

The Spotlight

BETHLEHEM
PUBLIC
March 6, 1980
Vol. XXVI, No. 9

25c

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

SPECIAL REPORT

DO NOT CIRCULATE

Picking the public pocket—legally

Page 9

Teachers' pensions: anatomy of an actuarial atrocity

NYSTRF Assets (In Billions)

. . . and still they need more!

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

We gladly participate in

THE NEW YORK STATE GOVERNMENT EMPLOYEES PRESCRIPTION DRUG PROGRAM

HOW TO USE THIS PROGRAM:

When you require prescription drugs, present your prescription and your identification card to us. You pay us only \$1.00 for each covered drug. The program pays the balance directly to us. That's all there is to it.

You can still take advantage of the usual MULLEN services:

- **COMPLETE RECORDS ALWAYS KEPT**
- **CHARGE ACCOUNTS**
- **FREE DELIVERY**

L.J. MULLEN PHARMACY

256 Delaware Avenue, Delmar
439-9356

OPEN EVERY DAY

18th ANNUAL WOOD-MODE CABINETRY OPPORTUNITY DAYS

WOOD-MODE
FURNITURE

Authorized Once-A-Year Savings Event

THE CHEFS PANTRY
OFFERS UNBELIEVABLE STORAGE SPACE FOR CANS, BOXES, AND JARS... KEEPS THEM ALL WITHIN SIGHT AND EASY REACH.

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.

DESIGNS

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.

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

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

Bethlehem Central Board of Education, first and third Wednesdays at 8 p.m., Educational Services Center, 90 Adams Pl., Delmar. J.A.

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

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

Sales representatives: Jerry Gordon, James Sullivan, Janet Stutzman.

Production: Ann Brink, Caroline Terenzini, Mary Leicht, Alan Boyce, Martha Preminger

The Spotlight is published each 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, NY. News and ad copy deadline: 4 p.m. Friday for following issue.

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

MEMBER NEW YORK PRESS ASSN.
Phone 439-4949

Bethlehem Sportsmen's Club, first Tuesday, Five Rivers Environment-al Center. 7:30 p.m. Guests wel-come.

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

American Legion Luncheons, for members, guests and applicants for membership, Post Rooms, Poplar Dr., Elsmere, second Thursday, 12 noon.

THURSDAY, MARCH 6

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

Bethlehem Middle School PFO, special program, "Matching Edu-cational Needs with Students' Abilities," 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.

World Day of Prayer, services, Good Samaritan Home, 125 Rocke-feller Rd., Elsmere, 7 p.m., and First Methodist Church, Voorheesville, 8 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.

Selkirk Fire District, Fire Co. No. 1, Maple Ave., Selkirk, 7:30 p.m.

Support Group for Single Parents, Bethlehem Library, 7:30 to 9 p.m. Free.

Bethlehem Soccer Club, registra-tion, teams to be formed in age groups under 10, under 12, under 14, under 16 and under 19, plus intramurals for those under 8, Bethlehem Middle School, 1 to 4 p.m.

Bethlehem Tomboys registration, Bethlehem Library, 10-1.

SUNDAY, MARCH 9

Author William Herrick, reading his own works, Bethlehem Library, 2 p.m.

Christian Music Concert, The Joy-ful Noise, Glenmont Pentecostal Church, Glenmont, 6:30 p.m.

Lenten Discussion series, Slinger-lands Community Methodist Church, fellowship hall, on "Educa-tion," 11 a.m. to noon.

BETHLEHEM SENIOR CITIZENS

PAINTING
CARPENTRY
ELECTRICAL
PLUMBING

APPLIANCE REPAIR
TILE WORK
MASONRY
CABINET MAKING

FURNITURE RESTORATION

All **GENERAL REPAIR** and **MAINTENANCE SERVICES** at **REDUCED RATES** for people on **FIXED INCOMES**.

All Minor Work and Emergencies Welcomed

Guaranteed
Work
Free Estimates

439-2979

Senior
Citizens
Services

**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 bal-ance is \$1,000 or more, there are absolutely no service charges.

What's more — no other bank can pay higher interest on a NOW ac-count. 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!

Charge it!!

Ask about our Aerobic Dance Program,
PULSATIONS.*

* Following the guidelines of the American Heart Association.

Gloria Stevens®
FIGURE SALONS

We guarantee it.

**155 Delaware Ave., Elsmere
Opposite Delaware Plaza**

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

439-8104

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

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, 1:30 p.m.

Slingerlands Cub Scout Pack 272, Bethlehem Community Center, 7:30 p.m.

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

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

Tractor and Machinery Safety program, meetings March 12, 19 and April 9, Resources Development Center, Voorheesville (the March 19 meeting will be held at Bebout Ford in Latham). Interested persons 12-16 contact Albany County 4—H Extension Office, 765-2327, by March 7.

Book Discussion Group, discussing Katherine Mansfield in film and print, Bethlehem Library, 7:30 p.m. All welcome.

The Role of Women in the Catholic Church, discussion by Maureen Royce, St. Thomas School auditorium, 8:30 p.m.

WEDNESDAY, MARCH 12

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

Mid-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.

Film 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 Ravena-Coeymans-Selkirk Junior High School drama club, through March 15, High School auditorium, 8 p.m. Tickets, \$2, adults, \$1 for students and senior citizens.

Film 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.

Puppet Making Workshop, for children 3-5, Bethlehem Library through April 10, 3:45-4:30 p.m. Enrollment is limited. Registrations, 439-9314.

Pot-Luck Luncheon, Tri-Village Welcome Wagon, First United Methodist Church, Delmar, 12:30 p.m. For reservations send \$2 to Joan Isbister, 29 Gardner Terr., Delmar by March 7. Babysitting provided.

Bethlehem Unit, League of Women Voters, on court reform, Bethlehem Library, 9:15 a.m., babysitting available.

FRIDAY, MARCH 14

QUILT, (Quilters United in Learning Together), "Embroidery and Quilting," Bethlehem Library, 10 a.m. to 2 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.

TOLL GATE ICE CREAM & COFFEE SHOP

in Slingerlands

RESTAURANT

Home-Made TOLLGATE Ice Cream

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

Lenten Discussion series, Slingerlands Community Methodist Church, fellowship hall, on "Ethics Involved in Care of the Terminally Ill," 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.

TUESDAY, MARCH 18

Ecumenical Bible Study, Rev. James Hale, "John the Baptist," Bethlehem Community Church, 9:30 a.m. Babysitting provided.

Blood Pressure Clinic, Bethlehem Community Center, 125 Adams St., 10 to 2 and 7 to 9. Free.

Pre-School Alternatives, program at Bethlehem Library, 7:30 p.m.

WEDNESDAY, MARCH 19

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

Delmar Progress Club, antique study group, Bethlehem Library, 7:30 p.m.

Plumbing and Home Repairs, Co-operative Extension Assn., Resources Development Center, Voorheesville, 7-9 p.m., through April 3.

Mid-Week Prayer Watch, Delmar Reformed Church, 8 a.m. and 7 p.m.

Tea Party, grades 1 and 2, Bethlehem Library, 3:45, 439-9314.

Bethlehem Board of Education, budget hearing on programs for the handicapped, libraries, guidance and professional services unit, Educational Services Center, 90 Adams Pl., Delmar, 8 p.m.

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

THURSDAY, MARCH 20

Bethlehem Historical Assn., "The Colonial Militiaman and the Woman Behind Him," Cedar Hill School House Museum, 8 p.m.

FRIDAY, MARCH 21

Divorced and Separated Catholics, talk by Paul Smith, St. Thomas rectory, 7:30 p.m.

Hans Christian Anderson's birthday, celebration, grades K-3, Bethlehem Library, 3:45 p.m.

SATURDAY, MARCH 22

"Life Planning for Women," Bethlehem Library, 10 a.m. to 3 p.m.

SUNDAY, MARCH 23

Author Eugene Garber, reading from his own works, Bethlehem Library, 2 p.m.

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.

Empire State Youth Orchestra, selected 80-piece symphonic ensemble, Empire State Plaza main theater (The Egg), **March 11, 7:30 p.m.**

Malcolm Frager, American pianist, Page Hall, State University downtown campus, **March 16, 3:30 p.m.** \$5, students, SCs \$4, SUNYA box office and Community Box Office.

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.**

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, 95 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.

"Secret Agent" (Hitchcock), Albany Public Library, 161 Washington Ave., Albany, **March 11, 2 and 8 p.m.** Free.

Special On WMMT CHANNEL 17

- **Get Down and 'Bogie'**
Thursday 7:30 p.m.
- **Play It Again, Sam**
Thursday 8:30 p.m.
- **Musical Comedy Tonight**
Sunday 8 p.m.
- **Highsteppin' with the Best**
Monday 9:05 p.m.
- **Visit Famous Wrecks**
Wednesday 8 p.m.
- **Sounds of Old Dixieland**
Wednesday 9:10 p.m.

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

Owens-Corning is Fiberglas

SELKIRK, NEW YORK 12158

An Equal Opportunity Employer

New 2¹/₂-Year Savings Certificates

with "big investor" interest for small savers.

12.938% ■ effective annual yield* on **12.00%** ■ interest per annum

Minimum Deposit only \$500

Rate effective March 1 through March 31

Finally, higher interest rates for small savers. The effective rate at the time you buy your certificate is guaranteed for the full 2¹/₂-year term. It's the highest allowed by law. And, at City & County Savings Bank, **your interest will be compounded daily and credited monthly.**

If this is the break you've been waiting for, don't hesitate. Ask us for complete details now at your nearest office of City & County Savings Bank.

Disclosure statements under the Truth-in-Savings Law are available at all offices of this bank.

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)

*To realize yield shown, principal and interest must remain on deposit for a full year. Substantial interest penalty is required for early withdrawal. This offer may be withdrawn without notice.

Member FDIC

The Spotlight

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

SPECIAL REPORT

Teacher pensions: the bottomless gold mine

By Nat Boynton

Copyright 1980, The Delmar Spotlight

They've done it again. Picked the public's pocket when nobody was looking.

The action last month by the New York State Teachers Retirement System (NYSTRS) board in tacking another full percentage point on the assessment levied on local school districts again illustrates the crass political immorality and fiscal infidelity of this state agency.

With an annual surplus that this year will far exceed last year's \$656 million, the board has now mandated the legalized embezzlement of an additional, \$28-plus million from 1980-81 school budgets.

In principal the \$28 million is paltry, but in principle it's pilferage.

That \$656 million is a round number of the latest year's "profit"—the excess of revenues over the combined cost of pension and benefits payments and administrative expenses.

Five years ago that gap was only \$408 million.

The nine-member board foisted this latest act of public plunder on beleaguered taxpayers who last year coughed up \$572 million in the form of employer "contributions" at a rate set by the board.

They paid this outrageous tribute despite the fact that the system's investment income and employee contributions covered the full cost of pension payments and generous benefits for 44,000 retirees plus all administration expenses of the Albany-based staff, and still had \$84 million left over.

Applying this formula on an annual basis, the board felt the need to increase the bite on the taxpayers each year, and each year the gap between income and outgo gets wider.

Meanwhile the giant grows bigger and bigger with no recourse for the public to stop the legalized larceny. In 1979, the "profit"—income over total costs—soared to \$655,991,543.

NYSTRS — Year-By-Year Excess Revenues (Dollars in Millions)

Fiscal Year	Assets (In Billions)	Investment Earnings	Taxpayer Assessment	Cost of Operations	Total Excess Over Costs*
1975	\$4.74	\$248.1	\$414.8	\$237.6	\$443.1
1976	5.24	275.2	457.0	253.5	495.5
1977	5.81	309.1	499.4	278.8	545.6
1978	6.38	355.2	515.9	313.7	572.8
1979	7.04	413.7	571.8	346.1	656.0

* Revenues—Investment earnings plus taxpayer contributions plus employee contributions.

Costs—Pensions and member benefits paid plus administrative costs.

Source: NYSTRS annual reports.

This table shows the skyrocketing annual surplus of the NYSTRS Fund. Although investment earnings and member contributions more than cover the annual costs, the board sees fit to steadily increase the bite on taxpayers. For more on that, see tables on next page.

Small wonder the bleeding and helpless taxpayer regards this greedy board the same way he would giving Willie Sutton the keys to the bank and hiring him to guard the vault. It is the only agency in the state with direct taxing powers that is not elected by the people. Not even the governor, nor the Legislature, nor the Public Service Commission can regulate its actions: five board members are members of the system itself, and the other four serve as public puppets with the intended function of giving the board some token of respectability.

