

The Spotlight

February 28, 1980
Vol. XXVI, No. 8

25¢

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

DOORHEESVILLE

Village election races take shape

BETHLEHEM
PUBLIC LIBRARY Page 9

LENMONT

Widow saved in home blaze

Page 12

ub Scouts celebrate

Page 10 Swlm hysteria sweeps BC

Page 29

No pension plan? | Take one of ours.

Let us help you set up your own retirement plan at City & County Savings Bank.

Our Individual Retirement Account (IRA) or Keogh Plan can provide security for your retirement years.

If you are not covered by a pension plan where you work, IRA is for you. You can deposit up to 15% of your earned income—up to \$1,500—tax-deferred a year. Or, if you have an unemployed spouse, you may contribute up to \$1,750 together.

If you're self-employed, select either IRA or the Keogh Plan. Under Keogh, you can save up to 15% of your income... up to \$7,500—tax-deferred a year.

Come in and ask for complete details now. Take advantage of our retirement consultation service. And come out ahead with one of our smart pension plans.

We're here on your account.

 **City & County
Savings Bank**

DOWNTOWN ALBANY

100 State Street

UPTOWN ALBANY

301 New Scotland Avenue

BETHLEHEM

163 Delaware Avenue, Delmar
(opposite Delaware Shopping Plaza)

ROTTERDAM

1900 Altamont Avenue
(near Curry Road)

SCHENECTADY-NISKAYUNA

1700 Union Street, Schenectady
(corner of Dean)

Member FDIC

There must be a more
convenient place
to get my pictures developed.

*Leave your color rolls with us
for prompt, quality processing
by Duracolor of Albany
25% less than Kodak prices
We'll call you when they're back.*

L.J. MULLEN PHARMACY

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

PAPER MILL

DELAWARE PLAZA
439-8123

18th ANNUAL WOOD-MODE CABINETRY OPPORTUNITY DAYS

WOOD-MODE
FURNITURE

Save up to 25% thru March 31

BEAT RISING COSTS

Act now...SAVE MORE MONEY DURING OUR 18th ANNUAL AUTHORIZED OPPORTUNITY DAYS SALE. Most products sold today will be higher priced tomorrow, how much higher is unpredictable. One way to protect your future is to buy with investment in mind. For example: a \$4,000 kitchen remodeling job done five years ago, would now cost over \$6,500. Therefore, that home might be worth \$6,500 more today. (And remember, one of the most important considerations to a prospective home buyer is the kitchen). No one can say for sure what future prices will be, but it's safe to assume that money spent on your home may be one of the best investments possible. To enhance this investment, it is also an outstanding tax shelter. When you sell your

home and take the appreciation of your kitchen, you do not pay income tax on the profits, assuming they do not exceed \$100,000. This is one of the few ways for you to have inflation on your side...for a change.

PROFESSIONAL DESIGN STAFF

Our professional WOOD-MODE designers will prepare accurate perspective drawings, blueprints, tasteful color schemes of your kitchen. They are adept at incorporating space age appliances, plus the latest design ideas into your kitchen. Our expert, skilled craftsmen will do the entire kitchen installation, or we will provide through your builder, contractor, or architect, the design and equipment for your new home or remodeled kitchen.

Visit our "Showroom of Kitchens"...let's discuss a Wood-Mode original for you.

DIVISION OF DELMAR CONSTRUCTION CORP.

228C DELAWARE AVENUE
DELMAR, N. Y. 12054
(518) 439-5250

Spotlight CALENDAR

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

THURSDAY, FEBRUARY 28

Children's Literature Council Thursday evenings, through 7:17, Bethlehem Library, 7-10 p.m.

SATURDAY, MARCH 1

Hiking/Snowshoeing, Kennebec Sanctuary, Berne, for older children and adults, meeting at Vernal Pools, 9:30 a.m. For information, 465-7768. Bring lunch.

Chicken Dinner, Bethlehem Grand Hall, Rt. 396 and 9W, Selkirk, servings beginning at 4:30 p.m.

The Spotlight

(USPS 396-630)

Editor and Publisher
Nathaniel A. Boynton

Advertising/Printing
Susan E. Moore
George Bloodgood, Jr.

Office Manager
Arline M. Holder

Contributing writers: Allis P. Bennett, Perry M. Galt, J. James.

Contributing photographers: Cheryl Marks, J.W. Campbell, R.H. Davis, Lyndon Key.

Sales representatives: Jeff Gordon, James Sullivan, Jan Stutzman.

Production: Ann Brink, Catherine Terenzini, Mary Leitch, Alan Boyce, Martha Preminger.

The Spotlight is published every Thursday except the third week of February, the first week of July and the first week of September by Newsgraphics, Inc., 414 Kenwood Ave., Delmar, NY 12054. Second class postage paid at Delmar, N.Y. and at additional mailing offices. Postmaster: send address changes to Spotlight, P.O. Box 152, Delmar, NY 12054.

Subscription rates: Albany County, one year \$6, two years \$10, elsewhere, one year \$8. Send address changes to Spotlight, P.O. Box 152, Delmar, NY 12054.

MEMBER NEW YORK PRESS ASSOCIATION
Phone 439-4949

nation and reservations, 463-
3 or 767-2248.

er Drive, Boy Scout Troop 71,
Thomas Church parking lot, 8
to noon.

lehem Tomboys registration,
lehem Library, 10-1.

ast," of George Hotaling, Amer-
Legion Post 1493, 7 p.m. \$10.
ets, 765-9387 or 765-4815.

ball-Softball Registration, New
land Kiwanis Grasshopper
ue for boys and softball for
s, Voorheesville Elementary
ool, 9 a.m. to noon.

"Yellow Submarine," Bethle-
Library, 2 p.m.

SUNDAY, MARCH 2

en Discussion series, Slinger-
s Community Methodist
ch fellowship hall, on "Social
cerns," 11 a.m. to noon.

MONDAY, MARCH 3

ar Kiwanis, Center Inn, Glen-
6:30 p.m.

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

mblyman Larry Lane's district
e, 1 Becker Terr., Delmar, open

erlands Bridge Club, organi-
n session for duplicate bridge,
lehem Terrace recreation
Blessing Rd., 7:15 p.m.

TUESDAY, MARCH 4

Prayer and Ritual in the Old Testa-
ment, course by Rev. James Daley
and Dr. Russ Kratz, St. Thomas
School, 8:30 p.m.

Ecumenical Bible Study, Rev. Rich-
ard Gall, Faith Lutheran Church,
9:30 a.m. Babysitting provided.

New Scotland Historical Assn.,
featuring Mrs. Douglas Roberts on
"Antique Dolls," The Center, New
Salem, 8 p.m. All welcome.

WEDNESDAY, MARCH 5

Bethlehem Lions Club, Howard
Johnson's, 7 p.m.

Assemblyman Larry Lane's district
office, 1 Becker Terr., Delmar, open
10-3.

Educating for Moral Growth, course
by Mark Lull, St. Thomas School,
7:30-9 p.m.

Delmar Progress Club, creative arts
group, Bethlehem Library, 1 p.m.

Mid-week Prayer Watch, Delmar
Reformed Church, 8 a.m. and 7
p.m., small chapel on first floor of
the education wing.

Bethlehem Tomboys registration,
Bethlehem Library, 7-9 p.m.

Bethlehem Board of Education,
with hearing on supervision, in-
struction and co-curricular activi-
ties in the budget, Educational
Services Center, 90 Adams Pl., 8
p.m.

The Cut & Curl Beauty Salon

—Where quality beats the price!—

700 Kenwood Ave., Slingerlands
New Appointments Available

New Customers Welcome

439-7108

Tue.-Sat. 9-5 Closed Sun. & Mon.

**You Mean I Can Earn
5% Interest On My
Checking Account?
You're
Kidding!**

**No kidding, open a NOW account
at State Bank of Albany.**

A NOW account is a personal checking account that pays 5% interest from day of deposit to day of withdrawal.

You write checks against your account but all money that remains in the account goes right on earning interest. And if your average monthly balance is \$1,000 or more, there are absolutely no service charges.

What's more — no other bank can pay higher interest on a NOW account. Come on in to any State Bank office and Let's Talk about a NOW account — it puts real interest in your checking account.

Member F.D.I.C.

6

weeks of
unlimited visits
for

\$25 You, too,
will smile!

arge it!!

Ask about our Aerobic Dance Program,
PULSATIONS.*

* Following the guidelines of the American Heart Association.

We guarantee it.

155 Delaware Ave., Elsmere
Opposite Delaware Plaza

Open Mon. thru Fri. 9-9
Sat 9-3

439-8104

Applebee Funeral Home Inc.

—Serving the Community for three Generations—

439-2715
403 Kenwood Avenue
Delmar, New York

Albany County Cooperative Ext., directors meeting, Resource Development Center, Voorheesville, 7:30 p.m.

Bethlehem Business Women, speaker, Robert O'Brien of Niagara Mohawk on "Energy Crisis—Factor or Fiction," Albany Motor Inn, cocktails 6 p.m., dinner 6:30.

THURSDAY, MARCH 6

Bethlehem Genealogy Group, speaker, Emily Gardner of Dutch Settlers Society of Albany, School House Museum, Rt. 144 and Clapper Rd., Cedar Hill, 7:30 p.m.

FRIDAY, MARCH 7

Baseball-Softball Registration, New Scotland Kiwanis Grasshopper League for boys and softball for girls, Voorheesville Elementary School, 7 to 9 p.m.

Family Communications talk, Anne Bryan Smollin, St. Thomas School, for parents and children grades 6-12, 7:30 p.m.

SATURDAY, MARCH 8

Baseball-Softball Registration, New Scotland Kiwanis Grasshopper League for boys and softball for girls, Voorheesville Elementary School, 9 a.m. to noon.

Bethlehem Soccer Club, registration, teams to be formed in age groups under 10, under 12, under 14, under 16 and under 19, plus

intramurals for those under Bethlehem Middle School, 1 to 6 p.m.

Bethlehem Tomboys registration, Bethlehem Library, 10-1.

SUNDAY, MARCH 9

Author William Herrick, reading of own works, Bethlehem Library, p.m.

Christian Music Concert, The Joyful Noise, Glenmont Pentecost Church, Glenmont, 6:30 p.m.

Lenten Discussion series, Slingerlands Community Methodist Church, fellowship hall, on "Education," 11 a.m. to noon.

MONDAY, MARCH 10

Delmar Progress Club, Bethlehem Library, 10 a.m.

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

Assemblyman Larry Lane's district office, 1 Becker Terr., Delmar, open 10-3.

Delmar Kiwanis, Center Inn, 6:30 p.m.

TUESDAY, MARCH 11

Delmar Progress Club, literature group, Bethlehem Library, 10 p.m.

Slingerlands Cub Scout Pack 2, Bethlehem Community Center, 7:30 p.m.

TOLL GATE ICE CREAM & COFFEE SHOP

in Slingerlands

RESTAURANT

Home Made TOLL GATE Ice Cream

Featuring HOME-MADE ICE CREAM SINCE 1949
Lunch and Dinner every day

Dorothy
Lynn

CONTINUING

OUR
GREAT
SALE!

SAVE
30 — 50%

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

umenical Bible Study, Jeanne Peterson, Delmar Methodist Church, 9:30 a.m. Babysitting available.

mblyopia Vision Screening, training session, Tri-Village Welcome Wagon, First United Methodist Church, Delmar, 9 a.m.

WEDNESDAY, MARCH 12

Second Milers, First United Methodist Church, 12:30.

id-week Prayer Watch, Delmar Reformed Church, 8 a.m. and 7 p.m.

Bethlehem Lions Club, Howard Johnson's, 7 p.m.

Assemblyman Larry Lane's district office, 1 Becker Terr., Delmar, open 10-3.

Public Hearing, Bethlehem Town Board, on amendments to traffic ordinance, Bedell Ave. and Blessing Rd., Bethlehem Town Hall, 8 p.m.

lm Festival, continuous showings from Educational Film Library's award winners, Bethlehem Library, 10 a.m. to 9 p.m.

THURSDAY, MARCH 13

the Hobbit, presented by the Avena-Coeymans-Selkirk Junior High School drama club, through March 15, High School auditorium, 7 p.m. Tickets, \$2, adults, \$1 for students and senior citizens.

lm Festival, continuous showings from Educational Film Library's

award winners, Bethlehem Library, 10 a.m. to 9 p.m.

Ladies Auxiliary, Elsmere Fire Co. A, Fire Hall, 8 p.m.

SATURDAY, MARCH 15

Auditions, Heldeberg Variety Show, Clarksville Elementary School, 10 a.m. to 3 p.m. Information, Mrs. Fritz, 768-2251.

"Life Planning for Women," offered by Bethlehem Library's career resource center, 10 a.m. to 3 p.m.

SUNDAY, MARCH 16

Pancake Breakfast, Bethlehem Grange Hall, Rt. 396 and Rt. 9W, Selkirk, 7:30-1:30 p.m.

Lenten Discussion series, Slingerlands Community Methodist Church, fellowship hall, on "Ethics Involved in Care of the Terminally III," 11 a.m. to noon.

MONDAY, MARCH 17

Delmar Progress Club, music group, Bethlehem Library, 1:30 p.m.

Delmar Kiwanis, Center Inn, 6:30 p.m.

Author Shirley Nelson, reading from her own works, Bethlehem Library, 2 p.m.

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

Assemblyman Larry Lane's district office, 1 Becker Terr., Delmar, open 10-3.

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

"A Dream Play" (Strindberg), visionary drama, University Players, State University Performing Arts Center, Main Stage, **March 12-15, 19-22, 8 p.m., March 16, 2:30 p.m.** Box office 457-8606, Community Box Office 458-7530.

"Petrouchka," Berkshire Ballet, Palace Theatre, Albany, **March 15, 8 p.m.** Box office 465-3334, also Community Box Office.

"The Miracle Worker," Empire State Youth Theatre Institute, Main Theatre, Empire State Plaza (The Egg), **March 2, 2 p.m., March 3-7, 10 a.m., March 7-8, 7:30 p.m.** Reservations 473-4020, concourse level, Empire State Plaza.

MUSIC

Albany Symphony Orchestra, pops concert, featuring Della Reese, Palace Theatre, Albany, **March 8, 8:30 p.m.** Box office 465-4755.

Thursday Noon Concerts, directed by Findlay Cockrell, "The Egg" at Empire State Plaza, **March 6, noon.** Free.

Two piano recital by Ann Brandon and Evelyn McKee, Campus Arts Center, 1069 New Scotland Rd., Albany, **March 9, 3 p.m.** Free.

ART

One With the Earth, national collection of Indian art, including pottery, sculpture, beadwork, weaving, basketry, New York State Museum, Empire State Plaza, **through March 23, 10-5 seven days.**

Exhibitions at the University Art Gallery, State University Campus, Allan D'Arcangelo: The American Landscape, and Phyllis Galembo, Recent Photographs, **through Feb. 29.** Tues.-Fri., 9-5, Thurs. 'til 8, weekends 1-4.

Graphics, exhibit by Edward Towles, New York City visual artist, Rathbone Gallery, Junior College of Albany, **Feb. 24-March 14.** Tue.-Fri. noon to 3, Mondays, 5-8 p.m.

Exhibit of pastels by Lillian Longley, Slingerlands artist, Learning Resources Center, Hudson Valley Community College, Troy, **through March**, gallery closes 9 p.m. Mon.-Thurs., 4:30 Fri., 4, Sat.

Resorts of the Catskills, Albany Institute of History and Art, **through April 20.**

Exhibit, sculptor March Schwabe and artist Channing Lefebvre, Center Galleries, Capital District Psychiatric Center, 75 New Scotland Ave., Albany, **through March**, 445-6640.

FILM

"Violette" (French), Prize International Cinema series, Recital Hall, State University Performing Arts Center, **March 7-8, 8:30 p.m.** \$2.25, students, SCs \$1.35. 457-8606.

