

The Spotlight

July 31, 1980
Vol. XXVI, No. 29

25¢

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


VOORHEESVILLE

No water taps for Swift Rd.

Page 14

BETHLEHEM
PUBLIC LIBRARY

Summertime fun

Page 21


Heldeberg Workshop honors a pioneer benefactor

Page 19

BUY QUALITY - BY WHIRLPOOL • BUY QUALITY

Whirlpool® Presents the Compact Solution to High Food Prices

6.0 cu.ft. compact chest freezer


Model EHH060F

\$275⁰⁰

- Simulated walnut-grain Vinyl-on-Steel Lid
- Power Interruption Light
- Adjustable Temperature Control
- Flush Handle
- Slide and Store Basket
- Thin-wall Design

9.0 cu.ft. compact chest freezer

\$310⁰⁰


Model EHH090F

- Adjustable Temperature Control
- Power Interruption Light
- Flush Handle
- Simulated walnut-grain Vinyl-on-Steel Lid
- Thin-wall Design
- 2 Slide and Store Baskets slide to either side, may be lifted out for easy access

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

Van Dyke's
APPLIANCES 439-6203


BUY QUALITY - BY WHIRLPOOL • BUY QUALITY

Spotlight CALENDAR

THURSDAY, JULY 31

Exhibition Baseball, Schenectady R&R Pools vs. Delmar Blue Jays, BCHS Field, 6 p.m.

Exhibition Baseball, Schenectady R&R Pools vs. Delmar Blue Jays, BCHS Field, 6 p.m.

Summer Band Concert, Elm Avenue Park, Delmar, 8 p.m. Free.

Lost keys? Call Hilchie's.

The Spotlight

(USPS 398 630)

Editor and Publisher
Nathaniel A. Boynton

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

Office Manager
Arline M. Holder

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

Sales representatives:
Jerry Gordon, James Sullivan,
Joan Serfaty

Production
Irene Derreberry, Prod. Mngr.
Ann Brink
Martha Preminger
Caroline Terenzini

Subscriptions
Beth Bloodgood

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 the 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

BUY QUALITY - BY WHIRLPOOL • BUY QUALITY - BY WHIRLPOOL • BUY QUALITY - BY WHIRLPOOL • BUY QUALITY - BY WHIRLPOOL • BUY QUALITY - BY WHIRLPOOL

BUY QUALITY - BY WHIRLPOOL • BUY QUALITY - BY WHIRLPOOL • BUY QUALITY - BY WHIRLPOOL • BUY QUALITY - BY WHIRLPOOL • BUY QUALITY - BY WHIRLPOOL

FRIDAY, AUGUST 1

Punkintown Fair, family fun next to the New Salem Fire Hall, Rt. 85A, 7 p.m.

Farmer's Market, St. Thomas parking lot, Delaware Ave., Delmar, 9 a.m.-1 p.m.

Glenmont Firemen's Fair, Glenmont Rd., 7 p.m.

SATURDAY, AUGUST 2

Punkintown Fair, family fun next to the New Salem Fire Hall, Rt. 85A, 6:30 p.m.

Glenmont Firemen's Fair, Glenmont Rd., 7 p.m.

SUNDAY, AUGUST 3

School House Museum. Clapper Rd. and Rt. 144, Cedar Hill, people's collections on exhibit, 2-5 p.m.

MONDAY, AUGUST 4

Film, "Those Magnificent Men in Their Flying Machines," Bethlehem Library, 7 p.m.

Tri-Village Bloodmobile, St. Thomas School, Kenwood Ave., Delmar. Anyone 17-66 years old and weighing 110 pounds may give. Walk-ins welcome. 1-7 p.m. Appointments may be made by calling 439-5042.

Free Career and Educational Counseling, Bethlehem Library, by appointment, 1-4 p.m.

Homecoming Concert, "Spirit Image" at Onesquethaw Reformed Church, Tarrytown Rd., New Scotland, 7:30 p.m.

Pop Warner Cheerleaders, registration, ages 9-14, Hamagrael School, 6-8 p.m.

**George W. Frueh
Sons**

Fuel Oil • Kerosene
Service Anyday — Anytime

Mobil®
436-1050

"Homeowners spending several hundred dollars to convert from fuel oil to natural gas for home heating may be in for an unpleasant surprise if the present glut of natural gas disappears."

*David Foster, President
Natural Gas Supply Commission
New York Post, 7/12/79*

**THE MORE YOU KNOW
ABOUT GAS,
THE MORE COMFORTABLE
YOU'LL FEEL ABOUT
OIL HEAT.**

THIS AD SPONSORED BY THE OIL HEAT INSTITUTE OF EASTERN NEW YORK, INC.

NOW you can get it all together at West End Federal.

A N.O.W. account at West End Federal
works like checking,
pays 5% interest like savings
and gives you
a single monthly statement.

Your N.O.W. account at West End combines all the convenience of a checking account with the high interest earning power of a savings account. You receive a simple understandable statement along with your cancelled checks each month. You

must keep \$300 in your checking account in order to earn interest. Should the balance fall below \$300 in any month, there will be a service charge of \$2.00 for that month and a forfeiture of interest.

**WEST END
FEDERAL** SAVINGS & LOAN
ASSOCIATION

Main Office: 854 Madison Avenue, Albany
Delmar Office: 214 Delaware Avenue
Branch Office: Clifton Country Mall
Satellite Office: Derby's Stuyvesant Plaza

Member FSLIC

MONDAY, AUGUST 4

American Association of University Women, wine and cheese party for prospective members (college graduates), 5:30-7:30. Call 439-6345 for location and details.

TUESDAY, AUGUST 5

Film, "Robin Hood," Bethlehem Library, 2 p.m.

Free Career and Educational Counseling, Bethlehem Library, by appointment, 6-8 p.m.

Film, "Saturday Night Fever" (PG version), Voorheesville Library, 7:30 p.m.

Five Rivers Environmental Center, guided walk on summer wildflowers, 7 p.m.

WEDNESDAY, AUGUST 6

Evening on the Green, Findlay Cockrell and Matthew Herskowitz, summer pops piano duet, Bethlehem Library, 7:30 p.m.

Bethlehem Library, special program, tales of Robin Hood, 3 p.m.

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

Cooperative Extension Assn. of Albany County, board of directors, Resource Development Center, Voorheesville, 7:30 p.m.

Buffet Supper, Jerusalem Reformed Church, 4:30 on. Reservations 439-5662.

THURSDAY, AUGUST 7

Newcomers coffee, hosted by Tri-Village Welcome Wagon, Bethlehem Library, 7:30 p.m. Women new in area welcome.

FRIDAY, AUGUST 8

Farmer's Market, St. Thomas parking lot, Delaware Ave., Delmar, 9 a.m.-1 p.m.

SUNDAY, AUGUST 10

School House Museum, Clapper Rd. and Rt. 144, Cedar Hill, people's collections on exhibit, 2-5 p.m.

MONDAY, AUGUST 11

Film, "Showboat," Bethlehem Library, 7 p.m.

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

Free Career and Educational Counseling, Bethlehem Library, by appointment, 1-4 p.m.

TUESDAY, AUGUST 12

Film, "Doctor Doolittle," Voorheesville Public Library, 2 p.m.

Film, "Benji," Bethlehem Library, 2 p.m.

Free Career and Educational Counseling, Bethlehem Library, by appointment, 6-8 p.m.

Bethlehem Women's Republican Club, third Monday at Bethlehem Library, except June, July, August, December, 7:30 P.M.

Delmar Residents —

*Please help our swimmers make
The Cystic Fibrosis Aquathon
a SUCCESS!*

AQUATHON
August 4, 5, 6
at the Town Park
10:00 A.M. to 12:00 Noon

**Pledge your support to the swimmer of your choice.
Watch for your neighborhood participant
and help them with your contributions.**

*There are children who live with Cystic Fibrosis
and who need your help and caring.*


**For Further Information
Call Nancy Fraser at 439-4221**


Cystic Fibrosis Foundation

GLENMONT FIREMEN'S FAIR

**24th
ANNUAL**


**LAST
WEEKEND**

FIREHOUSE, GLENMONT ROAD, GLENMONT

AUGUST 1st and 2nd

**COOK SHED — CLAM BAR, HOT DOGS, HAMBURGERS, PIZZA,
ITALIAN SAUSAGE SANDWICHES — "MOON WALK"**

GAMES — PRIZES — GAMES

**PLENTY OF FREE PARKING
AT TOWN SQUIRE PARKING AREA**

STARTS AT 7:00 EACH NIGHT


THE NEW

DELMAR CAR WASH

GRAND RE-OPENING SPECIAL -

\$SAVE
ON THE WORKS!

Car Wash	\$2.50
Turtle Wax®	
Polish n' Wax™	\$3.00
Under Carriage Wash	\$.50
Rust Inhibitor	\$1.00

VALUE \$7.00

ALL FOR ONLY **\$3.50**

OFFER EXPIRES 8/17/80


**VISIT OUR REFURBISHED LOCATION
AND TRY OUR NEW EQUIPMENT!**

... **TURTLE WAX® POLISH n' WAX™**
"World's Best Two Minute Turtle Wax® Shine"

... **NEW BRUSHES**
for the best wash available

... **NEW CUSTOMER DETAIL AREA**
with the NEW "Super Vac"


WE'RE EASY TO FIND

DELMAR CAR WASH

"THE QUALITY WASH"

BETHLEHEM CT.

ELSMERE


WEDNESDAY, AUGUST 13

Evening on the Green, Mike DeAngelis, contemporary folk rock music, Bethlehem Library, 7:30 p.m.

Special Program, dragon stories, Bethlehem Library, 3 p.m.

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

Bethlehem Jaycees, first and third Wednesdays, Center Inn, Rt. 9W, Glenmont, 8 P.M.

Quilling Framed:

Graduation, Wedding and Baby

Announcements


SUMMER HOURS:

Tues - Fri 10-5 • Sat 10-1

THE PASTIME EMPORIUM

239 Delaware Ave. (below Johnson's Stationers) Carol Pauley

Burt Anthony Associates FOR INSURANCE CALL


Burt Anthony

Be community active. Discuss insurance protection with your neighbors. A little concern and care will keep insurance costs down.

