.

"All I can say now is that it is part of the current regional plan drawn up seven years ago," the DOT spokesman told the Spotlight. "We are now in the process of updating that plan. We're reviewing the population forecast to determine that that corridor is deficient, but we won't know for another 12-18 months."

The drawn-out schedule is discouraging to the rising

**Wreaths
Roping
Christmas Trees**

*Unusual Christmas Ornaments
Houseplants for Holiday Giving
Wreath Decorations*

**Jeffers
Nursery, inc.**

Open 7 Days a Week
1900 New Scotland Rd
Slingerlands • 439-5555

**NEW
ENLARGED
CIGAR
ROOM**

—MORE BRANDS—
—N.Y.C. PRICES—
—ON BOXES—

J.P. O'Leary
TOBACCONIST

STUYVESANT PLAZA
ALBANY

Forget - Me - Not's
**STOCKING STUFFER
SPECIAL**

**A
GOURMET
TREAT!**

Toast Tongs \$1.25
Recipe Cards 79¢
Recipe Files \$1.00

257 Delaware Ave.
439-1244

number of commuting drivers who clog the half-mile funnel from a wide geographical semi-circle feeding into Cherry Ave. and New Scotland Rd. The only alternate routes to Albany offices and jobs are Delaware Ave. and Rt. 9W, which also have bottlenecks caused by long-outdated facilities. For the Voorheesville area, the lone alternative is Rt. 155 with its unbroken three-mile no-passing zone on a hilly, curving two-lane road.

Residents in the Helderhill area of New Scotland have organized a petition campaign to get action on the bumpy pavement of Rt. 85 west of the Conrail overpass. Said one resident:

"The road now is pock-marked with cold patches that won't last to the first frost heave. The pavement is rough and deteriorating rapidly. The width is obsolete by federal standards, the shoulders are woefully inadequate and there are no provisions for safety. From an engineering standpoint, it is assinine to improve the beginning and end of this stretch while doing nothing in between."

Clarksville health clinic

A free blood pressure clinic sponsored by the American Heart Assoc. and the Onesquethaw Fire Co. will be held at the Onesquethaw Fire House on Plank Rd., Clarksville, Dec. 13 from 7 to 9 p.m. Firemen will be present to answer questions.

LATE BULLETIN

Less than 20 minutes before this issue of the Spotlight was to go to press, word was received from the State DOT that it had allocated \$400,000 for resurfacing the 3.4-mile section of Rt. 85 between the New Scotland town hall and the hamlet of New Salem. The work will be completed in 1979, and includes some work on drainage culverts, the announcement said.

Although the notice carried a November date, it apparently escaped the attention of the DOT's regional director, Donald Geoffroy. Geoffroy told the Spotlight Friday he knew of no projects slated for the Bethlehem-New Scotland area in the near future after being asked specifically about Rt. 85 and Rt. 9W, information that was included in the above article.

Church vandalized

A vandal who entered the Marantha Apostolic Pentecostal Church on Kenwood Ave., Glenmont, the night of Nov. 28 ransacked two offices and tried to pry open a small safe, but nothing was reported missing, according to Bethlehem police. The intruder broke a rear ground-level window, tried to force several doors inside, and smashed two potted plants, police said.

BICYCLE THEFTS

Dec. 4 - Bethlehem Central High School.

DISCOVER THE FIRESIDE SHOP

EVERYTHING YOU NEED FOR YOUR FIREPLACE

log carriers
corn poppers
bellows
hearth rugs
match holders
wood baskets
brooms
screens
andirons
tools
log hoops
grills

UNUSUAL GIFTS for INSIDE and OUTSIDE the HOME

1875 Central Ave.,
Colonie
456-1456

The
Fireside
Shop

Just 2 miles west of Northway Exit 2

SANTA'S HERE!

Sat. Dec. 9 — 12-3

Sun. Dec. 10 1-4

Free Santa gifts for the children!

Mom and Dad—bring the family camera!

CHRISTMAS CACTUS

In bud and bloom \$3⁴⁹ each

The Christmas Flower— POINSETTIAS

\$5⁸⁸ long-lasting variety

Daily 9-6; Sat 9-5; Sunday 10-4

OPEN SUNDAY

Feura Bush Rd.
Glenmont
439-1835

3699
Albany-Carman Rd.
Guiderland
356-0442

AFFILIATE OF J.P. JONAS

This instead of this

Santa's coming soon—
don't let him get dirty in your chimney!

Have **TOP HAT 'N' TAILS**
clean your chimney before Santa comes!

TOP HAT 'N' TAILS
465-6761

5 washes for only \$8.18 plus tax **SAVE \$2.50**

5 Hot Waxes for only \$3.75 plus tax **SAVE \$1.00**

DELMAR CAR WASH
 Opposite Delaware Plaza • 439-2839
 Rear of Delaware Bowling Lanes

PLANTS OF CHRISTMAS by Anne Ophelia Dowden
 20" x 16" 2,000 Signed \$30.00
 A Frame House Gallery Limited Edition Print

Happy Hollyday!

Picture a neatly-wrapped package about 20"x16" under your Christmas tree. The tag says "To Aunt Lil" or "To Granny". Or maybe "To Me". Whichever, someone is going to get a gift never-to-be-forgotten; a life-like grouping of yule-time plants guaranteed to thrive without watering, feeding or special care. *Plants of Christmas* is the perfect gift for that "plant person" in your life.

Northeast Framing
 228 Delaware Ave., Delmar

Tues.-Sat. 10 to 5 **439-7913**

DELMAR
Ballot is slated for ladder truck

Local fire halls will become polling places in their own right Tuesday evening on the occasion of the annual fire district elections, held each year on the second Tuesday of December.

Fire district elections normally attract few voters other than the firemen and their families. Such is the case this year in most local districts, with the exception of the Delmar Fire District, where a mildly controversial referendum on the purchase of a new pumper-ladder truck is on the ballot. Several taxpayers in the Delmar district have privately questioned the need for a replacement pumper with an additional \$45,000 in auxiliary equipment, including a ladder system for fighting fires in large buildings, but only one resident voiced public opposition via a letter to the Vox Pop column in the Spotlight.

Gerald Day, a commissioner of the district, said the Delmar board of fire commissioners felt that a 1,250-gallons-per-minute pumper-ladder combination "is needed to adequately provide the protection needed in the district...and provide a greater margin of safety to our fire-fighters in performing their duties."

Day denied the proposed purchase duplicated the function of the Elsmere Fire Co.'s 85-foot "snorkel," and said the new truck would be financed without increasing taxes. "This equipment will be paid for from the reserve funds and through savings in operations over the next several years, at which time we would expect that the new piece will be delivered and placed in service."

The new truck would replace a 1966 pumper that has two years remaining of the 15-year "normal" period before the fire truck is considered obsolete, Delmar Fire Chief William Wright said. "We want to turn this one in while we can still get a good price for it, and it will take two years to get delivery on the new truck." A straight replacement truck now costs approximately \$105,000, he said.

Day said the department planned to finance the new truck by allocating \$75,000 from the capital reserve fund and borrowing up to \$75,000 through issuing serial bonds.

Tuesday's ballot will have two propositions for the voters.

ANSWERING SERVICE
 BUSINESS & PROFESSIONAL

Telephone Exchange
 24 Hours a Day

CALL 439-4981

Sparkling Christmas Buys

Boys' Rob Roy Knit Shirts

Reg. \$9.50 **now \$7.50**

Men's Flannel Shirts

Reg. \$14.98 **now \$10.98**

Large Selection of Ladies' Robes

From petite to XXL **\$10 and up**

DELMAR DEPARTMENT STORE

Christmas Hours: Mon-Fri 10-9, Sat. 10-6

Layaway

one to authorize purchase of the pumper-ladder and the other to authorize the financing by tapping the reserve fund and floating a bond issue.

Delmar district voters also will elect a new fire commissioner to fill the unexpired term of the late commissioner Blake Case, who died in August, and to elect a commissioner to a regular five-year term. Also on the ballot is the office of district treasurer for a three-year term.

In Slingerlands, John Pendleton is seeking a five-year term as commissioner and Walter Roberts a two-year term as treasurer. Both are incumbents.

In Elsmere, incumbents Richard Hendrick and Gordon Morris are seeking reelection as fire commissioner, five years, and secretary-treasurer, two years, respectively.

Charles Fritts of Glenmont is seeking a new five-year term as fire commissioner in balloting at Selkirk Fire Dept. No. 2 fire house in Glenmont.

Polls are open at all fire stations from 7 to 10 p.m.

Homemakers celebrate

Glenmont Homemakers will meet Wednesday, Dec. 20, at 8 p.m. at Glenmont Community Reformed Church. The group will have a Christmas party arranged by Linda Lamauree, chairman; Kathy Lanahan, Ruth McGraw, Isabel Heilman, Norma Goodrich, Jeanne

Oathout and Sandy Callaghan. Miss Petra Visch, an exchange student from the Netherlands who has been living with the Robert Burns family in Glenmont, will be the guest of honor.

Candlelight concert

The Capital District and Northeastern chapter of the American Recorder Society will present a candlelight concert, Sunday, Dec. 10, at 4 p.m. at the Helderberg Reformed Church, Rt. 146, Guilderland Center. A free will offering will be taken. A social hour will follow the concert.

Town budget open

A summary of the town of Bethlehem's 1979 budget showing the allocations of federal revenue funds is available for public inspection at the town hall, 393 Delaware Ave., Delmar, according to an announcement by Marion T. Camp, town clerk. Hours are 8:30 to 4:30 weekdays.

GRAND OPENING

introducing

The Paper Route

Your One-Stop
Party Center

Let us help you with
your holiday party needs.

PLATES • NAPKINS • GLASSES • TABLE COVERS
DECORATIONS • FAVORS • HATS • INVITATIONS

also featuring

COMPLETE PARTY SUPPLIES FOR
BANQUETS • WEDDINGS • BIRTHDAY PARTIES
COCKTAIL PARTIES • DINNER PARTIES • SHOWERS

CAKE DECORATING SUPPLIES BY Wilton

1827 Broadway, Menands
463-3398

Just off I-787 south of Montgomery Wards

DiNAPOLI & DiNAPOLI

NEW YORK STATE

GUILD OPTICIANS

HOURS:

1 Delaware Plaza
Delmar

Monday-Friday
9 a.m. to 5:30 p.m.

Tuesday Evening
7-8:30 p.m.

Saturday
9 a.m.-1 p.m.

439-6309 439-9191

Douglas Marone, Manager

457 Madison Avenue

9-5:30 p.m. Monday-Friday
8:30-1 p.m. Saturday

449-3200

Save 10%
on our Christmas
Gift Certificates
(from now until Dec. 30)

Save 20%
on Non-Prescription
Sunglasses

NOW OFFERING
**RENTAL
EQUIPMENT**

Check
Our Rates!

L.C. SMITH
LAWN AND
GARDEN EQUIPMENT

154-B Delaware Ave.
(next to Delaware Plaza)

439-9746

LOOKING FOR A PRINTER WHO CARES? artcraft associates

*will carefully design your brochures,
programs and promotional literature,
quickly and reasonably*

489-2231

855 Central Avenue
Albany, N.Y. 12206

Ask about our pick-up & delivery service

SHUTTLE HILL HERB SHOP

Herbs & Spices
for cooking & for fragrance

Large selection of
Fine Teas, Jams & Jellies

Herb Teas

CORNER DELAWARE, ELSMERE AVENUES
DELMAR, N.Y. BEHIND PHARMACY

Make Your Own . . .

Jewelry

18 Boxes of New Beads

For the New Look in Corded Jewelry & Belts

Macrame

Christmas Decorations & Gifts Galore

. . . For Christmas

P.S. Visit Our Unique Finished Jewelry Room

CROSSROADS TO CREATIVE HANDS

414 Kenwood Ave., Delmar 439-1883 Mon-Sat. 10-5
Thurs 'til 9

VOORHEESVILLE Board to decide on funeral home

As a spectator attraction, Voorheesville's marathon funeral home controversy has been losing its appeal: only 14 residents showed up at Public Hearing IV last week and the excitement was nil. It started with an overflow crowd in August, dwindled to 35 in September and 25 in early November.

Even fewer were expected this week when the five-member zoning board of appeals was to hear the petition of a second undertaker-applicant, Benjamin Meyers of Delmar, for a special use permit to establish a mortuary on Maple Ave. opposite the Grand Union.

The board, chaired by Edward R. Smith, was expected to approve the application by Herbert W. Reilly, Jr. of Voorheesville to convert the 10-room residence at 9 Voorheesville Ave. into a funeral home. Reilly's petition, originally filed in August, has been reviewed and rewritten in a fourth-month struggle against bureaucratic red tape through three local boards and one county board along with a raft of state environmental requirements.

Bruce G. Brunk, proprietor of Voorheesville's only funeral home, continued his long battle to block the application. Brunk registered the only formal

opposition at last week's hearing, which was postponed from Nov. 6 by a legal technicality.

Unless a new and unexpected technicality crops up, the board has little choice other than to approve the petition. Reilly's presentation of an eight-count documentation of compliance with governmental requirements, which was accepted by the board in a public statement at the hearing, virtually assured the applicant of a favorable ruling.

Brunk, however, submitted a number of letters and a citizen petition he said contained 114 signatures in opposition to Reilly's application. "I probably do 42-45 funerals a year," he told the board, "and the need has never exceeded my capacity in serving this village of 3,300 residents. I'm protesting this special use permit on the basis of additional traffic hazards. The public convenience and welfare will not be served by granting this permit."

Smith said Reilly's application had been approved by the village planning commission and the Albany County planning board.