"To Catch a Thief" (vintage Hitchcock), with Cary Grant, Grace Kelly, Albany Public Library, 161 Washington Ave., **March 4, 2 and 8 p.m.** Free.

Special On wmbt CHANNEL 17

- **Best in Broadcast Journalism**
Thursday 11:35 p.m.
- **Footstompin' With the Greatest**
(simulcast WGNA-FM) Sat. 8:05 p.m.
- **'Roots'—Norwegian style**
Sunday 10:20 p.m.
- **Smaller Than the Naked Eye**
Monday 8:05 p.m.
- **King of the High C's**
Tuesday 8:05 p.m.
- **Happily Every After?**
Wednesday 8 p.m.

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

OWENS-CORNING
FIBERGLAS
TRADEMARK

GENERAL ELECTRIC

SELKIRK, NEW YORK 12158

An Equal Opportunity Employer

Sandra L. Kennedy, Manager, Glenmont Office

Safe Deposit Boxes ...no waiting.

Protect your coins, gems, gold, silver, valuable papers.

Safe deposit boxes may be scarce, but at Community State Bank in Glenmont — you can rent a box immediately.

In these times when your precious stones, metals and rare coins are such sizzling values, safe deposit protection is more important than ever.

Remember, too, that your bonds, savings certificates, auto title and other valuable papers, if kept unprotected at home may be lost, stolen or damaged by fire.

They should be in a safe deposit box.

It costs only pennies a day to rent a safe deposit box at Community State Bank — and there's no waiting.

So come in today and pick up your key. Why wait?

banking as it should be
community
STATE BANK

Town Squire Shopping Center • Route 9W & Feura Bush-Glenmont Road • Glenmont, New York

The Spotlight

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

Voorheesville Village election Race shapes up

Voorheesville voters will have a three-way race for two village board seats to enliven this year's municipal elections on March 18.

Two new faces have brightened the local political picture: Douglas J. DeDe and Joseph (Larry) Dedrick, both well known in the village but new to politics, are running for the two trustee seats along with incumbent William F. Gray 3rd. DeDe and Gray are the designated candidates of the Peoples Party, with Dedrick as the challenger from the Citizens Party.

Mayor William J. Wenzel is opposed in his bid for a sixth one-year term.

DeDe and Gray were designated at an unexpected non-caucus that became a caucus at an informal gathering of Voorheesville political leaders and other interested persons at an undisclosed local residence earlier this month. As Mayor Wenzel tells it: "About 20 interested people met to set a date for the caucus, at which candidates are designated. At the gathering we realized that the records for the last 3-4 years showed that fewer than 20-30 people responded to the call for a caucus. We decided that if the same people would be voting for the caucus, we could dispense with the formality and proceed with the nominations. We are all busy people and it seemed to be a practical way to save everybody's time."

In such fashion the designations were made: Wenzel for Mayor, Gray and DeDe for trustees. DeDe replaces Mil-

New Scotland's zoning board of appeals, which rarely gets its picture in the papers, sat for 2½ hours during a public debate on whether to permit a business enterprise in a residential zone. From left: Albert Danckert, Mrs. Mabel Brate, Chairman James Sanderson, Richard Crannell and Robert Cook. An outpouring of 27 residents, several armed with petitions, opposed the application of Patricia Waggoner of Guiderland to establish a crafts business on Rt. 85. The board voted 4-1 to deny the special use permit, overturning a unanimous (5-0) approval by the town planning board. Cook, planning board chairman, cast the negative vote.

Spotlight

ton Bates, who has declined to seek reelection to the board.

Said one local leader: "Anyone wishing to run for any village office on the ballot can submit a petition by the Feb. 26 deadline." The petition for candidates in a village with a population under 3,000 requires a minimum of 50 signatures; next year, with new census figures, the total is virtually certain to be 75 names.

A challenge appeared almost overnight. Dedrick, a 43-year-old plumber and former fire chief, collected names for his petition within a few hours. Dedrick, strong on youth programs, settled in Voorheesville 14 years ago, joined the fire department 12 years ago and has served 10 of those 12 years as an officer. He was fire chief from 1976 to 1979, and put in eight years with the Voorheesville ambulance squad.

A former basketball standout at Philip Schuyler High School in Albany, Dedrick served as an instructor in

Voorheesville's youth basketball program and was affiliated for a number of years with Babe Ruth baseball. "I'm high on the youth program," he said the other day. "I just feel I can give more to the village with my experience. There are no big issues in this election, so we can concentrate on providing opportunities for our youngsters."

DeDe (pronounced "D.D.") has been in retail merchandising since graduating from Mount St. Mary's College in Emmetsburg, Md., except for a brief tour teaching at Longwood High School in Middle Island, L.I. After a short stint with J.C. Penney, he joined Sears Roebuck 16 years ago and now is northeastern zone merchandising manager for home appliances.

DeDe has lived in Voorheesville for 10 years and has been active in community organizations. He was co-coordinator of the Diocesan Development program (Bishop's fund) for St. Matthew's parish for four years, and served as co-chairman of the St. Matthew's

building fund drive of 1979 that ended in December. With his wife, Lucia, he was co-chairman of the Voorheesville PTA in 1976 before it became the PTSA. He and his wife have four children.

Militia at Placid

Maj. Francis E. Rogler of Delmar and Sgt. First Class Kenneth R. Hunter of Voorheesville, members of the New York National Guard, took part in Task Force Placid, a contingent of more than 500 State Militia men and women organized to support the XIII Winter Olympics.

The Militia volunteers represent all of the state's military forces, including Army National Guard, Air National Guard, Naval Militia and New York Guard.

Rogler, a state communications-electronics officer with Headquarters Detachment, Albany, is an associate financial analyst at the State University. Hunter is senior public information specialist for the State Dept. of Commerce.

We'll make your
motor
sing

- Engine Tune-up
- Front End Alignment
- Automatic Trans-
mission Service
- Modern Equipment
- Skilled Mechanics

BAILEY'S GARAGE

Oakwood Road Elsmere
Phone 439-1446

OF FISH

Here is a true fish story ♥ We're perplexed to select a fish to feature this month ♥ We have so many kinds ♥ all so very good ♥ For example halibut ♥ swordfish ♥ ocean perch ♥ red snapper ♥ haddock ♥ scallops ♥ shrimp ♥ lobster tails ♥ clams ♥ flounder ♥ All cooked so many ways ♥ like broiled ♥ fried ♥ baked ♥ Because of its popularity we are featuring **BAKED FLOUNDER** ♥ We use only the fillets ♥ bake them in creamery butter ♥ delicately flavor them with chives ♥ served with lemon wedge and tartar sauce ♥ Lovingly prepared for you and your "mate" ♥

For lovers of wine ♥ cut out this ad and bring it along ♥ It's worth a glass of wine of your choice with this entree ♥ Good thru March 6, 1980 ♥

Tools
RESTAURANT

*Home-style cooking at
attractive family prices.*

283 Delaware Ave.
Delmar

7 a.m. - 9 p.m. every day
439-9111

NEW SCOTLAND

Board takes step to close landfill

New Scotland's town board is reluctantly yielding to pressure from state and county environmental agencies to shut down the town dump and move to more costly options.

The town board next week will act on a resolution that will pave the way for a gradual phase-out of the landfill facility on Upper Flat Rock Rd. and will seek federal and state funds to help ease the financial burden.

For the rural township, it is not that its officials would rather fight than switch; they have no choice but to buckle to heat applied by the Albany County Dept. of Health and the State Dept. of Environmental Conservation. The present site does not meet EnCon standards, according to state and county engineers, who contend that the rocky shale soil is inadequate as a cover and a base, permitting the water runoff to leach through ground cracks into Onesquethaw Creek.

Town officials have been trying to delay the inevitable, hoping to find a less costly solution, but time has run out on them. At a special session of the town board last week, Richard W. Svenson, Albany County director of environmental health services, told board members that "we have been patient. It's been two years. We hope you'll face the problem before legal action is necessary."

Supervisor Steve Wallace told Svenson and other engineering consultants in the room that the estimated cost would run upwards of \$100,000. "The cost of running an efficient landfill these days is prohibitive for a town of our size," he said. "I think we've come to a crossroads in the landfill. We either have to go the state route or the county route."

On the cover:

Slingerlands Cub Scouts of Pack 272 helped celebrate the 50th anniversary of Cub Scouting this month with a birthday cake and dinner. From left: Jim Brink, Bill Liddle, Lance Sprinkle and Jimmy Blair.

The state option is setting up a new facility in the town that will meet the rigid standards instituted since the Love Canal furor erupted two years ago. The county route would be set up a transfer station in New Scotland and truck the waste to the new Albany city facility along with Bethlehem and Guilderland. When the original recommendation to go to Albany was made in 1978, Wallace said, the cost was \$1.15 per ton; today it has escalated more than \$2. "We don't know what the cost will be in 1980," said Wallace.

Meanwhile the town has filed a detailed engineering report by Laberge Associates with the county. On the basis of that report, Svenson has recommended the New Scotland landfill be phased out by the summer of 1981. "The immediate problem," he added, "is proper intermediate cover. That leaves the major expense as fill and some piping. The rest can be phased out."

Said Wallace: "Our 1980 budget doesn't have that kind of money in it. We can't go on till the fall." Then he added, as the meeting broke: "We've been waiting for the hammer to come down on for a value assessment. We're a small town."

Wins competition

Cindy C. Thorne, 65 Delaware Rd., Delmar, a senior at Cornell University, recently won first place and \$300 in the Elsie VanBuren Rice Competition in Oral Communication. The BCHS graduate discussed "Hidden Danger of Sugar" in her presentation.

Alumni to meet

Dr. Vincent O'Leary of Slingerlands, president of SUNYA, will speak at a luncheon of the Capital District Branch of the SUNYA Alumni Assn. on Saturday, March 8, noon at the Alumni House, 1400 Washington Ave.

own attorney Fred Edmunds, left, with James Sanderson, board appeals chairman, in New Scotland. *Spotlight*

W SCOTLAND own retaining al attorney

Over the objection of a democratic councilman, the New Scotland town board has named a prominent Albany lawyer as defense counsel in two court actions.

At a special 11 a.m. session last week, the board voted 3-1 to hire John W. Tabner, a former Republican assemblyman, to represent the town in two cases before the Appellate Division of State Supreme Court that pose a threat to the validity of New Scotland's zoning ordinance.

The board supported a proposal by Supervisor Steve Wallace to set a \$1,500 ceiling on the legal tab. The board thus "have to approve any excess of Tabner's fees run higher than the sum."

Councilman Herbert W. Reilly, Jr. protested the move, declaring that the town attorney, Frederick R. Edmunds of New Salem, should represent the town in the appellate divisions. Reilly's objection led to this dialogue:

Reilly: "At what level does the board attorney (Edmunds) represent us?"

Wallace: "In all matters pertaining to the board, but to the knowledge we have never been to court."

Reilly: "He's getting \$4,200 in salary."

Wallace: "If we don't win the trailer case, you can throw the whole zoning ordinance into the wastebasket. We can't afford to lose. It will set a precedent and we will not be able to enforce any subsequent case if we lose."

Reilly: "I think we have a qualified attorney (Edmunds). We don't know where his duties begin and where they end."

Wallace ignored that, and stated: "We have to set a limit. I'm against an open-end deal." Tabner's name was suggested as special counsel by Edmunds.

The "trailer case" and an unrelated litigation both involve New Scotland's zoning laws, and were brought independently by two citizens. When Mrs. Julia Johnson applied for permission to put a trailer on a small, triangular-shaped lot near the intersection of Rts. 443 and 85, the town's five-member board of appeals refused to act on the petition on the ground it lacked authority to set what it considered was zoning policy.

In that action a year ago, Mrs. Johnson needed a variance on lot size and a special use permit for the trailer. The zoning ordinance requires a minimum lot size of 30,000 square feet, on which the

Reduced Commissions

• STOCKS
• OPTIONS • BONDS

Fight Inflation, Call

REID & GILMOUR

155 WOLF RD, ALBANY, NY 12205

(next to Bankers Trust)

Formerly Individual Securities, Ltd.

Phone (518) 458-7445 Glens Falls (518) 798-0244

Would a POTTERY CLASS be the perfect opportunity to discover new, creative interests and liven up your winter?

Special Introductory Price — \$35
Six handbuilding classes — materials & firing included

Personalized instruction • small classes
Experienced teacher

Interested? Call 439-2241

**Roger
Smith**

Window Quilt
stops the great
heat escape!

- Fits almost any size window, even 8 ft. wide sliders.
- Insulates better than 4 glass layers, stops drafts, warms up chilly rooms.
- Easy to install. Hand washable, or dry clean. 5-year Warranty.

- Helps keep summer heat out—saves on air conditioning.
- Attractive quilted pattern in bone-white color brightens any room.
- Pays for itself in 2 to 5 years.

Window Quilt
Seals out cold, seals in savings.

Roger Smith

PAINT—WALLPAPER—FLOOR COVERINGS
340 Delaware Ave., Delmar 439-9385

Albany Auto Radiator

Expert Radiator Repairs

1758 Western Avenue

Albany

HOURS:

MON-FRI

8-5

SAT

8-12

456-5800

The Maids

**THE MAIDS
ARE COMING,
AND IT'S ABOUT
TIME!**

**YOUR TIME
AND HOW YOU
SPEND IT.**

The MAIDS will take that weekly cleaning burden off your shoulders by providing a unique program, designed to maintain the basic cleaning duties in your home.

The Maids™

CALL 489-8591

building must be a minimum of 40 feet from the front line of the property and 30 feet for the rear-yard property. Mrs. Johnson's plot is approximately 17,000 square feet, barely half the required size, and is only 76 feet deep at the most. Appeals board members declined to act, declaring that it was not a legal lot and that approving the petition would comprise "more than minor relief." Subsequently, Mrs. Johnson filed suit.

In a separate action, Alfred Cook, owner of the property on Rt. 85, Slingerlands, that formerly housed Cookie Osterhout's Checkered Flag bar and grill, took the town to court after town officials filed a zoning law violation against him for establishing a used-car sales operation on the site. The land is in a B-1 zone that allows establishment of retail shops, but the list of permitted uses does not include used car lots. Instead of applying for a special use permit, Cook, in

effect, challenged the validity of the ordinance by going to court.

GLENMONT

Firemen save invalid in fire

A 67-year-old woman in a wheelchair was rescued from a smoke-filled dwelling on Rt. 9W near Asprion Rd., Glenmont, Thursday moments before becoming unconscious.

Glenmont volunteer firemen carried Bertha Rightmyer from the house in a semi-conscious condition and revived her with oxygen. She was taken to Bethlehem ambulance to Peter's Hospital for treatment for smoke inhalation.

Selkirk District Chief Robert Wiggand said Chief Harry Metz, Jr. of Selkirk Fire Co. No. 2 and fireman Robert Shultes entered the two-story frame dwelling to search for Mrs. Rightmyer, who had called in the alarm by telephone at 3:45 p.m. They heard what they described as "moaning and crying" upstairs, but search of the second floor bedroom and hall in dense smoke was unsuccessful. Turning downstairs, they found Mrs. Rightmyer in her wheelchair in the hallway outside the first-floor bedroom.

Wiggand said the invalid widow who lived alone in the house, told firemen she had dropped a flaming match while attempting to light a cigarette. When the match ignited some papers, she was unable to reach them from the wheelchair, so she went to her bedroom to phone in the alarm. A nurse who had been with her had left minutes earlier, firemen said.

Firemen quenched the blaze in the living room within minutes. Damage to the floor and one wall was minor, firemen said.

Mrs. Rightmyer is living temporarily with her son Robert, on Beacon Rd.

In honor society

Miss Dale Palmer, a student at Morrisville College, has been inducted into Phi Theta Kappa, national honorary society.

Burt Anthony Assoc.