Two of these are among the most influential and respected bankers in New York State. Kenneth E. Burhmaster of Glenville, chairman of the NYSTRS board, is chairman and chief executive officer of the First National Bank of Scotia and a former president of the National School Boards Assn. Frank Wells McCabe of Albany, who built the National Commercial Bank and Trust Co. into the area's largest bank holding company, is the board's senior member.

Both have clear consciences on their function. They attribute the rising costs

to more generous benefits voted by the Legislature and that popular scapegoat, inflation, but when asked to justify the need for tightening the squeeze on taxpayers each year, they point to their actuarial formulas.

Buhrmaster, a 12-year member of the board, said the steady increases in taxpayer assessments "are needed to cut down on that gap (between revenue and costs)." Reminded that the "gap" has been steadily widening and that it has risen from \$443 million in 1975 to the present \$656 million, he said: "I assure you, the raises are more than justified. We are not funded as well as we have been in the past."

The cold figures show that there is no justification for even a nickel's increase.

The Fund's assets in fiscal 1979 topped the \$7-billion level for the first time. Five years ago it was \$4.7 billion.

Buhrmaster views these basic figures in a different light, and points out that for six or seven years up to 1974, the board kept the district rate unchanged. (It was then 18.8 percent). "We've lagged since that time," he added. "The figures show that."

Continued on next page.

It's hard to find what figures have lagged. Not those cited here—assets, excess income over costs. Certainly not income from investments, which is up approximately 62 percent in that span. Certainly not taxpayer "contributions," up 38 percent. Perhaps he was relating to payments to retirees and administrative costs, which rose 46 percent.

While neither Buhrmaster nor McCabe sees anything wrong with the system's licensed larceny, each would run the risk of being fired by their stockholders if they applied this formula to the pension setups in their own banks. The handy gimmick of putting the arm on the taxpayers, a bite that next year will hit 22.5 percent of payroll, would be disastrous in the private sector. Buhrmaster wouldn't say what percentage of payroll his corporation contributes to its retirement fund, but it is safe to say that if it were 22½ percent (or even half that) the First National Bank of Scotia would be out of business or he could be out of a job.

Many members of the teachers' system insist the benefits are higher in the common retirement system for state and municipal employees. Perhaps so, but the latter fund commits

**NYTRS — Excess
of Investment Income and
Employee Contributions
Over Operations Cost**

Fiscal Year	\$ Millions
1975	\$28.2
1976	38.6
1977	46.2
1978	56.9
1979	84.2

**NYSTRS — Assessment
on School Districts**

School Year	Pct. of Salary
1975-76	18.9
1976-77	19.3
1977-78	19.3
1978-79	20.6
1979-80	21.4
1980-81	22.5

These tables show the annual surplus without any taxpayer payments (left) and the increasing rates the public is forced to pay.

its atrocities at night, i.e., the legal larceny is hidden from the public by complicated formulas and furtive acts of the Legislature.

The teachers' lush system, however, is relatively free of the scandals, blatant abuses, arrogant discrimination and unethical gouging practiced by the common retirement system for public employees upstate. When Arvis Chalmers of the Albany *Knickerbocker News* exposed many of these outright but authorized thefts of public money in the Rockefeller administration in a series of articles in 1971, the politicos yawned and continued their deep thrusts into the pockets of the public.

These infringements on the public trust make it difficult for

school boards to keep their local tax levies in line without diluting the quality of their school systems. They can hardly be expected to freeze the salaries of their teachers in contract hassling, despite the need for such a clamp to permit private citizens to catch up with the rich benefits of teachers and public employees.

By taking a hard position in bargaining with the union, they risk job actions, bitterness in morale, polarizing communities, and possible strikes by members of the teaching trade, formerly a profession. By granting a few extra percentage points in the salary scales, which unlike the private sector guarantee a raise for every teacher every year regardless of merit, they risk a budget defeat at the polls, and then the kids are the big losers.

Although all these numbers are public record, the professional public information staff at the System's Albany headquarters takes care not to issue news releases on these sensitive subjects. There was no press announcement of the increase

in the assessment rate levied on school districts last July, nor did any newspaper other than this one take note of the \$7-billion peak reached by the Fund's assets last year, nor the latest rate increase on the taxpayers this winter.

Giving the NYSTRS board the power to set rates on the alleged formulas of their actuarial advisors is akin to leaving the family Great Dane to guard a pile of raw hamburger. Later this year the board will raise the ante a little higher, and so it goes, ad infinitum. Says Buhrmaster: "There is practically no possibility of reducing the rate."

With apologies to the Great Dane, pretty soon they'll have it all.

Call for nurses

Licensed practical nurses and registered nurses are urgently needed by the American Red Cross Blood Services as volunteers to interview donors, do hemoglobins and take blood pressures. The regional blood services through its volunteer donors meets the total blood needs of patients in 30 area hospitals. Training is provided for RNs and LPNs wishing to volunteer. For information, call 462-7461.

DAR plans program

Mrs. Jean Olton, Colonie town historian, will speak on Albany County Shakers at the March 10 meeting of Gansevoort chapter, DAR, at the Colonie town library. Coffee hour is at 1 p.m.

Reds

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

**LENT = FISH
FISH = RED'S**

OPEN LUNCH and DINNER
TUESDAY thru SUNDAY 11:30-9:30

Sunday Special
March 9

Full Course Fresh Ham Dinner
\$6.40

SHUTTLE HILL HERB SHOP

Large Selection of
Fine English Teas
Celestial Seasonings
Herb Teas

CORNER DELAWARE, ELSMERE AVE.
DELMAR, BEHIND PHARMACY

Board to rule on zone shift

Bethlehem town board members are expected to make a determination on a proposed change in the commercial zoning classification for the community center building, 125 Adams St., Delmar, at next Wednesday's regular meeting.

The board deferred action on the proposal after a three-and-a-half-hour agenda last Wednesday that included a 25-minute public hearing on the zoning change. Fewer than a dozen persons attended.

Neither George D. Cochran, Delmar investor and chief opponent, who owns the adjacent property at 121 Adams St., nor his attorney, Julie Denison of Albany, attended the hearing. Earlier that afternoon, Cochran had delivered a lengthy affidavit listing his objections to the proposed change, together with a letter stating he was "leaving on an extended trip." Cochran called the town attorney at 6 p.m. the night of the hearing, and called the town clerk the following morning to request copies of the proceedings for him to pick up the next day.

The zoning change, from Commercial-CC to Commercial-C, was requested by Nathaniel A. Boynton, editor-publisher of The Spotlight, so that he could set up a printing operation on the premises to increase efficiency and to provide easier access for community residents.

Cochran claims that "neither applicant's offer to purchase the property nor the town

board resolution to sell the property to applicant contains the condition that the proposed transfer or agreement is conditional upon permitted use for printing on the premises."

In light of Boynton's pursuit of the zoning change prior to applying for the variance for parking that was stipulated in his purchase offer, Cochran charged that Boynton "is in default in failing to make the application for a variance to the town board of appeals for parking . . . (and) by failing to obtain a commitment for financing."

Cochran's wife, Mary, operates a printing business next door at 121 Adams St.

At the hearing, Dominick DeCecco, a Bethlehem social studies teacher, asked the town to "wait six months or so" in the hope that someone might bid on the building to convert it into a "much-needed youth center." Alan Bauder, speaking for the Bethlehem Masonic lodge, said lodge members had voted in favor of the zoning change. The lodge owned the property before selling off that portion of the original tract.

John A. Williamson, 4 Bailey Ave., Delmar, voiced concern that the change might open the property up to undesirable uses later. He asked building inspector John Flanagan: "What is the worst use that could go in there?" Flanagan replied with a list of uses including "a mechanical car wash, maybe."

In his affidavit Cochran contends that he "is not concerned about the competitive aspects of close proximity." He stated he was willing to rent

space to Boynton in a building he plans to erect in the rear of his present building.

Alan Boyce

Fund for neighbor

A fall from a ladder left Harris Elmendorf of 35 Western Ave., Slingerlands paralyzed from the neck down. Friends, neighbors and customers on his route for the Killip Laundry are buoying him up with their concern and the establishment of a fund to help meet hospital expenses.

Elmendorf suffered a broken neck and spine in the fall several weeks ago, but remains in stable condition. Contributions to the Harris Elmendorf Fund may be made to Bankers Trust, 1 Elsmere Ave., Delmar.

OPEN HOUSE

MARIA COLLEGE

Get in on
The Capital District's Best Kept Secret
SUNDAY, MARCH 9

Come anytime between 1 and 4 p.m.
Visit with us for answers
to your questions about

- Two-year degree programs
- Evening degree options
- Allied Health Nursing
- Two-year degree programs
- Evening degree options
- Allied Health Nursing
- Nutrition Care
- Occupational Therapy
- Physical Therapy
- One-year certificate programs
- Admissions
- Business Sciences
- Legal, Medical, Executive Word Processing
- Transfer Opportunities
- Graduate Job Placement
- Early Childhood Education
- Liberal Arts

Campus tours, refreshments, demonstrations in the Word Processing Center, and more

Come visit us anytime between 1 and 4 on
SUNDAY, MARCH 9

or for more information
Call the **MARIA COLLEGE HOTLINE**
438-7170

700 New Scotland Avenue, Albany, N.Y. 12208

MARIA COLLEGE

PAPA'S RESTAURANT & LOUNGE

Daily Specials	
KING CRAB LEGS (1 lb.)	\$7 ⁹⁵
DELMONICO STEAK	\$5 ⁹⁵
<i>Salad & french fries included</i>	

CHICKEN CACCIATORE \$4⁹⁵

With salad & spaghetti or french fries

LASAGNA \$3⁹⁹

Mon.-Sat. 11 am-midnight
Sunday 3 pm-midnight

261 Delaware Ave.
439-4544

Most Tri-Village Homeowners Prefer

MAIN-CARE

**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

C
O
U
N
T
R
C
O
R
N
E
R

Antiques

Collectibles

Handcrafted Gifts

For the Old,
the Not-So-Old &
the Very Young!

The Country Corner

449 DELAWARE AVE., DELMAR • 439-6671

Mon.-Sat. 10-5:30 • Thurs. night til 9

"NEVER ON SUNDAY"

**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.

Dick Silber, Bob Mahoney and model trains.

GLENMONT

Rail fans open model train shop

Two dedicated model railroad enthusiasts whose hobby has outgrown their own basements are joining forces in an expanded facility that will be open to the public.

Richard Silber of Glenmont, an attorney whose private practice concentrates on labor laws, and Robert Mahoney of Albany, a career state employee and former Delmar resident, will have a "grand opening" of their train shop Saturday, March 8, in the little two-story block building next to Alteri's restaurant on Rt. 9W, Glenmont.

The partners, well known in model railroad groups in Albany, Troy and Schenectady, say their business will be operated two evenings a week and on weekends, and will not interfere with their professional careers.

"We plan to provide the serious hobbyist with items and services he cannot obtain in the Capital District," said Mahoney. "We also are anxious to introduce new hobbyists to model building."

In so doing, the partners say they regard the establishment of the shop as an extension of their hobby rather than a full-fledged business.

The new shop, to be known as "HO Custom Trains," will carry an extensive line of model train equipment and supplies at discount prices. The shop will

also be an accredited AHM (American Hobby Manufacturers) parts depot, and will have a repair service and a custom paint section.

Silber's specialty as a model railroader is repairing locomotives. He is also a collector of model trains. A native of Malverne, L.I., he is a graduate of Lehigh University and New York University Law School, where he also earned a master of laws degree in the labor law field. He served five years with the U.S. Army Aviation Systems Command in St. Louis, and came to the Albany area in 1972 to enter private practice. He and his wife, the former Barbara Eisenberg of Baltimore and New York City, have three children.

Mahoney's specialty is custom painting of locomotives and cars and designing scenic effects for model railroad layouts. He is president of the Schenectady Model Railroad Club and is active, along with Silber, in the nationally famous RPI Model Railroad Club.

In the near future, the partners may establish a model railroad club for Bethlehem hobbyists. "We're going to have a relatively small layout to be used for seminars or to be shown at public functions," Silber said. "We want to show people that it is not that difficult to build and operate a model railroad."

For the present, the new shop will be open Tuesday and Thursday evenings and on Saturday, and by appointment on some Sundays.

BETHLEHEM

Artists reviving group programs

Bethlehem Art Assn. is alive and active, according to Lillian Longley and other longtime members. The group is looking for good attendance at a meeting tonight (Thursday) at 7:30 at Bethlehem Library that will feature a short business meeting and a visiting speaker.

"Like many organizations," we suffered from too small a group doing most of the committee work," commented Mrs. Longley, a Slingerlands painter widely known in the area. "We must have more people involved, and we're looking for new, young, active members. We have a strong nucleus, the interest is there and we have a viable group."