Tea at museum

The Bethlehem Historical Assn. will hold its annual Christmas silver tea on Dec. 10 from 3-6 p.m. at the museum in the Old Cedar Hill School House, Rt. 144 and Clapper Rd., Cedar Hill. Friends and prospective members are invited.

-----COUPON-----

JOHN'S

SINCE 1921

Haircut Bonanza

Bring this ad to **Sylvie, Ray or Lori**
during the month of **December**

Haircuts Only \$2⁷⁵

SOUTHGATE UNISEX SALON
439-1944
Rear 339 Delaware Ave., Delmar
Open Mon thru Sat • Weds & Fri Nights

BETHLEHEM

Schools mandate worker physicals

A recent school board decision will require that all new employees of the Bethlehem school district will have to pass a physical exam before they can begin work.

Previously only cafeteria workers and bus drivers were required by state law to take a physical exam. The board decision would guard against new workers who arrive on the job with a pre-existing health problem.

"The district wants to be sure that someone coming to work carrying with them a health problem will not get workman's compensation," says Ann Treadway, a spokesman for the board. "The decision will be protection from all kinds of claims where there may have been a pre-existing condition."

Cubs hear speaker

Cub Scout Pack 81 of Selkirk learned how mountains are formed at the Nov. 29 pack meeting at A.W. Becker School. Don Videgar, a geologist studying at SUNY at Albany gave a slide talk in conjunction with the scouting theme of the month, "High Country". The pack is conducting their paper drive for another week. Anyone who has papers to contribute can call 767-9288 or 439-2162.

GRAND OPENING

SATURDAY, DEC. 9

Antiques, Glassware, Good Used Furniture

BILL & LOU'S EXCHANGE Inc.

154-B Delaware Avenue — across from OTB

439-2507

Drawing for Prizes Dec. 23

Mohawk Carpet's 100th Anniversary End-of-Year Sale

Just in time for the holiday season, great once-in-a-hundred-years bargains from the looms of Mohawk. You might have to look for another century before you find buys like this:

C. B. CLARKE, INC.
FOR
INSURANCE
CALL

Burt Anthony

Heavy snow is on the way—does your homeowner policy cover roof collapse and ice backup? Call 439-9958 and let us check your policy.

339 Delaware Ave.
Delmar

MOHAWK'S
All in Favor

Reg. \$9.99 **NOW**

7⁹⁹ sq. yd.

1978
MOHAWK
CARPET
CENTENNIAL

MOHAWK'S
Canyon Paradise

Reg. \$15.99 **NOW**

10⁹⁹ sq. yd.

VOORHEESVILLE CARPET CO.

Mon. to Fri. 9-5 • Thurs. til 7:30 • Sat. 11 to 4

43 S. Main St. **765-4489** Voorheesville

THE Clothes Horse

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

FASHION HIGHLIGHTS
in.
Sportswear & Casual Clothes

Monday, Tuesday, Wednesday
& Saturday 10 a.m. to 6 p.m.
Thursday & Friday 10 a.m. to 10 p.m.

BETHLEHEM Family to sue in cycle death

The mother of a 19-year-old Albany youth who was killed when his motorcycle went out of control and crashed during a police chase has served legal papers on the town of Bethlehem.

Mrs. Rose Mary L. Deaton, 172 Whitehall Rd., last week filed a notice of claim against the town, a legal technicality

preliminary to suing for damages. The notice stated that Mrs. Deaton intended to seek \$200,000 in damages for the "wrongful death" of her son, Edward E. Deaton, last Oct. 11.

The legal paper contends the youth was struck by a police car operated "in a negligent manner" by a Bethlehem police officer.

Deaton was fatally injured when his motorcycle crashed on New Scotland Ave., Albany, about 150 feet east of Krumkill Rd. Reports of the incident in the police files in Albany and in Bethlehem state the police car, operated by Officer Theodore Wilson, had pursued Deaton on Delaware Ave. and Whitehall Rd. just prior to the accident at 5:19 a.m., but there was no mention in the reports that the car had struck the cycle.

Wilson's report said the pursuit began on Delaware Ave., Elsmere, west of the Normanskill viaduct as a result of an alleged traffic violation by the cyclist. James H. Doran, Albany attorney retained by Mrs. Deaton, said the accident resulted from "an illegal pursuit," contending that "there was no reason for the chase."

'LIVE' COOKING DEMONSTRATION DEMO SPECIAL:

SAVE! \$114.85

on this *Amana. Radarange* GIVEAWAY

WITH THE PURCHASE OF ANY 675 WATT AMANA RADARANGE

	RETAIL
AMANA POPCORN POPPER.....	29.95
AMANA COOKKIT....	34.95
AMANA COUNTRY COOKER.....	19.95
3 COOKING SCHOOL CLASSES....	30.00

COMBINED VALUE **\$114.85**

MODEL RR-10
AMANA, BACKED BY A CENTURY
OLD TRADITION OF FINE
CRAFTSMENSHIP!

- Remembers up to 4 cooking programs
- 10 Cookmatic Power Levels
- Holds food at serving temperature without shutting off
- Automatic Temperature Control System cooks food with remarkable accuracy
- Automatic clock control for absentee use.

Amana.

EXCLUSIVE 5 YR. WARRANTY
FULL...1st YEAR ON ALL PARTS AND LABOR
FULL...FIVE YEARS ON MAGNETRON TUBE,
TRANSFORMER, AND STAINLESS STEEL CAVITY
LIMITED...2nd YEAR ON ALL ELECTRICAL PARTS

Amana.

HAS PROVEN SAFETY
AFTER PASSING A SERIES OF TORTURE TESTS,
5 AMANA RADARANGES BECAME THE ONLY MICRO-
WAVE OVENS TO BE GRANTED A U.S. GOVERNMENT
EXEMPTION FROM THE REGULATION REQUIRING
THE DISPLAY OF A WARNING LABEL.

VISIT OUR SHOWROOM | FEATURING WOOD-MODE CUSTOM CABINETRY

DELMAR INTERIOR DESIGN

by Delmar Construction Corp. • 228C Delaware Ave., Elsmere

439-5250 • 439-1620 • 439-2350

ROGERS

WARM- UP SUITS

from **\$24⁹⁵**

for Christmas

SPORT & SKI SHOP

DELAWARE PLAZA
439-4545

E. GREENBUSH PLAZA
477-9104

SANTA CLAUS is coming to Delaware Plaza Sat., Dec. 9, 10 a.m.-1 p.m.

HAVE YOUR PICTURE TAKEN WITH SANTA at Baskin-Robbins, 12-1

BETHLEHEM Cable TV firm to boost rates

Bethlehem Video, Inc. has advised Bethlehem town officials it intends to file for a rate increase for local subscribers to its cable television service.

Supervisor Tom Corrigan said the notice received in town hall Monday did not specify how much of a rate hike the firm would seek.

Under present law, the town board must hold a public hearing before it considers an application for a rate increase. Cable TV rates have been rising in other areas, a spokesman for the firm said.

Corrigan's comment: "We will schedule a hearing when they submit a proposed rate schedule. The burden of proof is on them."

ROGERS

CROSS-COUNTRY SKI PACKAGES

from **\$89⁹⁵**

All quality
brands

SPORT & SKI SHOP

DELAWARE PLAZA
439-4545

E. GREENBUSH PLAZA
477-9104

Country club event

A Christmas bridge luncheon for members and guests will be held at the Albany Country Club Dec. 20. The women's association of the club recently installed Mrs. Walter Murray of Menands as president, succeeding Mrs. Harold Moore of Delmar, during a Christmas greens demonstration meeting last month. Co-chairmen of the event were Mrs. William Bennett of Delmar and Mrs. Rudolph Gardner of New Salem.

**L.J. MULLEN
PHARMACY**
256 Delaware Ave., Delmar
439-9356 • Open every day

Hallmark

Fragrant Gift Soaps

Delicately scented gifts from Hallmark. Select a soap and dish ensemble or beautiful decorator soap bars.

\$2.75 - \$4.95

© 1978 Hallmark Cards, Inc.

GIFTS THAT SAY YOU CARE™

THE PAPER MILL
DELAWARE PLAZA
439-8123

Santa's mailbox

Santa Claus will collect his mail this year in a mailbox outside the children's room of the Bethlehem Library. For personal responses, send a letter to Santa and enclose a stamped, self-addressed envelope.

On tennis team

Mary Lortie, daughter of Edward Lortie, 11 Village Dr., Delmar, was a member of the Hartwick College women's tennis team during the fall season. She is a freshman at the college.

Be an angel . . .
choose
the gifts
he'll like best
from the store
he likes most!

- | | |
|---|---------------|
| TIES:
by Rooster and Bronzini | from \$6.50 |
| SWEATERS:
by McGregor, Jantzen & Lord Jeff | from \$22.00 |
| SLACKS:
Solids and Patterns | from \$25.00 |
| GLOVES:
by Gates | from \$10.00 |
| SPORTCOATS:
by Cricketeer, Mavest & Jaymar | from \$80.00 |
| SUITS:
by Cricketeer | from \$140.00 |
| DRESS SHIRTS:
by Van Heusen and Career Club | from \$11.50 |

Gift Certificates
Available

HOLIDAY HOURS
Mon.-Fri. 10-9:30
Sat. 10-6 • Sun. 12-5

PAUL MITCHELL'S MEN'S WEAR

Delaware Plaza
Phone 439-3218

**Give the Spotlight for Christmas.
The perfect gift for a neighbor
... and it lasts all year!**

THE SPOTLIGHT, 414 Kenwood Ave., Delmar, N.Y. 12054
Please send the Spotlight to:

Name _____

Address _____

_____ Zip _____

Send gift card signed _____

One year \$6—two years \$10

Church pageant planned

"The Joyous Gift," an old-fashioned Christmas pageant, will be presented by the Women's Fellowship of the Bethlehem Community Church on Monday, Dec. 11, at 7:30 at the church on Elm Ave., Delmar. Community families are invited.

The pageant under the direction of Mrs. Gerald Winn involves over 50 people. Musical effects will be provided by Dorothy Nelson playing the marimba, flutes will be played by Jean Rainkin and Mrs.

Richard Pierce, and Mrs. David Bittner and Fred Eckel will provide the string portion. Mrs. James Hale will play the piano and organ.

Lamaze classes start

Classes in the Lamaze method of prepared childbirth will begin the weeks of Dec. 4 and Dec. 18 in Albany. Women should plan to begin the six-week series of classes at the end of the seventh month of pregnancy. For information contact Melody Brennan, 439-6353, or Ethel Cooper, 765-4572.

College concert

The Wind Ensemble of The College of Saint Rose will present a concert on Monday, Dec. 11 at 8 p.m. in St. Joseph's Auditorium, 985 Western Ave., Albany.

**AGWAY PETROLEUM
BRINGS DOWN THE COST OF
CHRISTMAS WITH A
COUPON BONANZA**

DECEMBER 4TH THROUGH 9TH ONLY

Turn to Agway Petroleum for a good reason—savings. Big savings on quality brand-name products.

This Christmas why not give your home a lasting gift and your budget a boost? Cash in these coupons at Agway!

CLIP THESE COUPONS WORTH UP TO \$106.

AGWAY PETROLEUM **SAVE \$50**

ON A CALORIC GAS RANGE (RHP-350)
REG. \$399.95
SALE \$349.95

- Black-glass oven window
- Ultra-Ray® Broiler—saves fuel

10% DISCOUNT ON ANY OTHER RANGE IN THE LINE

AGWAY PETROLEUM **SAVE \$30**

ON A TWIN-BURNER BROILMASTER LP GAS GRILL (G1000-TX-PL)
REG. \$259.95
SALE \$229.95

- Infinite burner adjustments
- Rust-free aluminum construction

OR 10% DISCOUNT ON ANY OTHER GAS GRILL IN OUR LINE

AGWAY PETROLEUM **SAVE \$16**

ON A SKUTTLE HUMIDIFIER (MOD. 45SH)
REG. \$95.00
SALE \$79.00

- Enjoy 70° comfort with your thermostat set at 65°
- Directions included—easy to install

OR 10% OFF ANY OTHER HUMIDIFIER IN OUR LINE

AGWAY PETROLEUM **SAVE \$10**

ON A CLOCK THERMOSTAT (W/R 1F 70-20)
REG. \$59.95
SALE \$49.95

- Directions included—easy to install
- Automatic fuel savings while you sleep

OR SAVE 10% ON ANY OTHER CLOCK THERMOSTAT IN OUR LINE

AGWAY PETROLEUM
DOES MORE THAN BRING DOWN THE COST OF WINTER.
Port of Albany
Albany, New York 12202
463-6615

GP GIRARD PERREGAUX
ULTRA-THIN QUARTZ CHRONOMETER

This ultra-thin quartz chronometer combines accuracy slimmness and elegance to the highest degree. Accented with synthetic sapphire crystal, water-resistant. 18K gold—\$1500, Stainless steel—\$500. To wear or give with pride!

Fuhrman's inc.
Jewelers
67 State St., downtown Albany
OPEN 9:30-5:00 Mon thru Sat

At Voorheesville Elementary School, Jeannette Ochse, center, listens intently as Mrs. Gail Michalak leads a reading lesson. That's Vicky Mercer on the right. *photo by Fran Smollar*

BETHLEHEM

Home decoration competition on

The Bethlehem Garden Club is sponsoring a holiday home decorating contest for the residents of the town of Bethlehem.

The announcement said the club initiated the contest to encourage natural beautification, and prizes will be awarded to the most attractive outdoor arrangements using natural materials such as pine cones, teasel and greens.

Judging of the decorations will be done the week after Christmas by the members of the beautification and conservation committee composed of Jeanne Brown, Mrs. Sam D.