FOR
INSURANCE
CALL

Burt Anthony

While the income tax forms might be hard to figure out, we find it quite easy to interpret your insurance policy.

Call 439-9958 and see!

208 Delaware Ave.
Delmar

ELMAR

Patient drowns in school pool

Officials of Eleanor Roosevelt Developmental Services this week were awaiting official reports on a mentally handicapped man who drowned in the Bethlehem Middle School pool on Feb. 12.

The victim was identified as Frederick Tatro, 27, a resident of the Hillside House, Ravena, a residential facility operated by the Roosevelt center. Dr. Frank Filippone, executive director of Hillside House, said Tatro had lived there since March, 1978, and previously had been at the O.D. Heck center in Niskayuna and at the facility in Rome.

Witnesses at the twice-weekly evening session of the handicapped swim program run by the Roosevelt agency in Delaware said Tatro was in the shallow end of the pool near the edge that separates it from the deep end when he sank beneath the surface about 7:15 p.m. Jack Dennis, a water safety instructor employed by the Roosevelt agency as a recreation therapist, dove to pull the victim from the water and administered mouth-to-mouth resuscitation pending the arrival of an ambulance. Dennis and ambulance volunteers then administered cardiopulmonary resuscitation without success. The handicapped swim program is run by the developmental agency with the cooperation of the Bethlehem Parks and Recreation Dept., which is the Bethlehem Central School district for use of the facilities. Tatro was one of 20 participants in the program in the pool that night, according to reports. Also present, the reports stated, were Dennis, Hillside House employees and seven volunteers.

Key upset noted

Delaware Plaza merchants noted the enthusiasm that greeted the U.S. hockey team's winning victory over the Soviet Union Friday by putting the score, "U.S. 4, Soviets 3" on the marquee over the weekend.

County GOP dinner

Mary Bardwell of Bethlehem and Stephen Wallace of New Scotland are co-chairmen of the 1980 Lincoln Day Dinner committee of the Albany County Republican Committee scheduled for March 6 at Michael's Banquet House, Rt. 9, Latham. Rep. Jack Kemp of Buffalo will be the speaker, with his potential opponent for a Senate seat, former Congressman Bruce Caputo of Yonkers, also on the dais.

Antique dolls

The Town of New Scotland Historical Assn. will meet at 8 p.m. Tuesday, March 4, at the Center in New Salem. Mrs. Douglas Roberts will speak on "Antique Dolls." Anyone interested is welcome.

McDonald
ENTERPRISES
PLUMBING HEATING CARPENTRY
756-2738

Delaware Plaza

439-8123

The Paper Mill

We print business cards

**THE SALE IS ON
THE SALE IS ON
THE SALE IS ON**

SAVE 10 to 30%

ON LEADING CARPET BRANDS

**Karastan, Mohawk
Lees and Philadelphia**

OPEN
MONDAY THRU FRIDAY
10 A.M. TO 9 P.M.
SATURDAY
10 A.M. TO 5:30 P.M.

THE HOUSE OF QUALITY

Hauf's
FURNITURE

175 CENTRAL AVE.
ALBANY, NY

VISA, MASTER CHARGE,
HAUF'S REVOLVING
CHARGE
434-1151

Karen's Korner

154B Delaware Ave., Delmar
(next to the Delaware Plaza)
HOURS M-SAT 10-4:30 P.M.

Next-to-New-Shop Clothing, boots, skates
For more information call

439-5050

Melsaac, Melsaac, and Johnson

Attorneys at Law

159 Delaware Avenue
Delmar, New York 12054
(518) 439-9304

Office Hours: Monday - Friday
Evenings and Weekends by appointment

Artist on exhibit

Recently completed pastels by Lillian Longley of Slingerlands will be featured during March in the Dwight Marvin Learning Resources Center of Hudson Valley Community College. The exhibit is free and open to the public. Mrs. Longley, a member of the Pastel Society of America, has had her work displayed at the National Arts Club in New York City, Albany Institute of History and Art, as well as in shows in Washington, D.C., Springfield, Mass., and Saratoga. Her work has received recognition from the magazine "Park East" and an honorable mention from the Knickerbocker Artists of New York City.

In history group

Richard Vanderbilt of Delmar has been named equipment preservation committee chairman of the Mohawk and Hudson chapter of the National Railway Historical Society. Walter Perkins of Delmar is the chaplain of the chapter.

GLENMONT

Apartment plan draws protests

"It's going to be a safe hazard for so many people," said William Marshman, Sr. of Feura Bush Rd., Glenmont.

"My client's (Mrs. Clarke Feura Bush Rd.) garage will be approximately five feet from the proposed Patterson Dr.," said Albany attorney Thomas Dolin.

"It's a very big inconvenience. Never in my wildest dreams did I envision that I would look out on a parking lot," said Gail Bromley, whose property is directly adjacent to the controversial Woodhill subdivision.

In all, 24 citizens spoke in opposition to the application before the Bethlehem board of appeals to grant an exception for 15 four-unit apartment buildings to be constructed on a 7.8-acre tract near the junction of Feura Bush Rd. and Rte. 9W in Glenmont. Their objections were met by an orchestrated procession of witnesses speaking in favor of the project and its principal, Andrew Ullman of the Long Island-based North Shore Equity Inc.

The witnesses, employed by North Shore, drew a strong case for the granting of the exception. Delmar land surveyor Lindsay Boutelle pointed out that all but one and a half of the proposed buildings would be in a Commercial-Double zone. The developer was quick to show that other acceptable uses would be "restaurants, hotels, a bowling alley," name a few businesses that might, in his mind, be "more objectionable" than a multi-family apartment dwelling.

Much of the testimony centered around the questions of traffic safety and devaluation of property that might occur due to the "undesirability of living" near a multi-family complex and, especially, living within 10 feet of Patterson Dr., the only access to the complex. Traffic engineer Lawrence Levine testified "single family homes, acc-

DO YOU NEED A NEW KITCHEN? HAVE IT DESIGNED BY PROFESSIONALS!!

- WOOD KITCHEN CABINETS
- FORMICA KITCHEN CABINETS
- VANITIES
- MARBLE TOPS
- COUNTER TOPS
- APPLIANCES
- FLOORING
- WALLPAPERS
- CEILINGS
- PANELING

COMPLETE KITCHEN DESIGN
AND INSTALLATION SERVICE

10
COMPLETE
KITCHEN
DISPLAYS

HOURS:
Mon.-Fri.
9 a.m.-5 p.m.
Sat. 9 a.m.-3 p.m.

— PHONE —
449-1390

CAPITAL REGION KITCHEN SUPPLY, INC.

STOP IN AT OUR NEW SHOWROOM FOR A FREE ESTIMATE
River Road, Rt. 144, Glenmont, N.Y. 12077 (One mile south of Albany)
BANK FINANCING AVAILABLE

g to statistics, generate more
affic per unit than even
plexes." As for devaluation,
ilding inspector John Flani-
n agreed with the petitioner
at "... after 1949 (when the
ining ordinance took effect) a
udent person would have
own that this (Patterson
r.) was a deeded road."
erefore, someone buying
roperty would probably have
id less at the time, since the
ad was present on the map a
zen distance from the proper-
line," according to appraiser
ed Riedell, Jr.

Twelve Murray Ave. resi-
nts submitted 26 questions to
e developer. They are Wal-
ce and Nancy Boswell, Tho-
as and Gail Bromley, Francis
d Virginia Hunt, James and
ath McGraw, Merle and
riam Oliver, and John and
arlene Williams.

Despite the complaints, the
ning ordinance may have the
t word in this debate, for it
es not prohibit multi-family
ellings in the Commercial-
zone. Residents may have
take solace from stipu-
ons suggested by board
irman Charles Fritts that
oper screening" and fencing
used to reduce the impact of
apartments on neighboring
property. If the exception is
nted, the Woodhill plans
uld go before the Bethlehem
nning board for final appro-
Alan Boyce

ces conduct charge

When Officer Marvin Koonz
answered a Bethlehem
ice call that a man was
ing loud and abusive lan-
age" in the Sporthaven
king lot at Kenwood Ave.
Adams St. at 1:45 a.m.
nday, he advised the man to
ve along. When the man,
ntified as Glenn L. Hotaling,
y of 84A Delaware Ave.,
mar, refused and challenged
e officer to arrest him,
onz obliged, and issued him
ummons for disorderly
duct. Moments earlier, po-
said, Hotaling had been
olved in a scuffle with
ther man in the parking lot
r being asked to leave the
yling alley.

See
the price
get smaller...
INSTANTLY!

**RCA'S
Instant
Savings
Days**

NOW THRU MARCH 1 IN THE TV DEPARTMENT

**SAVE UP TO \$100
INSTANTLY
ON 1980 RCA COLORTRAK**

Great Color. Instant Savings.

Now, during RCA's "Instant Savings Days", you can save \$30...\$50...or even \$100 INSTANTLY on the following 1980 RCA ColorTraks:
Save \$30 on a 19" diagonal ColorTrak
Save \$50 on a 25" diagonal ColorTrak
Save \$100 on a 25" diagonal Remote Control ColorTrak
All feature ColorTrak's 8 automatic systems that get the color right.

Hurry! This is a limited time offer!

Stop by our TV Department today...fill out the "Instant Savings Days" certificate and save INSTANTLY on the 1980 ColorTrak of your choice.
But act now...this "Instant Savings Days" offer ends March 1.

**243 Delaware Ave.
Delmar, New York
Parking in Rear**

Van Dyke's

APPLIANCES 439-6203

**or use our easy
instant credit**

LWV notes anniversary

The Albany County League of Women Voters joined a nationwide celebration of the League's 60th anniversary this month. The League dates back to Feb. 14, 1920, six months before the 19th Amendment to the Constitution was ratified, when delegates from the National American Woman Suffrage Assn. met for a victory convention in Chicago.

In Delmar, Doris Davis, publicity director for the Albany League, and Bethlehem unit members Sally Webb and Jan Whitaker, set up a window display at Mullen's Pharmacy to mark the event. Contents of the window were accumulated by Doris Davis with the help of Charlotte Wright and Hank Voorhees, Bethlehem residents; Tom Corrigan, town supervisor, and Town and Tweed.

Sally Webb dresses a suffragette mannequin and Doris Davis sets up a voting machine in the Mullen's Pharmacy window in Elsmere to commemorate the 60th anniversary of the League of Women Voters. The mannequin at right represents a modern woman voter.

J.W. Cans

How can your patients get the most light?

Prescribe the Hoya 99
Multicoated glass lens.

Or no lens at all

The Hoya 99 Multicoated lens transmits over 99% of usable, visible light to the eye. That's 7% more light than an uncoated glass lens. Which is particularly important to your older patients. Because they need that extra light to see better in dimly lit environments.

We've also coated our lens on the front and back

surfaces with multiple layers. This reduces reflection to less than 1%. Multicoat works on multifocals too. Next time a patient tells you things are looking dim, he may need the extra light of the Hoya 99 Multicoated. Once he's seen the difference, we're sure you'll see him again.

BUENAU'S
OPTICIANS INC.
NY STATE LICENSED OPTICIANS

3 convenient locations to serve you:

Empire State Plaza 465-1088
228 Delaware Ave., Delmar 439-7012
71 Central Ave., Albany 434-4149

Moving date set for town hall

In the midst of a changing scenario on the town of Bethlehem's efforts to sell three surplus buildings, Supervisor Tom Corrigan has set March 11 as Moving Days for the shift to the new town hall.

Contractors' work crews are in full momentum this week meeting the deadline that will empty two more town-owned buildings—the present town hall at 393 Delaware Ave. and the town hall "annex" at 397 Delaware. Last October the police department and justice court personnel made the move to 443 Delaware.

The move adds a total of 10,000 square feet of floor space to the town's real estate holdings, nearly four times the combined space of the justice building (3,700) the "coffee-house" (3,800) and town hall annex (2,200). An additional 50 square feet in the rear of the present town hall are being turned over to the Delmar Fire Dept. to berth the Delmar ambulance.

By a strange bounce of the real estate ball, the situation that prevailed last November when the justice building, community center building and a truck maintenance garage on Hudson Ave. were put up for public sale now appears to have reversed itself. On Nov. 28, the town board accepted bids for the coffeehouse structure and

the sewer garage, and rejected a bid for the justice building as being too low. Today, two months later, the justice building has been sold, a local property owner has threatened to block the sale of the coffeehouse by challenging a prospective zone change in the courts, and the Hudson Ave. garage is back on the open market.

The latter two developments have come as a disappointment to Corrigan, who has budgeted \$100,000 in revenues from the sale of buildings to help defray the \$800,000 cost of the new town hall. Town officials also counted on shifting the properties, currently tax exempt, to the Bethlehem tax roll, and being relieved of the cost of heating and maintaining the buildings.

Corrigan points out that none of the cost of acquisition and renovation of the new town hall "will be a debt on present or future taxpayers." He also noted that the \$800,000 total represents a cost of \$20 per square foot in comparison to present-day costs of \$60-80 for new construction.

A \$26,500 bid by John and Peter Borst of the Delmar Auto Body shop at 325 Delaware Ave. for the vacated sewer district garage at 70 Hudson Ave. was withdrawn when the Bethlehem board of appeals

COME BUILD A CAREER WITH BOB HOWARD WE PROVIDE A STRONG FOUNDATION

There's a lot to be said for a career in residential real estate! It's one of the few areas of American business where you, as an individual, can set your own goals and find little to limit your success other than your own ambition and drive.

We offer a career opportunity that is available to you through our extensive training program. With the opening of our newly built ninth office here in Delmar, we can put you into the heart of real estate action. Call now for an appointment and come join our winning team.

439-8195

214 Delaware Ave.

ANNUAL WINTER

Clearance!

Our ENTIRE Winter Apparel Stock

1/2 PRICE!

Includes:

**SKIRTS • BLOUSES • SLACKS
BLAZERS • SLEEPWEAR • COATS
DRESSES • SUITS • PANT COATS
HANDBAGS**

**TOWN AND
TWEED**

DELAWARE PLAZA •
DELMAR

OPEN 10 AM to 9 PM
SAT. 10 to 5:30

HOUSE PLANTS FOR EVERYONE

Open Wed-Sat, 9-6
Sun., 10-4
1900 New Scotland Rd.
Slingerlands • 439-5555

**Jeffers
Nursery, inc.**

Senior Citizens Services

A New Concept in Bethlehem Home Maintenance & Repair

**Quality Work at
Greatly Reduced Cost**

For people on fixed incomes we do just about anything!

If you have **any** work to be done

Please call us.

439-2979

Free Estimate

Immediate Response

All Work Fully Guaranteed

SOUTHWOOD TENNIS CLUB
RT. 9W & SOUTHERN BLVD.
ALBANY 436-0838

- 8 INDOOR COURTS
- COMPLETE PRO SHOP
- NURSERY SERVICES PROVIDED
- LEAGUES Doubles, Singles, Mixed Doubles
- JUNIOR PROGRAMS

TENNIS CLINICS
LET US GET YOUR GAME IN SHAPE
EXPERT INSTRUCTION

5 WEEKS - 1 HOUR PER WEEK

3 Per Class \$40.00 per person

4 Per Class \$30.00 per person

Learn from our pro's
**MERILYN REESE
ROGER LONDON**

436-0838
VISA

southwood
TOTAL TENNIS CLUB

Rick Wilson, left, Gina DeMarco and Chris Farmer rehearse for the "Saturday Night Live" skit in the Voorheesville PTSA variety show to be staged Friday and Saturday. The fast-moving production features dancing, a kickline and comedy. *Spotlight*

rejected a variance application that would have permitted the brothers to move their business to the larger quarters. A public hearing on a zoning change from one commercial classification (Double-C) to another (Single-C) for the coffeehouse building was on the town board docket for Wednesday of this week.