Call 439-9958


208 Delaware Ave. Delmar

If-your Spotlight doesn't come Thursday, call 439-4949.

Special On Channel 17

- Fred Rogers & Lee Strasberg Thursday 8:30 p.m.
- From Cradle to Grave Thursday 9 p.m.
- Racing Season: Flambards Saturday 8 p.m.
- Special: Kamlkaze Kites Monday 8 p.m.
- Musical Comedy Tonight Monday 9 p.m.
- Down-Home Music: Austin City Wednesday 8 p.m.

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

OWENS CORNING FIBERGLAS

Owens-Corning is Fiberglas

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

"Anything Goes" (tap-dancing musical), Mac-Haydn Theatre, Rt. 203, Chatham, July 23-Aug. 4 (Wed.-Fri. 8 p.m., Sat. 5 and 8:30, Sun. 2 and 7 p.m.) Box office 1-392-9292.

"The Hollow" (Agatha Christie), Woodstock Playhouse, July 23-27, July 30-Aug. 3, 8:30 p.m. (Sun. 7 p.m., Thurs. mat. 2:30). Tickets at Albany Community Box Office, 458-7530.

"The Year Boston Won the Pennant" (John Ford Noonan) Studio Theater, State University PAC, Aug. 4, 8 p.m. \$3.50. 457-3907.

"Shenendoah" (musical), Mac-Haydn Theatre, Rt. 203, Chatham, Aug. 6-17 (Wed.-Fri. 8 p.m., Sat. 5 and 8:30, Sun. 2 and 7 p.m.) Box office 1-392-9292.

"Evening with Albany League of Arts" (variety of entertainers) Empire State Plaza, outdoor plaza, Aug. 3, 6:30-8:30 Free.

FILM

"Romeo and Juliet" (Zeffereilli), Albany Public Library, 161 Washington Ave., Aug. 5, 7:30 p.m. Free.

ART

Jason Seley, sculpture made from automobile bumpers, Albany Institute of History and Art, through Sept. 14. Selection

Selection '80, State University system student art exhibition, Plaza Gallery, (former D&H Building) Aug. 7-28.

Nineteenth and 20th Century Motors, Terrace Gallery, New York State Museum, through Sept. 1.

Posters Plus Galleries, varied exhibits of prints, lithos, etchings, silk screens, photos, drawings by local and international artists, 295 Hamilton St., Robinson Square, Albany. Mon.-Sat. 10:30-5:30.

GENERAL ELECTRIC

SELKIRK, NEW YORK 12158

An Equal Opportunity Employer

Bank 7 days a week!

Schenectady Savings Bank

METRO[®]TELLER

location now open at

Stewart's

255 Delaware Ave., Elsmere

— EVEN SUNDAYS —

Any day from 8 AM to 11 PM you can get cash, make deposits, withdrawals and mortgage payments when you see the Metroteller sign at Stewart's.

Just open any one of these three accounts at the Glenmont Plaza office of Schenectady Savings Bank.

- INTEREST/CHECKING
- FREE CHECKING
- CONVENIENT SAVINGS

You get a card, which lets you bank at this and many other participating stores.

**Our Glenmont Plaza office
is at Route 9W and Feura Bush Road
and is open**

MONDAY thru FRIDAY
9 AM to 3 PM and 5 to 8 PM

SATURDAY
9 AM to 3 PM


Schenectady Savings Bank

your Northeast Bank for Savings

Member FDIC

Convenient Offices:

Main Office — 500 State Street, Schenectady, NY 12305

Amsterdam Mall • Bellevue — Rotterdam • Century 2 Mall — Albany • Clifton

Country Mall • Glenmont Plaza • Glenville • Loudonville • Mechanicville • Mohawk Mall

Most offices
open evenings
and
Saturdays.


EQUAL HOUSING
LENDER

Further information about any account is obtainable at all offices.


The Spotlight

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

DELMAR

Town eliminating its last bridge


The only highway bridge owned and maintained by the town of Bethlehem is slated for oblivion this fall.

The rusting single-lane, steel-beam wooden deck span that carries Van Dyke Rd. over the Phillipinkill will be removed by the town highway department as part of a major road improvement project. Town engineer Bruce Secor said the plans call for straightening and widening Van Dyke Rd. for several hundred feet on each side of the stream, installing three culverts to carry the stream under the road, and adding guide rails on the roadsides.

The stream bed itself will be straightened and realigned for a distance of about 200 feet. Three corrugated metal culverts will be laid parallel in the new stream bed, Secor said, two seven-foot pipes and one eight-foot pipe, each approximately 100 feet long.

The road itself will be widened from the present 18 feet to 24 feet, plus four-foot shoulders on each side. Secor also said the top of a small hill on the north side of the stream would be shaved to provide better sight lines for drivers.

At its regular meeting last week, the town board approved an offer of \$3,500 to Irving (Pop) Leonard, who owns the property on both sides of Van Dyke Rd., for the purchase of land necessary to widen the right-of-way from the present 33 feet to 60 feet and to buy the piece needed for the relocation project. The town also is seeking a per-


Engineers' drawing of proposed bridge elimination and stream relocation in Delmar.

manent easement for access to the relocated stream bed.


The town's original application was submitted to the Safer-Off System of the federal highway program in 1976. According to town hall, the current estimate on the

cost of the project is \$80,000, to be covered by 70 percent federal funding, 24 percent state funds and six percent town money. The application was processed by the State Dept. of Transportation through Albany County en-

gineers.

Supt. of Highways Martin Cross, Jr. said the section of Van Dyke Rd. affected by the bridge elimination would be closed for several months, starting some time in September.

LOVELY RANCH on LaGrange Road


- Five Bedrooms, 3 Full Baths
- Immediate Occupancy
- Offered at \$69,900

Call
Fern Moran

PAGANO

439-9921

WEBER


If your Spotlight doesn't come Thursday, call 439-4949.

BETHLEHEM Library board has new head

Mrs. Ethel Birchenough of Slingerlands has been elected president of the Bethlehem Public Library board of trustees, succeeding Theodore C. Wenzl of Delmar, who this year rounded out 30 years on the board.

Wenzl was named president emeritus of the board and elected treasurer at the annual organization meeting last Monday. He became a member of the board in 1950 and has served as president since 1954.

William E. Seymour of New Scotland was named vice president of the board and Joyce Strand of Glenmont, secretary. Thomas Shen of Delmar was named assistant treasurer.


James R. Talbot

Alumnus honored

James R. Talbot of Elsmere has been awarded Siena College's Outstanding Alumni medallion for 1980. Talbot, a 1960 Siena graduate, is the Capital District's regional sales representative for Proctor and Gamble. He served as Chairman of Siena College's record-setting Annual Fund in 1976-1977. He and his wife, Mary, and two children, live at 55 Alden Ct.

On chamber board

Gloria (Toni) Lasher of Glenmont Fuel, Inc., has been elected to the board of directors of the Bethlehem chamber of commerce to fill a vacancy. She succeeds Peter Staniels of Roberts Real Estate, who was elected vice president of the chamber in May. Her term runs to 1982.

FURTHER
REDUCTIONS ON
SUMMER SALE
MERCHANDISE!
UP TO 1/2 OFF

TOWN AND TWEED

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


**Driftwood
Beauty
Lounge**

FOR THE
EPITOME IN
HAIR CARE . . .

Tinting & Bleaching
Custom Styling
Expert Cutting & Perms

170 Main St., Ravenna
756-2042
20 Maiden Lane, Albany
462-6403

NEW SCOTLAND

Board okays sewer plans

The New Scotland town board has given the go-ahead to formation of a Heldervale sewer district, which would be tied in to the town of Bethlehem system in Slingerlands.

A public hearing on the \$287,000 proposal last week drew some 15 residents to the New Scotland town hall. With Supervisor Steve Wallace on vacation and board member George Hotaling also absent, Wyman Osterhout, Kenneth Tice and Herbert Reilly supplied the "ayes."

James K. Fraser of the engineering firm of J. Kenneth Fraser and Associates outlined the plan for the district, which is eligible, he said, for as much as 85 percent federal funding of initial costs. The annual charge per household served would be about \$265, Fraser said, including a flat rate charge and a water meter surcharge.

The plan calls for installation of holding tanks with grinder pumps in each of the 34 homes in the district. Wastewater would be pumped through small, plastic lines to a larger main which would connect with the Bethlehem system on Rt. 85. The pumps would be owned and maintained by the sewer district, Fraser said.

In urging adoption of the proposal, Richard Svenson of the Albany County Health Dept. said: "This is the ulti-

mate solution—not repairs (to present septic systems)."

In response to concern expressed about possible future development in contiguous areas. Town Attorney Fred Riester observed that new residents could petition the town board to extend the Heldervale sewer district or could undertake formation of a new district.

Reilly asked why the engineers who drew the boundaries for the planned district did not include a trio of nearby homes. Fraser replied: "We weren't asked to." Acknowledging that the boundaries are "more or less arbitrary," he observed that among requirements for inclusion in a federally funded sewer district is a "demonstration of need."

With an Aug. 1 deadline for the funding application looming, Reilly opted not to delay the project in order to redraw its boundaries.

The application for federal funding is to accompany Bethlehem's bid for federal aid on its planned multi-million-dollar sewer district expansion.

Caroline Terenzini

Video fee paid

The village of Voorheesville has received \$416 from Bethlehem Video, Inc., Trustee Allen Wilcon reported at the village board meeting last Tuesday. The payment represents \$1 per cable-TV hookup, minus the franchise firm's \$100 application fee.


- Excavation
- Septic Work
- Demolition
- Water & Sewer Lines
- Trucking
- Snow Plowing

BAILEY EXCAVATION, INC.
Office 463-6363 / Shop 765-2568

the Garden Shoppe

Lawn & Patio FURNITURE CLEARANCE...