Freeman, Mrs. Clark H. Gal-
loway and Mrs. Edward V.
Howell, and by the president
Mrs. Edward R. Dillon, Jr.
Entry blanks are available at
the desk in the Bethlehem
Library.

social security

Q. My ex-husband died last month. Can I get survivors benefits on his social security record? We had no children.

A. You may be eligible for monthly survivors checks based on your ex-husband's work record, provided you are 60 or older (50, if you're disabled) and you were married for 20 years or more (10 years for benefits starting January 1979). You can apply at any social security office.

Hamilton Street Gallery

GRAPHICS SCULPTURE PAINTINGS

"This holiday season, give fine art—

The gift that appreciates which you'll be appreciated for . . .

or

Give our gift certificates which are always in season."

POSTERS PLUS

ART POSTERS - REPRODUCTIONS - CUSTOM FRAMING

**Norman Rockwell
OUTWARD BOUND**

Multi-colored collotype, 29x35
\$30

295 Hamilton Street, Robinson Square, Albany
Sundays 1-5, Monday-Saturday 10:30-5:30
Thursday 'til 9 **434-4280**

C
o
u
n
t
r
y
C
o
r
n
e
r

- Beautiful Selection of Handmade Quilts
- Handcrafted Lamps, Dried Flower Shades
- Antiques

- Unusual Christmas Decorations

AT

The Country Corner

449 DELAWARE AVE., DELMAR • 439-6671

Open 10-9 daily 'til Christmas

"NEVER ON SUNDAY"

Give an ANYTHING BOOK to the person who has everything

A variety of blank books that can be used for diaries, plans, poems, receipts, sketches . . .

ALSO A SPECIAL SECTION OF
**BONANZA
SALE BOOKS**

Book House

489-4761

of Stuyvesant Plaza

STUCK FOR THE PERFECT GIFT?

Do something different yet practical this Christmas—
Give a gift certificate for material to re-decorate a favorite room!

From \$10 and up. To make this gift even more attractive, we'll give a discount when the material is chosen. Certificates may be purchased at either store, or send us a check and we'll mail it to you.

MILLER PAINT

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

**We have ready-made
DOLLHOUSES**

in stock

(largest selection in upstate N.Y.)

Plus a Complete Line of

Furniture	Wallpaper	Tools
Accessories	Houseplans	Lumber—
Lighting	Books	Bass
Carpets	Magazines	Cherry
		Walnut
		Mahogany

**One Stop Shopping For All of Your
Christmas Needs in Miniatures**

MOUNTAIN MINIATURES, INC.

104 Maple Ave.
Altamont

Bus. 861-7402
Home 861-6569

Hours: Mon.-Sat. 10-5, Sun. 1-5

Now through Christmas Open 2 nights—
Thurs. & Fri. 10-9

Mastercharge

Layaway

Visa

SPOTLIGHT PROFILE

Kids losing their 'YES man'

As Rex Trobridge prepares to retire, he is not reluctant to admit that he has been a YES man for eight years.

Trobridge will soon step down as director of Bethlehem's Youth Employment Service (YES), a position he has held since 1970 when the service was organized at the request of town residents.

"I told town Supervisor (Bertram Kohinke) that I'd get YES off the ground, but there was no blueprint involved," said Trobridge of the organization that he has since almost single-handedly run. "I had to set up my own rules. I wasn't told what to do at all, and I've been my own boss completely. The only plan was to help young people between 14 and college age get work."

Finding work for the community's young adults he did, filling 531 jobs the first year and 5,227 jobs during his eight-year stay. That kind of performance drew few complaints, and the job seems to agree with Trobridge, a tall man with a full head of silver hair who looks much younger than his 69 years.

"I'm happy with this job," says Trobridge, smiling. "It's kept me off the streets."

In the beginning the job also kept him busy. "It was a good

Rex Trobridge

six months before I got the control system finalized," he says. He decided to operate on a variable schedule, mornings in the summer and afternoons the rest of the year, to make the service more available to prospective employees. Basing the service on business techniques, he installed an answering service, organized a list of jobs available, and began a log book of everything that transpired in the office.

Right from the start he was matching eager young workers with jobs in the business sector and in the home services field, mainly handyman work, babysitting and housework. Trobridge feels his office provides a "community service" for Bethlehem and its residents.

"The biggest satisfaction for me was to get in community service for the first time in my life," he says. "It's given me a

Member of the New York State Guild of Prescription Opticians

We will be happy to fill your eye doctors' prescriptions

Buena's
**OPTICIANS,
INC.**

BY BAUSCH & LOMB

**Soft
Contact Lenses**

- | | | |
|--|------------------------|--|
| <ul style="list-style-type: none"> • SAME DAY FITTING • FREE TRIAL • TOTAL MONEY-BACK GUARANTEE | <p>\$195.00</p> | <ul style="list-style-type: none"> • NO BOILING • ONE YEAR UNLIMITED VISITS • INSTANT REPLACEMENT |
|--|------------------------|--|

Mon.-Fri. 8:30 to 5 • Sat. 8:30 to noon
NOW OPEN THURS. EVES. TIL 8

TOM HUGHES
Delmar
228 Delaware Ave.
439-7012

GREAT HOLIDAY IDEA!
A Gift Certificate for fashion eyewear or contact lenses from **BUENA'S OPTICIANS**

MIKE BUENA
Albany
71 Central Ave.
434-4149

QUALITY ANTIQUES

Christmas Cards • Ornaments • Napkins
Candles • Arrangements • Wreaths
Toys • Toy Boxes • Dollhouses • Quilts • Afghans

Whippoorwill Country Store

861-5539 • 186 Main St., Altamont

Christmas Shopping Hours:

Tues 11-5, Wed, Thurs, Fri 11-8, Sat 11-6, Sun 1-6

chance to settle down quietly and become part of community life."

Children have been another bonus for Trobridge, who is both a father and grandfather. "Working with kids increases your respect for them," he says, remembering the children he has seen come and go in the troubled 70's. "In the last three years kids seemed to become more responsible. They went through a wild confused stage, but we all have to be more patient."

The nature of his job puts considerable responsibility on his broad shoulders. "We're in a position of considerable trust, kind of a 'proxy parent'," he acknowledges. "Some kids won't listen to parents, but will listen to a stranger."

And if the job situation is grim, Trobridge won't hesitate to suggest a little initiative. "We encourage them to get out on their own and do some door-to-door knocking, particularly kids under 14. I tell them to walk down the streets ringing door bells."

In the future, Trobridge plans to "relax, take life easy and enjoy my grandchildren."

His resignation was received by the town board last week. A successor is not expected to be announced for several weeks.

ROGERS

JUNIOR SKI PACKAGES

from **\$79⁹⁵**

*all name
brands*

SPORT & SKI SHOP

DELAWARE PLAZA
439-4545

E. GREENBUSH PLAZA
477-9104

TOAST the NEW YEAR in!

At Our Gala New Year's Eve Party!

— Pink Champagne —

DINING & DANCING

— Appetizers —

Florida Fruit Cocktail or Onion Soup

— Entree —

Country Gentleman

(Rib Steak and Lobster Dainties)

Prime Rib of Beef

(Broiled To Your Taste)

Shrimp [Any Style]

The Above Dinners Served With Salad, Vegetable, Potato,
Dessert and Coffee.

COFFEE & DANISH SERVED FOR BREAKFAST

Music, Dancing and a Live Show
Noisemakers, Hats and Much, Much, More!

\$35 Per Couple

\$20 Single

Come One, Come All. Make Your 1979 New
Year's Eve Party A Year To Remember.

LIMITED RESERVATIONS, SO CALL TODAY!

Bartke's

The Family Restaurant

Route 9W

Tel. 756-2241

Ravena, New York

Your Hosts Keyvan & Kaveh Ghovanloo

Pink Champagne Toast For All!

Gifts For the Family

GET THEM ALL AT DELAWARE PLAZA

Support Spotlight advertisers

ELSMERE

Firemen to host hazard seminar

A 20-hour seminar on the handling of hazardous materials will bring more than 90 attendees to the Elsmere firehouse this weekend as part of a nationwide safety program.

The seminar, one of 10 held so far in states from Ohio to Texas, is led by professional instructors sponsored by the National Fire Protection Assn. Among the attendees in Elsmere will be representatives of most area fire departments, several industrial firms, and trucking companies, Civil Defense officials from Harrisburg, Pa., and the Connecticut State Police. The seminar is co-sponsored by the town of Bethlehem.

Of particular local interest are the 963 slides which illustrate the three-day program, many of which were filmed in

Professional cameramen shooting slides in Elsmere. *Spotlight*

Elsmere by a camera crew operating in the Elsmere firehouse and the fire training facility off Kenwood Ave.

Egg nog at Legion

Members of the Nathaniel Adams Blanchard Post will hold their annual egg nog party at the post rooms in Elsmere Sunday afternoon, Dec. 17.

ROGERS

APPAREL

Light-years ahead in the ski-fashion world

SPORT & SKI SHOP

DELAWARE PLAZA
439-4545

E. GREENBUSH PLAZA
477-9104

The **D**
E
L
I
-
D
O
W
N
S

—PROPER ATTIRE REQUIRED—
—MUST BE 21 OR OVER—

Open 7 days a week

Lunch served from 11 a.m.

Happy Hour (half-price drinks)
4:30 p.m. to 6 p.m.

465-9890

THE SUNDAY BRUNCH

Eggs, Bacon, Homefries
Bloody Marys, Champagne
12:00 to 3:00

Paul's Special "Eggs Benedict"

THE DELI LUNCH

Homemade French Onion Soup plus Lox & Cream Cheese on a Bagel

OUR SUPER SANDWICHES

Join Us!

DISCO

LOCATED JUST 5 MINUTES FROM ALBANY:

Take I-787 south to the end. Right onto Rt. 9W for 2 miles. We are beneath the Center Inn.

Senior Citizens

THE BOWERY Restaurant

December 10, 1978

Soup du Jour
Salad Bar

Yankee Pot Roast
or

Seafood Newburg
in a Patty shell

White Rice

Potatoe Pancake

Buttered Carrots

Dessert du Jour

Beverage

\$3.95 per person
served between noon & 8pm

Quality Inn

1-90 Albany Arterial
at Everett Road

438-8431

The Most Comfortable
Place . . . Under the Sun

Thirteen-acre homestead of Dr. Ray A. Elliot, Jr. in Slingerlands.

BETHLEHEM

Board approves student tuition

A Bethlehem Central High School sophomore will be able to continue with her class until graduation despite her family's move outside the school district.

The Bethlehem board of education last week approved the application of Vincent O'Leary, 113 Berwick Rd., Delmar, on behalf of his daughter, Catherine, a member of the class of 1981. O'Leary, recently named president of the State University of New York at Albany, is moving into a residence at 1751 New Scotland Rd., Slingerlands, which has been leased by the state for his family.

The 13-room dwelling, located on a 13-acre estate with two large barns, greenhouse, lighted tennis court, tree nursery and a bass-stocked lagoon, is adjacent to the westerly border of the Bethlehem district, but is in the Voorheesville school district. Buses of both schools make regular runs

on Upper Font Grove Rd. along the district line.

A school board spokesman said the amount of tuition would not be determined until next year's school budget is finalized. Tuition for out-of-district pupils during the current year was set at \$2,250, but there are no out-of-district pupils in the system at this time.

The Slingerlands residence is being leased from Dr. Ray A. Elliott, Albany plastic surgeon. The house, a showplace in the Tri-Village area, was built in 1921 by the late Prentiss Carnell, Sr., president of Albany Business College, and later was occupied by his son and family.

**Bartke's
FAMILY FOOD FESTIVAL**

Nov. 27-Feb. 28, Monday-Thursday

\$3.95 per person
(\$2.50 children under 12)

Roast Beef • Roast Turkey • Roast Chicken
served family style

Rt. 9W 756-2241 Ravena

We're Starting Our 30th Year!
We Make Our Own

20 FLAVORS, FEATURING
Irish Coffee Eggnog Rum Raisin

**TOLL GATE
ICE CREAM & COFFEE SHOP**

in Slingerlands
Serving Lunches & Dinners
from 11 a.m. to 10 p.m., 7 days a week

**LOOK!
Pre-Christmas
SALE**

ALL MERCHANDISE
15-20% off
AUDIOVOX, HITACHI,
TECHNICS, FISHER,
SANYO, CLARION

1 YR. GUARANTEE
ON ALL TELEVISION
REPAIRS

**F & M
RADIO**

2560 Rt. 9W, Selkirk
767-9277
767-9964
Open Sundays

Seafood Restaurant Inc.
Rt. 9W W. Cossackie, N.Y. 12192
N.Y.S. Thru Exit 21B
1-731-9905

STOP

fighting Christmas shoppers,
standing in long lines and
worrying about sizes and colors!

**Give a Red's
GIFT CERTIFICATE!**

In any amount—always a perfect fit!

SUNDAY SPECIAL—December 10
Full Course
Fresh Ham **\$5.50**

*Veldhuis
Unisex
Styling*

Just a phone call away...
from a more beautiful you.

154-A Delaware Ave., Elsmere
Open Monday thru Saturday
439-9292

FIRE SALE

continuing until all merchandise exposed to smoke is gone

TENNIS RACKETS
SKIS
SKI BOOTS

Reduced
10-20%

TENNIS SHOES
RUNNING SHOES
BASKETBALL SHOES

SKI JACKETS from \$27 (mens) \$33 (womens)

SKI SUITS from \$55 (mens) \$50 (womens)

SKI PANTS from \$30 (mens & womens)

TENNIS SHORTS

from \$5 (mens) \$4 (womens)

TENNIS SHIRTS

from \$8 (mens) \$3 (womens)

WARM-UP SUITS

from \$20 (mens) \$30 (womens)

TENNIS

SKIRTS \$5

DRESSES \$6

T-SHIRTS \$2

RUNNING
SHORTS \$2

COURTSIDE

SNO-FUN

DELAWARE & ELSMERE AVENUE, DELMAR • 439-6803
MONDAY-FRIDAY Til 9 • SATURDAY Til 6

Private sewage plant is cited

Albany County health authorities have ordered the town of Bethlehem to take over operation of a small private sewage treatment plant on Blessing Rd., Slingerlands, which they contend is not being maintained to standards.