The opposite situation prevails with regard to the former justice building at 118 Adams St. The town board has accepted an offer of \$57,500 from Delmar builder-contractor Richard H. VanWoert and obstetrician Dr. Albert Apicelli, and attorneys are drafting the purchase contract. VanWoert and Apicelli raised their offer after the town board rejected their original bid.

Corrigan said there are no plans to dispose of the present town hall, which will be retained as a town historical museum or for some other public use. The building dates

back to the 1840s and for many years was a landmark known as the Adams House.

Chicken and biscuits

Bethlehem Grange will have a family-style chicken and biscuits dinner at the Grange Hall, Rt. 396 and 9W, Selkirk on March 1. Servings will begin at 4:30. For reservations call 463-0693 or 767-2248.

Merit finalists

Four Bethlehem Central High School seniors have been named finalists in the 1980 National Merit Scholarship competition. Lior Eshar, Robert Heineman, Jim Peak and Suzan Steinberg are among 14,000 finalists throughout the country now in the running for scholarships sponsored by the National Merit, corporations and colleges. The fifth Bethlehem Central semi-finalist David Brickman, is now attending the Eastman School of Music and is expected also to be named a finalist.

**She Is
A
Professional**

Betty Reno

If you call Betty for your real estate needs, you'll find the service you receive and the professional approach to all details will make your experience a very pleasant one.

She has recently fortified her qualifications by acquiring her **Real Estate Brokers License**.

Betty resides with her husband at 61 McGuffey Lane. She will be happy to speak with you anytime.

PAGANO

WEBER

**Real Estate
439-9921**

Most Tri-Village Homeowners Prefer

**THE COMPLETE
FUEL SERVICE**

FUEL OIL • KEROSENE • GASOLINE

INSTALLATION OF HEATING
AND AIR CONDITIONING SYSTEMS

MAIN-CARE HEATING SERVICE

The Company to have in your home...all year round.

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

BETHLEHEM

Musicians form teen symphony

Four Bethlehem Central students are among the nearly 100 members of the Empire State Youth Orchestra, which will begin its second season with a concert March 11 in "the Egg" at the Empire State Plaza. Area participants are Andrea Blanchard, 209 Adams St., a senior violinist, Chris Conway, 59 Parkwyn Dr., a sophomore percussionist, Mika Lawson, 58 Meadowland Ave., a sophomore violinist, and Henry Peyrebrune, 420 Delaware Ave., a freshman bassist, of Delmar.

The Empire State Youth Orchestra (ESYO) was started by concerned parents, educators and musicians in January 1979 to give talented musicians of high school age and younger the opportunity to develop their orchestral skills. On Jan. 14, nearly 150 students were scheduled for auditions, and surprised organizers were forced first to add a third audition day and then to extend hours, ending with two hours on the fourth day before everyone had been heard.

The auditions and then the rehearsals were under the direction of Burton Kaplan, a New York City musician and educator whose diligence and experience made the goal of organizing the orchestra in time for its April 17 performance a realistic one. Each Tuesday Kaplan boarded a bus from New York to the rehearsal at Shaker Junior High School, spent the night at the home of ESYO president Barry Chman, then went home the next day.

Kaplan's patience and the effort that kept the orchestra going was demonstrated in the

Drop a Friend a Line!

And Send it Free!

15¢ stamp FREE
with any Hallmark
writing papers
purchase through
March 8.

Hallmark
National Letter
Writing Week
February 24
through March 1

PAPER MILL
DELAWARE PLAZA
439-8122

© 1979 Hallmark Cards, Inc.

**Blueacre
Kennel**
Boarding—Grooming
Training
Quality Dog Food
Free Delivery
Vette Neary 439-6226
NEW SCOTLAND

STEVE THE HANDY MAN

Home Repairs
remodeling &
Interior-Exterior
painting

S. HOTALING
439-9026
Aluminum doors, windows and gutters
a specialty

Lawn Mower Tune Up

NOW is the Time

Reel Type Mowers
and Silent Mowers
Must be Sharpened
Before March 31st

**HILCHIE'S
SERVOTAR**

Hardware
235 Delaware Avenue
Delmar, New York

way he handled the auditions, first letting each student play their selected piece through, then saying with a smile, "Now, play it better."

The talented group, ranging in age from 10 to 18, continues to "play better" with each rehearsal. Barry Richman characterized them as "very serious kids," but it is not just music that keeps their attention. They are all A students, all the more impressive since grades are not considered in admitting students to the orchestra.

Both intelligence and diligence are necessary to keep abreast of the program. "We don't use any cut music," Richman smiled. "We don't make it any easier just because they're kids." The orchestra will play Aaron Copeland's "Fanfare for the Common Man" and "Outdoor Overture" as well as Shostakovich's Symphony No. 5 in the March 11 concert, and each member faces "preparedness" auditions halfway through the rehearsals.

The result is a professionally polished product, and a successful one, if 1979 is any indication. The ESYO made over \$15,000 from ticket sales and member donations last year, but the projected budget for 1980 is \$27,000, and, according to Richman, it won't stop there.

Not only does he hope to arrange concerts this year at Lincoln Center, New York

City, on June 1 and Union College June 7, plus the appearances at the Egg, but he is currently working on a possible European tour in June, 1980. Beyond that, Richman would like to see a second orchestra to be known as the Empire State Preparatory Orchestra "as soon as this one is on a firmer financial footing." If the group continues to fill the 987-seat auditorium at the Empire State Plaza, that could be very new in the future.

Meanwhile, the ESYO is starting its 1980 fund drive using the mailing list from last year's audiences. The local response so far indicates that the Empire State Youth Orchestra is here to stay.

Alan Boy

Energy talk slated

Bethlehem Business Women will meet Wednesday, March 7, for cocktails at 6 and dinner at 6:30 p.m. at Albany Motor Inn. Robert O'Brien, director of public relations for the Eastern Division, Niagara Mohawk Power Corp., will speak on "Energy Crisis—Fact or Fiction."

RCS play slated

The Ravena-Coeymans-Schoharie Junior High School Drama Club will present "The Hobbit" March 13-15 in the Senior High School auditorium at 8 p.m. Tickets at the door are \$2, students and senior citizens, \$1.

2nd Year Sale
SAVE UP TO 50%

Suits

Slacks

Shirts

Sport Coats

Outer Wear

All sales final. Slight charge for alterations.

PAUL MITCHELL'S
MEN'S WEAR
DELAWARE PLAZA
439-3218

Lee's
Chinese
Restaurant

featuring fine
Cantonese, Mandarin, Szechuan,
Polynesian and American cuisine

LUNCH, DINNERS & TAKE-OUT
DELICIOUS COCKTAILS

Mon-Thurs 11-10 Fri-Sat 11-10:30 Sun 12-10
DELAWARE PLAZA 439-6662 439-9086

李苑酒家

VOORHEESVILLE

Spotlight adds village coverage

Marann Malark, editor of the Voorheesville PTSA Newsletter and active in community organizations, joins the Spotlight next week as Voorheesville correspondent.

Mrs. Malark, a former schoolteacher, will cover the activities of local organizations, civic agencies and church and school groups as this newspaper strengthens its news coverage of the Voorheesville community. Publicity chairmen are asked to make a note of her address (133 Stonington Hill Rd.) and phone number (55-4392).

A resident of the village for 15 years, Mrs. Malark is a graduate of Cardinal McCloskey High School, Albany (now Bishop Maginn), and earned a degree in social studies with minor in education from the College of Saint Rose. She taught social studies in grades 7-11 at Cardinal McCloskey for three years.

In Voorheesville she handled publicity for the PTSA for two years and is currently completing a two-year stint as editor of the newsletter. She was secretary of the Voorheesville Nursery School in 1976, and is coordinator of liturgy at St. Matthew's Church. She has taught religion classes for the church at her home.

Her husband, Michael W. Malark, owns and operates the service station on New Scotland Ave. at Dana Ave. in Albany. They have three children ranging from 7 to 2.

ent auction set

Children's Hospital will hold a silent auction and flea market from 10 to 5 on Saturday, March 15 at the hospital, Rickett Blvd., Albany. Refreshments will be served and there is no admission. Mrs. George Agor and Mrs. Robert Guda are co-chairmen. Among those serving on the committee are Mrs. Charles Robson of Delmar and Mrs. Benjamin Y. Brewster, former of Slingerlands.

Maryann Malark

Snowmobiler hurt

Michelle R. Waldenmaier, 16, of Rowe Rd., Selkirk, suffered head and leg injuries when she lost control of her snowmobile on the Thomas Waldenmaier property on Mead's Lane Feb. 17. Police said a passenger, Valerie Pipe, was uninjured, but the vehicle was damaged extensively. Police attributed the cause to unsafe speed.

New medical aide

Lorriane M. Tuzzolo, Martin Rd., Voorheesville, graduated Feb. 25 from the Westchester School for Paraprofessional Training, Albany. She completed the course for medical assistants.

**DISCOUNT
PRICES ON
WALLPAPER**

15-25% OFF

CHOOSE FROM THOUSANDS
OF PATTERNS

CLINICS & ADVICE
FOR DO-IT-YOURSELFERS

VOGEL

WALLCOVERINGS, INC.

411 KENWOOD AVE.
DELMAR
439-6335

CREATIVE FITNESS/AEROBIC RHYTHMS™

A Total Physical Fitness Program to Music
Created and Choreographed by Elaine P. Holbrook

11 Week Session Begins March 3, 5 & 7

Monday 11:15 a.m. to 12:15 p.m., Wednesday 10:45 a.m. to 11:45 a.m.
and 1:00 p.m. to 2:00 p.m.; Friday 10:45 a.m. to 11:45 a.m.

Masonic Temple, 421 Kenwood Avenue, Delmar

1 day/wk — \$25.00

2 days/wk — \$35.00

3 days/wk — \$40.00

Contact: Trained Instructor, Carole Rosenblum (489-0037) or Elaine Holbrook (438-5774) for information and registration.

BUD JONES SERVICE

**Complete Auto Repairing
Road Service and Towing**

14 Grove St., Delmar, NY

- BRAKES • LUBRICATION
- WHEEL ALIGNMENT & BALANCE
- IGNITION SERVICE
- ELECTRICAL • AIR CONDITIONING
- DYNO TUNING
- FOREIGN CAR SERVICE
- COOLING SYSTEM PROBLEMS
- GAS TANK REPAIRS

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

439-2725

Factory Rebate Sale

FEB. 22 — MAY 3

SAVE UP TO \$100⁰⁰

All Models—But Supply Limited

- Buy America's #1 Selling Woodstove.
- Buy Now and Avoid Waiting Period.
- Buy Quality—It Pays.
- Buy from Woodheat Specialists.
- Buy Now and Beat Price Increase.

Fisher — #1 in U.S.A.

Official Woodstove of 1980 Olympics
See You At Mohawk Mall Feb. 25—Mar. 1

At Homebuilders Show—

Pay Only 4% Tax

Woodburners Shop

Rock Hill Road
New Salem, N.Y.

765-2971

Foresite Properties, Inc.
of Slingerlands, N.Y.

takes great pleasure in welcoming to its sales staff

Nancy Dowd
of Delmar, N.Y.

Give Nancy a call for personal and professional service
in any of your Real Estate needs.
439-8129

George W. Frueh Sons

Fuel Oil • Kerosene
Service Anyday — Anytime

Mobil®
436-1050

**Printing
Printing
Printing
Printing**
is our business

NEWSGRAPHICS, INC.
PUBLISHERS OF THE SPOTLIGHT
414 Kenwood Avenue, Delmar

• BUSINESS CARDS	• NEWSLETTERS	• POSTERS
• LETTERHEAD STATIONERY	• BROCHURES	• RESUMES
• BUSINESS ENVELOPES	• PROGRAMS	• FLYERS

439-4949

DELMAR

Baby delivered by paramedics

The coded signal indicated a maternity call when it sounded in the Delmar Fire Dept. at 11:20 p.m. Feb. 17. Rescue Squad Lt. Billy Cooke and paramedics Amos Bastiani, Jim Coughtry and aide Steve Miller responded for a two-block ambulance trip to 374 Kenwood Ave. at the corner of Adams Pl.

The paramedics quickly determined they wouldn't be able to get Donna Frueh to the hospital in time, so they made her comfortable in her own room and delivered Nellie Ann Frueh at 12:04 a.m. Mother and daughter were "doing well" when the rescue squad took them to Albany Medical Cen-

Donna Frueh and Nellie Ann back home in Delmar.

ter's maternity wing a short time later.

The father, William H. Frueh, Jr., had praise for the paramedics on their first maternity mission in more than a decade. "They were calm and efficient. They made us feel very relaxed the whole time. The couple has one other child, a son, 10.

Duplicate bridge forming

Duplicate bridge is coming to Slingerlands with the opening of the Slingerlands Bridge Club at the Bethlehem Terrace recreation room, Blessing Rd. beginning Monday, March 12. Game time is 7:15. The club is sanctioned by the American Contract Bridge League and will have a certified director. All players are welcome and partnerships can be arranged. Games will continue each Monday night and refreshments will be served. For information, call Peg Manly at 482-1413.

SKIPPY'S
MUSIC
340 Delaware Ave., Delmar

**FENDER ELECTRIC
STRING SETS**

\$4.95 Reg. 6.25

GUITAR STRAPS

\$3.49 Reg. 5.50

Sale ends 3/8/80

Accessories • Repairs • Rentals
Instruction

Daily 1-6, Saturday 10-5

439-2310

OUR FINAL WINTER CLEARANCE

Savings up to

50%

Sale ends March 12

See Our Good Old Fashioned
\$\$\$ Day Items

Delmar Dept. Store

439-3770

Church planning major rebuilding

In 1873, as Rev. P.P. Harlow supervised the building of the new sanctuary for the first Methodist Episcopal church at 428 Kenwood Ave., Elmar, he could hardly have envisioned the tumultuous building that would surround and finally engulf the small church 100 years later.

In 1907 the church was raised on its foundations to accommodate basement schoolrooms. In 1929 the building program was inaugurated with the construction of a parish house, and in 1952 the sanctuary was enlarged to seat 400 in the nave, 60 in the balcony and 50 in the choir.

The construction of a new education building and enlarged parking areas on the two-and-one-half-acre church properties at a cost of \$432,000 ended the period of rapid expansion in 1964. Then, in 1973, the original sanctuary

Walls of this wing of the United Methodist Church will be moved in renovation.

Spotlight

began to show signs of aging.

The present minister, Rev. Leon M. Adkins, talked about the growing problem last week. "Deteriorating roof trusses forced more and more of the

weight of the roof on several of the beams," he said, gesturing to a blueprint of the building. "Steel plates have been added to the trusses to help support it." He estimates that this stop-

gap measure could be employed annually for the next 25 years if necessary, but only at a staggering cost of \$50,000. In light of this, and the need for more space and insulation, the

COLONIE TOYOTA-FIAT

2116 Central Ave.

Tel. 374-3517

Colonie, New York

Colonie Import Distributors Limited

Sales • Parts • Service • Leasing • Complete Body Shop

Delmar Auto Body

**Insurance Estimates
Collision & Rust Work**

No Job Too Small

325 Delaware Ave., Delmar
(to the rear of Gochee's Garage)

439-4408

The Reliable Roofing Co.

—ABOVE ALL A GOOD ROOF—

**Free Estimates—Insured
Guaranteed Labor & Materials**

**24 HOUR EMERGENCY SERVICE
Call Today (518) 482-1580**

This brick Georgian Colonial overlooking the Hudson was designed by the firm of Marcus Reynolds in the early thirties and built by outstanding craftsmen of that time using the finest materials available.

\$199,000

Open house Sunday, March 2, 1-4 p.m.

Directions: From Route 32, turn right on Rte. 144, turn left on Mosher Road and follow our signs:

439-4943

205 Delaware Ave., Delmar

465-4747

120 Washington Ave., Albany

489-8551

1215 Western Ave.
Albany

462-7474

Loudon Plaza
Loudonville

We bring people home.