25% to 50% SAVINGS

- Over-stocked items
- Floor samples

GREAT SELECTIONS

- CHAIRS
- CHAISE
- UMBRELLA
- TABLES
- COUCH SETS

• TELESCOPE • LYON-SHAW • TROJAN METALS


Daily 9-6 • Saturday 9-5 • Sunday 10-4

3 Locations

- Glenmont • Guilderland • Rexford


'Let's start a growing friendship'
DISTINCTIVE, INNOVATIVE, PROFESSIONAL


J. WIGGAND & SONS
Landscape Designers & Contractors
(518) 434-8550
GLENMONT ROAD
GLENMONT, NEW YORK 12077
Design / Planning / Contractors
• Nurserymen • Interior Landscapes • Consultants

25 Yrs. Complete Professional Experience in Complete Landscape Design and Construction.

Larry Bartkus


Mike Doherty

Most Tri-Village Homeowners Prefer —


THE COMPLETE FUEL SERVICE

FUEL OIL • KEROSENE
GASOLINE

INSTALLATION OF HEATING AND
AIR CONDITIONING SYSTEMS

MAIN-CARE HEATING SERVICE

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

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


BUTTERS COFFEE SWIRL • CHERRY VANILLA • BUTTER PECAN • FRENCH VANILLA • CHIP COFFEE • CHOCOLATE MARSHMALLOWS • W. CHOCOLATE SWIRL • CHIP • MAPLE • WALNUT • VANILLA • LEMON • STRAWBERRY • SUPREME • BERRY • PHILADELPHIA • VANILLA • CHOCOLATE • BUTTER • COTTON CANDY • MINT CHOCOLATE CHERRY

SALE!

ICE MILK

TASTES LIKE ICE CREAM BUT

LOWER IN FAT, CALORIES & PRICE

HAVE A FREE SAMPLE

1.39 half gallon

15 FLAVORS
(WHILE THEY LAST)

July 28 ~ AUG. 3

BETHLEHEM Residents press for fluoridation

Bethlehem town board members have received a growing number of requests to take action on fluoridization of the town's water system, most of them from professionals.

The matter came up, along with presentation of additional information and support, at last Wednesday's regular board session. Among those who have appeared during the last two meetings are two dentists, a biochemist and a pediatrician.

There are indications—but nothing official—that the board will give residents of the water district an opportunity to vote on the issue, which some 15 years ago caused a major controversy in which emotions ran high.

"It has been scientifically proven that there are 60 percent fewer cavities when water is fluoridated," Dr. Joseph Hart told the board. "I would like to see Bethlehem added to the list of those towns with fluoridation," he said.

Fluoridation treatments cost money, he pointed out,

and so do pills. And people just don't go to have treatments or to take the pills. It is better to have it right in the water supply, Dr. Hart said.

Dr. Edwin Pesnell, head of pediatrics at St. Peter's Hospital, urged community-wide fluoridation, claiming that fluoride pills are not practical. They are costly, people forget to take them, and they are especially difficult to administer to children, he said. It is very important, he emphasized, that children have fluoride during the first few formative years, when their system is growing and developing.

Dr. Gary Nelson, a Delmar dentist, added that there is no longer anything controversial in the fluoride issue. He contended that it has been proven to be non-harmful and beneficial in cavity prevention. Walter Mastropaolo, a biochemist, agreed.

In other action, the board set Aug. 13 at 8 p.m. as a date for a public hearing on the request of Ralph Tipple, public safety commissioner, for changes in traffic conditions in several places.

Tipple requested a stop sign and designation of a through street at the intersection of

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

**Going to try your luck?
SARATOGA FLAT TRACK**
Open July 30 through August 25
Whether it's victory or consolation...

**Have dinner after
the races with us!**

OPEN 7 DAYS THROUGH LABOR DAY

Don't miss Cocksackie Riverside Festival
Saturday, August 2 (rain date August 3)

McGuffey Lane, and Westchester Dr. A no-parking zone was requested on Euclid Ave. near Delaware Ave. He also requested that Brockley Dr. be designated a through street and a stop sign be erected on Frederick Pl. at Brockley and another at Union Ave.

It was agreed that Phil Mahar, director of parks and recreation, would be asked to attend the next meeting to discuss the request of the Little League for ball fields at the town park.

The meeting was chaired by Ruth Bickel, deputy super-

visor, in the absence of Supervisor Tom Corrigan, who was ill.

Edith Flanders

Cadets promoted

Two students from Delmar received military promotions in the Norwich University Corps of Cadets for the academic year 1980-81. Randy J. Grenier, son of Mr. and Mrs. Thomas Grenier, 106A Cherry Ave., was promoted to first lieutenant, and William J. Gray, Jr., son of Mr. and Mrs. William Gray, 21 Heather Lane, was promoted to corporal. Grenier was also on the Dean's List.

Joins law firm


Robert G. Conway, 9 Kensington Ct., Delmar, a former assistant attorney general for the State of New York, is returning to private law practice as an associate of Daniel H. Mahoney with offices at 8 Elk St., Albany. For the past 10 years Conway has served the state as a trial lawyer in the Claims and Litigation Bureau. He previously was in private practice with his father, the late John J. Conway, and uncle, Edward S. Conway, a State Supreme Court judge, at 50 State St., Albany. Robert Conway's

brother, John J. Conway, Jr., is a State Supreme Court judge in Rochester. Attorney Conway said he plans to open an office in Delmar in the near future.

**WOULDN'T YOU
RATHER BE
A MILDRED ELLEY
GRADUATE THAN
COMPETE
AGAINST ONE?**

*Enroll Now for
Classes Starting
August 25.*

Call 472-9227


Tom Hughes

b BUENAU'S OPTICIANS INC.

71 Central Ave.
Albany
434-4149
9-5 Daily
9-7 Thurs.

Empire State Plaza
Albany
465-1088
8-5 Daily

228 Delaware Ave.
Delmar
439-7012
8:30-5 Daily
8:30-7 Thurs.


Mike Buenau

3rd ANNIVERSARY SUMMER SALE

***GET A PAIR OF SUNGLASS FRAMES FOR 1¢**

Buy the lenses and the tint, and get the frames for **only 1¢!** (on selected frames)
Offer good until Labor Day 1980.

***25% OFF NON-PRESCRIPTION SUNGLASSES**

***SALINE SOLUTION SALE! \$1.59**

Stock up now! For only \$1.59 you can get: an 8 oz. bottle of saline solution, a 3 week supply of enzymatic cleaner, and a travel case!

***DRAWING FOR MEN'S & WOMEN'S
NON-PRESCRIPTION SUNGLASSES**

***DRAWING FOR BAUSCH & LOMB
SOFTLENSES VALUE \$64.95**

**COMPLETE
OPTICAL SERVICE**

July and August Closed Sat.

CLOSE-OUTS & DISCONTINUED

PATTERNS

Great Buys for Camps
and Summer Homes

Regular
Paper

~~\$3.00 to \$5.00~~

\$1.00 single roll
(Limited Supply)

Fabric Backed
Vinyl

~~\$9.95 to \$14.95~~

\$5.00 single roll
(Double Rolls Only)

VOGEL

WALLCOVERINGS, INC.

411 Kenwood Ave.
Delmar, NY

Phone
439-6335

VOORHEESVILLE

Village denies plea for water

Approximately 20 families living along Swift Rd., Voorheesville, have apparently lost their last chance for a hookup to a public water system.

A request by New Scotland town Supervisor Steve Wallace to extend the village water district was unanimously turned down by the village board last week. Wallace submitted the request after the town board had tossed cold water on the petition of residents who live just outside the village district seeking to "alleviate hardship" from their dependence on their own wells. Earlier, a petition to the New Scotland town board to set up a new water district to hook into the Bethlehem trunk line on Rt. 85 was doused.

The two boards, however, had different reasons for rejecting the residents' efforts to get public water. New Scotland, which last week unanimously approved a new

water district for the Helder-vale section of Slingerlands, noted that the water pressure is zero at the proposed Swift Rd. tap-in on Rt. 85 because the southern end of Swift Rd. and the Bethlehem "holding pool" next to the Shelley farm were identical, thus saddling the proposed users with pumping costs Supervisor Steve Wallace calls prohibitive.

The Voorheesville board rejected the proposal on the basis of conservation. The board was unwilling to extend the present boundaries of the water district.

"I am totally opposed to selling water outside the village," declared Mayor Milton Bates. "We have an adequate supply for the village of Voorheesville, and I don't favor taxing it anymore."


Bates made the statement at last week's board session, attended by village officials, four residents and two newspaper reporters. His sentiments were supported by trustees William F. Gray III and Richard Langford and by village attorney Donald Meacham.

Said Gray: "I think people have a legitimate problem, but I've always said there's a lot of undeveloped land in the village, and there could be a land boom." Added Langford: "I'm with Bill. Right now we're all right, but that doesn't mean we'll be all right in the future."

In an unrelated action, the board tabled a request by a non-profit Albany organization to conduct a door-to-door canvass of the village. The New York Public Interest

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

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


COMPLETE KITCHEN DESIGN
AND INSTALLATION SERVICE


10
COMPLETE
KITCHEN
DISPLAYS

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

— PHONE —
449-1390

CAPITAL REGION KITCHEN SUPPLY, INC.

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


Dick
Gallager


Energy Saving Improvements
Insulation • Fans • Vents
Remodeling • Kitchens • Baths
Painting • Wallpaper • Insured

765-4644 evenings

Research Group, Inc., describing itself as a non-partisan unit organized in 1973, said its concerns center on consumer problems, political reform and environmental quality. It is seeking to distribute information to local householders, solicit small contributions and recruit support for its efforts to gain legislative action in the public interest.

At the same time, the board denied permission for the Church of Jesus Christ of Latter Day Saints (Mormons) to conduct missionary visitations to homes in the village.

Big stereo haul

A Glenmont businessman who moved to Virginia two weeks ago leaving a garage full of new stereo equipment to be sold to a Cobleskill dealer told police over the weekend that thieves had cleaned out the garage. Bethlehem detectives said the door latch to the garage in Colonial Acres had been pried with a knife. Missing are \$10,440 worth of stereo systems, tuners, receivers, turntables, a color TV set, cassettes and 500 tapes, police said.

If your Spotlight doesn't come on Thursday, call 439-4949.


Dean's List

West Virginia University - Jane M. Finston, Delmar.

Albany Business College - Nancy A. Jacobson, Voorheesville; John Charles Lee, Clarksville; Lois A. Fitzgerald, Elsmere; Gina Micare, George H. TenEyck, Delmar.