Bethlehem Supervisor Tom Corrigan said the town board had been notified by the Albany County Dept. of Health that department officials "were concerned" about the operational status of the facility, and had ordered the town to operate it on an emergency basis.

The treatment facility is located on the north bank of the Normanskill 200 feet west of Rt. 85. Corrigan said the facility is on a tract of land mortgaged to First Mortgage Investors, a Florida banking firm that foreclosed on the property but did not assume responsibility for operation of the plant. The facility has been maintained recently by the management of the two apartment complexes, Bethlehem Terrace and Meadowland Apartments, he said.

Representatives of the health department, town board, department managers and the mortgage firm met last week in an attempt to resolve who would operate the plant on a permanent basis, but no decision was reached.

New store opens

An Elsmere man, Henry Cohen of 6 Groesbeck Pl., is vice president of a new retail party store in Menands. The Paper Route, featuring party supplies and decorations, recently celebrated its grand opening at 1827 Broadway, Menands, a mile south of Montgomery Ward's. James Flynn is manager of the store, which also carries a display of cake decorating supplies, baking supplies and a special section for weddings featuring bridal and remembrance gifts.

Have you renewed your subscription?

ROGERS

Gifts for the Runner

JOGGING SUITS

from **\$24⁹⁵**

SPORT & SKI SHOP
DELAWARE PLAZA
 439-4545
E. GREENBUSH PLAZA
 477-9104

L.J. MULLEN PHARMACY

256 Delaware Ave., Delmar
 439-9356 • Open every day

Hallmark

**Buy Christmas Cards Early--
 and Take Advantage
 of This Great
 Holiday Cookbook Offer!
 Special Price \$1.50**

...with Hallmark Christmas purchase of \$5.00 or more. Come see our wide selection of new Hallmark Christmas cards — a variety of designs and messages to help you remember friends and family. Beautifully. And with your purchase take advantage of our great Holiday Cookbook offer. Eighty pages of recipes and creative ideas to make family holidays throughout the year festive celebrations! Hurry! Cookbook supply limited.

GIFTS THAT SAY YOU CARE

THE PAPER MILL

DELAWARE PLAZA
 439-8123

We'll make your motor sing

BAILEY'S GARAGE

Phone: Delmar 439-1446
 Oakwood Rd., Elsmere

Pot smokers charged

Five Bethlehem Central High School students were arrested when a Bethlehem police officer on patrol found them smoking marijuana in a parked car in Slingerlands at 10:10 a.m. Monday. Officer Keith T. Becker made the arrest on McCormack Rd. near the Normanskill creek after a search of the car produced two plastic bags of marijuana, one water pipe and four other pipes containing residue of the drug, police said. The students, all

male, are 16 and 17 years old, and one is 18. Their names were withheld because of their ages.

New local business

A new store in Elsmere's "mini-mall" at 154 Delaware Ave. will celebrate its "grand opening" Saturday. Bill and Lou's Exchange, Inc., operated by Mr. and Mrs. William Johnson of 47 Salisbury Rd., Elsmere, carries antiques, used furniture and glassware among other items.

Winter concert set

The 70-voice male chorus of the Mendelssohn Club of Albany will be joined by the Thursday Musical Club women's chorus of Schenectady in its traditional Christmas concert Friday, Dec. 15, at Chancellor's Hall, Albany.

College scholarships

The College of Mt. St. Vincent, a Catholic coeducational college in Riverdale, is offering four full-tuition scholarships through its alumnae chapters.

Interested high school seniors may contact Mrs. Randall Demler, Burgoyne Rd., RD 6, Saratoga Springs 12866, or call Margaret J. Gilday, 439-5502 evenings.

DAR awards set

The Hannacrois chapter DAR will hold a Christmas tea Saturday, Dec. 9, at 2 p.m. at the Bethlehem Museum, Cedar Hill. Good citizens awards will be presented. Speaker will be Mrs. Ralph Theobald, state DAR vice regent.

WE WISH YOU A MERRY CHRISTMAS!

FROM OUR COLLECTION THE COZY FLEECER ROBE IN CHRISTMAS RED. \$44.

THE GRANNY GOWN RED BERRIES ON SNOW-WHITE BRUSHED NYLON \$23.

THE POPULAR STRING BELT. IN SILVER AND COLOR \$8.50

FROM OUR NEW SOFT COLLECTION OF BLOUSES. ALL SIZES, COLORS, and PRICES. \$23.

OUR PARTY DRESS WITH DEEP DOLMAN SLEEVES AND FLOWING LINES. JR. SIZES \$50-

20% OFF BE A SUPER SANTA AND SAVE MONEY TOO. OUR STYLISH STORM COAT IS FULLY PILE LINED. \$160- IN MISSES SIZES

FROM OUR HUGE COLLECTION OF ED LEVIN HAND CRAFTED STERLING SILVER JEWELRY.

TANSEL CHAIN FROM \$14.

BRACELET \$29.

PENDANT WITH SEMI-PRECIOUS STONES \$22.

TOWN AND TWEED

DELAWARE PLAZA DELMAR

OPEN 10AM-9PM SATS. 10-5:30

SALEM HILLS

Now it's official: sewer hike is \$4

After more than six months of negotiations and a comprehensive audit by an independent accounting firm, the Voorheesville village board has granted a \$4 rate boost to the Salem Hills Sewerage Disposal Corp.

Mayor William J. Wenzel announced at the board's regular monthly meeting last week that the new rate of \$14 per month per dwelling would be effective Jan. 1. His formal letter of notification to the utility firm, a subsidiary of Rosen-Michaels, Inc., of Clifton Park, went into the mails last Wednesday.

The utility had sought a rate increase of \$19.05 to compensate for what it contended were operating losses and a cumulative debt in the face of system improvement costs mandated by state and county agencies. The 282 registered users of the system have been paying \$10 a month for the private system serving the large Salem Hills residential subdivision.

Wenzel said the actual operating expenses of the utility had been "adjusted downward to correct a \$363 erroneous charge," making the new total

\$41,061. He said the board had disallowed a \$3,120 depreciation charge on the basis that this sum had been "recouped through sale of the homes."

He added that the initial rate established in 1968 included no provision for depreciation.

The board acknowledged losses for each year since 1968, and stated that "the accounting treatment" of capitalization costs for plant and equipment "appears proper." In determining the new rate, it added an "inflation factor" of 9 percent, which Wenzel said compensates for past losses through inflation and an anti-

ipated inflationary spiral in 1979.

The board also allowed a five-year amortization of \$4,000 for the cost of the audit, permitting a recoupment of \$1,700 a year. The board also requested operating statements annually "in order to avoid difficulties such as this in the future."

Concert on campus

The University Community Orchestra of SUNYA, with Findlay Cockrell conducting, will present a concert Tuesday, Dec. 12. The concert is free and open to the public.

DELAWARE Trains and Hobbies

Lionel, H-O, American Flyer
Bought-Sold-Repaired
Plastic Models & Supplies

Matchbox Garage
\$10.50

346 Delaware Ave.
Albany • 463-1739

Open Tues., Thurs., Fri. 6-8 p.m.
Saturday 9:30 a.m.-4 p.m.

FREE \$49⁹⁵

roisserie & motor with your new Jenn-Air Convection Oven and Grill Range (The only range that breathes)

Enjoy outdoor flavor indoors...without smoking up your kitchen, thanks to the Built-in surface ventilation system. You never have to worry about smoke, grease and odors in your beautiful kitchen.

PLUS RADIANT AND CONVECTED OVEN.

Jenn-Air's Big, dual use oven gives you radiant heat for regular baking and roasting, or professional style convection cooking. A power-driven stream of heated air lets you cook 30% faster at 50° lower temperature. This saves you time and electricity dollars.

JENN-AIR. CONVERTIBLE RANGE-TOP PLUG IN ACCESSORIES

LIVE COOKING DEMONSTRATIONS DAILY

VISIT OUR SHOWROOM FEATURING WOOD-MODE CUSTOM CABINETS

DELMAR INTERIOR DESIGN

by Delmar Construction Corp. • 228C Delaware Ave., Elsmere

439-5250 • 439-1620 • 439-2350

LIMITED
TIME
OFFER

ROGERS

Gifts for
the Runner

JOGGING SHOES

from \$19⁹⁵

SPORT & SKI SHOP

DELAWARE PLAZA
439-4545

E. GREENBUSH PLAZA
477-9104

TIDD-BITS
NATURAL FOODS
 "Purveyors of Salubrious Foods"

Tues.-Sat. 10-5
 Fri. 10-7

439-7775

282 Delaware Ave.
 Delmar

BIG A Christmas Gift Center

**Battery
 Charger**
\$7.69
 Comparable
 value
 \$23.29

An ideal charger for any 12 volt battery. Un-
 limited number of uses for it. Automobiles,
 motorcycles, RV's, anything that requires a
 12 volt battery for its power
 source. Plug into any 110 AC
 wall socket. 5"x 3 1/2"x 3".

SAVE \$15.60
Over 50% off!

Home Vice
Over 50% off!
\$9.99
 Reg. Price
 \$24.00
SAVE \$14.01

3 1/2" Jaw size. Replaceable
 serrated steel jaws. Built-in
 pipe jaws. Solid anvil.
 Heavy semi-steel construc-
 tion. Positive locking 200°
 swivel base.

Tool Set
40% off!
\$23.29
 Reg. Price
 \$39.00

SAVE \$15.71
 Great for home, auto, boat,
 farm, motorcycle, bicycle,
 etc.

Seasons Greetings From:
Big A Village Auto Supply

David Gaul, proprietor
 71 Voorheesville Ave.,
 Voorheesville, NY 12084
765-2449

VISA

Complete Automotive Machine Shop
 Hours: Mon-Fri 8-6; Sat 8-12

Camera club program

The Delmar Camera Club's
 December meeting will feature
 a retrospective of the late Alice
 Porter's works with a showing
 of one of her celebrated audio-
 visual slide presentations by
 courtesy of her daughter, Mrs.
 Alice P. Boutelle of Ravena.
 The meeting will be at St.
 Stephen's Episcopal Church,
 Elsmere at 7:30 p.m. Tuesday,
 Dec. 12.

Also on the program will be
 the customary Christmas sale
 of used photographic equip-
 ment and a print and slide
 competition. The public is
 welcome.

Dinner at church

Slingerlands Community
 United Methodist Church will
 put on a roast beef dinner
 Saturday, Dec. 16, with sittings
 at 5:30 and 6:30.

DEATHS

Robert G. King

Funeral services were held
 Wednesday for Robert G.
 King, 62, former publisher of
 the Spotlight, who died sud-
 denly Dec. 2 after being strick-
 en at his apartment in Bethle-
 hem Terrace, Slingerlands. A
 mass was said at St. Pius X
 Church, Loudonville.

Mr. King, a native of Al-
 bany, was an advertising sales-
 man for the Albany Times
 Union before taking over the
 Spotlight from its founder,
 Mrs. Tracy Walsh of Delmar,
 in 1957. In his 18 years as
 publisher, he expanded the
 paper from a six-page com-
 munity "shopper" to a full-
 circulation weekly newspaper
 serving the Bethlehem area. He
 retained the late Levere Fuller
 of Feura Bush as editor after
 moving the paper from an
 office at the Four Corners to
 154 Delaware Ave. He retired
 in October, 1975, when he sold
 the paper to Nathaniel A.
 Boynton, the present publisher.

Mr. King's first wife, the
 former Ruth Farley, died in
 1969. In August, 1978, he
 married Mrs. Patricia Duffy
 Walsh, who survives. He also
 leaves two daughters, Mrs.
 Thomas W. (Bryde) Giles of
 Syracuse and Mrs. David
 (Candace) Weir of Loudonville,
 two brothers and five grand-
 children.

**L.J. MULLEN
 PHARMACY**

256 Delaware Ave., Delmar
 439-9356 • Open every day

**Give
 Someone
 Hours of
 Fun**

Unique jigsaw puzzles by
 Springbok in fine art,
 scenic photography, or
 collector's designs.
\$5.50 and \$7.00

© 1978 Hallmark Cards, Inc.

GIFTS THAT SAY YOU CARE™
PAPER MILL
 DELAWARE PLAZA
 439-8123

ALL
PENDLETON
 MEN—WOMEN

20%
 Off plus tax

Bennett's
 SPORTING GOODS

561 Delaware Ave., Delmar
 439-1862

Bethlehem Lutheran Church members will gather on Sunday, Dec. 17, for their annual Hanging of the Greens festivities at the church on Elm Ave., Delmar. Among them will be Linda Stembel, left, Debbie Pangburn and Kurt Budliger. Below, Debbie seems pleased with her arrangement of greens surrounding statues of the Nativity. The photos were taken at last year's event.

Lutheran Christmas

A Christmas craft workshop for children has been added this year to the annual Hanging of the Greens activities at Bethlehem Lutheran Church, 85 Elm Ave., Delmar. Members of the congregation will gather for

the traditional festivities Sunday, Dec. 17, at 3 p.m.

Marilyn Greenman will lead the workshop. The Youth Group under the direction of Paul Stracke will treat the workers to a pizza party at 5 p.m. After supper the participants will form caroling parties and will visit various neighborhoods to sing Christmas hymns to shut-ins.