PICOTTE
REAL ESTATE

congregation voted on Jan. 21 to renovate the structure.

The majestic building will not fall prey to a wreaking ball, however. Architects Schade and Wezenaar proposed widening the sanctuary's main body by six feet on each side, thus allowing builders to construct new walls around the old, then take down the decaying walls and carry them out.

At present, Adkins expects to retain the old floor, pews and organ loft, and leave the basement unaffected. "It depends on the bids and the funds raised," he said, "as to whether fixtures are changed."

Bids are expected to go out in mid-April, but fund-raising efforts will have a jump on them. The church will launch a capital drive on March 9 to meet the estimated cost of \$322,000. Adkins hopes to come up with as much of that figure as possible, "because interest rates are out of sight." But he expects to finance the project over three years.

Helping to secure these funds are Vincent Gazzetta, chairman of the building committee fund; William Johnston, general chairman; Jordan Vail, chairman of advance gifts, and Jeannette Hall, assistant chair-

man of the general solicitation fund.

The congregation will decide upon a contractor on May 1 with work scheduled to begin by May 15 and an expected completion date of Jan. 1, 1981.

When the dust has cleared and the renovation is complete the changes will be subtle. The sanctuary will be slightly larger, the wall will be insulated, the heating will be aided by large circulating fans and there will be a small three-person elevator in a back corner for handicapped parishioners. The stained glass windows will be re-lead and reinstalled, and from the inside, Rev. P.F. Harrower might feel quite at home.

But the sanctuary is now just a small part of the complex that is the First United Methodist Church of Delmar, and with its renovation, the building push can subside. In Rev. Adkins' words, "this will complete our building, we believe, for the next 100 years." *Alan Boyce*

Conway endorsed

Supreme Court Justice Edward S. Conway of Delmar has been endorsed for reelection. Republican county chairman of the Third Judicial District, which includes Albany, Rensselaer, Columbia, Ulster, Sullivan, Greene and Schoharie counties. Justice Conway is bidding for a second 14-year term on the Supreme Court.

SHAKLEE
NATURAL PRODUCTS
439-4857

The Spotlight

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

**Photo Offset Printing • Phototypesetting
Composition • Graphic Design • Mailers
Layout Service**

Newsletters
Brochures
Flyers
Announcements

Programs
Letterheads
Envelopes
Booklets

Business Forms
NCR
Business Cards

439-4949

Newsgraphics Inc.

Delmar, N.Y.

William F. Howard

Hope College, Holland, Mich.—Susan G. Shanley, Delmar.
 SUCO-Oswego—Lauren L. Smith, Delmar.
 Paul Smith's College—Richard Coote, Nantucket, Mass., formerly of Slingerlands.
 St. Lawrence University—Synthia J. Rodgers, Delmar.
 Clarkson College—Robert Gentner and Christopher A. Robinson, Delmar.
 Manhattanville College—William F. Howard, Delmar.
 State University College at Cobleskill—Scott Donald White, Voorheesville.
 Purdue University - Roger Francis Bone, Kirk T. Harrison, Delmar.
 Bowdoin College - Paul W. Carlson, Delmar.
 SUNY-Utica - Nancy Davis, N. Delmar.
 SUNY-Oneonta - James Leary, Kathleen Drapeau, Amy Ludik, Delmar.
 Doane-Stuart School - Joseph Keller, Jr., Glenmont; Steven Willard, South Bethlehem.
 Villanova University - Jeffrey C. Sliter, Delmar.
 Albany Business College - Lois A. Fitzgerald, Elsmere; John Charles Lee, Clarksville.
 College of Saint Rose — Mary Regina Wendth, Delmar.

Each year the Reference and Adult Services Division of the American Library Assn. publishes a list of the notable adult books of the year. The list includes both fiction and non-fiction and represents a wide range of subjects and interests.

Many of the titles will be new to the average reader since only a few of the best sellers are included on a typical year's list. One of the more popular titles from this year's list is Norman Mailer's *The Executioner's Song*, a fictional/factual account of the condemned murderer, Gary Gilmore. Another, *The Ghost Writer* by Philip Roth, deals with the main character's conflict between his work as a writer and the demands of his family. Bernard Malamud's best selling novel, *Dubin's Lives*, is a somewhat autobiographical novel about an aging biog-

TRAIN SHOP

RT. 9W & MAGEE RD. NEXT TO ALTERI'S
GLENMONT

REPAIRS
PARTS
SERVICE
CUSTOM PAINTING

ELECTRIC TRAINS
HOBBY SUPPLIES
WHOLESALE-RETAIL
DISCOUNT PRICES

AHM PARTS DEPOT

GRAND OPENING MARCH 8

HO CUSTOM TRAINS

FOR INFORMATION—439-3639

All ice cream made fresh daily on premises

Carnel

ICE CREAM SUPERMARKET

222 Delaware Ave.
Delmar, New York

CERTIFIED KOSHER

OPEN 9:30-9:00
7 Days a Week

439-7253

BIRTHDAY ICE CREAM CAKE

\$3.95

LOOK AHEAD TO SPRING & SUMMER VACATIONS

SAVE*

Cruises • California
The Southwest
& many more exciting
vacation spots

*All Domestic & some international air tickets
purchased now are protected against future
air fare increases.

STOP IN OR CALL

JOHN G. MYERS TRAVEL CENTERS

37 No. Pearl St.
Albany
434-4131

MEMBER

210 Delaware Ave.
Delmar
439-7671

D.L. MOVERS, INC.

Est. 1958

Dick Leonardo, Pres.

439-5210

**The mover
people talk about.
Nicely.**

Local and long distance moving • Expert packing •
Experienced drivers • Fully-equipped vans •
• Free estimates •

WE WANT YOU

If you want to be a success & be associated with a highly respected, local Real Estate firm, we're large enough to be very successful but small enough to give you unlimited owner-management training. Generous commissions. Just starting or looking for a change—Call Mr. Weber for a confidential interview.

439-9921

PAGANO

WEBER

rapher. In *Jailbird*, Kurt Vonnegut turns capitalism, labor history, McCarthyism and Watergate into another of his American myths.

Biographies are an important category on this year's list. Robert Conot's *A Streak of Luck: The Life and Legend of Thomas Alva Edison* is a landmark study of Edison's extraordinary life and work. Edison was history's most prolific inventor—1,093 patents were issued in his name. Anglophiles will enjoy John Pearson's *The Sitwells: A Family Biography*. The work discusses the life of Edith Sitwell and her two brothers, Osbert and Sacheverell. They were a rather bizarre family!

One of the more interesting titles on this year's list is Peter F. Drucker's autobiography, *Adventures of a Bystander*. Beginning with his Viennese origins, Drucker goes on to tell delightful family stories and to create interesting vignettes of such notables as Henry Luce, Buckminster Fuller, Marshall McLuhan and Alfred Sloan. No list of notable biographies is complete without Antonia Fraser's *Royal Charles: Charles II and the Restoration*, in which the Restoration's merry monarch emerges as a surprisingly modern man.

The list includes several novels worth any reader's attention. *Beautiful Girl* by Alice Adams, *Drowning Season* by Alice Hoffman, *Passenger* by Thomas Keneally, *The Beggar Maid: Stories of Flo and Rose* by Alice Munro, *Unholy Loves* by Joyce Carol Oates and *Endless Love* by Scott Spencer should provide

pleasurable reading for fiction lovers.

Many members of the Notable Books Council considered John Updike's *Problems and Other Stories* as the best fiction of the year. This collection of short stories deals with the preoccupations of male middle age—divorce, remarriage, kids growing up, etc.

Nonfiction selections on the list emphasize the variety and strengths of last year's publishing. Ronald Blythe's *The View in Winter: Reflections on Old Age* shows how the elderly regard old age. Blythe draws eloquent, humorous answers from English countryfolk.

Those with even a slight interest in the dance will find Elizabeth Kendall's *Where She Danced* a fascinating study. She discusses the lives of Ruth St. Denis, Ted Shawn and Martha Graham, in addition to the interesting origins of American modern dance through feminism, Delsarte "aesthetics," health fads and the decorsetting of women.

Konrad Lorenz's *The Yell of the Greylag Goose* is based on research about a species of geese which possess human characteristics. The book is both well written and beautifully photographed.

Dieting for charity

Congressman Samuel Stratton has been appointed honorary chairman for the Diet Workshop Lose-A-Thon for Leukemia. The Lose-A-Thon is taking place in all Diet Workshop classes through March 2. In Delmar the meetings are Thursdays at 7:30 p.m. Bethlehem Lutheran Church and the public is invited to sponsor a loser, 458-9616.

BUSINESS CARDS

Letterheads
Forms
Envelopes
Resumes

Programs
Brochures
Flyers
Newsletters

Logo Design

439-4949

Newsgraphics Inc.
414 Kenwood Ave.
Publishers of the Spotlight

RUSTPROOF YOUR CAR TODAY

Rust Proofing *New Used*
Joe Keller
SERVICE STATION
GLENMONT

BC places 6 in mat finals

Coach Rick Poplaski's Bethlehem Central wrestling team will be well represented at the Section 2 finals in the Glens Falls Civic Center on Saturday. The Class A tournament, which opened last weekend at Columbia High, saw six Eagles earn berths in the semi-finals, and two more placed in the standings.

Jeff Herrmann and Mark Dean each took a second place in their respective weight classes of 119 and 145 pounds, while J.B. Rodgers (105), Andy Hickey (112), Steve Essex (138) and Alan Marwill (155) each placed fourth. Placing fifth in the tournament were freshman Joe Conway (98) and senior Tom Callanan (126) who helped boost the Eagles into sixth place in the 13-man competition.

Completing the local season with matches against Linton, Saratoga and Scotia, the Eagles finished with an 8-7 dual meet record. Against Linton, BC winners were Rodgers, Hickey, Herrmann, Ruslander (tie), Essex and Dean. In the Saratoga match Conway, Hickey, Ruslander, Essex, Dean and Marwill gave the Eagles wins to post a 27-25 victory, while the Scotia match saw Rodgers, Herrmann, Callanan, Essex, Dean Mueller and Marwill bring home wins.

The freshman, JV and varsity teams will be feted at a post-season banquet in March.

Soccer signups set

The Bethlehem Soccer Club will register youngsters for its 1980 program from 1 to 4 p.m. March 8 at the Bethlehem Middle School cafeteria. Director George Tilroe said teams will be formed in five age categories: under 10, under 12, under 14, under 16 and under 19. They will compete as part of the Capital District Youth Soccer League. In addition, an intramural program for children under 8 will be formed, Tilroe said, to provide them with a competitive way of improving basic soccer skills.

Eagle quintette 7-9

The Bethlehem Central girls' basketball team pulled two upsets last week, unseating Colonie, 42-40, with Sandy Vogel firing the winning shot with 19 seconds remaining, and placing second in the Ravena tournament after beating Ravena, 40-39 in the first round.

Katy FitzPatrick was named to the all-tournament team, despite BC's 70-48 loss to Shaker in the final. In other action, the Eagles lost to Scotia 49-40, bringing their overall record to 7-9.

Play resumes this week with a home game against Shaker Friday, followed by Mohonasen on March 5 and the last regular season game against Guilderland March 7.

BC spikers unbeaten

Bethlehem Central's boys volleyball team has a comfortable lead in the Suburban Council race as it nears the midway point of the season. In their latest outings, the Eagles defeated last year's champs, Colonie, 2-1, and Columbia 3-0, bringing their record to 7-0. They have only Guilderland remaining to be played in the first round, then return matches with each team once more in the home-and-away series.

Thus far, according to Coach Ray Sliter, "everybody else has two losses." He continued, "We're sitting pretty good at this point, halfway through the season." He again attributed the team's success to the depth and teamwork of his senior-laden squad. Only one varsity player is a junior.

This week they face Mohonasen, Niskayuna and Shenendehowa.

DAVES GLASS COMPANY

glass—aluminum storms
commercial & residential
154B Delaware Ave. Delmar
(mini-mall behind Denby's
& OTB)
439-7142

Leap Year Specials - Friday 2/29 10-5

20% off Hummel & Gnome Crewel Kits
25% off Brunswick Acrylic Yarns
10% off Latch Hook Rug Kits
20%-33% off Selected Items
DMC Tapestry Wool - 3 for \$1.00

The Craft Corner
230 Delaware Ave., Delmar

The Doane Stewart
School

SCHOLARSHIP/ENTRANCE TEST

for students entering
Grades 5-11

SATURDAY, MARCH 1, 1980 9:00 A.M.

Scholarship Awards based on achievement, financial need.
Applicants for Pre-K — Grade 4 will be tested individually.

For Registration Call: 465-5222

BEAUTY SALON

RILLING presents

THE PERFECT PERMANENT FOR YOU.
"THE PERFECT TOUCH"

what ever color treated? Tinted? Straight or curly?
This European Discovery conditions all hair types
while giving full, lustrous body. Banishes the frizzes
forever. We are proud to introduce this offer not only
in our Driftwood Beauty Lounge located on 26 Maiden
Lane but also at our newest addition Driftwood II
located on Main Street in Ravena.

Usually \$30.00 during Month of

MARCH only \$25.00

Driftwood Beauty Lounge

26 MAIDEN LANE, ALBANY
170 MAIN STREET, RAVENA

Phone 462-6403
756-2042

DISTINCTIVE AUTHENTIC COLONIAL

Featuring true gambrel roof. Situated on large, attractively landscaped lot. The details of this 3 br., 2 fireplace home are unsurpassed. Built-ins, moldings, paneling, etc. Call Joyce Shenian to see this unique property.

PAGANO
WEBER

Real Estate
439-9921

THIS WEEK'S HIGH SCHOOL SPORTS SCHEDULE AT BETHLEHEM CENTRAL

Fri., Feb. 29	Volleyball, Mohonasen away 3:45 Swimming, Sectional Championships Girls' Basketball, Shaker, home 8:00
Sat., March 1	Swimming, Sectional Championships Girls' Gymnastics, Sectionals at Burnt Hills Wrestling, Section II Finals at Glens Falls
Tues., March 4	Volleyball, Niskayuna home 3:45
Wed., March 5	Volleyball, Shenendehowa away 3:45 Girls' Basketball, Mohonasen, home 8:00

COMPLIMENTS OF

TOLL GATE
ICE CREAM & COFFEE SHOP
in Slingerlands

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

BASKETBALL

Blackbirds jell in Sectionals

It's a five-game route to the Class C Sectional basketball title, and some 30 teams in the melee. With a 6-14 regular season mark, 1-9 in the CHVL, each round Voorheesville Central survives is a bonus.

The Blackbirds, finishing their regular season with an 84-53 romp over St. Patrick's of Catskill, shocked Fonda, 62-57, in a first-round tournament game at Fonda Friday. "We should have won by 15 points," said Coach Mike O'Brien. "It was close until we put on our zone press. We were up by 11 points at one time, and they had to press to get back in. We lost our poise, but we hung on at the end to win by five."

Voorheesville had a comfortable 31-24 lead at halftime, but Fonda came back to take a 40-39 edge at three quarters. Fonda hit the first basket of the fourth period for 42-39 before O'Brien installed the press, and the Blackbirds opened up a good lead.

Sophomore Paul Probst had 16 points at Fonda, hitting on his first six shots. Jim Riviello had 14 and Joe Probst 13. In the St. Patrick's breeze, in

which everybody played and everybody scored, Joe Probst had 19, Riviello 14 and Paul Probst 11.

The Sectional draw had the Blackbirds paired with Schoharie, a strong team, in the second round at Shenendehowa Wednesday. O'Brien was philosophical: "We play them one at a time. Each game gives us more experience. I'm happy to get this far."

Seek tulip queen

The Albany Tulip Festival committee has begun searching for a tulip queen to reign at its five-day celebration in May. Contestants must be between 18 and 23, permanent residents of Albany County, and have never been married. Candidates are asked to send a photo and a resume to P.O. Box TULIP, Albany 12201. Deadline for entries is April 5.