According to the BAA newsletter, the unit is looking for a "permanent home" and is planning an outdoor art show in June.

Tonight's visiting speaker is Janet Pieniozek of Ballston Spa, a member of the Guild of Adirondack Artists who has had her watercolors exhibited in seven single-artist shows. The meeting is open to all interested artists.

Car damages house

Bethlehem police, responding to several complaints that a care was making tire tracks on lawns on Glendale Ave., Elsmere, arrested Daniel J. Neal, 20, of 34 School Rd., Voorheesville, near by at 4:30 a.m. Sunday. One resident reported the car had struck a corner of the house at 26 Glendale. Officer Steve Demarest made the arrest after Neal's car was found to have a broken tail light window. Neal was released on \$100 bond for an appearance in Bethlehem justice court tonight (Thursday) on charges of driving while intoxicated and criminal mischief fourth degree.

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

ANSWERING SERVICE
BUSINESS & PROFESSIONAL
 Telephone Exchange
 24 Hours a Day
CALL 439-4981

Albany Auto Radiator
Expert Radiator Repairs
 1758 Western Avenue
 Albany
 HOURS: MON-FRI 8-5
 SAT 8-12
456-5800

FREE DO-IT-YOURSELF CLINIC

MARCH 19TH..... PANELING
 MARCH 26TH..... CEILINGS
 APRIL 2ND..... FLOORINGS
 APRIL 9TH..... KITCHEN CABINETS
 APRIL 16TH..... OUTSIDE DECKS

Classes To Be Held Wednesday Eves
7:30 P.M. to 9:30 P.M.
ROUTE 9W, SELKIRK, N.Y.
To Register, Please Send The Attached Coupon, Or Call WICKES.

WICKES LUMBER
ROUTE 9W, SELKIRK, N.Y. 12158

Name

#Of People

Clinic

CALL 767-2201

REGISTER NOW! CLASS SIZE IS LIMITED.

*** FREE REFRESHMENTS**

Wickes Lumber

100 & 25 ANNIVERSARY

SELKIRK
 10 MINUTES FROM ALBANY
 ON RT. 9W
767-2201

Milton Bates

Douglas DeDe

Larry Dedrick

John R. Dergosits

VOORHEESVILLE

Wenzel stepping down as mayor

Voorheesville's political picture was shaken over the weekend when William J. Wenzel, running unopposed for his sixth term as mayor of the village in the March 18 election, suddenly withdrew as a candidate.

Wenzel's unexpected decision propelled Milton Bates, who earlier had declined to run for reelection as trustee, back onto center stage as Wenzel's designated successor.

Bates, appointed by a three-man committee on vacancies,

will run unopposed, and will take over as mayor on April 1.

Meanwhile an apparent three-way contest for the two trustee seats on the ballot suddenly became a four-cornered race when John R. Dergosits, 25, filed a petition at the village office only hours before the deadline last Tuesday. Dergosits, a civil engineer, will fight it out with Douglas DeDe, John (Larry) Dedrick and incumbent William F. Gray 3rd.

Wenzel's announcement,

coming less than two weeks after he had accepted the nomination at an informal caucus of village leaders, stunned his friends and associates. His explanation: in a sudden business development, he resigned as vice president of sales and marketing for the Walter Motor Truck Co. to take an executive position with another company. He declined to identify the job or the company "for the time being."

That bombshell sent the Peoples Party's committee on vacancies into action. The committee, whose makeup is listed on the party's nominat-

ing petition, lost little time in appointing Bates as Wenzel's replacement.

On the committee are George Hotaling, longtime village superintendent of public works now serving on the New Scotland town board; Dominick Tork, member of the Voorheesville board of education and a lifetime resident, and Joseph Stracuzzi, a former village trustee. The committee's action was a technicality because the deadline for filing petitions expired Feb. 26. Thus Bates will be unopposed except for write-in votes, and no one so far has shown any indication of

Tom Hughes

Two more reasons for good eye care from Buenau's.

Mike Buenau and Tom Hughes are eye care specialists. For eyeglasses or contact lenses see an optician where personal, professional service has been a family tradition since 1915.

BAUSCH & LOMB SOFLENS

soft contact lenses

\$64^{95*}

*Professionals fees are additional

Mike Buenau

Complete line of Baush & Lomb contact lenses in stock!

BUENAU'S OPTICIANS INC.

NYS Guild Prescription Opticians

Three convenient locations in which to serve you:

Empire State Plaza Albany 465-1088

228 Delaware Avenue Delmar 439-7012

71 Central Avenue Albany 434-4149

mounting a write-in campaign.

Wenzel told his friends that he had "become involved in a new business venture that will take all my time, and I feel there will be no room to serve the people of Voorheesville who have given me such strong support over the past 10 years."

The mayor, a popular figure who made an unsuccessful try for the New Scotland town board last November, said that he "would rather give it (the mayoralty) up to someone who does have the time rather than do a poor job due to lack of time."

Wenzel said his resignation from Walter Truck, where he has been employed for 34 years, took effect last Friday. He met briefly with Bates and the vacancy committee at his home Sunday afternoon before leaving town on a two-day business trip.

Wenzel said his new business association will not require a change of residence. He has lived in Voorheesville since moving from Long Island in 1960. He will sit with the village board for the last time at its regular meeting on March 25.

Bates, a 15-year resident of the village, has served on every board on the village roster. He put in two years on the zoning board of appeals, went to the zoning board for four years, and has served eight years on the village board. He headed Voorheesville's youth commission for seven years. A welder for Niagara Mohawk by trade, he is married and has three children.

Dergosits, a civil engineer who has been serving on Wenzel's village sewer study committee, says he is running for trustee because "I just want to be more involved in the community."

A lifetime resident of the village, he graduated from Voorheesville High School in 1972 and from Hudson Valley Community College in 1974.

He attended Union College night courses and earned a BS degree in civil engineering in 1979. He is a project engineer for Penetryn Systems, Inc., Latham, doing sewer system evaluation and contracting work. A former member of the Voorheesville Fire Dept., he is married and has a daughter.

Kindergarten parents

The Voorheesville Central School District will hold an important informational meeting for parents of children entering kindergarten in September, 1980, at 7:30 on Tuesday, March 18, in the Elementary School cafeteria. Kindergarten registration and pre-screening will be held on March 25-26. Children must be 5 on or before Dec. 1 to be eligible for kindergarten in September.

TUTORING YOU CAN TRUST

- Reading
- Math
- Study Skills
- Sat. Prep
- Speed Reading
- All Ages

THE LEARNING CENTER

- 12 Colvin Ave., Albany
- 459-8500

Walking Lady, the Globe Trotters

by OLDMAINE
trotters

etc.
"WE MAKE SHOES FOR WALKING"

Walking Lady

Across town, or around the world, get there in Old Maine Trotters' famous Walking Lady, the most comfortable walking shoe ever made. It's the perfect-fit shoe that supports and cushions your foot. Handsome, too, in antique finished top grain leather. Just tie it on, and go globe trotting.

Walking Lady \$39⁹⁵ Brown-Camel-Rust-Navy-White

Donnelly

SHOES

Delaware Plaza
439-6106
Mon-Fri 10-9, Sat 10-6

SHAKLEE

NATURAL PRODUCTS

439-4857

WELCOME BACK, STEVE

Your friends and many "old" customers wish
you the best of success in your return to
business at

STONEWELL SHOPPING CENTER
Rts. 85 and 85A Slingerlands

Compliments of
Davis Stonewell Market Stonewell Liquor and Wine
New Scotland Pharmacy

Shop Talk

by Judi James

The year 1980 has been decreed, by those who decree, the year of the cucumber!

I picked up this bit of knowledge, along with considerable excitement about gardening, when I stopped in the Garden Shoppe, Feura Bush Rd. in Glenmont. If you're in the doldrums, I challenge you to do the same thing. Go in there and let them inspire you to have the best garden—vegetable and floral—you've ever had. And it's time to start right now!

Dave Seamen showed me around and suggested this method: in this month of February, plant in flats (they have some nice window-sized ones at just \$1.99), plant the seeds fairly close together and then as they get their first leaves transplant them to tiny peat pots or the Jiffy 7s (they look like flat discs, but when put in water become wonderful little 2-inch starter pots which along with the peat pots can be put right into the ground later on.)

Dave recommended using a product in the potting soil called Nodampoff to prevent disease. Once the seeds are potted, keep them at about 70 degrees in full sunlight, until germination takes place. And

then, once the ground is ready in the spring, they can be hardened off (put outdoors during the day and brought in at night so the little darlings won't be shocked and curl up and not produce). Dave recommends starting all annuals no later than March and the perennials should have been planted in your indoor soil in January!

Seeds galore are offered at the Garden Shoppe, and we were intrigued with the progress that has been made in this line. We told you that this is the year of the cucumber, but the big news is that those cucumber plants needn't wander all over your garden. There's a new species called the Space Master which was introduced last year with great success. This cucumber plant stays within a radius of 3-4 feet!

Another newer variety in peas is the Sugar-Snap. It has an edible pod and is delicious. There's a new type of lettuce that is heat resistant. Most lettuce is started in early spring or late fall, but this variety may be planted when the heat is higher and the days are warmer.

Flowers and birds are help-mates! And, right now, you can stock up on bird seed and feeders and lure those charming feathered friends right to your door. The finch deserves your coaxing . . . and loves the niger seed. Sunflower seeds are adored by the cardinal, goldfinch, grosbeak and tufted

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.

NEW

Steve WALLACE'S MEAT DEPARTMENT

Our Butchers are TrimSlim—They're On Your Side

**OPEN SUNDAYS
10 AM - 2 PM**

Sliced Cooked Ham (water added) **\$1.59 lb.**
Sliced American Cheese **1.59 lb.**
Sliced Cooked Salami **1.59 lb.**
Sliced Turkey Breast **2.49 lb.**
Sliced First Prize Bologna **1.39 lb.**

FIRST PRIZE

First Prize Franks **\$1.39 lb.**
First Prize Beef Frank **1.59 lb.**
First Prize Sliced Bacon **1.39 lb.**
First Prize 1 lb. Bag Pork Sausage . . . **1.29 lb.**

BIG BEEF SALE

FREEZER BUY—10 lbs. or more

Fresh Ground Chuck **\$1.49 lb.**
Fresh Ground Round **1.79 lb.**
Fresh Ground Sirloin **1.99 lb.**

OUR USDA CHOICE MEATS

CUT TO YOUR SPECIFICATIONS FREE OF CHARGE

Whole Bottom Round **\$1.79 lb.**
Bottom Round Roast **1.99 lb.**
Eye Round Roast **2.49 lb.**
Round Stew Beef **1.99 lb.**
Hindquarters of Beef **1.45 lb.**

cut and wrapped as you like it

FARM FRESH CHICKEN

Fresh Chicken Legs **\$.59 lb.**
Fresh Chicken Thighs **.79 lb.**
Fresh Chicken Drumsticks **.89 lb.**
Fresh Chicken Breasts **1.09 lb.**

WALLACE'S

MEAT DEPARTMENT

Located in DAVIS STONEWELL MARKET

New Scotland Intersection Rt. 85 and 85A

CLEAN UP FOR SPRING

Our body work shop can erase those winter dents
Call Sid Kaplan — 462-6409

N.Y. AUTO RADIATOR & BODY CO.
170 Madison Ave. Albany (adjacent to Empire State Plaza)

TAKE A GIANT STEP FORWARD... JOIN NAUTILUS

CONVENIENT HOURS

Monday	6:45 am - 9:30 pm
Tuesday	10:00 am - 9:00 pm
Wednesday	6:45 am - 9:00 pm
Thursday	10:00 am - 9:00 pm
Friday	6:45 am - 7:30 pm
Saturday	9:00 am - 5:00 pm

Yes, LADIES! We DO have SHOWERS, "SITTERS" and SAUNAS!

Total Fitness Center
154 B Delaware Ave.
Delmar, N.Y. 439-2778

The BOCES special education class at Bethlehem Middle School recently completed a 10-week industrial arts course in which the students worked on their own woodworking projects. Shown here examining some completed projects are, from left, Bernard Skaskiw, Bethlehem industrial arts teacher; students Kathy Blum of Schenectady and Anne Harvith of Delmar, and Aaron Shaloum, Bethlehem industrial arts teacher.

titmouse... and the juncos love the cracked corn and millet. Incidentally, the Garden Shoppe offers a nice little chart telling you the preferences in food for the various birds of our area, and also it has a space for jotting down those special bird sightings. It's yours... simply for the asking.