**DISCOUNT
PRICES ON
WALLPAPER
15-25% OFF**

CHOOSE FROM THOUSANDS
OF PATTERNS
DRESS YOUR HOUSE FOR FALL
FREE CLINICS & ADVICE
FOR DO-IT-YOURSELFERS

VOGEL

WALLCOVERINGS, INC.
411 KENWOOD AVE.
DELMAR
439-6335

*Bring the
kids!*

30,000 Xmas trees \$800 any size

Pick & tag yours now—you can cut it later

7 mi. from Delmar • 12 mi. from Albany

follow signs west on Rt. 32 from Feura Bush to Onesquethaw Creek Rd.

DRYDEN'S FARM

Weekends • Weekdays call for appt. 768-2126

Keystone Builders

—PRESENTS—

COMMUNITY SERVICE

A TOTALLY NEW CONCEPT OFFERING COMPLETE MAINTENANCE & REPAIRS REGARDLESS OF SIZE OR TYPE ON YOUR HOME OR BUILDING. WE BRING TO THE CONSUMER "ONE-STOP SHOPPING" FOR ALL REMODELING, REPAIRS & CONSTRUCTION.

STOP BY OUR OFFICE AT

239 Delaware Ave. (next to Hilchie's ServiStar®)

Mon.-Fri. 10-2, Sat. 10-4, or call

439-6828

Ladies Diamond Cluster Rings

So smart, so fashion right. Available now in your choice of 1.5 carats to larger sizes. In 14 karat white and yellow gold, starting at \$260.

FRANK H. *Adams*

JEWELERS TO GENERATIONS • CORNER PEARL ST. & STEUBEN
VISA — MASTERCHARGE • 90 DAYS NO EXTRA

FREE CUSTOMER PARKING NEARBY

Cornell's Cat
Boarding
767-9095
Heated • Air Conditioned
Your choice of food
Route 9W, Glenmont
(Across from Marjem Kennels)
RESERVATIONS REQUIRED
Eleanor Cornell

COULSON'S NEWS CENTER

corner of Delaware & 2nd. Ave. Albany

Your area store for
all the news you need

DEALERS IN

Magazines	Tobacco
Paperbacks	Beer
Greeting Cards	Groceries
Soda	Newspapers

family owned and operated
for over 85 years

OPEN 24 HOURS
twice as convenient as ever!

State & Broadway
Downtown Albany
449-7577

Delaware & Second Ave.
Albany
465-4232

"WE NEVER CLOSE"

Applebee
Funeral Home
Inc.

439-27 5
403 Kenwood Avenue
Delmar, New York

BETHLEHEM

Swindler faces Glenmont charge

A fugitive swindler sought in several sections of the country faces two charges in Bethlehem justice court tonight (Dec. 7) after his arrest Monday in Baltimore, Md.

Mark N. Kanges, 27, of Chevy Chase, Md., who also has used a date of birth giving his age as 22, has been sought for more than a year in connection with a ticket-book fleece that victimized an Albany radio station. The phoney deal netted him thousands of dollars from local residents.

Bethlehem police are interested in Kanges for allegedly running out on a motel bill of more than \$400 at the Albany Motor Inn, Glenmont. He was

brought to Delmar late Monday by the Albany County district attorney's office, arraigned before Justice Roger Fritts, and posted \$500 bond before being turned over to Colonie police for further prosecution. In Bethlehem he is charged with grand larceny, third degree, and theft of service.

Legion Auxillary party

On Tuesday, Dec. 19, the Nathaniel Adams Blanchard Auxillary will have their annual Christmas party in the post rooms, Elsmere. Chairman is Lillian Blanchard. A cocktail hour will be held from 6:30-7:30 p.m. followed by a roast beef dinner, served family-style by the Kaa Rheu Vahn Caldron. Reservations must be made with Ron Moessner by Dec. 12.

Wins DAR award

The Tawasentha Chapter DAR Good Citizens Awards will be presented at the Christmas meeting Dec. 9, at 12:30 p.m. at the Ten Broeck Mansion, Albany. Among the recipients is Mark Peek, son of Mr. and Mrs. Nicholas Peek, 34 Bridge St., Slingerlands. Mark will represent Bethlehem Central High School in a state contest at a later date.

Shoplifter caught

Detectives of the Bethlehem Police Youth Bureau have turned over a 14-year-old Albany boy to the Albany County Family Court after arresting him on a charge of shoplifting from Brook's Drugs, Delaware Plaza.

MODERN PHARMACY

Michael
Krugman

If you expect to lose weight simply by exercising, you'll probably be disappointed. While physical activity is important to weight control, it's only half the story. The other half is your diet. If, over a period of time, you eat the caloric amount of food you need to replace the energy you expend your weight will remain about the same. If you eat more than you need, you'll wind up gaining weight unless your physical activity increases proportionately. If you cut down on calories as you continue to exercise, you'll lose weight. In other words, the key to weight control is a matter of balance between energy intake (food) and energy output (exercise).

Find service as you like it—fast and friendly—from the efficient staff at KRUGMAN'S DELMAR PHARMACY. 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, 239 Delaware Ave. 439-9914 for all your prescription needs. Reach us after hours by calling the store phone or 439-4582. Open Monday through Friday 9 a.m. to 7 p.m., Saturday 9 a.m. to 6 p.m. Sundays 9-1.

DEITCHER'S

WALLPAPER
FACTORY
OUTLET

188 Remsen St., Cohoes
Phone 237-9260

All Brands for Less

SAVE \$\$\$

80,000 Rolls in Stock

Mrs. Clara Brown examines some of the scholarly exhibits from the Slingerlands Elementary School at the Educational Services Center board room.
Photo by Carol Gregory!

Grade school display

An exhibit by students and faculty of the Slingerlands Elementary School illustrating different aspects of elementary education as part of American Education Week, is on display at the Educational Services Center, Delmar, for the month of December.

The exhibit, originally in the Slingerlands school gym, depicts "the basic elementary program," according to Lawrence A. Zinn, Bethlehem superintendent of schools. "If you ever wanted to know what

we teach at the elementary level, this is about the best display I've seen in one place," he said.

SHAKLEE
NATURAL PRODUCTS
439-4857

Young Queen

An evening to remember! It all starts with this soft, controlled blouson... with split capelet sleeves and gently rounded neckline. A dream of a dress in lustrous polyester.

Dorothy Lynn

282 Delaware Ave.,
Delmar • 439-4101
Mon.-Sat., 9-5:30

ROGERS

ADULT SKI PACKAGES

from **\$99⁹⁵**

all name brands

SPORT & SKI SHOP

DELAWARE PLAZA
439-4545

E. GREENBUSH PLAZA
477-9104

LEWANDA JEWELERS DIAMOND MASTER

DELAWARE PLAZA
439-9965

Holiday Hours

Dec. 4 thru Dec. 30

Mon.-Fri. 10 a.m.-9 p.m.

Saturday 10 a.m.-5 p.m.

L.J. MULLEN PHARMACY

256 Delaware Ave., Delmar
439-9356 • Open every day

Create Your Own Decoration With Hallmark Candles

Pick a Hallmark candle in your favorite color. Put it together with a bright holiday ring, a shiny brass holder or other accessories. Decorate your home or create a personal gift for friends. Hundreds of possibilities are waiting for your personal touch.

© 1978 Hallmark Cards, Inc.

GIFTS THAT SAY YOU CARE

THE PAPER MILL

DELAWARE PLAZA
439-8123

A SPECIAL SHOPPING NIGHT FOR MEN

December 15 • 6-10 p.m.

Unusual Gifts for the Unusual Woman

PLEASANT VALLEY

872-2041 **GALLERY & GIFTS**

Pleasant Valley Rd. off Rt. 156, above Altamont

Fri. & Sat. 12-4 • Sun. 1-5 • Thurs. & Fri. 6-9

or by appt. 861-7468

You can do it!

Enjoy heating comfort AND maximum efficiency with a

OIL FURNACE

Atomizing oil burner mixes oil and air for near perfect combustion and most efficient use of your fuel. Quiet and save, too.

Aerodynamic heat exchanger exposes maximum surface area to air stream, yet offers minimum air resistance. You get maximum efficiency and comfort.

Don't settle for less. Call for a free home estimate.

Main-Care Heating Service
318 Delaware Ave., Delmar
439-7605

Save energy . . . be comfortable.

At the new Doorway Book Shop in the Bethlehem Community Church, a customer, Dorothy Richman, examines a book with Lois Bub, a volunteer worker.

DELMAR

Community gets first bookstore

Like most cosmopolitan suburban communities, Bethlehem has a full range of commercial businesses to serve its people—everything, that is, except a large-scale furniture store, a camera store and a bookstore. Last week the women of the Bethlehem Community Church reduced that list to two when they opened The Doorway, a new enterprise, at the church.

The Doorway is a Christian bookstore carrying books and music for all tastes from the very young to the graduate level. Although it is based on a biblical and evangelical theology, the books, records and gifts have been selected from catalogues of more than 60 publishers and distributors ranging from liturgical Catholic to unsophisticated Mennonite.

The decor has recently been enhanced by the donation of display units and bookshelves from Krugman's Pharmacy Delmar.

The staff, headed by Lois Bub of Elsmere, include Delores Doyle, Janet Truax, Nancy Bub, Donna Frueh, Vinnie Cavaleri and Barbara Manne. Hours are 10 to weekdays, Tuesday evening from 7 to 9, and 9-12 Saturdays.

ROGERS

SKI TUNE-UPS

Includes:

- Finishing bottoms
- Sharpening edges
- Hot waxing

SPORT & SKI SHOP
DELAWARE PLAZA
439-4545
E. GREENBUSH PLAZA
477-9104

Tennis Rackets
Restring and Regripped
Violins Repaired
Bows Rehaired
C.M. LACY
3 Becker Terrace • 439-9739

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

Preparing for Saturday's annual Lunch With Santa are Mrs. Barbara Leonard of Slingerlands and daughters Pam and Amy. The event, a benefit for the White Christmas Fund, is set for Saturday from 11:30 to 1:30 at the Slingerlands/Methodist Church, and is a highlight for children of all communities.

Charges dropped

Bethlehem police have dropped charges against two men indicted for loitering in an incident in Slingerlands Nov. 1, in which a third man was charged with possession of marijuana. A police spokesman said that because of technicality in the paperwork connected with the arrest, the charges against Peter L. Magiotti, 22, of Voorheesville and Kevin W. Conway, 22, of Albany have been withdrawn.

Plaza gallery opens

The gallery and exhibition space at State University Plaza in downtown Albany will be opened formally on Friday, Dec. 8, with the inaugural showing of "Buildings Reborn," an architectural exhibition that will tour the nation in the next two years. The opening will be observed with an open house from 10 a.m. to 6 p.m., during which visitors will be invited to have coffee while viewing the show.

NEW STORE IN AREA!

THE FURNITURE SHED

Open daily 9-6 • Rt. 9-W, Selkirk (near Gas Land)

NEW AND NEXT-TO-NEW

Home Furnishings and Appliances

Hide-a-Beds, Sofas, Chairs, Dressers, Marble Tables, many miscellaneous items and antiques.

Pre-Christmas Sale—Many Items ½-price

Ask for it — we may have it!

WE DELIVER

VICKI DONNELLY • 767-2711

Most Tri-Village Homeowners Prefer

THE COMPLETE FUEL SERVICE

FUEL OIL • KEROSENE • GASOLINE
INSTALLATION OF HEATING
AND AIR CONDITIONING SYSTEMS

MAIN-CARE HEATING SERVICE

318 Delaware Ave., Delmar • 24-hour Service • 439-7605

Chez René

FRENCH RESTAURANT

Taking reservations for
NEW YEAR'S EVE
and CHRISTMAS PARTIES
463-5130

Rte. 9W, Glenmont, 3 miles south of Thruway Exit 23

Nigel, Wynne
& Sir Pippin are expecting you!

SALE ON WRISTBANDS

Reg. \$2.50-\$3.50 **Now \$1-\$2**

Many pieces are ready now!
Custom orders our specialty—
Now . . . for Christmas
your ideas are appreciated!

Remember, there's no charge for looking!

1526 NEW SCOTLAND ROAD

(just below Tollgate Ice Cream, next to Slingerlands Fire Dept.)

Closed Mon., open Tues., Wed., Fri. & Sat. 10 a.m.-6 p.m.
Thurs. 'til 9 p.m. Sundays call 439-7227 to be sure

**Christmas Memories
are made at
KIRK'S
FLOWERS & GIFTS**

1974 New Scotland Rd., Slingerlands
Tues. thru Fri. 10-9 • Sat. 10-6
200' from Jct. 85 & 85A (New Scotland)
439-0300

**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
- DYNO-TUNING
- FOREIGN CAR SERVICE
- COOLING SYSTEM PROBLEMS
- GAS TANK REPAIRS

439-2725

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

When the New York Job Corps Center learned that a Town of Bethlehem car had been in an accident, the Center offered to do the necessary body work on the car to return it to prime condition.

The 1974 Chevrolet Bel Air entered the shop with damage to the right front fender and inner fender, the hood hinge was crumpled, the parking light assembly was smashed, the quarter panels had ripples and rust and the right rear door was smashed.

Nelson Dupre, auto body instructor said that all students in both the morning and afternoon classes had worked on the car.

The Chevy was given a complete exterior rejuvenation by the Job Corps students. When the car was returned to the Town of Bethlehem, not only were the dents gone, but the rust that had begun showing had also been eradicated.