St. Lawrence University - Elizabeth K. Clyne, Elsmere.

State University College at Geneseo - Bruce Barker, Delmar.

Bowdoin College - Paul W. Carlson, Abbeyleix A. Collins, Delmar.

Hartwick College - Janet R. Cohen, Delmar.

SUNY-Oneonta - Gail Katz, Amy Ludik, Jennifer Tocci, Delmar.

DeVry Institute of Technology, Phoenix, Ariz. - Steven R. Young, Delmar.

University of Maine - Kenneth Allen Nicolai, Delmar.

SUNY - College of Technology, Utica-Rome - Nancy J. Davis, Delmar.

SUNY-Potsdam - John J. Kennah III, Delmar.

ROBERT G. CONWAY

FORMERLY OF THE NEW YORK STATE ATTORNEY GENERAL'S OFFICE

WISHES TO ANNOUNCE THAT HE IS NOW ENGAGED IN THE PRACTICE OF LAW

WITH OFFICES AT 8 ELK STREET ALBANY, NY 12207

TELEPHONE (518) 434-4466

Watch This Space Each Week For \$avings

RABBIT — SCIROCCO — DASHER
VALVE JOB SPECIAL

\$199⁰⁰ + tax


Includes: remove cylinder head, lap valve through head, check valve guides and cylinders, replace valve guides, seals, head gasket, cam seal and valve cover gasket, 1,000 mile follow-up service.

OVER THE COUNTER SPECIAL FOR THE DO-IT-YOURSELFER.

15% OFF any OIL, AIR, or FUEL FILTER in stock.

STOCK UP NOW WHILE THE PRICE IS RIGHT!

With this coupon, expires August 13, 1980


VACUUM, MOP, WAX, DUST...

THESE ARE A FEW OF OUR FAVORITE THINGS.

THE MAIDS

A Unique Cleaning Program Designed To Maintain Your Home

489-8591

Capital Cities
Imported Cars

Home of the 100,000 mile VW & BMW

463-3141

Rt. 9W

Glenmont

The Floor Coverings, Paint and Wallpaper Store

Roger Smith

340 Delaware Ave.,
Delmar
439-9385

GO AWAY!

Enjoy your vacation knowing your home is secure.

Are your windows & screens in good repair?

Are your locks in good working order?

Our experts will gladly come to your home for a complete security survey.

DELMAR

Fresh Air visitors 'family' now

Andrea and Mignon Callender admit that they felt homesick the first summer or two, but after six years with the Saroff family on Spruce Ct. in Delmar, they feel right at home.

Linda and Elliot Saroff and their 8-year-old daughter, Brooke, are part of the Fresh Air program, a program that enables city children to spend two weeks with a host family in the suburbs or in the country.

Andrea, 13, and Mignon, 11, arrived July 15 from their home on West 112th St. in Manhattan, where they live with their mother. For two weeks the sisters, along with Brooke and a neighbor or two, swam, rode bikes and ate ice cream in Delmar. Andrea claims she likes "everything" about her yearly visit. "It's nice and quiet here; the air is fresher and the people are friendlier."

Mignon enjoys swimming and amusement park rides, like the ones they both rode at Hoffman's Playland and Riverside Park.

"We took them to a farm one year," Linda Saroff recalled as she watched the girls at the Woodgate poolside. "They were enthralled with the cows and chickens. they had never seen a cow up close before." The Saroffs also took Andrea and Mignon camping, but the girls didn't like that as much. "It's too buggy!" Mignon exclaimed.

Linda Saroff heard about the Fresh Air program from her sister, who heads the program in Boston. Their

own daughter, Brooke, was 2½ years old when they decided to take in another child for two weeks. Since Andrea and Mignon understandably did not want to be separated, Linda and Elliot invited them both.

Linda and the girls claim that nothing much has changed in six years. "We've grown closer," Linda mentioned. "We write and call back and forth, especially Brooke. They're like family to us." And as she tells Mignon to fix her hair, Linda Saroff laughs. "You see, I'm just like a mother."

Denise Woodin

the blue churn country store


South Westerlo, NY

½ mile west off route 32 at Shepards Corner

- Old-fashioned Childhood Candies
- Hand-woven Tablecloths
- Herbs • Spices • Teas • Jams • Jells
- Cheddar Cheese ... Cut to Order
- TURCO Paints and Varnishes
- Featuring Items for Country Living

Open 7 Day A Week • July and August • 9:30-5:00 P.M.

(518) 966-5347


Mignon, left, and Andrea Callender admire the cake they baked with Brooke Saroff in Woodgate last week. Top, the girls test the water at the Woodgate pool with a neighbor friend, Lila Kawas.

Spotlight

Heads Insurance firm

Verne E. Kenney, 111 Jordan Blvd., Delmar, has been appointed executive vice president and general manager of the Farm Family Insurance Companies. Farm Family, which is affiliated with 10 state Farm Bureaus, has its home office on Rt. 9W, Glenmont.

Kenney, 53, joined Farm Family in 1977 as claim manager for Farm Family Mutual. He was promoted to vice president-manager of that in July, 1978. In his new position, Kenney is the chief executive officer for both Farm Family Mutual and Farm Family Life. He succeeds Roger Fleming of Slingers, who has retired.

Kenney previously spent 14 years with the Michigan Farm Bureau Insurance Group. Married and the father of two, Kenney is an elder in the Bethlehem Community Church, a trustee of the Albany Bible Institute and is chairman of the board of Camp Pinnacle, Voorheesville.


Verne E. Kenney

room window of a Brockley Dr. dwelling at 7:30 p.m. last Tuesday.

Homecoming concert

Spirit Image, a ministry of Christian Music Ministries of Feura Bush, will conclude their summer tour with a Homecoming Concert on Monday, Aug. 4 at 7:30 at the Onesquethaw Reformed Church, Tarrytown Rd., New Scotland. The group traveled over 4,000 miles from Albany to North Carolina and through the Midwest during their 30-day tour.

Window broken

Bethlehem police are investigating a report that a rock was hurled through the living

SELLING YOUR HOME?

Why look any further?

(Free market analysis)

John J. Healy,
Realtors®

361 Delaware Ave.
Delmar, NY 12054
439-7615


STEVE THE HANDY MAN

S. HOTALING
439-9026

HOME REMODELING
REPAIRS PAINTING


MOBILE WORKSHOP

Aluminum doors, windows, gutters

If your Spotlight doesn't come Thursday, call 439-4949.

Thank you
PaineWebber

WALL ST. REPORT

by Timothy M. McGinn
Account Vice President


THE TAX CUT — THE RHETORIC RISES

The collapse in economic activity has made enactment of a tax cut during 1980 not merely possible, but probable. In election year jockeying, the Carter Administration is put in an awkward position of doing another policy flip-flop by jettisoning a commitment to a balanced budget in favor of a tax cut to stem the recession. Ronald Reagan has upstaged the President by calling for an immediate tax cut to take effect January 1, 1981. Reagan wants a 10% across-the-board reduction in individual income tax rates. The Reagan plan also calls for an acceleration in business writeoffs of plant and equipment expenditures, and ultimately the introduction of indexing to the tax system. The complete Reagan package would cost more than \$30 billion in 1981. In the Senate, Republicans have already tried unsuccessfully to attach a tax cut rider to the debt ceiling bill that would have adopted about two-thirds of the tax reductions in the Reagan plan.

The likely timing of the Administration's unveiling of its own tax package is mid-July, coinciding with or immediately following the Republican convention, thereby diluting some of the media attention the COP would be getting. The political value of a tax cut is clear, but the immediate economic impact is less obvious. There is only a small prospect that the tax cut will have a significant influence on 1981 economic results. The voting public's 60-70% portion of the expected \$25 billion tax cut, when divided by the number of households, will provide only modest benefits to the consumer. Inflation has gone a long way in reducing the real purchasing power generated by the typical postwar tax cut of \$20-25 billion. We are cynical enough to believe that Administration officials see more political advantage in the publicity surrounding the debate leading up to passage of the tax bill than in the actual dollars and cents taxpayers will save.

Paine Webber
80 Wolf Rd.
459-6861

Cooking with Wine

WINED SHORT RIBS

Beef ribs grilled over slow coals

½ cup water ½ teaspoon lemon pepper
½ cup dry red wine 2 pounds beef short ribs
(a few suggested dry red wines: burgundy,
Chancellor, Chelois, Ruby Cabernet, Zinfandel)
1 teaspoon dried thyme, crushed
½ teaspoon garlic salt

In Dutch oven mix water, wine, thyme, garlic salt and lemon pepper. Add ribs. Cover; simmer 1¼ to 1½ hours. Drain, reserving liquid. Grill over SLOW coals 15 to 20 minutes. Turn often; brush on the reserved liquid. Makes 4 servings.

Suggest serving with a Baco Noir, Petite Sirah, or Zinfandel

DELMAR LIQUOR & WINE STORE
at the four corners 439-1725

"Delmar's only liquor store"

THIS WEEKEND SPECIAL!

10% off all Wilton Armetale
and Pfaltzgraff

PLEASANT VALLEY GALLERY & GIFTS

Saturday 12:00 to 4:00, Sunday 1:00 to 5:00

"Beat the rush of the malls, come to the Helderberg Hills"

Pleasant Valley Rd. off Rte. 156 above Altamont
Phone 861-7468

SUMMER SALE

SHADE TREES & EVERGREENS
FLOWERING SHRUBS
ANNUALS & PERENIALS

30% Off

HYBRID ROSES
BUY 2, GET 1 FREE


**Jeffers
Nursery, inc.**

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

TUTORING YOU CAN TRUST

Summer Schedule
Now Available

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


THE LEARNING CENTER

• 12 Colvin Ave., Albany
459-8500

SLINGERLANDS

Lyndhurst plans hit a roadblock

Final plans for the 34-lot Lyndhurst subdivision are still on the table before the Bethlehem planning board.

Board members, functioning under the temporary chairmanship of John T. LaForte, have declined to give final approval to the proposed residential development north of Surrey Mall and Middlesex in Slingerlands. The board tabled the request by Rosen-Michaels, a leading local developer, until conditions specified in the preliminary approval have been met.