Now if you're thinking snow instead of spring... a word of caution and help for you there. Be careful when shoveling that snow... and indeed, try one of the snow pushers which they carry at the Garden Shoppe (you can push the snow away, rather than lifting it). And... maybe you'll want to pick up an ice chipper and a bag of their good calcium chloride to dissolve that ice (this is recommended because it doesn't burn grass nor pock-mark sidewalks).

When Jerry Jonas started the Garden Shoppe (he's president) we wonder if he ever dreamed

of the depth of assistance they'd be giving members of this community. He's busy right now consulting with homeowners concerning landscaping. Jim Howard is supervising the new greenhouse they're building and all the many plantings they're concerned with. They're constantly busy... they and their helpers... in their stores in Glenmont, Guilderland and Rexford.

So... away with the blahs of winter... put spring in your thoughts... and remember that "as you sow... so shall ye reap..." and right now is the time to sow and to spring into spring!

FIRE CALLS

March 2—Delmar—Owens-Corning plant, roof fire, damage minimal.

Feb. 26—Slingerlands—Orchard St. and Fisher Blvd., car stolen in Albany set afire.

Le Shoppe

HAS A HAIRCUT FOR YOU

"Come Let Us Pamper You"

Precision Cutting • Soft Natural Perms
Bouncy Sets • Radiant Colors
Make-up Applications • Hennas
and Corrective Color Work

Tues. thru Sat. 9 am to 7 pm, Thurs. 'til 9
397 Kenwood Ave.
Four Corners, Delmar **439-6644**

STEVE
THE HANDY MAN

Home Repairs
remodeling &
Interior-Exterior
painting

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

BETHLEHEM

Moving decrees an office recess

If you have business in Bethlehem town hall early next week, better try to take care of it today or Friday.

If you can't make it before the weekend, you'll have to hold off until next Wednesday. That's because Monday and Tuesday have been scheduled as Moving Days for town offices at 393 and 397 Delaware Ave.

Packing up and getting ready this week are Supervisor Tom Corrigan, Town Clerk Marion Camp and staff, the town comptroller, town assessor, tax collector, water and sewer departments, building department, planning board, board of appeals, Youth Employment Service and public information specialist and their respective staffs.

By Wednesday they should all be settled at 445 Delaware Ave., the former Delmar Elementary School building. The police department and justice court offices have been there since October, using the separate entrance at 447 Delaware.

The telephone number for the town switchboard remains the same, 439-4955. So will the hours of business, 8:30 to 4:30. There will be an open house to show the new 40,000-square-foot setup to the public soon.

Authors coming

Three published writers will visit the Bethlehem Library as a part of the Capital District Humanities Program on the second, third and fourth Sundays of March, beginning at 2 p.m. Appearing March 9 will be William Herrick, author of "Shadows and Wolves," then, March 16, Shirley Nelson, author of "The Last Year of the War," and a former Delmar resident, Eugene Garber, director of the writing program at SUNY at Albany will be here March 23. Each author will read from his works and answer questions. The programs are free.

Tractor safety course

The Albany County Cooperative Extension Assn. will be offering a three-part course in tractor and machinery safety for those ages 12-16 at the Resources Development Center, Voorheesville.

"Your Safety and Others" will be the topic of the first segment on March 12 at Voorheesville, with "The How and Why of Tractor Maintenance" to be held March 19 at Bebout Ford in Latham. Interested youth should call 765-2327 by March 7.

Month of March Only

SAM of the Cat's Meow

invites you to come in for the "Spring Fever" Special

Let me design your hair for its ultimate look.

\$3.00 Off

FROST • HENNA COLOR • HIGHLIGHTING

CALL 439-0664

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

Dual 29" Model #79-001 **\$7988** Model #7300
 Dual 27" Model #79-009 **\$5988**

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

FREE Lufkin
 FREE CARPENTER'S APRON AND PENCIL WHEN YOU BUY THE LUFKIN 25" 25 FT POWER TAPE WITH A 3/4" WIDE BLADE

FREE Crescent
 CRESCENT Ad. Wrench w/ saw Model GAC18-VSB **\$788**

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-\$11.98

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

Del #4271

Everything needed for automotive and household mechanical repairs. **Just \$59.99**

This tool set is everything you'll need for household and automotive repairs. And during the Great All-American Workshop Sale you get this fully warranted set at a great sale price.

The original Locking Pliers.

Model 10R, 10" Long. **\$450**
 Model 7R, 7" Long. **\$399**

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 Peterson Mfg. Co., Inc., Delmar, Nebraska 68031
 © Copyright 1976, Peterson Mfg. Co., Inc.

AS ADVERTISED ON NETWORK TELEVISION

HILCHIE'S SERVISTAR Hardware
 235 DELAWARE AVE. DELMAR, N.Y. 12054

TRI-VILLAGE FRUIT MARKET

65 Delaware Avenue

U.S. No. 1 Potatoes — 10 lb./69¢

Lemons — 10 for 99¢

U.S. No. 1 Lettuce — 37¢/head

Temple Oranges — 10 for 99¢

Bananas — 29¢/lb.

Carrots — 1 lb. bag/19¢

We'll make your
motor
sing

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

BAILEY'S GARAGE

Oakwood Road, Elsmere
Phone 439-1446

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.

Betty Lent of Century 21 Betty Lent Real Estate is shown presenting the 1979 certificate of excellence award to members of her staff, Ruth Van Amerongen, Virginia Schommer, Paul Ornoski, Lisa Beck, Roy McClory and Les Shoaf. This is the second consecutive year that Betty Lent Real Estate has been given this award.

Middle School panel

Homerooms, mainstreaming, accelerated programs, remedial programs and testing will be discussed at the Bethlehem Middle School Parent Faculty Organization meeting March 6. Beginning at 7:30 p.m., a panel comprised of J. Briggs McAndrews, assistant superintendent of educational programs and instruction; Frederick Burdick, Middle School principal, and William Morrison, science teacher, will address questions raised in a survey of school parents. Jacqueline Shane, guidance counselor, will be the facilitator of the discussion, to be held in the school cafeteria.

World at prayer

The celebration of the World Day of Prayer on Friday, March 7 will extend to the Good Samaritan Home, 125 Rockefeller Rd., Elsmere, where services will be held at 7 p.m. This year, 150 countries and islands will participate in the world-wide chain of prayer from sunrise to sunset, in a program that was written by the women of Thailand. Mrs. George Chesbro of the First United Methodist Church of Delmar is co-chairman for the event.

Bicycle Thefts

Feb. 29—Garage, rear of 421 Kenwood Ave., not registered.

HOUSE PLANTS FOR EVERYONE

Jeffers
Nursery, inc.

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

In support of the Bethlehem Lions Club's major project, Supervisor Tom Corrigan has declared March as Eye Donor Month in Bethlehem. Corrigan signed the proclamation with Richard C. Clark, left, club president, and Frank J. Downs, sight conservation chairman, as witnesses. Donor blanks may be picked up at local banks and business places where eyeglass depositories are located.

In Placid post

Jon Twichell, a former Delmar resident, was appointed executive director of the Lake Placid Chamber of Commerce in January and was in office two weeks prior to the start of the 1980 Winter Olympic Games. Twichell, 38, is a graduate of Bethlehem Central High School and Paul Smith's College. When his parents took over the operation of the Whiteface Chalet in Wilmington from 1959, Twichell became a ski instructor at Whiteface Mtn. He served in the U.S. Army 1963-65, and in 1967 married the former Marcia Reed of Saranac Lake. He operated the Adirondack Store in Ray Brook for six years. The Twichells have two sons, 10 and 7.

Family planning class

A natural family planning course will be given at St. Peter's Hospital, Albany, by Family Life Information Center, Inc., on Friday evening, March 7. Dr. James P. Furlong, assisted by trained counseling couples, will present a series of four sessions.

Piano recital Sunday

A two-piano recital will be given by Ann Brandon and Evelyn McKee on March 9 at 3 p.m. at the Campus Arts Center, 1069 New Scotland Rd., Albany. Admission is free.

Happy's Coach House ST. PATRICK'S DAY CELEBRATION

Rt. 85, New Scotland Rd. (12 minutes from Albany)

SATURDAY, MARCH 15—

Corned Beef & Cabbage'n'all the fixings
\$5⁹⁵

serving from 5:30 til 10 p.m. • children's portion 3.50

Reservations accepted — 765-4426

Irish Music by Joni Balcom

music Thurs., Fri., Sat. & Sun. each week

BUSINESS CARDS

Letterheads
Forms
Envelopes
Resumes

Programs
Brochures
Flyers
Newsletters

Newsgraphics Inc.
414 Kenwood Ave.
Publishers of the Spotlight

439-4949

Logo Design

Final Clearance

55% to 75% OFF!

All Winter Apparel

**Including Coats, Suits, Dresses, Pants
Skirts, Sweaters, Jackets
Blazers & Blouses**

TAKE'EM AWAY—

TOWN AND TWEED

Sats.
10 to 5:30

Open Daily
10 to 9

Delaware Plaza, Delmar

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 _____

NEWLY LISTED HOMES

Sunset Drive Cape Cod

Quality-built brick home with lots of charm! Fireplaced living room, hardwood floors, den and lovely, screened porch. Unique and desirable location. For further details call 439-9906.

Hawley Court Ranch

Energy efficient, 3 bedroom home in Elsmere school area, with wood burning stove in living room. Remodeled kitchen and fenced rear yard. Area of young families. Call Betty Lombard at 439-9906.

Middlesex Drive Colonial

Well-appointed home with four bedrooms, 2½ baths, located in desirable Slingerlands. Professionally landscaped with back overlooking heavily wooded area. Call Frank Downs at 439-9906.

McGuffey Lane Split

Custom-built split-level home on a 190' deep, wooded lot with fireplaces in both living and family rooms. Spacious home features 4 bedrooms, screened rear porch and 2-car garage! Very private and low heating costs! Call Bob Edwards at 439-9906.

**Roberts
Real Estate**

190 Delaware Ave., Delmar

439-9906

Regents release scholarship list

The State Education Dept. this week released the names of 25,421 high school students who have won Regents college scholarships for the 1980-81 academic year. The recipients are entitled to an award of \$250 a year for up to five years to study at an approved program in New York State.

Approximately 97,000 students in 1,400 schools were included in the competition.

Winners included:

Bethlehem Central HS

Kathy S. Abele
Wayne E. Allen
John V. Anzola
Walter J. Ashe
Gayle M. Beza
Eileen Bidell
Chester D. Bochlke
Elizabeth A. Boluch
Catherine E. Boyle
Jonathan M. Bradley
David H. Brickman
David C. Briggs
Cathy A. Brockley
Mary E. Cannizzaro
Diane J. Carpenter

Julia L. Castle
Amy S. Daprix
Pauline J. Davies
Mark S. Dean
Andreas R. Deibel
Kathleen E. Denault
Lior Evan
Suzan D. Friedlander
James M. Furlong
Andrew W. Gehr
John E. Gerry
Edward J. Gilligan
Harold Glasser
Erik J. Hall
Jeffrey Handwerker
Robert K. Heineman
Michelle M. Hetling
Suzanne R. Hudson
Amy L. Hunziker
David J. Irvine
Jeffrey C. Jenkins
Lyndon R. Keyes
Peter H. Kinch
Ruth L. Leighton
Richard B. Leonard
William C. Macarthur
Martin V. Mancuso
Susan J. Marden
Suzanne L. Marr
Sandra Marwill
John M. Matuszek
Kelly J. Mayfield
Elizabeth A. McKone
Naomi F. Mendel
Shoshana R. Mindell
Jonathan E. Moak
James J. Morton
Beth A. Netter
Craig B. Nichols
John F. Nyilis
Lawrence W. Osterman
Jim H. Peak
Susan C. Pike
Andrea R. Pohl
Robert W. Portman
David R. Propp
Mark S. Randles
Lawrence s. Rosen
David M. Ruslander
Deborah C. Schauble
Andrew B. Sherman
Robert J. Skerrett
Carolyn M. Smith
Mark A. Spelich
Susan Steinberg
Tina Strauss
Janet L. Strominger
Glenn E. Swanson
Alisa D. Swire

Burt Anthony Assoc.

FOR
INSURANCE
CALL

Burt Anthony

You wouldn't wear the same style clothes year after year—your insurance policies need new fashions as well.

Call 439-9958 for the latest styles.