School testing set

Testing for admission to Grades 1-8 of Loudonville Christian School will be held on Saturday, March 8, at 10 a.m. For an appointment call 434-6051.

SAFE DRIVERS

No Chargeable Accidents
No Convictions

**Let Us Show You How You Can
Save On Your Auto Insurance**

Call

Joann Pacyna & Alex Snow
at the

**OLOF H. LUNDBERG/
TUCKER SMITH AGENCY**

159 Delaware Avenue, Delmar 12054
439-7646

SWIMMING

BC streak intact for Sectionals

Coach Jack Whipple's "super-psych" worked. It worked so well that Bethlehem Central's four-year win streak in dual swim meets has been preserved and the Eagles now can concentrate on their quest for an unprecedented ninth straight Section 2 championship.

For the battle against talent-rich New Hartford, one of the state's most feared swim teams, even the crowd was "psyched up." There were 20-foot posters and signs everywhere around the BC pool, and spectators jammed into every cranny.

The whammy got the Eagles off flying in the first event as Bethlehem's 200-yard medley relay team turned in a surprise victory. There were heroes (and heroines) aplenty, but in the end stunning triumphs by Mary Reagan in the diving and senior Dave Propp in the backstroke turned out to be the decisive factors.

Bethlehem's 49-34 victory enabled the Eagles to close out an undefeated 16-0 schedule, their fourth in a row, and run their latest dual meet string to 44. This weekend it's the Sectionals, starting Friday night with the diving at Shaker and continuing with the time trials at SUNYA Saturday morning and the finals starting at 2.

"The psych helped our kids tremendously," Whipple said after surviving the year's gravest threat. "It brings out an extra response for the home team, and works the other way for another team coming in."

Whipple didn't expect to win the medley relay at the start of the meet, but with the pool in an uproar, New Hartford didn't swim up to its previous marks and the Bethlehem quartet swam three full seconds faster than they'd ever done before. The triumph by Bill DeFrancisco, Bob Holland, Eric Hall and Jon Delaney set the mood for the entire meet.

New Hartford responded by winning the 200 free, then Holland and Mike Nyilis came

Mike Nyilis awaits start of 200 IM against New Hartford. On the cover: Drew Hyde (Lane 2) on the blocks for freestyle relay, with John Nyilis and Jay Henahan in wings. Lyndon Keyes

back for an unexpected 1-2 in the 200 individual medley. New Hartford took the 50-yard freestyle sprint and set the stage for the Reagan heroics.

When BC's No. 1 diver, Mark McNeally, reported in sick, Whipple's heart sank. "It looked like the diving would be a disaster," he said later. "We really didn't count on Mary even scoring, but she rose up and beat all their divers."

New Hartford then took the butterfly and the 100 free, but Jay Hanahan and John Nyilis gave BC 1-2 in the 500. New Hartford took 1-2 in the backstroke and set up the next big surprise: the breaststroke. The Eagles' top swimmer, Bob Holland, had been felled by the flu bug and had been out of the water for seven days, but Propp

came through with his best performance and won it, with Holland second.

That clinched the meet. Bethlehem's 400-yard relay

team, Henahan, Nyilis, Delaney and Drew Hyde, was not expected to win, but churned home ahead of the disheartened visitors to put icing on the cake.

Phil Giacone's

"Did you hear about the specials that Phil Giacone is having?"

SUNDAY BRUNCH

Served 11-2 4.75

LUNCHEON BUFFET

Served 12-2 4.25

DAILY DINNER SPECIALS

Served 5-10 4.95

HAPPY HOUR 5-9

Live Entertainment Tues.-Sun.

This Week: **STAN KAPP**

ALBANY MOTOR INN
(Formerly Schraff's)

462-2962
Rt. 9W Glenmont

Specials from The Pro Shop

TENNIS RACKETS

from HEAD

from DUNLOP

COMP II	\$49	Reg. '80	MAXPOWER	\$75	Reg. '90
PRO	\$38	Reg. '65	FORT	\$32.50	Reg. '49 ⁵⁰
MASTER	\$29	Reg. '46			

plus many more name brands!

SHOES

TRETON
FRED PERRY

Canvas \$16
Canvas \$15

Leather \$25
Leather \$19

southwood
TOTAL TENNIS CLUB
INDOOR COURTS • JUNIOR PROGRAMS

CALL 436-0838

Rt. 9W & Southern Blvd.
(at Thruway Exit 23) Albany

HATE TO COOK?
TOO BUSY?
CALL

**Personal
Dining Service**

LARGE OR SMALL DINNER PARTIES
DINNER FOR TWO
439-2642

If I were Renting
A

CHAIN-SAW

I would go to *Hilchie's*

NAUTILUS

WHAT'S MISSING?

THAT'S RIGHT! **U** ARE! BOTH OF **U**!
U AND YOUR WIFE; **U** AND YOUR SWEET-
HEART; **U** AND YOUR SISTER; **U** AND YOUR
SON OR DAUGHTER!

LET'S PUT **U** AND **U** BACK INTO—*Nautilus*—
WHERE **U** BELONG—

FOR MUSCLE TONE
MANEUVERABILITY
ENDURANCE.

IT'S UP TO **U**! TRY IT—YOU'LL LOVE
YOURSELF FOR IT!

154B Delaware Ave.

439-2778

Mopar

**PROFESSIONAL AUTO PARTS
AT THE 4 CORNERS**

439-4931

FEATURING PRODUCTS FROM
THE NEW
CHRYSLER CORPORATION

**COMING SOON
1980**

Bikes & Mopeds

BASKETBALL

Eagles wind up longest season

A three-point loss to winless Bishop Gibbons had to be the most frustrating of all for Bethlehem Central's luckless basketball varsity, and now it's over till next year.

Friday's 66-63 overtime setback in the preliminary round of the Class A Sectional tournament was especially humiliating for Coach Jim Tedisco, one of Bishop Gibbons' basketball standouts and a former coach. As if that wasn't enough, the Eagles had an 8-point lead with 50 seconds left, then committed four costly turnovers and permitted Gibbons to tie the game at 58—all with four seconds left.

"In the overtime we couldn't get untracked," said Tedisco sadly. "We were tight and missed our shots, while they had the momentum and were relaxed."

Tedisco blamed "a miscalculation on my part" that led to the fourth-period collapse. Looking back after the game, he told it this way: "We led all the way and were up by nine with 2:20 to go. We tried a delaying game, just holding the ball to let the clock run out, but

we lost the ball four times and they converted each time. We probably should have kept playing."

Tedisco praised his sophomore starters, on which he pins much of his hopes for next year. Steve Gillespie had 21 points and Tom Dexter 14. The Eagles wound up at 1-20, 1-17 in the Suburban Council. For Bishop Gibbons it was their first victory after an 0-20 season, and with it they won the dubious privilege of meeting 20-0 Shaker as the tournament moves along.

In his despair, Tedisco is comforted by prospects for next year. He loses only two seniors from the current combine, and his sophomores and juniors have had a year of varsity shelling. "If we can get our injured players back (Mark Lawrence and Joe Keppler), we should have a pretty good team, otherwise it could be another long season," he said this week. If those two are fit for duty, he can play the 6-4 Gillespie at center and use Dexter and Tim Cookfair bringing up the ball. The brightest prospect among the youngsters coming up is Pe Gillespie, Steve's kid brother, an eighth grader who played freshman basketball this season.

Reds

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

*We buy quality ingredients,
Cook them to order,
And serve generous portions,
Tuesday - Sunday 11:30 a.m. - 9:30 p.m.*

Because in this age of specialization
RED's wants to specialize in YOU!

**Sunday Special
March 2**

**Full Course Roast Stuffed Half Chicken
\$6.40**

SLINGERLANDS

Lenten seminar speakers booked

The Slingerlands Community Methodist Church council on ministries began its annual Lenten discussion series Feb. 24 with a discussion by Nancy and Jordan Vail on "Cults that Control." The series will continue for the next three Sundays in Lent immediately following church services, 11 a.m. to noon.

The March 2 discussion will cover "Keeping Teenagers Interested in the Church," with Nancy Burnett; "Sex Education," with Mary Berry; "Pacifism vs. Defense Needs," with Alice Howes, and "Peer Pressure," with Deanna Grubs.

On March 9 the topic will be "Television and Advertising," led by Sister Helene Mailley of the Campus Ministry at SUNYA, and on March 16 Dr. Inge Corless of St. Peter's Hospital will present "Ethics Involved in Care of the Terminally Ill." Fun activities have also been scheduled for children and nursery care will be available.

Named to panel

Robert D. Ragsdale of Delmar, executive director of the American Lung Assn. of New York State, has been appointed by the State Education Dept. to serve on a health and drug education syllabus task force. The syllabus will be a functional document for use by public and nonpublic school officials in planning and conducting comprehensive health and drug education programs K-12.

**ANSWERING
SERVICE
BUSINESS &
PROFESSIONAL**

Telephone
Exchange
24 Hours a Day

**CALL
439-4981**

Council music festival

The Suburban Scholastic Council Music Festival at 3 p.m. March 9 at Empire State Plaza will inaugurate the musical activities planned by each of the 10 Council schools during "Music In Our Schools Week" March 10-16. Nearly 400 high school students are preparing for choral, orchestral and band music for the concert. A 150-voice mixed chorus will be conducted by Lorna Cooke deVaron, director of the choral department at

New England Conservatory of Music. Guest conductor for the festival symphony orchestra will be Leon Hyman, conductor of the chamber orchestra and choir of Montclair State Teachers College and the New Philharmonic Orchestra of New Jersey. He is director of the Red Fox Music Camp Chorus. Guest conductor for the 100-piece concert band is Frank Battisti, chairman of the music education department at New England Conservatory of Music.

Slide exhibition

The Delmar Camera Club will be one of a number of members of the Photographic Society of America to participate in the Springfield International Color Slide Exhibition Sunday, March 2, at the Empire State Plaza Cultural Education Center auditorium beneath the museum. The 90 minute program will be screened at 1 and 3:30 p.m. accompanied by music. The event is locally sponsored by the Hudson-Mohawk Camera Club.

GREAT ALL-AMERICAN WORKSHOP SALE

SAVE NOW! SPECIAL OFFERS!

Black & Decker

SPECIAL OFFER

5 1/2" Circular
Saw FREE
with purchase of either
of these 2 WORKMATE
Portable Work Center
and Vise Models

\$79.88

\$59.88

Announcing the great all-American "Free-bate"!

Buy an all-new, 25 ft., 3/4-inch wide Lufkin Power Tape and get a FREE carpenter's apron and pencil. Or buy an 8- or 10-inch Crescent Adjustable Wrench and get a Little Nic hacksaw FREE.
LUFKIN Tape & Apron Model GY25AP-\$11.88

S-K TOOLS

Save 40%
on this
S-K 71 pc.
master
tool set.

Everything needed for automotive
and household mechanical repairs.

Just
\$59.99

The original Locking Pliers.

Model 10R,
10" Long.
\$5.88

Model 7R,
7" Long.
\$5.44

When you want to tighten it, twist it, clamp it, bend it, pull it, hold it or just plain grab it, you can do it faster and easier with VISE-GRIP locking pliers — the world's most useful hand tool.

VISE-GRIP

VISE-GRIP is a trademark of Permatool Mfg. Co., Inc., Delmar, Nebraska 68341
© Copyright 1978 Permatool Mfg. Co., Inc.

AS ADVERTISED ON NETWORK TELEVISION

HILCHIE'S

**SERVITAR
Hardware**

235 DELAWARE AVE. DELMAR, N.Y. 12054

SHUTTLE HILL HERB SHOP

Herbs & Spices
for cooking & for fragrance

Fine Dollhouse Miniatures

CORNER DELAWARE, ELSMERE AVE.
DELMAR, BEHIND PHARMACY

**We now have men available for
interior remodeling.**

Call today for immediate service

Community Service
by

KEYSTONE BUILDERS INC.

239 Delaware Ave., Delmar
439-6828

Spotlight Classifieds Work! WRITE YOUR OWN!

Minimum \$2.00 for 10 words, 20 cents each additional word. Phone number counts as one word.

DEADLINE 4 P.M. EACH FRIDAY

- | | |
|--|---|
| <input type="checkbox"/> MISC. FOR SALE | <input type="checkbox"/> REAL ESTATE FOR SALE |
| <input type="checkbox"/> HELP WANTED | <input type="checkbox"/> REAL ESTATE FOR RENT |
| <input type="checkbox"/> SITUATIONS WANTED | <input type="checkbox"/> _____ |

I enclose \$ _____ for _____ words

Name _____

Address _____

Phone _____

Gets honorary degree

John J. Bellizzi of Delmar, director of the New York Bureau of Narcotic Enforcement, was presented with an honorary doctor of law degree at the first winter commencement of St. John's University of New York in 110 years. A former member of the New York City Police Dept., he has served 26 years with the narcotic bureau.

A 1939 graduate of St. John's College of Pharmacy, he earned a law degree from Albany Law School in 1960 and a doctorate of law from Union University in 1968. A lecturer at various colleges throughout the nation, he served for 14 years as an adjunct professor of law at St. John's. He founded the Bethlehem Youth League and participated in the Drug Enforcement Assn. of New York State, and was the first president of the International Narcotics Enforcement Assn., which he now serves as executive director. As a former consultant to the White House on Drug Abuse, Bellizzi is credited with promoting cooperation in the area of narcotic enforcement among various agencies of government. He initiated in 1964 drug abuse seminars for colleges and secondary schools

John J. Bellizzi

in New York State, which led to the inclusion of drug abuse education courses in the curricula of all state schools. In 1977 the International Narcotic Enforcement Officer's Assn. designated him as the first recipient of the Anslinger Award, in recognition of his outstanding performance in the field of narcotic enforcement. Among a wide variety of prestigious honors Bellizzi also received The Papal Medal from Pope Paul VI at a private audience in Rome in 1966. He is married to the former Celeste Morga, and they have two sons and four grandchildren.

Straw poll at BC

A poll of several classes at Bethlehem Central High School shows President Jimmy Carter and George Bush as the favorite presidential candidates of the two major parties in the 1980 election. The poll was conducted by Mrs. Jane Stieff, media center direction, in conjunction with a nationwide poll by Deadline Data on World Affairs, a weekly news service. The students indicated the most important issues are energy, inflation and Middle East peace.

When You Need A Nurse

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

463-2171

**MEDICAL PERSONNEL
POOL**

90 State St.
Albany

COMMERCIAL—INDUSTRIAL

D.L. CHASE

**Painting
Contractor**

**Residential Specialists
Phone 768-2069**

Delmar residents Dr. Gary L. Nelson and Mrs. Anna Doherty, in costume as "Puddles, the Nutrition Dog," participated recently in an exhibit at Colonie Center sponsored by the Third District Dental Society observing Children's Dental Health Week. With them are Kathleen, left, and Christine Nelson.

Money bag stolen

Vincent J. DiPerna, 22, manager of the Radio Shack outlet at the Town Squire Shopping plaza, Glenmont, cashed out his receipts at 5 p.m. Thursday and put the money and check in a bank deposit money bag in the rear storeroom of the store. After waiting on several customers, he noticed the deposit bag was missing at 9 p.m., and reported the loss to Bethlehem police shortly before 10 a.m. Friday.

On Sunday afternoon, police received a call from Robert W. Minard, 12, of 707 Delaware Ave., Albany, who led police to a spot 25 feet off Mill Rd., Norransville, near the intersection of Rockefeller Rd. beneath the Delaware Ave. viaduct, where he said he had

found the money bag. Police said \$77.16 in cash was missing, but the check was recovered.

Did you know . . . ?

In 1979 Roberts Real Estate was involved in 41% of the homes sold in the entire Town of Bethlehem, thru the multiple listing service.

If you are looking for a rewarding career, consider becoming a part of our growing company . . .