Among those conditions is approval by Bethlehem's consulting engineer of the drainage plan for the development, without which the Albany County Dept. of Health will not give its blessing. Also needed are final plans for the installation of electric power, gas and telephone systems from Niagara Mohawk and New York Telephone Co.

The subdivision is in a Residential Double-AA zone, which permits some duplex dwellings under certain restrictions.

If your Spotlight doesn't come on Thursday, call 439-4949.

SHAKLEE
NATURAL PRODUCTS
439-4857

ANDRIANOS II RESTAURANT AND LOUNGE

The Family Restaurant

Serving

Sunday thru Thursday 11 a.m. to Midnight
Friday thru Saturday 11 a.m. til 2 a.m.

439-7112
155 Delaware Ave.
Next to Gloria Stevens

Burglary probed

Bethlehem police are investigating a break-in on Harding Ave., Delmar, in which the house was ransacked and a diamond ring, pearl necklace, three antique gold watches, coins and several other jewelry items were taken. Police said stripping was removed near the lock on the front door.

Heads college course


Burton C. Anthony, president of several insurance agencies in the Tri-City area, including one in Delmar, will coordinate a 90-hour course for prospective fire and casualty agents. The course, offered by the College of Saint Rose, is approved by the State Insurance Dept. and begins in September. Anthony has taught and coordinated this course locally for over 22 years.

Iris auction set

The newest in iris introductions and old favorites will highlight the annual iris auction of the Capital-Hudson Area, Empire State Iris Society, Saturday, Aug. 2, at Lange's Grove Side on Rt. 23 at Acra, 13 miles west of Catskill. The auction will begin at 2.

Back yard loot

A resident of Cherry Ave. apartments in Delmar told Bethlehem police that two lawn chairs and two potted plants were taken from the yard between midnight and 8 a.m. Saturday.


BIRTHS

BIRTHS

St. Peter's Hospital

Girl, Amy, to Mr. and Mrs. Gerard Seyboth, Feura Bush, July 18.

Girl, Jacqueline, to Mr. and Mrs. John Barry, Glenmont, July 16.

Girl, Simome, to Mr. and Mrs. Robert Treffiletti, Glenmont, July 21.

Historical group elects

The Town of New Scotland Historical Assn. recently elected officers for the 1980-81 term. They are: Mark H. Baumbach, president; Mrs. Jane Salvadore, vice president; Mrs. J. August Berger, secretary, and A. Lee Flanders, treasurer. Trustees include Mrs. Ruth Carson, Mrs. Carl Harvey, Jr., Mrs. Charles Kirchner, John Moran, Mrs. Robert Parmenter and James Valenti.

Several members spent the day at the Lake Mohonk Mountain House in the Shawangunk Mountains. Among those accompanying Mark Baumbach were Mr. and Mrs. Carl Baumbach, Mrs. H. Gordon Brower, Mrs. John Burns, Mrs. Richard Crouce, Mrs. Daniel Dryden, Mrs. William Ploof, Mr. and Mrs. Charles Kirchner, Mrs. Robert Raymond and Mrs. Peter Van Zetten.

The Tri-Village Welcome Wagon is hosting a coffee meeting at the Bethlehem Library, Thursday, Aug. 7 at 7:30 p.m. All women new in the area are invited to attend.

Pocketbook returned

An Elsmere resident who found a pocketbook near a Thacher Park overlook at 9:30 p.m. Thursday turned the item over to Bethlehem police after finding the park police office closed. The desk sergeant in Delmar was able to notify the owner through a checkbook found in the pocketbook, which also contained \$55 in cash and other items.

Officers Installed

The Bethlehem Senior Citizens, meeting for their first time at the new town hall, have installed officers for the 1980-81 term. They are: Muriel L. Brown, president; Rose Price, first vice president; Ella Champlain, second vice president; Mary Frank, recording secretary; Cornelia Denn, assistant recording secretary, and Marguerite Morlock, corresponding secretary.

BICYCLE THEFTS

July 21 - Willington Rd., back yard, not registered; Elm Ave. Park, bike rack, not registered.

July 23 - Kenwood Ave., rear of residence, not registered.

July 26 - K-Mart, Glenmont, not registered.

VOORHEESVILLE

Workshop reaches a milestone

On the cover: Flag raising and dedication ceremony featured American Legion and National Guard officials.

The Heldeberg Workshop began its 20th year this month with a formal flag-raising ceremony. The flag was donated to the Workshop by the widow of Brig. Gen. Frank McLaughlin, a leading benefactor. Gen. McLaughlin designed and constructed the building that now houses the

art classes, built the pottery wheels and other equipment for the art classes and helped develop the theater department.

The 350 children enrolled in the first two-week session, attended the ceremony, along with Alexander Woehrle, National Guard past commander, and Past Commander Charles J. O'Hara of the Nathaniel Adams Blanchard Post of Delmar.

McIsaac, McIsaac, and Johnson
Attorneys at Law

Robert Real Estate Building
190 Delaware Avenue
Delmar, NY
(518) 439-9304

Office Hours:
Monday thru Friday
Evenings and Weekends
By Appointment

RUSTPROOF
YOUR CAR TODAY

Rust Proofing  *New Used*

Joe Keller
SERVICE STATION
GLENMONT

READ 3 to 10 TIMES FASTER

It's time! For you to improve your reading skills. Wouldn't it be nice to read 1500 words per minute? You know it would. We can do that for you. **ACCELERATED LEARNING** is a Latham based year round school offering courses in: Improved Reading (speed reading), Remedial Reading, and Math, as well as unique finger math techniques, for grades K-6.

(SP 7/31/80)

Name _____ Age _____

Address _____

City _____ Zip _____

Telephone (_____) _____

SPEED READING REMEDIAL
 FINGER MATH PROGRAMS

For information call 783-7851 or fill out coupon and mail to:
ACCELERATED LEARNING CORP.
1042 Troy-Schenectady Road
Latham, NY 12110
Coupon entitles you to a 10% cash discount.
MasterCharge/Visa accepted.
Our Teachers are all N.Y.S. Certified.
FREE INTRODUCTORY CLASS

Community Service by
KEYSTONE BUILDERS, INC.

— FOR ALL YOUR CARPENTRY NEEDS —


CALL US FIRST
STEPHEN M. BOLDUC 439-6828

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. Monday - Friday
 Saturday & Sunday Emergency Road Service Only
439-2725

**Professional
 Auto & Bike**

- Car Parts & Accessories
- Touch Up Paint & Supplies


- Bike Parts & Accessories


Clean • Lube • Adjust
\$14.95

BMC SHOCKS

\$5.95 ea.
 (while they last)

At The 4 Corners
439-4931


Mr. and Mrs. William Lang got a personal note from President Carter on their 50th wedding anniversary Saturday in Elsmere. *Spotlight*

Note 50th anniversary

One of Bethlehem's most popular and best known town employees celebrated a major milestone Saturday when William L. and Marie Lang observed their 50th wedding anniversary. Relatives and friends gathered in their manicured yard at 20 Snowden Ave., Elsmere, to toast the couple, wed at Gallupville July 26, 1930 by Rev. D.C. Abbott. President Carter sent a personal card, Main Care sent a colorful bouquet, everybody in town hall signed a card, and there were many gifts.

Hundreds of Bethlehem

residents know Bill Lang as the efficiency expert at Bethlehem's recycling facility at 127 Adams St. In the gathering Saturday were the couple's three children, Mrs. John (Helene) Van Nosedall, Mrs. Kenneth (Marcia) Burt and Mrs. William (Janice) Drozd, all of Delmar, seven grandchildren, and their great-grandson, Lucas Willey, son of Patricia Burt Willey and her husband, David.


As the group assembled for the celebration, Bill Lang noted that July 26, 1930 "was also a Saturday." The couple has lived in Delmar for 64 years.

**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


Summertime fun abounds on playgrounds in Bethlehem and Voorheesville. Above, a group at Hamagrael in Delmar makes pinwheels while nearby Rasesh Shah, Nicholas Dubroff and Greg Serfaty play tetherball. On the cover: another popular pastime at Hamagrael is Chutes and Ladders. From left, Nicholas Dubroff, David Quinn and Anish Shah.

Photos by Cheryl Marks

TOP SHELF

A QUALITY BARTENDING SERVICE

- Have you had a party lately?
 - Where did you spend most of the evening?
 - In the kitchen?
 - At the bar?
 - Filling the ice bucket?
 - Making Hors d'oeuvres?
 - Replacing liquor, mixers, glasses, cleaning spills?
 - Making drinks?
 - Were you serving snacks?
 - Watching the oven?
 - Or trying to wash pans or cleaning up dishes while you **ENTERTAIN?**
- Relax, enjoy your next party.
Indoors or out.

Let us do the work.

237-6046

At a price that will surprise you.

FOR NEWS....WEATHER....SPORTS
and the **BIG BAND SOUND**

I ♥ WABY Real Radio 14

FINAL SUMMER CLEARANCE

1/2 OFF

LADIES' SWIMWEAR
LADIES' SPORTSWEAR
SUMMER BAGS
GIRLS' SPORTSWEAR
SIZES 7-14

ALL OTHER SUMMER ITEMS
UP TO 50% OFF

Brin's
DEPARTMENT
STORE

442-444 DELAWARE AVE.
ALBANY, NEW YORK


The Cut & Curl Beauty Salon Summertime Special

\$1

The Cut & Curl
Beauty Salon

\$1

700 KENWOOD AVE., SLINGERLANDS, N.Y. 12159

**\$1.00 OFF COUPON
on HAIRCUT**

For Appointment call **439-7108**
Offer Expires August 31, 1980

\$1

ONE DOLLAR

\$1


GET A SAFETY CHECKUP TODAY!
 Before you leave for vacation let us make sure everything's in top running order
NY Auto Radiator & Body
462-6409
170 Madison Avenue
Albany

OUR SUMMER DRAPERY SALE

is now in progress! Call us for a showing of the finest in decorative fabrics from Reliable Mills, Waverly, Bloomcraft and other fine mills.

We measure and install. Kirsch and Graber hardware used exclusively. We also have wood shades, blinds and verticals at similar savings.

For **FREE Shop-At-Home-Service**, Call us and **SAVE 20%**.