208 Delaware Ave.
Delmar

Char-Mar Ceramics

1526 New Scotland Ave.

Slingerlands

Classes • Greenware

439-7131

David W. Talmage
Louis A. Tate
David Tedeschi
Paul J. Utterback
Walter C. Waidelich
Deborah L. Warder
Leslie E. Warren
Adam Yarinsky

Voorheesville HS

Jay P. Barkenhagen
James A. Becker
Mark A. Crisafulli
Melissa Edmunds
Elizabeth Hausgaard
Benjamin T. Imai
Suzanne P. Johnson
Duncan B. Morrison
John J. Murphy
Kathleen M. Olsen
Christoph Pennock
Thomas W. Plummer
Joseph Probst
James F. Reilly
Eliza C. Richards
Nicholas J. Sauer
Melanie M. Sembrat
Gary R. Wager
Deborah A. Zeh
Carol L. Zongrone
Laurence Zuckerman

RCS Senior HS

Gary W. Barkman
Vane A. A. Camperleng
Tina M. Constantine
James R. Huddle
Marjorie E. Lalor
Robert F. Newton
Cynthia M. Scalzo

Nursing Scholarships

Laurel A. Witt, Bethlehem
Central High School

Quilters resume

"Embroidery and Quilting" is the theme of the March 14 meeting of QUILT (Quilters United in Learning Together) to be held at Bethlehem Library from 10 to 2. Betsy Ellsworth, award-winning embroideress, and Mary Louise Bilancia will teach embroidery stitches and techniques.

Vision screening planned

The Tri-Village Welcome Wagon will hold a training session for amblyopia vision screening March 11 at the First United Methodist Church. Dr. Stephen Sills, an ophthalmologist, and March Gilmour of the Albany Assn. of the Blind will conduct the session. For information call Rita Mallery at 439-1794.

HURRY TO **Van Dyke's**
APPLIANCES 439-6203

*This offer is valid
thru March only!*

**AMERICA, TURN DOWN YOUR
HOT WATER HEATERS**

**The new KitchenAid
Energy Saver IV
dishwashers are here!**

**The only dishwasher
that lets you
turn down your
water heater,
and gets your
dishes cleaner
than any other
dishwasher can.**

**Energy Saving
Features!**

- No heating element
on during drying
using energy.

**Plus NEW 10-year limited* warranty on
tank and inner door. *parts only**

243 Delaware Ave.
Delmar, New York
Parking In Rear

Van Dyke's
APPLIANCES 439-6203

or use our easy
instant credit

NEED WALLPAPER?

Visit Our
"ATTIC"
 Climb a little—
 and SAVE A LOT!
MILLER PAINT
 296 Central Ave.
 465-1526

Lang

Suiting for spring . . . easy elegance, fabulous comfort. The versatility is all here—3 pocket blazer, smaller lapels. It skims over a sexy little camisole and streamlined front pleat skirt. In ultra comfortable polyester and cotton. Sizes 3/4-13/14. Pink.

Blazer 64.00 Skirt 28.00 Camisole 24.00

Casual Set

Our Only Store

STUYVESANT PLAZA
 OPEN DAILY 10 to 9
 SATURDAY to 6

Roy Ernst Guest conductor here

Roy Ernst, chairman of the music education department at the Eastman School, Rochester, will direct the band festival sponsored by the Bethlehem Central School District on Thursday, March 13, at 8 p.m., at BCHS. All district band members will participate in the festival. The public is invited and there is no charge.

Ernst is an associate professor at the Eastman School of Music, where he teaches conducting. He has written several books and articles about music conducting. He also performs as a flute soloist and has made commercial recordings.

The band festival will take place during Music in Our Schools Week, March 9-15.

Singing at church

The Joyful Noise, 50-voice youth choir with instrumentalists, will present a concert Sunday, March 9, at 6:30 at the Glenmont Pentecostal Church, Rt. 32 and Kenwood Ave.

League to meet

New York State's court system will be the topic of discussion at the monthly meeting of the Bethlehem unit of the League of Women Voters Thursday, March 13, at 9:15 a.m. at Bethlehem Library. The League has worked actively for court reform for many years. Anyone interested in learning more about the League and its activities is invited. Babysitting will be available at the library. For information call Patti Thorpe, 439-4661.

Art auction set

An art auction sponsored by the Albany chapter of Hadassah will be held Saturday, March 15, at the Albany Jewish Community Center, 340 Whitehall Rd., Albany. The preview will begin at 8 p.m., and the auction will be at 8:45. Proceeds will aid Hadassah's medical and educational work in Israel.

Broadway bus trip

The Albany unit of Women's American ORT will sponsor a chartered bus trip to New York for a theater matinee and shopping on May 7. The package includes a ticket to the stage production, "The Best Little Whorehouse in Texas," and a stop at Riverside Square, Paramus, N.J. Verna Nurick, 76 Devon Rd., Delmar, 439-6354, is handling reservations.

Talk at school

Sister Anne Bryan Smollin will give a talk on "Family Communications" at St. Thomas School, Delmar, Friday, March 7, at 7:30 p.m. for parents and school-age children in grades 6-12.

This is no blarney!

March Coupon Special
 Coupon expires March 31st

20% Off

Shampoo • Cuts • Blow Dries

Senior Citizens Discount
 Mon-Tues-Wed

Open Mon-Sat
 & Several Eves.

JOHN'S NORMANSIDE

99 Delaware Ave.

BEAUTY SALON

439-5621

Richard J. Miller

Lee D. Lindstrom

On hospital board

Mrs. Lee D. Lindstrom and Richard J. Miller, both of Delmar, have been elected to the board of St. Peter's Hospital Foundation. Mrs. Lindstrom is allocations chairman of the United Way of Northeastern New York, Inc. She is active in the Council of Community Services, Neighborhood Resource Center, Historic Albany Foundation and the Albany Institute of History and Art Women's Council. She is president-elect of St. Peter's Hospital Auxiliary. Miller, vice president of Lynn and Lynn, is a graduate of Providence College and Albany Law School.

He is chairman of St. Peter's Hospital Associates and a member of the Albany County Bar Assn.

Prayer observance set

Helderberg District Church Women United will hold a special service Friday, March 7, at 8 p.m. at the First Methodist Church, Voorheesville, to commemorate World Day of Prayer. Rev. James R. Rhodes of the McKownville Methodist Church will be the speaker. Thirteen churches will participate in the service, which will be followed by a fellowship hour. The public is invited.

Support Spotlight Advertisers

Printing 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

Neighbor Professional of the Month

LES SHOAF

Les was directly responsible for more than one quarter of a million dollars in residential real estate sales during the month of January.

When it comes time to sell your home, you will be assured of the finest in service and professionalism when dealing with Les. Why not give him a call when the need arises. Delmar's newest real estate office.

Betty Lent Real Estate
208 Delaware Ave.
Delmar 12054
439-9336

WE'RE THE NEIGHBORHOOD PROFESSIONALS.™

ST. PATRICK'S DAY SPECIAL

Arrangement \$8⁵⁰ Cash & Carry
Shamrock Plants 75¢ Cash & Carry

**DELMAR
FLORIST**

399 Kenwood Ave.
Delmar, N.Y. 12054
439-7726

HOURS:
Mon.-Sat. 9-5

(Formerly Flowers By Thomas)

MEET TOM TUIE

Tom has lived in the Tri-Village area since 1964 and presently resides at Linda Ct. with his wife Doris. In 1978 Tom joined Pagano Weber and under our continuing education policy is participating in the G.R.I. program which will eventually lead to his obtaining a **Real Estate Brokers** license.

Tom is well qualified to assist you in any of your Real Estate needs.

439-9921

PAGANO

WEBER

SPRAY-TIME and SPRING-TIME BEGINS MARCH 21st

Leaf-feeding insects, scales, mites . . .
Small But Destructive Pests.

TIMELY SPRAYING MAKES THE DIFFERENCE:

Dormant Spray Applications March-April
Follar Spray Applications May-September

UNITED'S tree spray recommendations are programmed to coincide with the period when the insect involved is vulnerable. More than one spray application per season is necessary for control of various specie of destructive insects prevalent in the Capital District area. The value of fine trees and shrubs justifies the cost of proper care. This year let us protect them with our timely spray applications all season.

OUR SPRAY SCHEDULE IS BEING SET UP NOW

Call UNITED TODAY **355-6710**

**DON'T WAIT UNTIL YOUR TREES ARE DAMAGED BY
DESTRUCTIVE PESTS TO ARRANGE FOR SPRAY PROTECTION.**

UNITED TREE SERVICE

1021 Highbridge Rd., Schenectady, N.Y. 12303
Francis W. Larmore Consulting Arborist

Our 35th year of time-tested experience in the control of harmful insects and tree diseases.

United Tree Service is registered with the Dept. of Environmental Conservation as a pesticide applicator.
CERTIFICATE NO. 0001

Dr. Stokes honored

The Albany Symphony Orchestra dedicated its March 1 concert at the Palace Theater, Albany, to the late Dr. Charles F. Stokes of Salisbury Rd., Elsmere, longtime professor of music at the State University at Albany who died last fall. Attending the concert with Mrs. Stokes were her house guests, Dr. and Mrs. Richard Feathers of Westfield, N.J., former pupils of Dr. Stokes and graduates of the university, then the New York State College for Teachers, in 1950.

Games at firehouse

Onesquethaw Volunteer Fire Co. No. 4 will sponsor "an old fashioned card party or bring your favorite game" evening at the Clarksville firehouse on Saturday, March 29, at 8 p.m. There will be door and table prizes, raffles and free refreshments.

Excel in typing

After taking the first 10-week course in typing at the Bethlehem Middle School this year, two eighth-graders, Lisa Hoenig and Margaret Mayfield, typed over 40 words per minute with no more than three errors. Seven of their classmates recorded speeds over 30 words per minute: Susan Talmage, Rob Irvine, Marggi Kerness, Scott Miller, Laura Propp, Lorinda Russo and Lauren Thomas. All Bethlehem eighth-graders take the course at some time during the school year.

Bethlehem Cable Channel 16

Monday, March 10
(all times p.m.)

6:30—Story Time, from Bethlehem Library
7:00—The Other School System: Story Telling
7:30—Women Are Getting It Together
8:00—Video 80, Bob Hebler
8:30—Capital District Living
9:00—Live Wire

Tuesday, March 11

1:30—Story Telling
2:00—Panorama
2:30—The Real Frankenstein, Part 2
3:00—Faith for Today
3:30—Story Time
6:30—Christopher Closeup: Government & You
7:00—Carla Page Presents
7:30—Be A Better Shopper
8:00—Wide World of Truth
8:30—The Real Frankenstein, Part 2

History at library

Voorheesville Library is displaying an array of American history books and pictures. Library director Mrs. Jane Salvatore and librarian Mrs. Nancy Hutchinson are cooperating with the Old Helleburgh chapter, Daughters of the American Revolution, in the DAR's national American History essay contest in the schools. The topic this year is "Industries and Trades During the American Revolution" for children in Grades 5-8.

"UISCE BEATHADH"
(Gaelic for high spirits & good times)

Irish Mist
Bailey's Irish Cream
Irish Whiskey
Richard's Wild Irish Rose Wine

**DELMAR LIQUOR
& WINE STORE**

4 Corners

439-1725

Delmar

Lowest Legal Prices

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

ERIN GO BRAGH PARTY

DECORATING KITS FOR CLUBS • BANNERS • HATS
SHAMROCKS • FLAGS • DECORATIONS
COMPLETE PAPER ENSEMBLES

ONE STOP DOES IT ALL

**THE
PAPER
ROUTE**

1827 Broadway, Menands
Across from Mid-City
Shopping Center

Open MON-FRI 9-5
SAT 9-4
463-3398

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

9th Sectionals title to Eagles

Bethlehem Central is sending nine swimmers to the New York State championship meet at West Point this weekend after wrapping up its ninth straight Section 2 crown.

The Eagles churned to four firsts and two seconds in the Sectional meet, their 77 points topping the combined total of runnerup Glens Falls with 44 and third-place Shaker with 31. It would have been a lot closer if Bethlehem's 200-yard medley relay quartet hadn't turned in their most brilliant performance of the year and Drew Hyde hadn't pulled off an upset win in the 200 freestyle.

As it was, BC's medley relay team was fourth in the morning trial heats at the State University pool, but qualified with a time of 1:47.2. In the finals, Coach Jack Whipple made two changes, sending Bill DeFrancisco to do the backstroke leg and assigning Bobbie Holland to the breaststroke. The result: these two plus regulars Erik Hall and John Delaney swam the best times of their respective careers and Bethlehem splashed home first in 1:44.4. They won by a good 18 feet for a major upset.

No one counted on Hyde, seeded No 6, winning the 200, but he did. Mark McNeally won the diving, which was also a surprise. Sophomore distance star Jay Henahan took the 500 free, setting the only new meet record of the day in 5:03.8, with BC's Mike Nyilis second. Holland got a second in the breaststroke.