**Need an
unusual idea
for Christmas?**

**See our wide variety of
ORIENTAL RUGS**

roger smith

PAINT-WALLPAPER-FLOOR COVERING

340 Delaware Ave
Delmar

439-9385

BALCONY BOUTIQUE at the J.C.C.
340 Whitehall Rd., Albany
Open Sun.-Fri., 11-4 pm
HOLIDAY GIFTS

FREE gift
with purchase
and this ad

personal service
easy parking
free gift wrapping

Shop Talk

by Judi James

There's action in Altamont! Last weekend, the corner of Main and Maple was a center of shopping activity. Some shoppers came out of curiosity to see the new store on the corner with the fascinating name of Whippoorwill Country Store, which was having an open house. Some came to get small furniture and houses and gawk in the marvels of Mountain Miniatures just around the corner.

Let me take you to these two special shops!

The Whippoorwill Country Store is probably the only store where I have found something for the person who needs an extra pair of hands. Their novel gift is a slim velveteen scarf with a couple of hands attached at each end . . . and those hands decorated with rings'n' stuff! That for the light side. . .

But I do have to "hand it" to the owners, Charlotte Gibbons of East Berne and James Vanervoert of Delmar. They have remodeled a charming Victorian building. Their counter, made by a friend in Binghamton, is designed from old barn siding and they have unusual decor. After wending one's way through the goodies of the front of the store (antiques, handcrafted jewelry, clever tree ornaments and individual

one-of-a-kind gift items) one goes into the "toy-shop" . . . (and here the children—John, Rebecca and Melinda—were hosting dressed in their Sunday "best" and capably helping with hospitality.)

We can only wish them wonderful times in this clever, creative Whippoorwill Store. . . and we look forward to Spring, when downstairs an antique shop will be added.

Around the corner is the home of Mountain Miniatures. Two years ago Jim and Rosemary Caruso would have laughed if one were to predict that Jim's creation of a doll house for his little girls (now 5, 7 and "nearly 9") would foster a business which today can boast of being the only store in upstate New York carrying everything for doll houses!

They started, as so many small businesses do, by making doll houses and miniature furniture for friends who ordered after seeing the Caruso's doll houses. Then they opened a little store, right next door to the Enterprise, and were open weekends. This year, in a new locale at 4 Maple Ave., Mountain Miniatures will be open seven days a week and on

BETHLEHEM BAPTIST CHURCH
16 Herber Ave., Delmar
439-3965

Rev. Glen R. Watts, Pastor
Morning Service—10 a.m.
Evening Service—6 p.m.
Wednesday Evening
Prayer Meeting—7 p.m.

Rug Doctor gives you something different:

Rent The Rug Doctor.

THE ONLY "STEAM" CARPET CLEANER WITH A

VIBRATING

BRUSH.

roger smith

PAINT, WALLPAPER and FLOOR COVERING
340 DELAWARE AVE., DELMAR

439-9385

INSURANCE
Olof H. Lundberg Agcy.
Tucker Smith Agcy.

Alex Snow Joann Pacyna
439-7646
159 Delaware Avenue, Delmar

PRICE GREENLEAF

Christmas

Wonderland of

Decorations & Artificial Trees
Largest selection in Area

- Fresh Greens
- Roping
- Cut Trees
- Wreaths

"Price's Seeds Since 1831"

12 Booth Rd.
(next to A&P)

Delmar

M-F 8:30-8
Sat. 8:30-5
Sun. 10-4

439-9212

D. L. MOVERS, INC.
(MOVING WITH PRIDE)

Local and Long Distance
FACTS:

1. 21 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?

ICC 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

Christmas GIFT SALE

VALUE-PLUS™
3/8" DRILL KITS

26⁸⁷ #7131

LIST PRICE \$29.99

3/8" single speed drill with case, backing pad, wheel arbor, 5 sanding discs, cotton buff, 3 bits and polishing wheel.

**Battery
Pine
Wall
Clock**
\$19⁸⁷

**FM/AM DIGITAL
CLOCK RADIOS**

24-hr. set-once timer wakes you with music or buzzer at the same time every day. 120-min. sleep timer, lighted clock face, slide-rule tuning.

PANASONIC®
26⁷⁷ WHITE
#RC-6010
LIST PRICE \$29.95

WOODS SPRITE
CHRISTMAS TREES

**6-Foot
Scotch Pine
Quik-A-Trees®**

• PLUSH, REALISTIC
TREE WITH 97 FULL
4 1/4" BRANCH TIPS

28⁷⁷ #72-97-51

LIST PRICE \$34.95

Durable upswept Scotch Pine tree is designed for quick, easy assembly. Unique panel construction with one-piece top and four hook-on panels. Flame-resistant. Stand included.

**Special Savings
All Trees**

4 1/2' Jiffy pine
\$9⁹⁷ Reg. \$15.95

to 7 1/2' Flocked
\$69⁹⁹ Reg. \$84.95

Christmas Hours 8:30 a.m.-9 p.m.

HILCHIE'S
SERVISTAR

Hardware & Gift Shoppe
235 Delaware Ave., Delmar

Thursday and Friday evenings until Christmas.

It's amazing! They have their own small lumber "yard". They carry walnut, cherry, basswoods and mahogany for the "do it yourself" customer. They have little needlepoint kits for making tiny oriental and hooked rugs! They have flooring—brick and wood, carpeting and wallpaper . . . and it's all in miniature!

There are pre-fab houses for the customer who likes to make his own house, and there are some all ready for ownership! Two of the houses in stock have been electrified and have charming little chandeliers and homey-gloves of lights through the small windows. Then there are custom-made houses, such as the Victorian house made for a woman in Canajoharie. An exact replica of the gingerbread houses of the 19th century, this home has 14 rooms. It has stained glass windows, a game room with a tiny pool table. Each room is carefully furnished and one can almost hear the refrains of "Waltz me Around Matilda" emanating from the victrola!

The house was shown at the first annual Miniature Show, which was held at SPAC in October. It now is a conversation piece in its permanent home in Canajoharie!

Since we like to shop talk, it was only natural that we particularly enjoyed the miniature country store! It's a general store, placed on a turntable. Of course it has a tiny pot-bellied stove and a cracker barrel nearby . . . and the little replicas of the storekeeper and his checker-playing friends always found in these centers for communication. The store itself is completely "stocked" but the upstairs is ar

Prevent RUST on new cars.

Stop RUST on old cars.

We RUST-PROOF completely under carriage, inside doors, inside rocker panels, inside trunk. **By appointment only.**

**JOE KELLER'S
Mobil**

Rt. 9W, Glenmont • 463-7712

Lena Keller of Mrs. Anne Lennox's Voorheesville kindergarten class holds up her latest artwork for the teacher. *Fran Smollar*

extravaganza of little bushel baskets (all of one inch high) filled with fruits and vegetables! Its all so real one can almost smell the coffee being ground in the coffee grinder. . . and the characters are realistic and just pumpin' with personality!

They laughed at my excitement over it all, and then Rosemary Caruso confided, "You know, seeing the excitement of people as they react to our miniatures gives us such great pleasure. Surely, we have a business here, but it's really our joy!"

Talk about Santa and the happy little elves in his workshop at the North Pole!

Auxiliary dinner set

The Ladies Auxiliary of the Elsmere Fire Co. will hold their annual Christmas dinner at the Firehall Thursday, Dec. 14, at 6:30. Gifts will be exchanged.

New gallery opens

Robbi Reifler of 61 Salisbury Rd., Elsmere, will run the new F.W. Gallery at 1524 Central Ave., Albany, when it holds its premiere exhibition of pastels and paintings by Ruth Pisano. The opening reception will be held Dec. 10 from 4:30 to 6:30 p.m.

Mrs. Reifler grew up in Delmar. She has been assistant art director of the Center Gallery for two years.

Wedding
Photographs
by Campbell

PORTRAIT
CANDID
COMMERCIAL

439-1381

Delmar

"When we lose respect for one part of life we lose respect for all life."

—Albert Schweitzer

For pro-life materials and information on euthanasia and alternatives to abortion, write:

Delmar Right-to-Life Committee

P.O. Box 308

Delmar, New York 12054

GIFTWARE
from
GORHAM

for Holiday Giving at

THE CRYSTAL CHANDELIER

278 Delaware Avenue, Delmar

Lamps - Shades - Gifts - Accessories for the Home

439-4643 Lay-aways always available

Looking for Holiday Gifts?

40-60% off

ORIGINAL PRICES
ON ENTIRE INVENTORY* AT

The Fashion Gallery

All
First
Quality

Better
Manufacturers
and
Designers

Contem-
porary
Misses
Styles

*Except Handbags

We're not just another discount store!

Fashion Gallery

163 Delaware Ave.

(next door to City & County Savings Bank)

Parking in Rear of Store

Mon-Fri 10 a.m.-8 p.m., Sat. 10 a.m.-5:30 p.m.

Master Charge • Visa **439-7828**

Sunday Shopping—noon to 5 p.m.
'til Christmas

La Casa

**HOLIDAY SPECIALS
FRIDAY & SATURDAY**

Baked Beef Tips
Haddock over Noodles
\$5.50 **\$5.50**
Soup and Salad Bar included

PARTIES — BANQUETS — BUSINESS MEETINGS
Open 7 days a week 11:30 a.m. to 10 p.m.

Enjoy the BEVERLY GAGE TRIO on Friday and Saturday nights

THACHER STREET, SELKIRK 767-9045

George W. Frueh Sons

Fuel Oil • Kerosene
Service Anyday — Anytime

Mobil®

436-1050

Give the Gift Of Better Health . . . YMCA MEMBERSHIP GIFT CERTIFICATES

For men, women, boys and girls.
Call for details: 439-7196

ALBANY YMCA
274 Washington Ave., Albany

On the cover:

Hamagrael Elementary School pupils recently got a preview of things to come when they were introduced to metric measures. Brendan Mitchell had to stand on a box to measure Susan Klein's height as David Rosewater watches.

WRESTLING

Boosters organize for mat season

Parents of Bethlehem Central High School wrestling team members have formed a booster club and have formulated plans to further the school's wrestling program.

Team members, parents and coaches met Thursday at the school to outline the purpose of the club and to make plans for the Section 2 interscholastic wrestling championship tournament to be held in Delmar in March.

Speakers included Richard Poplaski, BC varsity wrestling coach; John Sodergren, jayvee coach, and Jim Guiliano, freshman coach. A film explaining wrestling rules was shown.

John Herrmann and Davis Essex, who organized the club on an informal basis last season, have issued an appeal to anyone in the community interested in supporting the wrestling program to attend a meeting in January, at which time plans for hosting the Sectionals will be finalized.

Refreshments were served under the direction of Mrs. John Herrmann and Mrs. John Rodgers.

SERVICEMEN In The NEWS

Donald J. Judelkis, son of Leo Judelkis, Veeder Rd. Slingerlands, has been appointed to non-commissioned officer (NCO) status in the U.S. Air Force. The newly selected sergeant completed required training in management, leadership, human relations and NCO responsibilities before being considered for this new rank.

Sgt. Judelkis is a disaster preparedness specialist at George AFB, Calif. He joined the Air Force Nov. 5, 1973.

Delmar auxiliary celebrates

The annual Christmas party of the Ladies Auxiliary of the Delmar Fire Dept. will be held on Thursday, Dec. 14 at 6 p.m. A cocktail hour will be followed by a roast beef dinner served by Bill Contento of the Delmar Fire Dept. and his "boys." Secret Pals for the past year will be revealed. In charge of arrangements are Linda Roberts, Gail DiLello, Debbie VanWely and Carol Berry.

Forget - Me - Not

257 Delaware Ave., Delmar

439-1244

For personalized gift giving . . .

**ENGRAVED
CHRISTMAS ORNAMENTS**
\$1.00 to \$2.00

Many styles to choose from,
including Baby's First Christmas
and Teacher.

Free engraving while you wait.

**HOLIDAY
HOURS**

Mon. - Sat.
10 A.M. -
8 P.M.

Sun.
Noon -
6 P.M.

CLASSIFIEDS

Classified Ads are 15¢ per word (\$1.50 minimum) payable in advance before 4 p.m. Friday for publication following Thursday. Submit in person or mail with check or money order to 414 Kenwood Ave., Delmar 12054.

439-4949

439-4949

ANTIQUES

ANTIQUES

Bought
and
Sold

At the Sign of the Coffee Mill™
A Fabulous Collection
Jeanne Van Hoesen
67 Adams Place, Delmar
(518) 439-1021

FAIR PRICES PAID

ANTIQUES

FURNITURE, GLASSWARE
Full contents of homes,
attics and basements
Bill & Lou's Exchange
next to Delaware Plaza
439-2507 • 439-1388

ANTIQUES WANTED

THE ANTIQUE EXCHANGE

439-7715
Open Tuesday-Saturday 10-5
(Behind Denby's)

APPLIANCES

Days or Evenings
Repair Service

- Whirlpool
- Magic Chef
- Kenmore
- Kitchenaid
- Washers & Dryers
- Dishwashers
- Ranges
- Refrigerators
- Air Conditioners
- Compactors

A
P
P
L
I
A
N
C
E
S

Just \$17

plus parts & sales tax
for most repair jobs

For Your In-Warranty
Service on Whirlpool
**BILL BUSH APPLIANCE
REPAIR**
442 Second Ave., Albany, N.Y.
462-3126

BEAUTY

SPECIALIZING IN BRECK,
Realistic, Rayette and Caryl
Richards permanents. Hair tinting
and bleaching. MELE'S BEAUTY
SALON, Plaza Shopping Center,
439-4411.

CARPENTRY

K.J. GILDAY CARPENTRY

RESIDENTIAL & COMMERCIAL
CONSTRUCTION • FINISH
Structural & Finished Phases
Built-in Cabinets,
Desks & Wardrobes
Sundecks, Additions & Repairs
439-3122 439-5502 DELMAR, N.Y.

Remodeling?