Delmar Decorators

Delmar, N.Y. 439-4130

Executive change

C. Jordan Vail of Delmar, president of Albany Linoleum and Carpet Co., Inc. since 1972, has been named chairman of the 97-year-old firm. He joined the company in 1955 and was appointed vice president and director in 1960. He is a director of the State Bank of Albany and its parent corporation, United Bank Corp., a trustee and former president of the Albany YMCA and vice president of the Mohawk Hudson Community Foundation. Robert B. Spellmeyer of Chatham succeeds Vail as Albany Linoleum president.

In special program

Bethlehem Central High School student Rob Shapiro of Delmar has been selected to participate in the 10th Hampshire College summer studies in mathematics. Sixty students from 12 states, Washington, D.C. and England will join a staff of 12 mathematicians from major colleges and universities for an intensive six-week program. Rob's successful application was sponsored by BCHS, teacher Joseph Kavanaugh.

Shop Talk

by Judi James

If space and time could permit we would take you, verbally, into each shop in Albany's picturesque Robinson Square: we'd show you the wonders of Pappagallo, where shoes, accessories and fashions lure the smart women; or to Southwick's where they feature classic country casuals. We'd treat you to a mental tour of the fine and elegant bath accessories, table linens and ideas for bridal gifts to be had at Bed, Board and Bath. We'd tell you enthusiastically about The Craftworks Gallery, about Checkmate (where they have fantastic dollhouse miniatures and lovely oriental china) and about A Chip Off the Old Block, where butcher block and contemporary lifestyle furniture, kitchen gadgetry, and customized woodworking is available. We'd rave about the plants and antiques and flower arrangements to be found at Gully's of Robinson Square. But...we hone in on two or three


RUGGED,
 ALL STEEL
 CONSTRUCTION
 FOR
 RELIABILITY

Features

1. Up front mower
2. Maneuverability - dual hydrostatic transmission system - true zero degree steering - "effortless steering" - minimizes operator fatigue.
3. Maximum productivity - steering and up front mower combination ensures fastest job cycle time. Sure to eliminate much of your present walk-behind mower cost.
4. Excellent stability on hillsides.
5. Excellent unobstructed view of mower deck.
6. Choice of 12 HP & 16 HP air cooled engines.
7. Choice of 44", 52" & 61" mower decks.
8. Low maintenance - all major components easily accessible for service. Simple components, common sense design.
9. Low purchase price - priced about the same as ordinary brand name garden tractors.

Abele Tractor and Equipment Co., Inc.
 Sales • Service
 Rentals


72 Everett Rd.
 Albany, N.Y. 12205
 438-4444


Phil Giaccone's

SUNDAY BRUNCH

Served 11-2 • \$4.95

Complete Dinner Specials

\$6.95 Specials

\$7.95 Specials

Filet of Sole
 Stuffed Pork Chops
 Liver w/onions or bacon

Veal Parmesan
 Alaskan King Crab
 and Sirloin

Each dinner includes:
 homemade soup, salad, dessert & coffee

LUNCHEON SPECIAL During July & August
COLD SALAD BAR

Including Soup & Beverage

\$3.95

ALBANY MOTOR INN
 (Formerly Schrafft's)

462-2962
Rt. 9W Glenmont

especially meaningful to Tri-Village residents because our fellow citizens are involved.

We found Carol Voorhees, daughter of the James Voorhees of Clarkson Rd., Delmar, and a graduate of fabric design from Syracuse University, at Suzanne Roquet, Ltd., a truly delightful place. Carol has been with Suzanne for over a year, and her specialty is custom wall hangings and custom-colored decorative pillows. Ms. Roquet is a native of the Troy area and a graduate of Moore Institute of Art in Philadelphia.

The shop features Mari-mekko fabrics, beddings, and towels, and contemporary furniture, which is only found in New York show rooms and is imported from Europe. They do custom work in upholstery, slipcovers, draperies and vertical blinds and work cleverly with their decorative print fabrics. This is a creative shop where the unusual in home decor is achieved by very personal and skilled service.

With summertime demanding many little gifts for hostesses and special events, we refer you to two shops owned by Glen and Cynthia Horstman, who formerly lived on Wellington Rd., Delmar. Their first shop is Crab-tree and Evelyn, located at 299 Hamilton St., with a charming handpainted sign decreeing "Purveyors of fine,

imported soaps, toiletries and comestibles based on natural ingredients for gentlemen and gentlewomen."

If you're looking for the perfect gift for a hostess or host, stop in there and pick up one of their very inexpensive but charming baskets (they range from a tiny one of some 3 inches to large 12- and 15-inch baskets). Then, make a selection from the wonderful soaps or from foodstuffs such as chutney, jams, jellies, etc...and fill the basket. Voila! A very personal and very wonderful gift. (The tiny baskets are lovely, too, filled with an aromatic pot pourri!) This shop will mail gift items, too, and if there's a man in your life who likes a good old-fashioned shaving brush and mug and soap, you'll find a tremendously attractive selection of all three!

Right next door is the Horstman's other shop, called Le Chocolatier. Diet be darned when you venture into its wonders! We were lured to sample the liqueur choco-


lates...a melt-in-the-mouth creamy blend which the enthusiastic salesperson declared to be the "hottest piece of candy in the shop!" We found other marvels...lovely bonbons from France...hard little candies with fruit centers, decorated marzipan, fruit slices and wondrous specialties such as tiny little chocolate dessert shells which are so hard to find.

We were told that there is a family in New England that makes the hand-dipped chocolates (a true adventure in eating!) and that others are made by Godwin. We couldn't resist buying one of the may large lollipops (the ones saying "I love New York" are the tourists' treasures) and we

went home with a package of their teenie, beanies...(jelly beans in miniature which come in 24—count them and eat them—flavors!) Oh, yes, and here at the Chocolatier is a nice assortment of tinware and lucite containers. Customers choose one...have it filled...and presto—a lasting holder for edibles which keep the sweet tooth's memory mellow!

D.L. CHASE

Painting Contractor Residential Specialists
 Complete maintenance and repair services
768-2069


 **Catalpa House**
 Lunch 12-2 p.m. Wed.-Sat. Brunch 11-1 p.m. Sun.
 Dinner 6-8 p.m. Fri. & Sat. and 1-6 p.m. Sun.
 Weekly & Overnight Accommodations
 797-3627 797-3623 797-5154
 Rensselaerville, N.Y. (Corner Rt. 85 and Main St.)

N.Y.S. OFFICIAL INSPECTION CENTER
L & H
Brake & Front End Service
 115 Adams St., Delmar
 439-3083 439-9860
 Alignment and Balance
 We replace Mufflers, Tail Pipes and Front End Parts
 Brakes, Shocks, Springs

OVER 50?
 Over weight? Over fat? Over tired? Over the hill? You needn't be, you know! As **WOMEN** age, they develop osteoporosis — weakening of the bones, causing excessive breakage. As **MEN** age, they develop cardiovascular disease, causing debility and death.

BOTH PROBLEMS CAN BE CONTROLLED. "The Best Routine," according to Dr. Everett Smith (Director - Bio Gerontology Lab, Univ. of Wisconsin) is a n exercise that works all the main muscles and bones. **Jogging** is not enough. Arm stress exercises including weights are in order; Aerobic dancing gets everything moving. As long as your back, arms and legs get plenty of stress, osteoporosis and heart problems can be help to a minimum. A schedule of 30 minutes of exercise a day, 3 times a week, ought to do the trick."

That's the TFC schedule — with both **WEIGHT TRAINING** and **AEROBIC DANCING**, for **BOTH MEN** and **WOMEN** — regardless of age. Come on down and find out how exercise can help you stay healthy!


 TOTAL FITNESS CENTER
 -Nautilus-
 DELMAR, NEW YORK

Ask about our **AUGUST SPECIAL** — **ONLY \$29.00!**
SENIOR CITIZENS — **ONLY \$24.00!**

154-B Delaware Ave.
 439-2776

PLUMBING—HEATING—ELECTRIC

J.W. BARTLEY & SONS

WATER PUMPS SALES & SERVICE
SOLAR SYSTEMS DESIGNED & INSTALLED

768-2230 • 768-2435


The family of Mrs. Jane Simon Fryer gathered Sunday at 29 Pleasant St., Voorheesville, to celebrate her 90th birthday. Her three great-grandchildren were on hand, Daniel White, left, and Jeffrey White, and 19-month-old Tara Quinn. Mrs. Fryer, healthy and alert, came to Voorheesville as a bride in 1916. She is the mother of Margaret Barrowman of Voorheesville, the late Jean Russ and the late Elizabeth Kennah, and has seven grandchildren.

Spotlight

Voorheesville News Notes

Maryann Malark 765-4392

The Cooperative Extension of Albany County will sponsor a class in food dehydration on Aug. 19 from 7 to 9 at the Resources Development Center, Martin Rd., Voorheesville. Cost is \$2 and includes printed materials and food samples. Pre-registration is required. Call 765-2874.

Tri-City Express will be the next attraction at 7 p.m. Aug. 3 in the series of Sunday night summer concerts sponsored by the village of Voorheesville in Evergreen Memorial Park. More than 60 people heard the Arkansas Travelers in the opening concert July 20, and more than 300 turned out for the country-western wyle of the Salem Hillbillies July 27. Coming up are the Helleburgh Fife and Drum Corps on Aug. 17, Rebel on Aug. 24 and Goldrush on Aug. 31, the latter a full-scale show to be staged at the village park behind the American Legion hall. Aug. 10 is an open date.

For expectant parents

St. Peter's Hospital, Albany, will sponsor an Expectant Parents' Night on Monday, Aug. 4 at 7:30 in the hospital cafeteria. The program includes a tour and a short film. For information, 471-1515.

Scouts on cruise

Scouts of Delmar Troop 58 BSA, enjoyed 10 days of sailing July 13-22 as their "long term" summer trip this year. The troop was on board the 60-foot brigantine, "St. Lawrence II" at Kingston, Ont. to gain experience as members of the crew before traveling northeast on the St. Lawrence River to Prescott, Ont. where they will participate in the re-enactment of the Battle of Fort Wellington across the river from Ogdensburg. Both Canadian and American units took part on Saturday and Sunday, complete with uniforms of the period, for this restaging of a battle in the War of 1812.