Opportunities are now available for the ambitious person seeking a successful career in real estate. Excellent training and management support provided.

Interested? Call 439-9906. Ask for Mr. Staniels.

Legal Notice

NOTICE TO BIDDERS

NOTICE IS HEREBY GIVEN that the Town Board of the Town of Bethlehem hereby invites sealed bids for the furnishing of Motor Oil for the use of the Highway Department of said Town during the year 1980 as and when required.

Bids will be received up to 2:10 P.M. on the 14th day of March, 1980 at which time such bids will be publicly opened and read aloud at the Town Hall, 445 Delaware Avenue, Delmar, New York. Bids shall be addressed to Mr. Thomas V. Corrigan, Supervisor of the Town of Bethlehem, 445 Delaware Avenue, Delmar, New York. Bids shall be in sealed envelopes which shall bear, on the face thereof, the name and address of the bidder and the subject of the bid. Original and one copy of each bid shall be submitted. Copies of the specifications may be obtained from the Town Clerk at the Town Hall, Delmar, New York.

The Town Board reserves the right to waive any informalities in or to reject any or all bids.

BY THE ORDER OF THE TOWN BOARD
OF THE TOWN OF BETHLEHEM
MARION T. CAMP
Town Clerk

Dated: February 15, 1980 (Feb. 28)

NOTICE TO BIDDERS

NOTICE IS HEREBY GIVEN that the Town Board of the Town of Bethlehem hereby invites sealed bids for the furnishing of Asphaltic Concrete Hot Mix and Asphaltic Concrete Winter Mix for use of said Town during the year 1980, as and when required.

Bids will be received up to 2:00 P.M. on the 14th day of March, 1980, at which time such bids will be publicly opened and read aloud at the Town Hall, 445 Delaware Avenue, Delmar, New York. Bids shall be addressed to Mr. Thomas V. Corrigan, Supervisor of the Town of Bethlehem, 445 Delaware Avenue, Delmar, New York. Bids shall be in sealed envelopes which shall bear, on the face thereof, the name and address of the bidder and the subject of the bid. Original and one copy of each bid shall be submitted. Copies of the specifications may be obtained from the Town Clerk at the Town Hall, Delmar, New York.

The Town Board reserves the right to waive any informalities in or to reject any or all bids.

BY ORDER OF THE TOWN BOARD
OF THE TOWN OF BETHLEHEM
MARION T. CAMP
Town Clerk

Dated: February 13, 1980 (Feb. 28)

NOTICE OF PUBLIC HEARING ON PROPOSED AMENDMENTS TO THE TRAFFIC ORDINANCE OF THE TOWN OF BETHLEHEM
NOTICE IS HEREBY GIVEN that a public hearing will be held by the Town Board of the Town of Bethlehem at the Town Hall, 445 Delaware Avenue, Delmar, New

York, on the 12th day of March, 1980 at 8:00 P.M. to consider amending the Traffic Ordinance of the Town of Bethlehem in the following respects:

I. By Amending Article II, SPEED LIMITS, Section 1, Maximum Speed Limits, Paragraph (d) Forty (40) m.p.h. by adding thereto:

6. Blessing Road from a point 2500 feet south from Krumkill Road, to the intersection of Blessing Road with Krumkill Road.

II. By Amending Article IV Parking by adding a new Section 6 as follows:

Section 6. The parking of vehicles is hereby prohibited in the following location:

1. On both sides of Bedell Avenue 225 feet southerly from the centerline of Delaware Avenue.

All interested persons and citizens will have an opportunity to be heard at the said hearing.

BY ORDER OF THE TOWN BOARD
TOWN OF BETHLEHEM

MARION T. CAMP
Town Clerk

Dated: February 13, 1980 (Feb. 28)

At a Regular Meeting of the Town Board of the Town of Bethlehem, Albany County, New York, held at the Town Hall, 445 Delaware Avenue, Delmar, New York on the 13th day of February, 1980.

PRESENT: Mr. Corrigan, Mrs. Bickel, Mr. Guertze, Mr. Mocker, Mr. Prothero.

ABSENT: None.

The Town Board of the Town of Bethlehem, Albany County, New York does hereby amend the Traffic Ordinance of the Town of Bethlehem adopted on the 17th day of July, 1968, and last amended on the 24th day of October, 1979 as follows:

I. Amend Article I, STOP INTERSECTIONS, by adding thereto a new paragraph (nn) to read as follows:

(nn) Fairlawn Avenue is hereby designated as a through highway and a stop sign shall be erected at the following entrance thereto:

1. Peel Street

and

II. Amend Article II, SPEED LIMITS, Section 1, Maximum Speed Limits, Paragraph (c) Thirty (30) m.p.h. by adding thereto:

50. Blessing Road between New York Route 85 to a point 2500 feet southerly from the intersection of Blessing Road and Krumkill Road.

51. Schoolhouse Road between Krumkill Road and the Gunderland Town line.

and

III. Amend Article IV, PARKING, by adding a new Section to be known as Section 6, to read as follows:

Section 6. The parking of vehicles is hereby prohibited in any of the following locations:

1. On the east side of Borthwick Avenue between Delaware Avenue and New York Telephone Pole II, and on the west side of Borthwick Avenue between Delaware Avenue and Stratton Place.

The foregoing amendment of the Traffic Ordinance shall take effect ten (10) days after publication.

The foregoing amendment to the Traffic Ordinance was presented for adoption by Mr. Prothero was seconded by Mr. Guertze and was duly adopted by the following vote:

Ayes: Mr. Corrigan, Mrs. Bickel, Mr. Guertze, Mr. Bocker, Mr. Prothero.

Noes: None

Absent: None

Dated: February 13, 1980 (Feb. 28)

CLASSIFIEDS

Classified Ads are 20¢ per word (\$2.00 minimum) payable in advance before 4 p.m. Friday for publication the following Thursday. Submit in person or by 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"
Over 35 years
in the same location.

Jeanne Van Hoesen
67 Adams Place, Delmar
(518) 439-1021

ANTIQUES

Gifts & Collectibles
Bought And Sold
FAIR PRICES PAID
Gold Jewelry Furniture
Silver Glassware Etc.

BILL 'N' LOU'S ANTIQUES

Next to Delaware Plaza
439-2507 • 439-1388

"Estates Appraised"

BICYCLES

MX Bicycle Headquarters

Parts • Accessories
Complete Racing Bikes
C & C CYCLE
154B Delaware 439-6642
Delmar

CARPENTRY

CARPENTRY of all types, William
Stannard, 768-2893. TF

Remodeling?

CARPENTRY OF ALL TYPES
SPECIALIZING IN
FINISHED CARPENTRY

25 years experience
Satisfaction guaranteed

R.D. QUAY

872-2321

CONSTRUCTION

Charles Quay Jr. Swift Construction

Residential & Commercial
Construction & Repairs

30 yrs. Exp.

439-1550 after 6:00 p.m.

DRESSMAKING

Custom Dressmaking. Low prices,
consultation and estimates. Call
767-3468. 4T228

SAVE MONEY ON CLOTHING. Alterations and repairs; new clothes made to order. Call Barbara at 439-5007. 4T131

ELECTRICAL

David C. Brown ELECTRICAL CONTRACTOR

new services installations and
repairs (estimates given)

439-1004

ENTERTAINMENT

FUNDRAISING IDEA—"Broadway's Greatest Musicals." Show tracing musical comedy history. Starring two talented performers. 346-4874. 4T320

JAMES W. BARTLEY & SONS

ELECTRICAL PLUMBING

Hydronic Heating
Water Pumps
768-2230

FIREWOOD

FIREWOOD, full cord, 4x4x8, cut, split, delivered, \$95. 797-306. 4T28

SEASONED FIREWOOD, split, delivered, and stacked. \$110.00 full, \$40.00 face. John Geurtze, Jr. 434-8903 days, 872-2078 nites. J36

LOG SPLITTER for rent. 439-642 TF

SEASONED FIREWOOD. \$5/full cord, 4x4x8 delivered. John Geurtze. Eves. 872-2078 TF

FIREWOOD

Mixed Hardwood

Face Cord \$40. Full Cord \$10

4 x 8 x 16

797-3215 Delivered 1-966-013
After 5 P.M.

FIREWOOD

Seasoned hard woods, split and unsplit—perfect for most wood stoves and all fireplaces—Local delivery available. \$110.00 per cord. 756-825

In Voorheesville, the Spotlight is sold at the Grand Union and Voorheesville Pharmacy.

FURN. REPAIR/REFN.

ANTIQUE OR MODERN FURNITURE REPAIR SERVICE

Repairing—Refinishing

Telephone 439-7700 If no Answer 439-800
154 Delaware Ave., Elsmere

The

Furniture Refinisher

Antique or Modern

29 Benson St.

Albany, N.Y.

462-1261 Days • 439-1373 Eves.

Antiques, Gifts & Collectibles The

Country Corner
449 Delaware Ave.,
Delmar
439-6671

10-5:30 Monday-Saturday
Thursdays 'til 9
"Never on Sunday"

ANTIQUE EXCHANGE

Antiques & Collectibles

Bought & Sold

439-7715

154 Delaware Ave.
Behind Denby's

WANTED

Old & New Tools

Call

Pete Williams

(518)462-6882

In Glenmont, the Spotlight is sold at Atchinson's Superette, Heath's Dairy and Van Allen Farms.

APPLIANCE REPAIR

REPAIR

DAY OR NIGHT

Whirlpool

Sears

Kitchenaid

Magic Chef

Bill Bush

Appliance Repair

462-3126

442-2nd AVE. - ALBANY

The Unicorn

439-0002

2100 New Scotland Rd.
Route 85, New Scotland

ANTIQUES

FURNITURE

OF YESTERYEAR

Winter hours:

Fri. 12-4 • Sat. 10-5

Sun. 12-5

FURNITURE

Restored • Refinished • Repaired
Specializing in Antiques and
Fine Woodworking
Custom Furniture
Designed and Built
439-6165

HOME IMPROVEMENT

Exterior Remodeling

Roofing • Repair
Painting • Siding
FREE ESTIMATES
463-4925

INTERIOR DECORATING

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

JEWELRY

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

MASONRY

MASONRY of all types, William
Stannard, 768-2893. TF

MASONRY

Jim & Doug
NEW • REPAIR

Wood-burning Stoves
Installed
Chimneys
Sidewalks
Patios
Retaining Walls
Foundations

767-9083 • 765-4234

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

MOTORCYCLE

MOTO-GUZZI DUCATI
Complete Service & Parts
For Most Brands
C & C CYCLE
154B Delaware Ave.
Delmar
439-6642

HODAKA

ITALJET

MUSIC

PIANO LESSONS, All Ages, levels,
adult beginners. MA degree.
767-9728. (Glenmont) 30T627

ELOISE F. PADDOCK
Is Accepting Students
for
Piano, Guitar and
Other Instruments
At Her New Location
7 Alden Court, Elsmere
Please Call 439-9082

In Elsmere, the Spotlight is
sold at the Paper Mill, Plaza
Pharmacy, Johnson's Station-
ery, Cumberland Farms, and
Mullen's Pharmacy.

PAINTING & PAPERHANGING

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

VOGEL

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

Professional

Painting • Paperhanging
Free Estimates - Insured
Interior • Exterior
BILL WRISTON
439-4086 439-3166

D & P

Interior/Exterior
Painting

Textured Ceilings
General Carpentry

Free Estimates—Insured
439-2052 • 465-0083

S & M PAINTING

INTERIOR & EXTERIOR
Wallpapering - Painting
FREE ESTIMATES
INSURED WORK GUARANTEED
439-5592, after 5

PETS

Cornell's Cat
Boarding
767-9095

Heated • Air Conditioned
Your choice of food
Route 9W, Glenmont
(Across from Marjem Kennels)
RESERVATIONS REQUIRED
Eleanor Cornell

PLUMBING & HEATING

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

In Slingerlands, The Spotlight
is sold at the New Scotland
Pharmacy, Convenient Food
Mart and The Toll Gate.

PRINTING

PRINTING—need brochures, pro-
grams, letterheads, cards? Susan
Moore and George Bloodgood at
the Spotlight are ready to handle all
your printing needs. 439-4949.

Spotlight Classifieds Work!

ROOFING & SIDING

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

ROOFING SIDING

Residential-Commercial
Ice Sealed Eaves
Gable - Built up - Bonded
Aluminum Siding - Remodeling
Free Estimates - Fully Insured

JAMES

HOME IMPROVEMENT CO.
since 1943
439-3000
421 Wellington Rd., Delmar, NY

MARJEM KENNELS

Boarding • Grooming • Baths • Pet Supplies
42 Heated, Air Conditioned Kennels
LABRADOR RETRIEVERS

Puppies, Hunting & Field Trial Dogs
with Champion Bloodlines
—February Special—

BATH-Any Size Dog-\$5⁹⁵
Open 6 AM

7 DAYS A WEEK

Route 9W Glenmont, 3 miles South of Albany
Thruway Exit 23 Phone (518) 767-9718
Carl & Peggy Barkman

For a FREE Estimate on

Cyrus Shelhamer Roofing

- SNOW SLIDES
- GUTTERS
- TRAILER ROOFS

**INSURED
REFERENCES
756-9386**

SNOWPLOWING

SNOW PLOWING. 767-9718. . . TF

SPECIAL SERVICES

PARTY CAKES. A very special cake for your very special occasion. Faith Reed, 439-5640. 2T28

INCOME TAX and accounting service—individuals, partnerships and corporations, over 25 years of experience. Walter C. Laut Assoc., 439-4471. 4T228

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

DELMAR SANITARY CLEANERS serving Tri-Village Area more than 20 years. 768-2904. tf

SENIOR CITIZENS SERVICES in Bethlehem. Plumbing, electrical, carpentry, painting, repairs. Greatly reduced cost. Call 439-2979. TF

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

APPLIANCES MOVED—connected. Old appliances removed. 37 years exp. After 5—439-7340. 5T327

D. CICALÉ
TEL. 518-477-6166
40 PHILLIPS ROAD
RENSSELAER, N.Y. 12144

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

LAWNMOWERS
Garden Tractors
Chain Saws, Etc.
Repaired—Rebuilt
Spring Tune-Ups

BOB'S
SMALL EQUIP. REPAIR
439-7143

TOP HAT 'N' TAILS

CHIMNEY SWEEP
Professionally Cleaned with
The Patented August West System
Guaranteed Dust Free
Bill Forget 482-1621

John M. Vadney

UNDERGROUND PLUMBING
Septic Tanks Cleaned & Installed
SEWERS—WATER SERVICES
Drain Fields Installed & Repaired
—SEWER ROOTER SERVICE—
All Types Backhoe Work
439-2645

Beautiful Cakes

All Occasions

Weddings, Showers,
Birthdays, Religious,
Anniv., Graduation

Joan Adams
439-7247

LAMP REPAIRS

Replace—Wire—Plug
3-Way Socket

\$4.95 on
Standard TABLE LAMPS
THE LAMPHOUSE
DELMAR
439-7258

Hors d'oeuvres

We make them . .
You bake them.