The first two places in the individuals and the winning relays earned the shot at West Point. In Whipple's view, Holland has the best chance to make the finals in the state meet, although he concedes the medley relay has "an outside

Drew Hyde

chance." He figures the state-wide competition is too strong for Bethlehem's other candidates.

BC's West Point contingent: DeFrancisco, Holland, Hall, Delaney, Dave Propp, Hyde, McNeally, Henahan and Nyilis. That winds up another season that extended Bethlehem's winning tradition in scholastic swimming, one of the state's legendary sports dynasties.

BC spikers unbeaten

The Bethlehem Central boys volleyball team continued its winning ways last week, defeating Guilderland, Scotia and Mohonasen in straight games. The 10-0 Eagles extended their lead over Shenendehowa, which recently claimed second place by defeating Colonie to post a 7-3 record.

The BC season has included few "close calls" with most of the wins coming in two games. Guilderland fell 15-9, 15-6, while Scotia held on to lose 15-12, 15-16. Mohonasen's was a quick demise, 15-1, 15-3.

This week the Eagles will be in action against Niskayuna, Shenendehowa and Shaker.

IF I WERE RENTING

A

LOG-SPLITTER
I'D CALL **HILCHIE'S**

BASEBALL

Blue Jays have Cooperstown date

For the third straight year, the Delmar Blue Jays will play the opening game of the season at historic Doubleday Field in Cooperstown. The date this year is May 18, with an opponent to be selected.

Manager Rudy Toffenetti said this week he has booked six games at Cooperstown and four games with the Schenectady R&R Pool, the Chicago White Sox development team, in addition to the regular Capital District Baseball League schedule. The Blue Jays are defending champions of the league's southern division.

The Blue Jays have lost second baseman John Terko to a new job in Vermont, but Mike Usher of Slingerlands will be back to take over that spot. Among those returning are Mark Kleinke, the long-hitting centerfielder and former Bethlehem star now with RIT; Capt. John McDonald, ex-Lehigh pitching standout, and Jeff Rose, Siena pitcher, who will hurl for Delmar when the college season ends.

Luncheon speaker

Dr. Barry Reiss, associate professor of pharmacy at Albany College of Pharmacy, will speak on "Feeling Nifty After Fifty" at the March 12 meeting of the Second Milers. The meeting and luncheon begin at 12:30 p.m. at the First United Methodist Church, Delmar.

BIRTHS

St. Peter's Hospital

Girl, Amber, to Mr. and Mrs. Bruce Brate, Delmar, Feb. 6.

Boy, Stephen Corley, to Mr. and Mrs. Stephen Corson, Glenmont, Jan. 11.

Albany Medical Center

Boy, Brian Thomas, to Mr. and Mrs. Thomas C. Baxter, Delmar, Feb. 1.

Twin boys, Adam Michael and Matthew Maynard, to Mr. and Mrs. Franklyn Gallup, Delmar, Jan. 31.

Boy, Eamonn Joseph, to Mr. and Mrs. Joseph Brennan, Slingerlands, Feb. 5.

Passover workshops

Two special Passover holiday workshops are planned at the Albany Jewish Community Center for mid-March. On Wednesday, March 12, 7-9 p.m., a "Keeping Passover for the First Time" will be held to familiarize people looking for new and alternative ways to observe Passover. The one-day workshop will be led by Rabbi Baruch Frydman-Kohl. On Wednesday, March 19, a one-day "Cooking for Passover" workshop will be held with Rochel Rubin. Pre-registration is required. For information call 438-6651.

CRAFT CLASSES

Easter Projects
Spring Decorations
Macrame

Children's Classes
Every Saturday

Mini Classes Every Tuesday

Forget-Me-Not
135 Adams St.,
439-1244

Driftwood
Beauty
Lounge

FOR THE EPITOME IN
HAIR CARE . . .

Tinting & Bleaching
Custom Styling
Expert Cutting & Perms

170 Main St., Ravena
756-2042

26 Maiden Lane, Albany
462-6403

GRAND OPENING

MARCH 8

A NEW HOBBY SHOP

devoted exclusively to electric trains.
Owned and operated by model railroad
hobbyists for model railroad hobbyists.

GRAND OPENING SPECIALS

Lionel HO Freight Cars .99 each
AHM HO Freight Cars 1.59 each
AHM BL-2, GP-18, Alco 424 Diesels
Buy one for \$7.99 and get a free freight car

25% off ALL Walthers catalog items

WE OFFER total service, including sales, service, repairs, parts, custom painting and layout design, plus discount prices. We are an AHM factory authorized parts depot and stock the Capital District's largest AHM inventory.

STOP BY AND BROWSE

ENTER OUR FREE

"WIN-A-DIESEL" CONTEST

THE PRIZE:

A \$49.94 Rivarossi-AHM U-25-C Locomotive

CUSTOM TRAINS

Rt. 9W & McGee Road, Glenmont
Next to Alteri's Tel. 462-6209

Hours: Tues. & Thurs. 7-9 p.m., Sat. 10 a.m.-5 p.m.
Other hours by appointment

TRACK

BC gets spots in state meet

Sectionals and state championships highlight the latest exploits of the Bethlehem Central indoor track team along with some unusual twists of fate. Sue Marr became state champion in the 1500 meter walk with a time of 7:45. Team-mate Judy Parker placed fourth at 3,000 meters in 10:25. Both advanced from Sectional competition at RPI, where Evelyn Carey also posted a good time in the 600.

For the boys, however, their futures in the state meet hinged on several unusual events. While Walt Waidelich was putting away the Sectional field with his personal record of 49 feet 11½ inches in the shot put, the Bethlehem entry in the mile relay was troubled by an official's disqualification of Dave Elfelt for not putting forth his "best effort" in another event, the 300-yard run.

"I told him to take it easy," Coach Joel Melnikoff said. "He was in a heat with one other guy to decide fifth and sixth place, and the judges said he wasn't pushing hard enough. In my opinion, it was a judgement call."

It was another "judgement call" that led to the relay team's eventual triumph. Dan Horn filled in for Elfelt and, with Andy Gould, Kurt Bolluch and Wayne Allen filling out the field, the Eagles took second behind Mont Pleasant. Only the first-place team goes on to

the state championships. Mont Pleasant was then disqualified for a lane violation to rocket the Eagles into state competition, but the decision was met with mixed feelings by the team and their coach.

"They feel and I feel that Mont Pleasant still should go," said Melnikoff. "They were a good team and they beat us."

Still, Melnikoff hope for a good showing at the meet, with Elfelt back in the starting blocks for the mile relay and Waidelich steadily improving. And there's plenty to look for in the future from the Eagles with up-and-coming freshmen like Dean Nichols, who broke the BC record for the 1000-yard run March 1.

Eagles in running

The Bethlehem Central girls basketball team may still have a shot at the Sectionals if they can win their remaining games against Mohonasen and Guilderland March 5 and 7. Last week they were led by Shelly Richter's 9-point output to a 27-23 upset of second-place Burnt Hills in a low-scoring contest. Coach Kenneth Hodge said, "We controlled the tempo of the game. Every time we broke the press we'd set up and play deliberately." The Eagles later let things get out of control as they lost to league-leading Shaker, 54-33, in spite of Katy FitzPatrick's 13 points and Mary Howell's 12. "Shaker is easily the best team in the league," Hodge said.

Spotlight Classifieds Work!

**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

Mopar
**PROFESSIONAL AUTO PARTS
AT THE 4 CORNERS**
439-4931
**FEATURING PRODUCTS FROM
THE NEW
CHRYSLER CORPORATION**
COMING SOON
1980
Bikes & Mopeds

Country Living, Bethlehem Schools

Contemporary home, very private location on more than three acres **98,500**

Brick Georgian Colonial overlooking the Hudson on three acres, more land available **199,000**

Beautifully restored Colonial home, barns in good condition, ready for horses, thirty acres, more land available **145,000**

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

Specials from The Pro Shop

TENNIS RACKETS

	from HEAD		from DUNLOP
COMP II	\$49	Reg. \$80	MAXPOWER \$75
PRO	\$38	Reg. \$65	FORT \$32.50
MASTER	\$29	Reg. \$46	

plus many more name brands!

SHOES

TRETON	Canvas \$16	Leather \$25
FRED PERRY	Canvas \$15	Leather \$19

CALL 436-0838

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

BASKETBALL

Blackbirds bow out in glory

For Voorheesville Central's hard-luck basketball team there was pride and glory in defeat as the Blackbirds suffered a heartbreaking overtime loss in the Section CC semifinals at Linton Saturday.

On the books it was 63-60 for Mechanicville after a wild fourth period that saw the lead change hands twice in the last two minutes, but in the eyes of Coach Mike O'Brien it was one of the unforgettable moments of his 18-year coaching career.

"The boys deserved to win," he said Sunday. "I can think of only one or two other teams in 18 years who have played with such character as these boys last night. They really came on. They have a lot to be proud of, and I'm really looking forward to next year."

It was a brilliant windup for a team that had won only one league game and entered the game a heavy underdog at 8-14. But Voorheesville led all the way till the end, held Mechanicville's top scorer (20-point average) to three points and grabbed only one less rebound than the enemy. The Blackbirds were up by five at the three-quarter post, 47-42, then Mechanicville surged to a five-point lead with three minutes to go. Voorheesville came back

and had a two-point lead with a minute left, only to have Ray Rose, Mechanicville's brilliant outside shooter, tie the game.

With the final seconds ticking, Rose missed a jump shot that would have won it. Greg Picard grabbed the rebound, sprinted to mid-court and let fly as the buzzer sounded. His long heave grazed the cords and the teams went into overtime at 57-all.

Rose had 26 points, most from 25-30 feet out. "We did a brilliant job on McBride, but Rose beat us," said O'Brien. "They were exceptional shooters. There's no defense against that."

Joe Probst, the Blackbirds' most consistent scorer all season, pumped in 23 in his final scholastic outing. He also was high man in the victory over Schoharie in the quarterfinals on Wednesday.

O'Brien's enthusiasm for next year is well founded. Of the 15 players who dressed for the Sectional games, 12 will be back, including Paul Probst, sharpshooting sophomore, and Jim Riviello, a backcourt man who can score. The Blackbirds will lose only Joe Probst, Don Kinisky and Harris Crawford from the current array.

THIS WEEK'S HIGH SCHOOL SPORTS SCHEDULE AT BETHLEHEM CENTRAL

Fri., March 7	Volleyball, Shaker home 3:45 Wrestling, State Tournament at Syracuse Swimming, Intersectionals at West Point Girl's Basketball, Guilderland, away 8:00
Sat., March 8	Wrestling, State Tournament at Syracuse Swimming, Intersectionals at Cornell 9:00 am Track, Sectionals at Cornell 9:00 am Girl's Gymnastics, Intersectionals at Shaker
Tues., March 11	Volleyball, Colonie, away 3:45
Wed., March 12	Volleyball, Columbia, home 3:45

COMPLIMENTS OF

243 Delaware Ave.
Delmar
Parking in Rear
Mon.-Fri 10-7
Sat. 10-5

Van Dyke's
APPLIANCES 439-6203

Or use our easy
instant credit

VETERANS: GETTING BACK PART OF YOUR ARMY BENEFITS ONLY TAKES PART OF YOUR TIME.

Just 16 hours a month and two additional weeks a year, to be exact. That's how much time you'll serve each year with your local Army Reserve unit. And for serving part-time, you'll get back part of your valuable Army benefits. Like low-cost life insurance. PX privileges. And retirement pay for qualifying service. Plus, you may start at your old pay grade, depending on unit vacancies and the length of the time you've been out of the service. For details, contact your Army Representative, listed in the Yellow Pages under "Recruiting."

MEET TODAY'S ARMY RESERVE.

Anniversary noted

Mr. and Mrs. Keith Gallup, 11 Frederick Pl., Slingerlands, were surprised by a gathering of 70 relatives and friends to celebrate their 25th wedding anniversary on Sunday, Feb. 17, at the Ramada Inn, Albany. The surprise was engineered by the Gallup children, Richard Gallup of West Springfield, Mass., Janet Beach of Ravena, and Diane Gallup of Slinger-

lands, with another daughter, Barbara Cambridge of San Diego, Calif. phoning during the festivities.

Learn to be handy

Basic plumbing and electrical repairs will be the topic of a course offered by the Cooperative Extension Assn. of Albany at the Resources Development Center, Rt. 85A, Voorheesville, from March 19 to April 3, and April 3-10.

EASY COFFEE CAKE FOR BRUNCH

This elegant coffee cake can be prepared in minutes and uses ingredients easy to keep on hand. Serve it for brunch or with coffee to unexpected guests. The crunchy topping highlights the "treasure" hidden in each rich, flaky biscuit.