Under the leadership of Scoutmaster Ken Bauer, Elsmere, the troop raised money for this adventure. Brian Gallagher and Jan Van Hosen provided transportation and assistance for the 400-mile trek. Others on the trip were Assistant Scoutmaster Jim Ross, Craig Gallagher, Jim Ross, Jeff Ross, Tom Denham, John Zucker, Rob Leslie, Andy Tomlinson, Anton Corman, Eric Burt, Paul Miles and Joe O'Brien. Harold Tomlinson of Delmar helped make arrangements for seamanship training aboard the steel-hulled sailing vessel, which was built in 1953 expressly for youth training. She represented Canada at Operation Sail in 1964 and at Expo '67, and was at the USA's Bicentennial in New York Harbor in 1976.

OPEN HOUSE Elm Ave., Bethlehem Sunday, August 3, 2:00-4:00 P.M.

This custom built ranch offers a private country setting, yet is only a convenient 5 minute drive from the Delmar area. Close to the town park and easy access to G.E., Owens Corning and Conrail.


\$61,900

Living room w/bluestone fireplace
Wall to wall carpet
Breezeway
1 1/3 acres

3 bedrooms
Family room w/brick fireplace
2 1/2 baths
Maintenance free aluminum


439-4943
205 Delaware Ave., Delmar

462-7474
Loudon Plaza
Loudonville

489-8551
1215 Western Ave.
Albany

465-4747
120 Washington Ave., Albany

We bring people home.

PICOTTE
REAL ESTATE

JOHN'S NORMANSIDE

announces **BEAUTY SALON**
its merger with

MELE'S at 11 Delaware Plaza

We now have 10 very talented stylists to serve you at this location.

We are the oldest beauty shop chain in the U.S. operated by the same family.

Hours: Monday - Sat. 8 a.m. - 8 p.m.
Open Every Evening

439-5621

NEW NUMBERS

439-8518


Paige Hotaling, left, and Colleen Taylor count out \$93.70 from their shoebox for teller Patricia Relyea Rice at First Federal Savings and Loan in Voorheesville. The girls raised the money for muscular dystrophy in a backyard carnival last week.

Spotlight

VOORHEESVILLE

The carnival was a big success

Colleen Taylor got the idea from a cousin in Rotterdam to put on a carnival to benefit muscular dystrophy. Paige Hotaling thought it was a great idea, especially as something for kids to do in the summer time.

They sent for the kit Jerry Lewis has for just such a thing, and last Thursday drew more than 100 kids to Colleen's yard at 35 Scotch Pine, Voorheesville. The nickels, dimes and quarters poured in from little hands as everybody took turns at games, including foul shooting,

knock-the-milk-cartons, ring toss, marble shoot, sponge throw and a miniature golf game Colleen set up with a croquet set. The penny pitch onto dishes was a big money-maker, the girls said.

Kid brothers Chad Hotaling, 6, and Kevin Taylor, 7, along with neighbor Scott Burby, 7, were clowns adding to the carnival atmosphere, and there were plenty of cookies, pop corn and cool-aid.

The girls also raffled hot fudge sundaes, donuts and a slew of other prizes donated

by commercial sponsors they went to in advance, sponsors like the Railroad Junction ice cream shop, Dunkin' Donuts, New Scotland Pharmacy, Radio Shack, Crannell Lumber, Ricci's Market, Bagel Magic, Kimline Pet Shop, Price Chopper, Greulich's Market, Home Savings Bank and Voorheesville Liquor. The latter establishment refrained from donating its regular merchandise, and contributed a display sign.

When Paige and Colleen counted the small bills and a mountain of change, they found they had \$93.70.

Ex-resident wed

Elaine P. Holbrook of Albany, formerly of Delmar, and John L. Hallock of Rochester were married July 1 at the First Presbyterian Church, Albany, Rev. Robert Lamar performed the ceremony.

Mr. and Mrs. Hallock were attended by their children, Gwen, Jeffrey and Jennifer Holbrook and Tracy and John Hallock.

A reception was held at the home of Mr. and Mrs. Edward Eaton of Glenmont. The couple took a wedding trip to Bermuda.

BETHLEHEM

SENIOR CITIZENS


FOR

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

SENIOR CITIZEN SERVICES
439-2979


NEIGHBORHOOD RENTALS AT Rent-a-Car NEIGHBORHOOD RATES


A PLAN AND RATE TO FIT YOUR NEEDS
ANY KIND OF CAR YOU WANT

as low as \$8.00 per day
plus low mileage charge

MARSHALL'S GARAGE
Rt. 9W, Ravena, N.Y.
756-6161

WE HONOR MOST MAJOR CREDIT CARDS

Our 31st year making our own

ICE CREAM

Featuring 20 flavors, including:
WATERMELON, ROOT BEER and
RASPBERRY SHERBET

TOLL GATE

ICE CREAM & COFFEE SHOP
in Slingerlands

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

Newsgraphics, Inc.

--- HAVE YOU HEARD?

that Newsgraphics, Inc.
(Publisher of The Spotlight)
has a
Complete Composition Dept.

- phototypesetting
- Design and Layout
- Offset Camera
- Advertising
- Original Illustration


Newsgraphics, Inc.

(Publisher of The Spotlight)

414 Kenwood Avenue
Delmar, NY 12054

439-4949

Local couple wed

Patricia A. Tutay, daughter of Mr. and Mrs. Alex Tutay, Feura Bush, became the bride of Keith A. Humphrey, son of Mr. and Mrs. James Humphrey, Selkirk, on Saturday, May 24. Rev. Robert A. Hess performed the double-ring ceremony at 2 p.m. at the Delmar Reformed Church.

The bride was given in marriage by her father. Linda Michalski was her sister's matron of honor. Bridesmaids were Karen Plunkett, Wendy Humphrey and Theresa Gimondo. Joey Westervelt was best man. Ushers were Mark Michalski, Stanley Tutay and Rodney Westervelt.

Mrs. Humphrey is a graduate of the Ravena-Coeymans-Selkirk High School and is employed by New York State. The groom is also a graduate of Ravena-Coeymans-Selkirk and is employed by Picotte Realty.

Following a reception at


Mr. and Mrs. Keith Humphrey

the Knights of Columbus, Albany, the couple left for a honeymoon in the Poconos, Pa. They will make their home in Delmar.

In Delmar, the Spotlight is sold at Delmar News and Card Shop, Handy Andy and Tri-Village Drugs.

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 _____


Mrs. Marc Usher

Local man weds

Rita Niederberger, daughter of Mr. and Mrs. Joseph Niederberger of Wayne, N.J., and Marc Usher, son of Mr. and Mrs. Gene Usher of Slingerlands, were married June 21 at Holy Family Chapel, College of St. Elizabeth, Convent Station, N.J.

Mrs. Usher graduated from the College of St. Elizabeth and will receive her master's degree from Drew University in September. She plans to teach Spanish in Riverhead, L.I., this fall.

Her husband is a graduate of the University of Maine and works as a district conservationist with the U.S. Dept. of Agriculture in Riverhead.

The couple will reside in Quogue, L.I.

Williams-Gioia

Mrs. Catherine B. Pelone, 135 Adams St., Delmar, announces the engagement of her daughter, Barbara, to Bruce Gioia of Plattsburgh, son of Mrs. Frances Gioia of Malverne, L.I., and Lewis Gioia of Fort Lauderdale, Fla. Miss Williams, a resident of Plattsburgh, is the daughter of the late James E. Williams, Jr.

The prospective bride is a

**HATE TO COOK?
TOO BUSY?
CALL**

Personal Dining Service

LARGE OR SMALL DINNER PARTIES
DINNER FOR TWO
439-2642

graduate of Bethlehem Central High School, attended the State University College at Plattsburgh, and is employed by the Grand Union, Plattsburgh. Her fiance graduated from Valley Stream Central High School and attended St. John's University, Queens. He is employed by Monopole, Inc., Plattsburgh.

An October wedding is planned.

Wed in June

Miss Scherri L. Love, daughter of Mr. and Mrs. James Love, Jr., Pattersonville, became the bride of Richard L. Van Kempen, son of Mrs. G.J. Van Kempen, Jr., Glenmont, on June 7 at 12 noon. Rev. Allan J. Janssen performed the ceremony at The First Reformed Church of Bethlehem, Selkirk.

The bride, given in marriage by her father, was attended by Miss Lisa Croote, maid of honor, and Mrs. Donald Yoxall, bridesmaid. Paul D. Van Kempen was best man for his brother, and

ushers were Arthur Heinz and James E. Love, brother of the bride.

Mrs. Van Kempen is a graduate of Schalmont High School and Ellis Hospital School of Nursing. Her husband is a graduate of Bethlehem Central High School and Union College. He is a nuclear plant engineer at the Ketterling Plant, West Milton.

Following a reception at Veeder's Restaurant, the couple took a wedding trip to Virginia Beach. They are making their home at West Charlmont.


Mr. and Mrs. R.L. VanKemper

Albany Auto Radiator
 Expert Radiator Repairs
 1758 Western Avenue
 Albany

Mon.-Fri. 8-5 **456-5800** Sat. 8-12

Why wait in line

**TO PAY TWICE AS MUCH AS NECESSARY
TO HEAT YOUR HOME NEXT WINTER?**

RADIANT
Glass Heat

**COMPARATIVE HEATING COSTS
FOR ONE SEASON**

For a 1500 sq. ft. home:

OIL	\$1100
GAS	\$ 570
RADIANT GLASS HEAT	\$ 225

**RADIANT GLASS HEAT
IS THE MOST EFFICIENT,
ECONOMICAL FORM OF
HEATING.**

FOR MONEY SAVING DETAILS
CALL
459-SAVE
(7283)

**IMMEDIATE SERVICE
GUARANTEED
FUEL CONSUMPTION**

Service & Quality Hand in Hand


Tony Tubiolo Home Improvements

GENERAL CONTRACTING
CARPENTRY • HOME REPAIRS

439-7730

16th Annual Wood-Mode Kitchens SUMMER SALE!