439-4771 or 439-1679

Torn Screen?
Broken Window?
WE FIX 'EM!
Roger Smith

PAINT-WALLPAPER
FLOOR COVERINGS
340 Delaware Avenue
439-9385

TAX SERVICE

TAXES PREPARED in your home.
Free estimate. Call Robert Smith.
439-0816. 4T36

TOOLS

—CALCOR—
SKIL - METABO - AEG
DAYTON - CONTINENTAL
SALES—RENTAL
Industrial—Homeowners
WE REPAIR ELEC. TOOLS
SCISSORS—SHARPENED
154B DEL. AVE.
439-4468

TRAVEL

MYERS TRAVEL

Delmar's only airline approved
travel agent
210 DELAWARE AVE.
439-7671
37 N. PEARL ST.
434-4131

TREE SERVICE

HERM'S TREE SERVICE. Call
IV2-5231. TF

B&P TREE SERVICE—Efficient
and reasonable tree felling and
pruning. Free Estimates 768-2149.
TF

REAGAN'S TREE SERVICE. re-
moval, trimming, stump removal.
Emergency service, insured.
439-5052. TF

CONCORD TREE SERVICE

Spraying for insect
& disease control

- Removal
- Pruning
- Cabling

• 24 Hr. Emergency Service
Free Estimates - Fully Insured

439-7365

(Residential • Commercial • Industrial)

TREE SERVICE. Insured, low rates.
Free estimates. John Geurtze. Eves.
872-2078. TF

VACUUM CLEANERS

The Finest in
**NEW & REBUILT
VACUUMS**

Complete Line of Commercial
Vacuums—Part. Accessories
& Service

Vacuum Repairs 7 Tune-Ups
Belts-Bags-Motors

for the Do-it-Yourselfer
EXINGTON VACUUM
CLEANER
SPECIALISTS—

562 Central Ave.
482-4427

PERSONAL

HAPPY belated anniversary, Mom
and Dad! Love, Mike, Kim, Mark,
Matt and Mumford.

DANCE

CLASSIQUE DANCE SCHOOL
154 A Delaware Avenue
CHILDREN AND ADULTS
All types of Dance and Exercise.
439-3331 Mrs. B. Follett

BLACKSMITH

LAKOTA AZORE
BLACKSMITH SHOP
& FARRIERY

OF BENNINGTON, VT.

ORDERS BY APPOINTMENT

Ironware, Stove, Fireplace Tools
& Hearth Utensils, Plant Hangers, etc.
1-888-5667 or 1-888-9276 eves.

MISC. FOR SALE

WEDDING PHOTOGRAPHY and
wedding invitations. Call L. Spelich,
photographer, 439-5390.

HUMMEL 1980 Anniversary Plate,
boxed, \$225. 439-3688.

GE WASHER. Good cond. Asking
\$75. 439-2763.

BARBEQUE GRILL with cover and
power exhaust system. Decorative
hood. For kitchen or family room.
Sacrifice. \$175. 765-2261.

WASHER. Whirlpool. Exc. cond.
\$185. Gas dryer \$70. 439-9740.

BABY SWING-O-MATIC, car bed,
baby clown lamp. Baby clothes
6 mos.-4T. 439-5618.

3 PC. EMPIRE tapestry lvg. rm.,
\$350. Full-size bed, cherry, \$65.
Marble-top tables, 2 steel office
desks, \$95 each. Cushman maple
dng. rm., 6 chairs, china—double
glass doors, \$750. All in exc. cond.
439-5514 or 439-4662.

MIXED SEASONED HARDWOOD.
Face cord, \$40. Split, delivered.
767-2259.

ACCORDIAN. 120 Base Wurlitzer.
Needs strap, \$30. 436-0279.

MAPLE single bed & chest. Good
cond 439-0647.

FREEZER, chest type, \$50. Good
cond. After 5 p.m. 439-4050.

PASSPORT AND ID photos. Ready
in minutes. Call L. Spelich. Phone:
439-5390. TF

WANTED TO BUY

WANTED: Late 50s to late 60s rock
records, 45s & albums in good
cond. Please call Frank 439-0554.

COLLECTOR seeking old Lionel,
Am. Flyer, Ives, Maerklin trains. Call
869-5234. 50T1181

WE BUY JUNK CARS Call for price.
Joe Messina's Garage, Rte. 9W,
Selkirk, 767-9971. 20T417

AUTOMOTIVE FOR SALE

76 VOLARE. 2 dr., 3 spd., AM/FM. Ek. MPG, 48,500 mi. Must sell. Asking \$2,100. 489-3525.

GARAGE SALE

MOVING SALE Sat.-Sun. 10-5. Kitchen, living room, bedroom tapes, carpets, many goodies, 61 Fairlawn Dr., Elm Estates, Delmar.

HELP WANTED

BABYSITTER—HOUSEKEEPER. Our home. Swift Rd., outside Voorheesville. Mon.-Fri. 7:30-5:30. Plain or shine. Ref. requested. 765-2131 after 7 p.m. 2T36

HOMEMAKER-AIDE, companion. 8 a.m.-3 p.m. Thursdays, private home in Glenmont. Must have own transportation. For more information call 465-1260.

JAMES L. MANY

Landscape Contractor
Anyone interested in
Full or Part-time employment
this coming season,
please call ...
482-7922

SITUATIONS WANTED

RETIREE wishes part-time work. Has experience photographing weddings, parties, special occasions, and framing of pictures. Call 439-0812 early mornings or evenings.

BABYSITTER - my home. Avail. all day. Glenmont area. 767-3083.

HOUSEKEEPER: Mon. or Tues. Have references. Hourly rate. 872-0048.

HANDY (YOUNG) MAN- w/car, most tools, know-how, energy. Reasonable hourly rate. References, 872-1092. 4T228

CAR POOLING

CAR POOLING. Elsmere (vicinity of Albany Public Market) to downtown Schenectady. Work hours 8-5. Call 439-0540 after 6 p.m. 3T313

RIDER WANTED. Leave near Delmar 4 Corners 8 a.m. to Menands Workshop. 2 persons. Return optional. 439-1710. 3T313

NEW SALEM and downtown Albany. Ride sharing wanted, leaving New Salem to arrive downtown by 8 a.m., leaving Albany 4:30 p.m. 765-3188 after 5. 3T228

CHILD CARE

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

LOST AND FOUND

CAT—black and gray male found near St. Thomas School—Call 439-0576.

HORSES

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

ROOM & BOARD

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

REAL ESTATE FOR RENT

CHEZ RENE APTS. 14 new one bdr. apts., w/w carpeting. \$230. Heat extra; sec. and lease. No pets. Rt. 9W S. Glenmont. 3 mi. from exit 23 and 787 S. 5 min. to mall. 463-5130. TF

DELMAR: 1 BR plus den; 2 BR; bus line. Eves. 439-6295. Days 439-2302. 2T36

OFFICE SPACE available in heart of Delmar. Up to 4,000 sq. ft. Will subdivide and renovate to suit tenant. Call 439-4432 or 439-9631.

ROOM AVAILABLE. Student/teacher/nurse/professional woman preferred. Kitchen privileges. Delmar area near busline. Reasonable. Reply Dept. "P", c/o Spotlight, Box 152, Delmar, N.Y. 12054. TF

OFFICES at 230 Delaware Ave., Delmar. Cohn Assoc. Vic Harper, 482-8824 4T131

WANTED TO RENT

INCOMING EXECUTIVE needs 2- or 3-bedroom furnished home March 1st for 4 months. Contact Bob Edwards at Roberts Real Estate, 439-9906.

REAL ESTATE FOR SALE

10 ACRES: Clarksville, wooded. One giant step from Delmar. Hear the sounds of spring. Nature trails, south exposure. \$15,000. Your plan, ours or just buy the land. Road access. 439-5514 or 439-4662. Indian Fields. 2T36

12'x64' MOBILE HOME. Exc. cond. Includes many extras. In Breckenridge Village. Asking \$13,000, will dicker. 767-2231 after 5 p.m.

BUY NOW BUILD SOON BUILDING SITE

Wallimary Drive,
Delmar,
Lot

\$10,000

Call 439-3383

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

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 p.m. Friday for publication in the following Thursday issue.

CLASSIFIED ADVERTISING

RATES

20¢ per word per insertion
\$2.00 minimum

Call 439-4949

or write or stop in

at our convenient office

414 Kenwood Ave., Delmar

Why don't YOU subscribe to
THE SPOTLIGHT?

**We are proud
to
Announce**

"Art" Hatch

Has joined our firm
as a
Realtor-Associate

BETTER HOMES BY

**SMITH REALTY
INC
BROTHERS**

456-6600

WHAT'S COOKIN'?

**IF WE DON'T
COME
A'KNOCKIN'
AT YOUR
DOOR
ON SAT.,
MAR. 1
BETWEEN
10 & 1 P.M.
WITH OUR
CELEBRITY
COOK BOOK,
THEN CALL
US AT**

439-7657

**CYC
Realty, Inc.**

231 Delaware Ave.
Delmar

**For the right roof
over your head...**

Colonials

Gracious 4' bdrm. home with good living space & great potential. 1½—2 car garage, walk to everything. \$53,500

Tender loving care had kept this charming older home in tip-top shape. Has 2 porches, fireplace & extras galore. Low taxes—on bus line.

\$59,000

Contemporary

Elegant Slingerlands home with lots of light & space, kitchen/family room designed with great get-togethers in mind.

\$89,000

Unique log home, right out of the Swiss Alps with all the conveniences of in-town living plus 4 acres & horse barn.

\$96,000

*Foresite
Properties, Inc.*

*1526
New Scotland Ave.
Slingerlands, N.Y.*

439-8129

UNIQUELY WEEKLY

Subscribe to

The Spotlight

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

\$6 a year—\$10 two years

(within Albany County—elsewhere \$7 a year)

THE SPOTLIGHT, 414 Kenwood Ave., Delmar, NY 12054

Please enter my ☐ renewal ☐ subscription to The Spotlight
I enclose ☐ \$6 for one year ☐ \$10 for two years.

NAME _____

STREET _____

P.O. _____ ZIP _____

Real Estate

By BETTY LENT

REALTOR

\$100,000 TAX SAVING ON HOME SALE

Prior to the 1978 Tax Reform Law, someone who sold a house and bought a new one within 18 months did not have to pay any tax on his profit unless the new one cost less than he got for his old one.

The new law now permits a one-time exclusion of up to \$100,000 of profit on a home sale. To qualify, an individual must be 55 years old and have owned and occupied the house for three out of the previous five years before the sale. Also, profit on the sale is not subject to the minimum tax. These changes are retroactive to July 26, 1978.

The previous tax law limited homeowners to one tax-free

"rollover" every 18 months. The 1978 Tax Reform Law now allows more than one tax-free move up to a more expensive home if the home owner moves for employment reasons.

The \$100,000-age 55 exemption replaces completely the previous tax break for owners over age 65 who sold their homes and were able to exclude the first \$35,000.

* * *

If there is anything we can do to help you in the field of real estate, please phone or drop in at Century 21 - Betty Lent Real Estate, 208 Delaware Ave., Delmar. Phone 439-9336.

WE'RE THE NEIGHBORHOOD PROFESSIONALS FOR YOU.

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.

Snowplowing

Editor, The Spotlight:

Can anyone tell me why it is that when the snowplows clean Elm Ave., they do a good job until the fork in the road where Elm Ave. and Elm Ave. East meet? Aren't both ends of the street in the town of Bethlehem?

This is not a new development, as I can remember the same situation a few years back when I had a hard time getting to work after a snowstorm. Maybe this letter should go to Marty Cross (Supt. of Highways), but I thought it ought to be "Spotlighted" instead. Thank you in advance for any light that is shed on this problem.

Name Submitted

Selkirk

Supt. Cross says he changed the route of the plows this year to provide better service to the "lower" end of Elm Ave., which, in the past, he said, wasn't cleared as well as other roads. "We now have plows going both ways, and it should be no problem," he told Vox Pop.

REAL ESTATE DIRECTORY

Local

Dehring Realty 439-4984
423 Kenwood 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.

Emergency efficiency

Editor, The Spotlight:

There is nothing more feared or dreaded in any facility, especially a nursing home, than fire. When it strikes you hope and pray that drill sessions have provided adequate basics in resident evacuation by home personnel and fire fighting by firemen.

In the evening of Feb. 5, an aide discovered a fire in one of our resident rooms and immediately removed the one resident in the two-bedroom area and activated the fire alarm about 20 feet distant. Quick and cool judgment on the part of the charge nurse led to the evacuation of "A" Wing, 25 residents. All residents were moved to an area designated assembly in case of fire. Three residents at the other end of the wing were evacuated to outside and then to the entrance.

The Elsmere Fire Dept. arrived just about three minutes after the alarm was sounded. The chief and our charge nurse ordered evacuation of the lounge and wing "D." Combined efforts and action of firemen and nursing personnel resulted in speedy evacuation of an additional 25 residents to the dining room, another predesignated area of assembly. The fire chief and other firemen extinguished the fire and secured the area.

The efficiency of evacuation by nursing and fire personnel, the expertise of the voluntary firemen plus the all important coolness and calm of our residents were responsible for no casualties or injuries. The Delmar Rescue Squad rendered first aid to some of our personnel who did experience some smoke inhalation. Three of these personnel were taken to St. Peter's Hospital for precautionary measures and returned.

Never have I witnessed in all my years of experience in health care facilities a display of community cooperation to include our home nursing personnel, the Elsmere Fire Dept. the Delmar Rescue

Rescue Squad, Bethlehem Police Dept., Albany Area Office of the Health Dept., town supervisor of buildings, home staff and many others. I salute and commend this exemplary operation.

De Forest T. Whipple
Administrator

Elsmere

Nursery school

Editor, The Spotlight:

We the editorial staff of the "Test Tube Times" (formerly the "T") would like to thank you for the article in the Nov. 22 edition of the *Spotlight*. The publicity you gave us will certainly make more students read our magazine. This was a much needed boost for our magazine.

Katie Shea
Philip Kaminsky
Peter Nelson
Editorial Staff

Nina Deibel
Assistant Editor

Jane Cappiello
Faculty Advisor

Delmar

Local stories

Editor, The Spotlight:

On behalf of the Slingerlands Nursery School, I wish to thank you and your staff for your continuing coverage of our school events. We are especially appreciative of the time photographer Cheryl Marks spend at our 20th Birthday Open House on Feb. 3, capturing alumni and prospective students as they browsed through our scrapbooks and sampled our birthday cake. Finding our school featured on your Feb. 7 cover was a pleasant surprise.

Coverage by the *Spotlight* brings news of our school into homes of parents who might not otherwise hear of us. Thank you for all of your informative local interest stories.

Sue Anne Finley
Slingerlands

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

Community Corner

Spring Sports Signups

Spring is just around the corner, and soon baseball, softball and soccer leagues will be in full swing. Bethlehem Tomboys registration will be held at Bethlehem Library Saturday (10-1) and Wednesday (7-9) for girls 9 and over. In Voorheesville, the Kiwanis Grasshopper League for boys and softball for girls will start signups at the elementary school Saturday from 9 a.m. to noon.

Don't forget the Bethlehem Soccer Club registration on Saturday, March 8, for boys and girls 8-19 at the Middle School cafeteria from 1 to 4 p.m.

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

City & County Savings Bank
Member FDIC

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

ROGERS

SAVE UP TO 50%
SKIS—BOOTS—POLES—CLOTHING

Salomon #626 \$67.99
Bindings #727 \$87.99

Rossignol
ST COMP
\$159⁹⁵

SPORT & SKI SHOPS

DELAWARE PLAZA • 439-4545
E. GREENBUSH PLAZA • 477-9104

WHEN BUYING A USED CAR

*See Us
For These Reasons*

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

THIS WEEK'S
SPECIAL
'74 Chevy Malibu

4 door, Automatic
Power Steering, Radio

\$895

BUD KEARNEY, INC.

FORD • MERCURY • TRUCKS

Rt. 9W, Ravena - Open Evenings - 756-2105

IRON WHEEL PUB

Located Downstairs Of The
CENTER INN

Route 9W 453-2948, Glenmont, N.Y.

**Serving Our Own Torpedo
Sandwiches & Steamed
Clams From 12 Noon
To Midnight**

Monday thru Saturday

Luncheon Specials Everyday

**Thursday Night
Is Ladies Night**

All Ladies Drinks - ½ Price

Mon — Thurs
8 P.M. to 10 P.M.
2 For 1

Live Bands Fri. & Sat.

Monday thru Thursday
12 Noon til Midnight
Friday & Saturday
Open Til ???

Bethlehem Public Library
451 Delaware Avenue
Delmar, NY 12054

7-00123-1