CARPENTRY OF ALL TYPES
SPECIALIZING IN
FINISHED CARPENTRY

25 years experience
Satisfaction guaranteed
Free estimates

R.D. QUAY
355-3497

CATERING

"Royal-T" Catering

div. of Trotta's Restaurant
—CUSTOM CATERING—
home, office or
our banquet room
Dinners—Buffets—Service
Sandwich Platters
Beverages—Clean-up
768-2065 days
439-9888 nights

CHIMNEY CLEANING

CHIMNEY SWEEP

Is your chimney
dangerously
dirty?
FIND OUT!!

Call our experienced
CHIMNEY SWEEPS
Ron D'Ambrosi
439-6616
Howard Engel, Jr.
767-2316

CROSS-COUNTRY SKIS

X-COUNTRY SKIS

Sales and Rentals

Meyers Bicycle Center

1958 New Scotland Rd.
439-5966

ELECTRICAL

JAMES W. BARTLEY & SONS

ELECTRICAL
PLUMBING

Hydronic Heating
Water Pumps
768-2230

FIREWOOD

SEASONED FIREWOOD, cut, split,
delivered & stacked, face cord \$35,
one full cord (three face cords) \$95.
John B. Geurtze Jr. 434-8903. 20t38

HARDWOOD, split and delivered.
Joseph Hildenbrandt, 872-0236.
411214

Garden Shoppe

FIREWOOD

Seasoned • Hardwoods
No Waiting — Fast Delivery
PICK-UP STACKS \$4.95
DRY KINDLING \$2.49

GLENMONT GUILDERLAND
439-1835 356-0442

WOOD, \$85 cord, \$35 face cord
delivered and stacked, 439-5066.
311214

FURNITURE REFINISHED

ANTIQUE OR MODERN FURNITURE

REPAIR SERVICE

Repairing—Refinishing

Telephone if no CALL
439-7700 answer 439-1800
154 Delaware Ave., Elsmere

HOME IMPROVEMENT

MASONRY AND CARPENTRY of
all types. Over 20 years experience.
William Stannard, 768-2893.

Bastiani Bros.
Construction

Kitchens Additions
 Baths Dormers
 Roofing Snow Slides
Custom Stairwork
 Fully Insured • Free Estimates
 Call Evenings
 439-5080 — 869-3281

Remodeling
 Roofing • Repair
 Painting • Siding
FREE ESTIMATES
463-3399

DeVellis Bros.
HOME IMPROVEMENTS
ROOFING & SIDING
 Fully Insured • Free Estimates
 765-2188 765-4197
 After 6:00

JOE LOUX
CARPENTRY-MASONRY
 35 Years Quality Service
 small jobs—large jobs
 439-1593 439-1593
 Anytime

INTERIOR DECORATING

Beautiful WINDOWS
 by Barbara
 Draperies,
 Bedspreads
 your fabric or mine
Estimates
872-0897

Marion Michaels, Interiors
 at **THE UNICORN**
 2100 New Scotland Rd.
 Exclusive Designer Fabrics
 and Wallpapers
 All Personal Decorating Services
 Phone: 439-6937 or 439-0002

JEWELRY

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

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

MASON WORK

CHIMNEYS, fireplaces, porches, foundations, concrete floors, waterproofing, new/repairs. 439-1593. 6t1214

ALL TYPES MASONRY
NEW — REPAIRS
 26 Years Experience
 Chimneys, Fireplaces, Stoops, Walks,
 Foundation Repairs, Waterproofing
PROFESSIONAL WORK WITH INTEGRITY
Serving this community for years
with Pride—Satisfaction Guaranteed
F. JOSEPH GUIDARA
439-1763, evenings

MOVERS/TRUCKING

D.L. MOVERS INC. No job too small. One piece or a van full, moving van for rent with driver. 439-5210. tf

APPLIANCES MOVED, low rates, padded, insured, 32 years experience. 439-7340. 7t1221

HAVE VAN! Light moving, small jobs. 477-4663 eves.

PAINTING & PAPERHANGING

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

PAINTING, Interior-Exterior. Paperhanging. Experienced. Reasonable rates. DeWitt Stannard. 439-7110. tf

S & M PAINTING
 INTERIOR & EXTERIOR
 Wallpapering — Paneling
FREE ESTIMATES
 INSURED — WORK GUARANTEED
439-5592, after 5

Protect Your Investment
Call RUSS McCURDY
For Free Estimate
 Interior Exterior Painting
 Quality Work • Fair Prices
 Insured 439-7124

D & P
Interior/Exterior
Painting
 Textured Ceilings
 General Carpentry
Free Estimates—Insured
439-2052 • 465-0083

MIKE'S PAINTING
 Exterior—Interior
 Painting—Wallpaper
 Days Evenings
765-4659 765-4528

PLUMBING & HEATING

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

RESTORATION

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

ROOFING & SIDING

Dick Domermuth
ALUMINUM
SIDING & TRIM
 Our 27th Year
768-2429

For a FREE Estimate on

Cyrus Shelhamer Roofing
 • SNOW SLIDES
 • GUTTERS
 • TRAILER ROOFS
INSURED
REFERENCES
756-9386

Can't decide who to call to do your ROOF?
 Why not call the company where superior workmanship still means something?
VANGUARD ROOFING CO.
 Free Estimates—Fully Insured
 Call **JAMES S. STAATS**
767-2712

SNOWPLOWING

SNOWPLOWING, driveways and parking lots. Joseph Hildenbrand 872-0236. 4t121

SPECIAL SERVICES

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

Beautiful Cakes
 All Occasions
 Weddings, Showers
 Birthdays, Religious
 Anniv., Graduation
Joan Adams
439-7247

HELDERBERG
FAMILY CAMPGROUND
 Pinnacle Road, New Scotland
 CUT YOUR OWN
CHRISTMAS SPRUCE TREE
 WATCH FOR OPENING DATE FOR
X-COUNTRY SKI TRAILS
 OPEN SATURDAY-SUNDAY 10-5
439-5119, 872-2106

DELMAR SANITARY CLEANERS serving Tri-Village Area over 20 years. 768-2904.

NORMANSKILL SEPTIC TANK Cleaners. Systems installed, electric sewer roofer service. 767-9287

ALTERATIONS, hems, zippers, buttonholes. Experienced and reasonable. Call anytime. 439-7834. 3t1214

ICE SKATES SHARPENED, also saws, chain saws, scissors, knives, pinking shears, etc. 439-5156 or 439-3893.

CLASSIFIED ADS GET RESULTS

TREE SERVICE

HERM'S TREE SERVICE. Call 4V2-5231.
REAGAN'S TREE SERVICE, removal, trimming, cabling. Emergency service, insured, 439-5052.

LEE'S TREE SERVICE
 Low Winter Rates
 • Removal
 • Pruning
 • Cabling
 • 24 Hr. Emergency Service
 Free Estimates—Fully Insured
439-7365
 (Residential • Commercial • Industrial)

WOOL

Fine Knitting Yarns
ALL NATURAL COLORS
100% HOME GROWN

MEIKLEKNOX FARMS

Species available in the Spring for spinners

872-1641

MISC. FOR SALE

CHRISTMAS PLATES, 1st and 2nd of Christmas series, 1973-74. Make offer, 439-4949.

CHRISTMAS TREES, blue spruce and balsam. Same trees we've had for six years, 872-0236. 3t1221

WINDMILL ZERO KING belted storm coat, wind/water repellent, 42L, pile lining and collar, worn twice, \$80, 439-9248.

WINTER COAT, woman's full-length, black, 43" long, \$125. Black Persian cape, 27" long, \$75. Both very good condition, 869-7063.

DIY CRAFT ITEMS FOR SALE bringing your things out to us (20% handling charge). Indian Hills Trading Post, Clarksville, N.Y.

WOOD USED FURNITURE, Clarksville, N.Y. Indian Hills Trading Post.

WRENCH-TOP DRESSER, Clarksville, N.Y. Indian Hills Trading Post.

CHINA, ANTIQUES, POTS, PANS, TABLES, Indian Hills Trading Post, Clarksville, N.Y. Opposite Clarks-Supermarket.

PORTABLE TV, 24", color. AM/FM radio, stereo record player. RCA service contract to 1/21/79, \$300. Guitar case, \$10. 439-3665.

WALZNER PIANO, exc. cond., \$850, 439-6889 after 6 p.m.

MINUET ORGAN, excellent, 439-1015. 2t1214

DIAMOND ORGAN, exc. cond., petite model, rhythm box. Best offer over \$400, 436-4509.

UPRIGHT PIANO, Artist Console, Gemeinhardt piccolo, nearly new, \$125, 439-7093.

Woolen Blanket, 7' worn matelasse fabric, 439-5308.

SLR CAMERA, Bell and Howell, sound super 8, model 379S, \$130, 439-4555.

WINTER MARK I SKIS, M series, 160" exc. cond., \$100. Sleeper-sofa, lamps, swags, \$25. Ceramic, 439-6635.

COUNTRY SKIS, Fischer Glass (wax), w/bindings, size 200, 7 times, \$70, 439-5146.

WILSON GOGGAN, SLED, SKI BOOTS, 6 & 12, toys, games, 439-4170.

COPIER, must go due to time changeover, sacrifice at auction, brand new in April at \$1600. Inquire Spotlight, 439-4949.

SNOW TIRES, pair C78-13 BW, studded, on Dodge wheels, \$40. Pair D78-13 BW, \$35. 439-7848 after 1 p.m. 2t1214

SNOW TIRES, 2 Goodyear Flexten radial, WW, GR78-15, w/wheels, like new, \$50, 439-0086.

SNOW TIRES, studded, LR78-15, on Chevy Caprice wheels, \$60 G.C. 17 Smith Ave., So. Bethlehem.

SNOW & MUD TIRES, 600-15L, polyester cord tubeless, 439-7736 after 3 p.m.

SNOW TIRES including wheels, 78-14, for Chevrolet/Chevelle, \$35, 767-3440.

FRANKLIN STOVE, Atlanta 26" with accessories, used 1 1/2 seasons, \$125, 765-4023 after 4 p.m. 2t127

HOLIDAY BAKING, party cakes, cheesecakes, gingerbread houses, fruit and nut breads, Christmas cookies, etc. Faith Reed, 439-5640. 3t1221

SHADRACH'S
Bible Book Store
and Natural Foods
Vitamins
Plaza del Sol, Ravena, N.Y.

STAMPS • COINS • SUPPLIES
"Red Books" (list 3.95) Now \$ 2.95
Scott Cat. (list 16.00) Now \$12.00
1978 Stamp Supplements Available
MORTON STAMP & COIN CO.
Call 439-9148 for appointment.

Van Etten
Christmas Trees
Cut Your Own
Scotch—Pine—Spruce
any size
free
hayrides
wreaths
\$4
872-1895
5 mi. w. of Altamont on rt. 156

WANTED
TOOLS WANTED, old and used. Call 462-6882. 2t1214

AUTOMOTIVE FOR SALE

'69 CHEVROLET # 327 Kingswood Estate, 4-door, 9 passenger, station wagon, good cond., 71,000 mi., \$850, 439-9248.

'73 CHEVY Fleetwood pickup, V-8, hydramatic, PS, Positraction, low mileage, 439-1701, after 6:30 p.m. on Saturday.

'73 CHEVROLET IMPALA WAGON, good cond., '70 Mach I body, no motor, make offer, 439-5437.

'77 DODGE ASPEN, 4 door, V8, PS, PB, only 13,000 miles, exc. cond., rustproofed, includes studded snows on wheels, 439-1338. 2t127

'77 PLYMOUTH VOYAGER window van, 10,000 miles, mint, owner moving, \$5800 firm. Gene, 439-9088. 2t1214

'72 DODGE COLT, good condition, new paint, \$775. Call 439-9744.

SECRETARIAL
TYPING SERVICE, all kinds, accurate, prompt, reasonable, 439-0551. 2t1214

HELP WANTED
MEDICAL TECHNOLOGIST AND TECHNICIAN, immediate openings, full/part-time. Experience a must. Reply Box M, c/o Spotlight.

COOK, light cleaning, 3 hours/day, near library, for elderly man, 439-4721.

BABYSITTER NEEDED, my Elsmere home, two small children, Mon. through Fri., 439-1942.

SITTER NEEDED, days, my Delmar home for infant, 24 hours/week, 439-6895 after 5 p.m. References.

LOOKING FOR a short-term job to earn extra money for the holidays? If you are an experienced typist and live near the Selkirk area, we have a job for you. Call Manpower, 458-7888. 2t127

CHILD CARE
CHILD CARE, lovely country home, 24 hr. service, 50¢/hr. 767-9537.

ROOM WITH BOARD
PARENTS BOARDED, lovely country home. Visit with them any time. 767-9537.

HORSES
JOSEPH'S TROUBADOR Stables. Riding lessons, pony rides, training. Rt. 9W, 767-9537.

CLASSIFIED AD POLICY
Classified advertisements in the Spotlight must be paid for when submitted. We must enforce this strictly; our rates are too small to permit invoicing and bookkeeping for classifieds. Please do not ask us to make exceptions. Copy and remittance must reach us before 4:30 p.m. Friday for publication in the following Thursday issue.

CLASSIFIED ADVERTISING RATES
15¢ per word per insertion
\$1.50 minimum
Call 439-4949
Write, or stop in at our convenient office:
414 Kenwood Ave., Delmar
Why don't YOU subscribe to THE SPOTLIGHT?