TREASURE-FILLED COFFEE RING

- 3/4 cup sugar
- 1 tablespoon orange peel
- 1/4 cup chopped pecans
- 2 (3-oz.) pkg. cream cheese, softened
- 2 (10-oz.) cans Hungry Jack refrigerated big flaky biscuits
- 1/2 cup margarine or butter, melted

Heat oven to 350°F. Using shortening, grease 12-cup fluted tube pan (nonstick finish pan, too.) Combine sugar, orange peel and pecans; set aside. Cut each package cream cheese in half lengthwise, then crosswise into 10 equal pieces. Separate each can of dough into 10 biscuits. Separate each biscuit into 2 layers. Place 1 piece cream cheese between layers; seal edges. Dip each filled biscuit in melted margarine, then in sugar mixture. Stand biscuits on edge, slightly overlapping, around prepared pan. Sprinkle with any remaining sugar mixture; drizzle with any remaining margarine.

Bake at 350°F. for 30 to 35 minutes or until golden brown. Cool in pan one minute; turn onto serving plate. Cool slightly. 10 servings.

Elsmere,
New York

**18 Hole
Private
Golf Club**

**Olympic
Size Pool**

Year Round Dining

Full Dining & Club Facilities
Year Round
Private Membership
Inquiries Welcome
439-5362

Hawthorne Ave. ANOTHER NEW OFFERING

This four Br. 2½ bath Dutch Colonial is situated on an appealing site in a choice, well established neighborhood in the center of Delmar. Quality, charm and size are abundant in this substantial older home. Tom Tuite will be happy to arrange an appointment.

439-9921

PAGANO

WEBER

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

- 6 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

Mrs. David Clickman

Jane Mileson

Wed in Albany

Lisa Rockwell, daughter of Mr. and Mrs. Robert Rockwell of Albany, became the bride of David Clickman, son of Mr. and Mrs. Donald Clickman of Weisheit Rd., Selkirk, on Dec. 7 at Our Lady of Mercy Church, Albany. Rev. Fr. Pagonis officiated.

A reception at the Crossroads restaurant followed the ceremony. The bride attended Colonie Central High School. Her husband attended Ravena-Coeymans-Selkirk High School.

Mileson-Kreider

Mr. and Mrs. Earl R. Mileson of Glens Falls have announced the engagement of their daughter, Jane Elizabeth, to Sanford Douglass Kreider, son of Mrs. Sanford Kreider of Glen Rock, N.J. and the late

Mr. Kreider. Miss Mileson, a Delmar resident, is a graduate of Bethlehem Central High School and Bay Path Junior College. She is employed as a petroleum analyst with Mobil Oil Corp. Her fiance, a resident of East Greenbush, is a 1973 graduate of the United States Military Academy at West Point. He received his MBA degree in systems management from the University of Southern California, Hawaii campus. He is an engineer with Mobil Oil Corp. after having served five years as an intelligence officer in the U.S. Army overseas.

Lassonde-Krug

Mr. and Mrs. Joseph P. Lassonde of Elm Ave., Selkirk, have announced the engagement of their daughter, Laure, to Gerald Alan Krug, son of

George W. Frueh Sons

Fuel Oil • Kerosene
Service Anyday — Anytime

436-1050

NASSAU TIRE CO.

Over 10 Years
Serving Customers
in this Area

**The Fastest
Tire Service**

E. Greenbush
477-7225

Delmar
439-0322

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.

SKIPPYS MUSIC

340 Delaware Ave. Delmar

**1/3 OFF ALL
D'ADDARIO STRINGSETS**

King 3-B Trombone
\$550 Reg. \$629

**We now carry
ARMSTRONG FLUTES**

Sale ends 3/15/80
Accessories - Repairs - Rentals
Instruction

Daily 1-6, Saturday 10-5
439-2310

Mr. and Mrs. Florian F. Krug, Latham. A wedding date of April 19 has been set.

The prospective bride is a 1977 graduate of RCS Central High School and is employed by the State of New York. Her fiancé is a 1974 graduate of Shaker High School, Latham, and is employed by Meurs and Dutton heating and air conditioning firm.

Wed in Rensselaer

The wedding of Miss Martha Woltjen, daughter of Mrs. Eleanor Woltjen of Rensselaer and Walter Woltjen of Castleton, and Brad Woodworth, son of Mr. and Mrs. Fred Woodworth of Somers, N.Y., took place Nov. 3 at the Broadway Methodist Church, Rensselaer. Rev. Thomas Piston officiated.

The bride was attended by JoAnn LaTourette, maid of honor, and Darlene McCarty and Pat Bly, sisters of the bride, and Ferne Bello, bridesmaids. Bart Woodworth was his brother's best man, and Brik Woodworth, Doug Seamon, and Burt Kendall were ushers. A reception was held at the DeFreestville fire hall.

Mrs. Woodworth is a graduate of VanRensselaer High School. Her husband graduated from Westchester Com-

Mr. and Mrs. Brad Woodworth

munity College and the State University College of Brockport. He is manager of the Cumberland Farms store in Elsmere.

SPECIAL - SALE

on
IN STOCK PHONES

MODERN

PHONEWORKS

DECORATIVE
COLORS

Standard Desk Style
From **\$19⁹⁵** Reg. **\$29⁹⁵**
Desk Style - Push Button
\$39⁹⁵ Reg. **\$49⁹⁵**

**Rotary
Treadline**
\$39⁹⁵ Reg. **\$49⁹⁵**

HILCHIE'S

SERVISTAR - Hardware
235 DELAWARE AVE.
DELMAR, N.Y. 12054

Legal Notice

NOTICE TO BIDDERS

NOTICE IS HEREBY GIVEN that the Town Board of the Town of Bethlehem invites sealed offers for the purchase of real property previously used by the Bethlehem Highway Department as a garage located on Jericho Road, Hamlet of Selkirk, New York. Said land consists of approximately 0.9 acre. A legal description is available at the Town Hall.

Offers will be received up to 2 p.m. on the 28th day of March, 1980, at which time said offers will be publicly opened and read aloud at the Town Hall, 445 Delaware Avenue, Delmar, New York.

The property may be inspected by contacting Mr. Martin Cross at 518-767-9618.

Offers shall be addressed to Mr. Thomas V. Corrigan, Supervisor of the Town of Bethlehem, 445 Delaware Avenue, Delmar, New York. Offers shall be in a sealed envelope which shall bear on the face thereof, the name and address of the purchaser and the subject of the offer "Highway Property."

Original and one copy of each offer shall be submitted.

The Town Board reserves the right to waive any informalities in or to reject any or all offers, and a sale is subject to permissive referendum and applicable zoning regulations.

BY ORDER OF THE TOWN BOARD
TOWN OF BETHLEHEM

CAROLYN M. LYONS
Deputy Town Clerk

Dated: March 5, 1980

(Mar. 6)

NOTICE TO BIDDERS

NOTICE IS HEREBY GIVEN that the Town Board of the Town of Bethlehem hereby invites bids for the furnishing of two (2) 1980 1/2 ton pick-up trucks for the Bethlehem Sewer District.

Bids will be received up to 10 a.m. on the 17th 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 27, 1980

(Mar. 6)

LEGAL NOTICE

NOTICE IS HEREBY GIVEN in accordance with Town Law, Section 29(10-a) that a copy of the Annual Financial Report for the year ending December 31, 1979 for the Town of Bethlehem, is now on file in the office of the Town Clerk and is available for public inspection and copying during regular business hours.

TOWN OF BETHLEHEM
CAROLYN M. LYONS
Deputy Town Clerk

Dated: February 29, 1980

(Mar. 6)

SOMETHING NEW IS NOW AT THE SPOTLIGHT INSTANT COPY SERVICE

Bond Copies can be made on White or Colored Stock
or Your Own Letterhead Paper.

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
For Over 35 Years
Bought &
Sold

APPRAISALS
Sterling & Plated
To Update Your
Fire & Theft Policy

Jeanne Van Hoesen
439-1021
67 Adams Place, Del., N.Y.

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

MARK PATTERSON, Carpentry,
paneling, sheetrock, etc. Free
Estimates, 489-5070 after 6 p.m.
4T327

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

FIREWOOD

SEASONED FIREWOOD, split, de-
livered, and stacked. \$110.00 full,
\$40.00 face. John Geurtze, Jr.
434-8903 days, 872-2078 nights.
4T336

LOG SPLITTER for rent. 439-6642
TF

SEASONED FIREWOOD. \$50/full
cord, 4x4x8 delivered. John
Geurtze. Eves. 872-2078 TF

FIREWOOD

Mixed Hardwood
Face Cord \$40. Full Cord \$110
4 x 8 x 16
797-3215 Delivered 1-966-5013
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. 756-9825

FURN. REPAIR/REFIN.

ANTIQUE OR MODERN
FURNITURE
REPAIR SERVICE
Repairing—Refinishing

Telephone 439-7700 If no Answer 439-1800 CALL
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"

Peddler's Post

We have moved to
South Rd., New Scotland
1st Right past
Slingerlands Playhouse
439-9261

WANTED

Old & New Tools
Call
Pete Williams
(518)462-6882

Remodeling?

CARPENTRY OF ALL TYPES
SPECIALIZING IN
FINISHED CARPENTRY

25 years experience
Satisfaction guaranteed

R.D. QUAY 872-2321
JAMES QUAY 872-1722

CONSTRUCTION

Charles Quay Jr.
Swift Construction
Residential & Commercial
Construction & Repairs
30 yrs. Exp.
439-1550 after 6:00 p.m.

DRESSMAKING

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

ELECTRICAL

JAMES W. BARTLEY
& SONS
ELECTRICAL
PLUMBING
Hydronic Heating
Water Pumps
768-2230

ANTIQU EXCHANGE

Antiques & Collectibles
Bought & Sold
439-7715

154 Delaware Ave.
Behind Denby's

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

GLASS

**DAVE'S
 GLASS COMPANY**

glass—aluminum storms
 commercial & residential

154B Delaware Ave. Delmar
 (mini-mall behind Denby's
 & OTB)

439-7142

HOME IMPROVEMENT

Exterior Remodeling

Roofing • Repair
 Painting • Siding

FREE ESTIMATES
 463-4925

INTERIOR DECORATING

**Beautiful
 WINDOWS**

by Barbara
 Draperies,
 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

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

MASONRY

**Jim & Doug
 NEW•REPAIR**

Wood-burning Stoves

Installed

Chimneys

Sidewalks

Patios

Retaining Walls

Foundations

767-9083 • 765-4234

MOPEDS

Mopeds • MOPEDS • Mopeds

MOTO-GUZZI • MOTRON

JAWA • SACHS •

Sales, Service, Parts & Accessories

• We Service All Brands •

Chuck Long Ent.

C & C CYCLE

154B Delaware Ave., Delmar, NY

439-6642

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

PAINTING & PAPERHANGING

VOGEL

PAINTING CONTRACTOR

Interiors — Exteriors

PAPERHANGING

COMMERCIAL SPRAYING

Free Estimates — Guaranteed

INSURED 439-7922

Professional

Painting • Paperhanging

Free Estimates - Insured

Interior • Exterior

BILL WRISTON

439-4066

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

Protect Your Investment

Call **RUSS McCURDY**

For Free Estimates

Interior Exterior Painting

Quality Work • Fair Prices

Insured 439-7124

PETS

CAT HAVEN

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

Betenbil Kennels

Boarding • Grooming

DOGS — CATS

Betsy Savoca

861-8391

Hours: Daily 9-noon, 3-9 pm

Sun. 7pm-9pm

PLUMBING & HEATING

**Home Plumbing
 Repair Work**

Bethlehem Area

Call **JIM** for all your
 plumbing problems

Free Estimates • Reasonable Rates

439-2108

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.

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

**MARJEM
 KENNELS**

**DOG
 RESORT**

Announces

"Springerize" Your Best Friend
 with a **MARCH** Special Vacation

4 DAYS & 3 NIGHTS

1. Clean, Heated, Individual Kennel
2. Choice of Food with Snacks Daily
3. Plenty of Friends & Supervision
4. Toe Nails Clipped
5. Complete Bath
6. New Flea Collar to go Home with
7. **ONLY \$19⁹⁵**

Open 6 am, 7 Days a Week

Labrador Retriever Pups

Route 9W, Glenmont, 3 miles South of Albany

Thruway Exit 23 • Phone (518) 767-9718

Carl & Peggy Barkman

—Free Advice On Training Your Dog—

ROOFING & SIDING

For a FREE Estimate on

Cyrus Shelhamer Roofing

- SNOW SLIDES
- GUTTERS
- TRAILER ROOFS

INSURED
REFERENCES
756-9386

Dick Domermuth

**ALUMINUM
SIDING & TRIM**

Our 27th Year

768-2429

SNOWPLOWING

SNOW PLOWING. 767-9718. . . TF

SPECIAL SERVICES

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

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

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

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

LAWNMOWERS

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

BOB'S

SMALL EQUIP. REPAIR
439-7143

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

**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
1V2-5231. 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

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

TUTORING

HIGH SCHOOL LEVEL. Social
Studies & English Elementary level,
all subjects. 439-9082 before 9:30
a.m. TF

BIOLOGY TUTORING, Certified,
experienced, 439-0405.