ROGERS
For Holiday Giving
TENNIS STUFF
The best selection around
SPORT & SKI SHOP
DELAWARE PLAZA 439-4545
E. GREENBUSH PLAZA 477-9104

Tools
RESTAURANT
Friday Entree Specials

Breaded, Fried SCALLOPS	3.95
Breaded Fillet of HADDOCK	3.25
LOBSTER NEWBURG At its best	4.45
BEEF STROGANOFF On noodles	4.25
or, Old Fashioned BEEF POT ROAST Eye of Round	4.25
<i>Served with vegetable or salad, potato, hot rolls & butter.</i>	
Bountiful LOBSTER SALAD served with crisp lettuce, sliced tomato, hot rolls & butter	3.45
Ever-popular LOBSTER ROLL served on a butter-toasted roll, chock-full of delicious lobster salad, with potato chips	2.75

283 DELAWARE AVE. DELMAR • 439-9111
Open Every Day 7 a.m. to 8 p.m.

REAL ESTATE

DIRECTORY

Local

Breconshaw, Ltd. 439-4976
 1397 New Scotland Rd.
 Cohn, Yaguda, Cronin 439-7657
 321 Delaware Ave.
 John J. Healy 439-7615
 5 Grove St.
 Klersy Realty Inc. 439-7601
 282 Delaware Ave.
 Picotte Realty, Inc. 439-4943
 205 Delaware Ave.
 Roberts Real Estate 439-9906
 190 Delaware Ave.

Area

Albright-Kresge, Inc. 434-2211
 456 Washington Ave., Albany

REAL ESTATE FOR RENT

OFFICES, 1, 2 or 3 rooms in Colonial professional building, 230 Delaware Ave. Call broker, 434-1261, 81125

DELMAR APT., \$260, 2 BR, LR, DR, kitchen, storage room, garage, yard, no util. Avail. Jan. 1. 465-7502 days, 439-9232 eves.

\$315-\$350 plus util. New 2-3 BR duplex near town park. Fully appliance kitchen, 1½ baths, WW carpeting, garage. Call 767-2813 eves. tf

FORT LAUDERDALE, studio apartments on waterway. Prime area, half-mile to beach. Available Jan. 1. Week, month, season. After 5:30 p.m., 305-462-0469. tf

REAL ESTATE FOR SALE

ELSMERE, reduced for quick sale, 3 bedrooms, Cape Cod, brick & aluminum, 1½ baths, family room, \$34,900. Call Nancy Dowd, 439-9950 or Evelyn Kennedy Realty, 482-4991. tf

Marshall's Garage Inc.

Route 9W - Ravena, N.Y.

YOUR LOCAL TRANSPORTATION CENTER

4 Miles North of
Exit 21B N.Y. Thruway

15 Minutes South
of Albany

Low Cost Rentals

DAILY — WEEKLY — MONTHLY

(Example: Daily \$8.00 per day & .08 per mile)

CHRYSLER - PLYMOUTH DEALER

Phone 756-6161 AAA SERVICE TOWING

HELP WANTED Real Estate Sales

We will train you to specialize in the Delmar-Slingerlands area.

Experienced Welcome.

Call Sue Constantine
438-6289

FOR THE INVESTOR

These three Unionville houses, all presently rented, are being sold as one package for \$60,000.

439-4943
205 Delaware Ave.

489-8551
1215 Western Ave.
Albany

465-4747
120 Washington Ave.
Albany

We bring people home.

PICOTTE
REAL ESTATE

5 Units — Just listed near Albany Medical Center and Albany Law. All brick with a slate roof, oil/hot water heat, excellent income, completely furnished: A real opportunity for a solid real estate investment. Please allow sufficient time to arrange showings with tenants. Secondary financing not available. Priced at just \$75,000.

KLERSY REALTY

439-7601

282 DELAWARE AVE., DELMAR 12054

HENRY J. KLERSY JR. BROKER

A reminder—
we are now at our new location:

231 Delaware Ave.

(next to Hilchie's Hardware)

We'd appreciate a visit!

Cohn Yaguda Cronin Realty

439-7657

Vox Pop

Vox Pop is open to all readers for letters in good taste on matters of public interest. Letters longer than 300 words are subject to abridgement by the editor, and must be signed. Names will be withheld on request.

Fire truck unneeded

Editor, The Spotlight:

Anyone in the Delmar Fire District who pays his fire tax without giving it a second thought need not read what follows.

The residents of the town of Bethlehem enjoy as fine a level of fire protection as exists in any suburban community. This is the result of the dedicated volunteer firefighters and boards of fire commissioners as well as the taxpayers of the five fire districts in the town. In addition to an adequate number of pumpers, each fire district is equipped with specialized pieces of apparatus.

The Selkirk Fire District maintains a pumper capable of generating large quantities of foam extinguishing agent useful in fighting flammable liquid fires or fires involving trucks that carry such materials. The Delmar Fire District has a utility truck which carries special equipment often needed at fires such as special lighting equipment. The Slingerlands Fire District operates a heavy rescue vehicle which carries special tools such as the "Jaws of Life" used to free victims from wreckage in serious auto accidents. North Bethlehem, Slingerlands and Selkirk have tankers used to supply ade-

quate water for pumpers at locations in which fire hydrants are not available. The Elsmere Fire District maintains a snorkel capable of extending to a height of 85 feet. This is more than adequate to reach the top of any building in this town for rescue and firefighting operations.

The volunteer firefighters in each fire district are well-trained in the operation of their district's specialized piece of apparatus, and any piece of apparatus from one district is readily available to another district in the town should the need arise.

Based on this type of operation it is difficult to understand why the Delmar Fire District is planning to purchase a ladder truck at a cost to the taxpayers of \$150,000 for a piece of apparatus that would virtually duplicate the capabilities of Elsmere's snorkel. At a time when so many localities are faced with eliminating essential services, such a purchase would not appear to be in

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

POINSETTIAS • CYCLAMEN

Artificial Wreaths
Artificial Christmas Trees
Christmas Cactus
Centerpieces
Cemetery Pieces

Large Assortment of Foliage Plants
Hanging Plants and Baskets

MARIANI'S

GARDEN CENTER FLORIST
Dom Mariani, Prop. — 342 Delaware Ave., Albany — Corner of Bertha St. — Tel. 462-9146
"Our Only Location"

Fisher's Finest ON SALE

MT6225

\$179
with
cartridge

TOP VIEW OF BASE

THE ARM

Custom Built AUDIO

1526 New Scotland Rd., Slingerlands • 439-6393
Open 12-8 daily, 10-12 noon by appointment, 10-5 Saturdays

ANTIQUES

FOR THE HOLIDAYS

"AT THE SIGN OF THE COFFEE MILL"

A FABULOUS COLLECTION IN ALL 14 ROOMS
AND CARRIAGE HOUSE

- EARLY AMERICAN FURNITURE
- VICTORIAN MARBLE TOP FURNITURE
- AMERICAN AND EUROPEAN ART OBJECTS
- PATTERN GLASS AND COLLECTABLE CHINA
- FINE SILVER
- CUT GLASS
- LAMPS
- OLD PEWTER
- PAINTINGS
- PRINTS

JEANNE VAN HOESSEN

67 ADAMS PLACE, DELMAR
518-439-1021

Open 7 days a week til Christmas
Evenings by appointment

PROVE IT with PHOTO PROOF

- A photo identification service to substantiate **INSURANCE CLAIMS.**
- **Colored slides** taken of any or all home furnishings—from kitchen utensils to living room furniture, silver, china and jewelry.
- All work confidential and fully insured.
- For an appointment or more information, call **438-4193.**

PHOTO PROOF
John O'C. Fish

11 Home Avenue
Albany, N.Y. 12208

Still Life on an Oriental Rug

Robert K. Longley

Paintings by
Robert Longley
and
Lillian Longley

on view by appointment

439-2862

1623 New Scotland Road, Flingerlands, N.Y.

the best interest of the taxpayer.

The board of fire commissioners of all five districts in the town have a dual responsibility to the taxpayers. They must provide adequate fire protection for the district's residents and see to it that the district's tax dollars are spent wisely. Each district has been highly successful in meeting both of these responsibilities in Bethlehem, and this planned purchase in the Delmar Fire District is inconsistent with past performance.

Fortunately the taxpayers will have the opportunity to decide whether or not to make this purchase in a referendum on Dec. 12. All residents of the Delmar Fire District should be concerned enough to cast their secret ballot between the hours of 7 p.m. and 10 p.m. at the Delmar fire station.

George Kaufman

Delmar

For information on this subject, see the news story in the news section of this issue. Ed.

Community loss

Editor, The Spotlight:

Cliff Van Dyke in 1934 at Bethlehem Central was a big freckle-faced, raw-boned country boy who never asked for any quarter but was willing to give it. His death on Nov. 2 merits mention because he was a longtime citizen of Bethlehem and he did so much for so many.

An outstanding athlete at Bethlehem Central, he was one of the stars in the five glorious years of Bethlehem Central athletics — the days of Maso and D'Luski (Syracuse), Jones (Rutgers), Buckley (Louisiana State), Austin and Palmer (Duke); Hauf, Potter, Boutelle, Booth and so many others between 1933 and 1938. When he could put the baseball over the plate he was unbeatable when he couldn't, watch out! He also starred in basketball and golf at BCHS and later in baseball in the Albany Twilight League and indefinitely in softball and golf.

Cliff graduated in 1938 and when the shooting began he headed for the Marines. He became and always remained a Marine at heart. If you ever were in an argument with him you soon appreciated that he was a Marine; he was loyal and fearless and he never, never backed off.

Cliff was an excellent outdoorsman and hunter. In fact he shot "his" deer in the Helderbergs the day before he died. He then dressed it and carried it out of the woods.

He was an expert electrician and proud in his work. The demand for his services was so great you had to wait quite a while for your turn.

Cliff was one of the foremost leaders in the Elsmere Fire Company and never stopped promoting the fire company and working for it.

He was elected president of the Bethlehem Lions Club and its imaginative all-time Ta Twister, par excellence. He gave unstintingly of his time to the Lions' sight conservation program and was always ready to "turn to" for the successful promotion of the program.

Imprint Your Hallmark Christmas Cards

Here's the way to send Christmas cards that are distinctive and uniquely yours. First choose your favorite Hallmark Christmas card design from our wide, colorful collection. Then have your name imprinted in our store for an added touch of elegance. It's the perfect combination of thoughtfulness and good taste. Come in and select yours today.

© 1978 Hallmark Cards, Inc.

which included annually being the Lions' best light bulb salesman.

Although he never ran for public office (nor was it offered him), he was one of the original "Lincolns" and he never ceased pressing for more democratic and responsive town government.

Clifford Van Dyke was a citizen of Bethlehem and the elderbergs *extraordinaire*. He was devoted to his wife and daughters and his several uses; he was also a true friend to so many. The most remarkable thing about him is that he never asked for anything in return and he was never on the scene.

We need more people like Clifford Van Dyke. We will miss him; it will be hard to find the numbers of people it will take to fill his shoes.

*William J. Schoonmaker
Bethlehem Class of '38,
a Lion and a Lincoln*

Elmar

Confusing drivers

Editor, The Spotlight:
Perhaps your journalistic influence can be used to straighten out a confusing piece of traffic engineering that suddenly materialized after the recent paving of New Scotland Rd. Signs reading "Limited Sight Distance" were posted at various places, each containing an abrupt reduction of the other- posted speed limit.

I haven't the foggiest idea of what the signs mean, or what danger they refer to that hasn't been there for as long as the road itself. More important, if I have to jam on my brakes to the suddenly reduced speed limit, I

would be impaled on the front bumper of the car behind me.

Since the signs don't relate to any visible hazard, and don't seem to have the slightest effect on the flow of traffic in either direction, could you help us hapless motorists to find out what they're all about before we get arrested? Or killed?

Kearney L. Jones

Elsmere

The State Dept. of Transportation says this is a new (since summer) program that gives the motorist "suggested speed limits under existing conditions." When a speed zone is posted on a black-on-yellow sign, the DOT says, it is not an enforceable speed limit, hence you are not subject to arrest if you disregard them. We suggest, however, that you obey black-on-white signs posting speed limits or risk an appearance in traffic court.

We also hope you don't slow down too abruptly, either to read or heed the yellow signs, particularly eastbound on New Scotland Rd. at Caldwell Blvd. or you might join the long list of drivers who have "taken out" Niagara Mohawk's most accident-prone pole on the notorious "dead man's curve" in Slingerlands. Ed.

Seasons Greetings

Give a Gift of
Art Lessons

Painting and Drawing
Classes
for Children and Adults

Albany School of Visual Arts

call for brochure
459-1318

OPEN HOUSE

Dec. 9 and Dec. 10

SHRUB-RITE Inc.

Florist & Garden Center
South Albany Road, Selkirk

767-2219

Open Mon.-Sat. 'til 5 p.m.

Sun. 10 a.m. to 4 p.m.

SILVER & TURQUOISE HANDMADE JEWELRY

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

American Indian Treasures

ONLY AUTHENTIC ARTS & CRAFTS SINCE 1967

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

Major Credit Cards

HOLIDAY HOURS:

Mon.-Fri. 10-9

Sat. 10-5

Sunday 12-5

FLOWER WORLD[®]

WE SEND FLOWERS WORLDWIDE

OPEN HOUSE

Dec. 9 and 10

Sat. 10-5 • Sun. 12-5

Holiday Fruit Baskets \$15 and up

Poinsettias and Christmas Cactus

(Table and Hanging Plants)

Azaleas, Cyclamen

holiday greens • wreaths • roping

standing cemetery wreaths

headstone pieces • vases

BAGS OF FRESH HOLLY \$1 ea.

(green and variegated)

*Unusual tree decorations and
unique handcrafted pottery and planters*

Next to OTB

DELAWARE PLAZA
DELMAR

439-7641

Delivery anywhere in Tri-City area

Delaware Public Library

10-11-9-15

Delaware Ave.

Delmar, N.Y. 12054