PERSONAL

HAPPY 17th ANNIVERSARY Mom
and Dad! Love, Kim and Sue.

MISC. FOR SALE

GARAGE SALE: March 8, 9:30-4:30,
time firm. Colonial Acres, Glen-
mont, 38 East Bayberry Rd. The
usual junk, but some surprises—
antiques, old tin, garden tools,
children's clothing, poker table and
more.

MAHOGANY DINING ROOM SET,
table, 3 leaves and pads, buffet,
china cabinet and 5 chairs. Call
439-6297.

SHORT RANCH MINK JACKET—
Like new. Size 10/12. \$350. Black
broadtail coat. \$75. Call 439-6297.

BUNK BEDS and matching double
dresser. Perfect condition. \$150.
Call 439-6297.

BABY FURNITURE, Air Conds.,
lawn mower, bric-a-brac, chairs,
studio couch, 439-2244.

2 BOX SPRINGS and mattresses,
\$25/set. Kidney-shaped dressing
table with skirt. \$15. 439-3176 eve-
nings and weekends.

DINING ROOM TABLE, 4 chairs,
beautiful oval fruitwood, 2 leaves,
also hutch, glass and wood. Will sell
separately, \$350 each. 872-2195.
2T313

WALL MIRROR, 30" x 55", 5/16"
thick vertical or horizontal, \$75.
439-9613.

TENNIS BALL MACHINE, "Little
Prince" with oscillator (spin con-
trol), rowing machine, Tunturi.
\$100. each, firm. Both in excellent
condition. 439-3561.

PORTABLE KENMORE, washing
machine, almost new, \$50, 439-
5955, 5-7 p.m.

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

WANTED TO BUY

COLLECTOR seeking old Lion
Am. Flyer, Ives, Maerklin trains. Ca
869-5234. 50T118

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

AUTOMOTIVE FOR SALE

'75 **CHEVY** 3/4 ton P.U. H.D. Ex
cond., \$2,700. Call 765-4997.

'76 **CORDOBA.** Sharp, fully loaded
Leather interior, 44,000 mi. Asking
\$2,100. 439-3452.

HELP WANTED

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

RESPONSIBLE ADULT(S) volun-
teer(s) to manage concession stand
at little league park. Will train.
Approx. May 1-July 15th. 439-1450
after 5 p.m. 2T313

**MEAT CARVER
FOR BUFFET**
12 noon till 2 p.m.
Mon. thru Fri.
Phil Giaccone's Restaurant
Albany Motor Inn
462-2962

Good Samaritan Home
Ambulatory Geriatrics
R.N. & L.P.N. Nights
Kitchen Worker—full time
Good Wages & Benefits
Call 439-8116 for interview

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

BUSINESS OPPORTUNITY

HAVE A HIGHLY PROFITABLE
and beautiful Jean Shop of your
own. Featuring the latest in Jeans,
Denims and Sportswear. \$16,500
includes beginning inventory, fix-
tures and training. You may have
your store open in as little as 15
days. Call any time for Mr. Colombo
(313) 632-7018.

CAR POOLING

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

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

ROOMMATE WANTED

ROOMMATE NEEDED. Immediate. M/F, 18-30. Own room, lge. house. Many extras incl., \$125/mo. 439-3452.

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

NANTUCKET ISLAND. Cisco—Walk to beach. Lovely views, sleeps 6. Available Aug. 23-Sept. 27. 518-439-2268.

ROOM AVAILABLE to person of high caliber. Student, business or professional woman. Kitchen privileges. Convenient location. Reasonable. Reply Dept. "E", c/o Spotlight, Box 152, Delmar, N.Y. 12054. TF

DUPLEX, view & neighborhood excellent. 2 bedrooms. \$300 plus utilities. 463-6865.

OFFICE SPACE/STORE. 3 Rms., bath. Heated. On Delaware Ave. Ample parking, 439-5548, after 5, and weekends.

DELMAR: 2 BR., 1-2 baths, busline, no utilities, eves. 439-6295, days 439-2302. 2T36

OFFICE BLDG. in Clarksville. 3 nice rms. plus a permanent rental by U.S. Post Office to help w/ expenses. Exc. business location, \$55,000. Foresite Properties, 439-8129. TF

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

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

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

**BUY NOW
BUILD SOON
BUILDING SITE**

Wallimary Drive,
Delmar,
Lot

\$10,000

Call 439-3383

Films at library

Prize-winning American films on subjects ranging from health to social commentaries to children's entertainment will be featured at the Bethlehem Library March 12-13, 10 a.m. to 9 p.m. This will be the third annual showing of films from the Educational Film Library Assn. American Film Festival, and will feature films of interest to children and young adults from 3 to 5 p.m. each day, plus "request" hours from 5:15 to 7 p.m. on Wednesday and 5 to 6 p.m. on Thursday. The showings are free.

Recovery sessions

The First United Methodist Church of Delmar is the site of Recover, Inc., a self-help organization specializing in treating patients with nervous disorders. Meetings will be held at the church, 428 Kenwood Ave., Delmar, each Friday at 12:30 p.m. There is no charge for the meetings and no appointment is necessary.

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.

HOW HIGH IS YOUR E.Q.? (Economics Quotient)

Write for a free booklet. "Economics" Pueblo, Colorado 81009.

The American Economic System. We should all learn more about it.

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?

**ERA introduces
the first risk-free way to buy
or sell your home.**

When you buy a new house before you sell your old one a lot of things can happen.

Most of them are bad. You might end up with double mortgage payments. You might lose a lot of money when you have to sell at a distressed price.

You might even be forced to move and be separated from your family.

The problem is there's never been any other way to do it. Until now.

Until ERA® introduced

the unique new Sellers Security Plan.

Now you can use your home's equity before you sell. And you can avoid double house payments. And you can be sure your house will sell at a price you can live with.

Now there's the Sellers Security Plan. The first risk-free way to buy before you sell.

For more details, contact John J. Healy, Realtors, your local ERA® Real Estate Specialist.

**ERA REAL ESTATE
439-7615**

JOHN J. HEALY, REALTORS

BEST

U can convert this 2 bedroom cape to 4 bedrooms with very little work & money. The unfinished portion is insulated, heated and sub-floored. Good opportunity for the wise planner. Offered at 39,900.

Y not invest in future land value as well as a home. Older 4 bedroom house with building lots. Smart thinkers will see the opportunity, package priced at 48,000. Don't wait.

Serious home seekers, interested in excellent location, excellent condition, and excellent price should not pass up the chance to see this one owner 4 bedroom colonial at the sensible price of 69,900.

For appointments call

439-7657

CYC

Realty, Inc.

231 Delaware Ave.
Delmar

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

- MISC. FOR SALE REAL ESTATE FOR SALE
 HELP WANTED REAL ESTATE FOR RENT
 SITUATIONS WANTED _____

I enclose \$ _____ for _____ words

Name _____

Address _____

Phone _____

Real Estate

By BETTY LENT

REALTOR

SOME BENEFITS OF AGE

If you want more house for your dollar, you have good cause to look over older houses. But there are other good reasons for shopping the old ones too.

For one thing, there are simply more old houses than new ones. For every new house that will go up this year there are some 45 existing homes already on the market.

Many older homes, especially those built before World War II, offer more abundant space than new homes do—a special attraction if you have a large and growing family, but a limited budget.

Most old homes are in well-established, well-developed neighborhoods. There will be no waiting for streets to be paved, sewers to be connected or schools to be built. All that is going to grace the neighborhood is probably already there, so that worrying about the future will have been done for you already.

* * *

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.

Doing his job

Editor, The Spotlight:

At one time or another, many of us are confronted with conditions which frustrate or discourage. We mollify ourselves with "you-can't-beat-the-system." However, in our district, Assemblyman C.D. "Larry" Lane disproves this public perception.

After bringing to his attention an inequity in the State Education Law pertaining to professional licensing fees affecting thousands of New York State residents Mr. Lane questioned and researched the matter. He is now introducing legislation to change the law.

Assemblyman Lane serves his constituency with commitment and advocacy.

Judith G. Yanoff

Delmar

Payment received

Editor, The Spotlight:

I put an ad in the paper about 12 years ago. I thought you charged too much for only a few words for \$3 and I never paid it. So I want to send the money now, as I know I owe it and want to pay it. I want to be a good Christian and it is required to escape the Lake of Fire. Please forgive me. I want to be like Jesus and make it to Heaven, and I won't if I'm not honest. Thank you.

I am sending a check for \$5 for good measure.

Name withheld

Albany

We appreciate your fine gesture. We have, however, little hope of ever recovering payment from more than 100 persons who phoned in an ad with a promise to send a check "right away."

Coach criticized

Editor, The Spotlight:

Bethlehem varsity basketball looks bleak for some time to come. Somewhere along the way, the program priorities have been changed. School sports should be primarily for the students, not the coach. The competitiveness, teamwork and pure enjoyment is for the team members.

Sports are supposed to be fun! However, under the tutelage of Mr. (James) Tedisco, basketball has become a burden. I have watched the present team members work and develop over the years with the aim—to play varsity basketball and perhaps add to the Bethlehem winning tradition. There was, and still is, a lot of talent on the 79-80 team but Mr. Tedisco never gave them a chance. It was a shame to see them so discouraged, all for want of a decent coach.

The '78-79 basketball team was actually trained by the previous coach. The '79-80

team was Mr. Tedisco's first effort to form a team. Following are the results of his actions:

- Constant yelling has produced intimidated, irritated players.
- No smiles or fun due to serious attitude of the coach.
- Confusion caused by complicated plays and drills that were never used in games.
- Two players quit because they never had an opportunity to play.
- Most experienced players were on the bench while inexperienced members played most of the time.
- Poor judgement by coach allowing an injured member to play. The possible result is that the injury is now permanent and the boy may never play sports again.
- Frustrated coach put his fist through a glass partition, resulting in injury to himself and two players. Team members were shocked by this behavior and by the fact that he was not removed from coaching or disciplined. The students have lost all respect for this coach.

In his eagerness to build a reputation for himself, Mr. Tedisco has ruined the varsity basketball program. I believe the school has been taken in by the belief that an outstanding player will be an outstanding coach. Unfortunately, the reverse is more normally the rule and the students must bear the brunt of this decision.

Return the game to the students. Give the players a coach they can respect or face the alternative of disillusionment for the aspiring athletes and many "long seasons" in the future.

Name submitted

Delmar

RUSTPROOF
YOUR CAR TODAY

Rust Proofing *New Used*

Joe Keller
SERVICE STATION
GLENMONT

*Dorothy
Lynn*
CONTINUING

**OUR
GREAT
SALE!**

**SAVE
30 — 50%**

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

Community Corner

An Innovative Service

Lost your keys somewhere in town? Or did you find somebody's keys in the parking lot?

If so, check with Hilchie's hardware store in Elsmere. It was Al Hilchie's idea to establish a Lost and Found Key center as a community service.

We applaud the idea and urge anyone losing keys or finding a key to check with Hilchie's right away.

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

ALL PARKAS, BIBS, SWEATERS
50% OFF
Men's, Ladies', Children's

ALL
VESTS
40% OFF

SAVE
on GLOVES
& MITTS

1
/ 2

NORDICA
BOOTS
40% OFF

ALL
HATS
50% OFF

TOMIC
POLES
40% OFF

AFTER SKI
BOOTS
40% OFF

PRICE

SAVE
ON ALL
ROSSIGNOL
SKIS

Turtlenecks
Save 50%

SKI

SKI
BAGS
40% OFF

SALE

SAVE ON ALL
Salomon
Geze • Tyrola
Look
BINDINGS

END OF SEASON SKI SALE!
We must make room for
spring & summer
merchandise

SPORT & SKI SHOPS

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

Leonardo Hair Designers

256 A Delaware Avenue
(Located behind Mullen Pharmacy)

439-6066

"Specializing"

in
precision haircut
for men & women and children
All phases
of hair color, permanent
and Gigi hair removal

Appts. available Tues.—Sat. 9-5
Evening appointment available

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

Delmar, NY 12054
451 Delaware Avenue
Bethlehem Public Library

7-00123-

Spotlight