AUTHORIZED ONCE-A-YEAR SAVINGS EVENT


SAVE UP TO
30%
THRU AUGUST 15th

Pictured above is "ALPHA"—Wood-Mode's new European look, Contemporary Cabinetry

SUPERIOR INVESTMENT

Act NOW... Save More Money During Our 16th ANNUAL AUTHORIZED SUMMER SALE! An investment in Wood-Mode, America's best selling custom cabinetry will appreciate in value and eventually become 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.

ABUNDANT LOW RATE FINANCING NOW AVAILABLE

Bank rates are down, abundant financing for home remodeling is now available. It's no secret, with home building temporarily slow, fine contractor craftsmen are available more than ever before and this means you'll save, save, save more money if you act now. If ever there was a time to invest in a custom designed and custom built Wood-Mode kitchen... THE TIME IS NOW!

EXCLUSIVE GENUINE

"HAND RUBBED" CABINETRY

GENUINE "hand rubbed" cabinetry is just one of the reasons why Wood-Mode is #1 in custom cabinetry. Wood-Mode, the af-

VISIT OUR EXCITING SHOWROOMS & LET'S DISCUSS A WOOD-MODE DESIGN FOR YOU!

DELMAR INTERIOR DESIGN

Visit Our Showroom

Division of Delmar Construction Corporation

288-C DELAWARE AVE., DELMAR

439-5250

Masons lead loop

Dave Austin hit two home runs and Dave Balluff one as the Masons edged Andriano's in an 11-inning contest in the Bethlehem Recreation baseball league at Elm Ave. Park. It was the eighth straight win for the Masons, who lead the league by one game over Price Chopper. Bill Neuman (.457, with 17 RBIs) and John Matuszek (.416) also have supplied wallop to go with the pitching of Baluff (4-1) and John Safarik (2-0).

Garage pane broken

Police are looking for the vandal who threw a rock through the window of a garage at a Kenwood Ave. address last Monday.

SWIMMING

Dolphins shatter 2 meet records

Four young freestylers from the Delmar Dolphins shaved five full seconds off an Adirondack regional AAU meet record Sunday.

Twenty-nine members of the local swim club brought home 37 medals, including six first places, in the Adirondack District long-course age group Junior Olympic championships at Clifton Park over the weekend. There were 379 swimmers from 18 club teams, plus unattached swimmers, competing in 88 events.

The Delmar foursome of Doug Schulz, Scott Apicelli, Matt Holland and Dave Young set a new meet record of 4:24.45 in the boys' 13-14 400-meter relay, retiring the old mark of 4:29.69 held by the SUNYA Swim Club.

Janet Shaffer of the Dolphins lowered the girls' 13-14 record for the 50-meter freestyle, clipping more than half a second from the previous mark of :29.30 seconds. Janet's time was :28.95.

Other first places went to Jay Henahan in the boys' 15-18 200- and 400-meter individual medley, and Donna Schulz in the 200-meter backstroke and 100-meter breaststroke. Henahan also had seconds in the 200 free and 200 breast and a fifth in the 100 back. Schulz placed fourth in the 200 and 400 IM.

Doug Schulz had seconds in boys' 13-14 200 IM and breaststroke, and Kim Meindert, swimming in girls' 15-18 division, took second in the 200-meter backstroke. Matt Holland had six individual medals from third to sixth place, Dave Young four and Scott Apicelli three in boys' 13-14. Kathleen Henahan and Becky Friedlander each had a medal for placing in girls' 13-14 events and Lynn Apicelli had two in the girls' 11-12 class.

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

USED SAABS

- '78 Saab 2-door
- '77 Saab 5-door
- '77 Saab EMF
- '75 Saab 2-door standard
- '75 Saab 2-door automatic
- '72 Saab 2-door automatic
- '74 Saab 2-door standard
- '73 Saab 4-door automatic
- '77 Saab 3-door automatic
- '75 Honda Civic
- '78 & '79 Subaru 4-wheel drive
- '77 Subaru 2-door
- '69 Ford pickup
- '79 Dodge pickup
- '78 VW hatchback

LEASING

available on
new cars.

Area's Oldest & Largest
Dealer — with Complete
Parts Dept. & SERVICE!

Test-drive a Saab at

**New Salem
Garage** SAAB INC.

NEW SALEM, N.Y.
765-2702

BASEBALL

Blue Jays face loop champions

Schenectady's R&R Pools and Schuylerville's Capital District League champions, perhaps the two strongest teams in the area, pay visits to the Delmar Blue Jays this week in banner attractions for local baseball fans.

Lefty Rick Lombardo will face the widely travelled Pools, whose 32-3 record includes a loss to the Blue Jays at Schenectady, in a clash tonight (Thursday) at 6 p.m. at BCHS field. On Sunday Schuylerville will be here for a makeup double-header, starting at 12:30. The two teams, who met in a playoff last year, have not seen each other this year due to three rained out dates, and the postponements have set up a "must" situation for both clubs.

The urgency comes from the fact that the two Delmar games will count belatedly in the first-half standings and the Blue Jays, 5-1 in the early going, must sweep to gain the league playoffs. The rained-out twin bill at Schuylerville will count in the second-half standings, and the Jays, with three defeats, cannot make the playoffs by that route.

Over the weekend the Blue Jays swept a double bill with Colonie Shamrocks in Delmar, 4-3 and 12-1, and suf-

fered a letdown Sunday in a 7-1 setback at Rotterdam. The three contests left the Blue Jays 18 and 9.

On Saturday the Blue Jays pulled the first game out with two outs in the final frame when Mike Usher scored on a fielder's choice. Ken White doubled home two runs in the first inning, only to have Colonie take a 3-2 lead in the sixth. The Blue Jays tied it in the bottom half on Usher's single and a triple by Harry Lennon. John MacDonald had his stuff working and rationed six hits with only one troublesome inning.

Mike Ruslander, a hometown product who jumped from Bethlehem Central to the RPI varsity, slugged a triple to spark a two-run second inning in the nightcap. The Blue Jays exploded for eight in the fourth, climaxed by Ken Gall, who rocketed a home run that dropped in the middle of the youth league soccer field in left with two aboard. (With no soccer game in progress, no one was struck by the plummeting baseball.)

At Rotterdam, the Jays were taken out of a rally when Mickey Brantley's 350-foot smash with two on was hauled down against the fence in left center.

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

KAREN'S KORNER

154-B Delaware Ave., Delmar

(next to Delaware Plaza)

Summer Hours:

Wednesday and Friday 10:00 till 4:30

Thursday 10:00 till 8:00 (and by appointment)


SUMMER CLEARANCE SALE

Next-to-New Shop

Clothing, Boots, Skates

For more information 439-5050

EVER READY TO SERVE The families of this area with BEAUTIFUL MEMORIALS


In our Memorials the highest quality material is used, and the finishing is entrusted only to skilled craftsmen. Any time you have in mind erecting a Memorial . . . no matter how simple or elaborate . . . we shall consider it a privilege to be of service to you.

The Old Reliable
EMPIRE MONUMENT COMPANY

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

DiNAPOLI & DiNAPOLI OPTICIANS


1 Delaware Plaza
DELMAR

Mon.-Fri. 9 a.m.-5:30 p.m.

Tues. eve. 7-8:30 p.m.

Closed Saturdays

439-6309 439-9191

Douglas Marone, Manager

Don't Forget—We're Open

TUESDAY NIGHTS 7-8:30 P.M.

Stuyvesant Plaza
ALBANY

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

Open Every Saturday

10-6 p.m.

489-8476

FASHION EYEWEAR and
CONTACT LENSES

457 Madison Ave.
ALBANY

Mon.-Fri. 9 a.m.-5:30 p.m.

Closed Saturdays

449-3200


Voorheesville Babe Ruth Baseball has a new champion, the Rod and Gun Twins. At the league's annual picnic Sunday at New Scotland town park, Jim Meacham, league treasurer and manager of the 1979 champion St. Matthew's Giants, passed the trophy over to Chris Smoler, 13-year-old outfielder, and his manager, Bruce Martelle of the Twins.

Spotlight

CUSTOM DELMAR HOME

25 Partridge


- Spacious interior design
- 5 bedrooms, 4½ baths
- Wrap-around stone patio
- Wooded view from any window
- Bedrooms on 2 levels

Now **\$189,000**
Call Maryellen Saba

John J. Healy,
Realtors®

361 Delaware Ave.
Delmar, NY 12054
439-7615


BETHLEHEM RECREATION

Standings July 25

W		L		W		L	
Masons	11	2	Andriano's	5	8		
Pr. Chop.	10	3	Germann	5	8		
Del. Honda	6	6	Dir. Nelly	1	11		

VOORHEESVILLE BABE RUTH

Standings July 27

W		L		W		L	
Rod&Gun	11	0	Spotlight	5	7		
Dyn. Yanks	8	2	Revere	1	10		
St. Matt.	8	4	Dyn. Mets	1	10		
Kiwanis	5	6					

BETHLEHEM BABE RUTH

Final Standings

W		L		W		L	
Gen. Elec.	11	3	Skippy's	6	8		
Main Care	7	7	Nat. Sav.	6	8		
Prof. Auto	7	7	Blue Cross	5	9		

CHURCH SOFTBALL

Results July 24

Cluster 10, Glenmont 2
Beth. Luth. 10, Albany 7
Methodist 7, Beth. Cm. 5
Presby 18, Del. Ref. 2
Knox 19, Bethany 1
New Scot. 15, St. Steph. 7
Colonie 5, Voorville 4 (10)
Wynants 8, St. Thomas 7

W		L		W		L	
Cluster	12	1	Voorville	7	6		
St. Thom.	11	2	Del. Meth.	6	7		
Colonie	10	3	Beth. Comm.	5	8		
Del. Pres.	10	3	New Scot.	4	9		
Wynants	9	4	St. Steph.	3	10		
Glenmont	8	5	Bethany	2	11		
Knox	8	5	First Church	2	11		
Beth. Luth.	7	6	Del. Ref.	0	13		

BETHLEHEM TOMBOYS

Standings July 27

MAJOR LEAGUE

W		L		W		L	
Beth. Mas.	12	3	Tri-Vil. Drg.	4	11		
Ric. Studio	10	5	C.Y.C.	3	12		

INTERMEDIATE

*Germann	7	0	Buena	3	4		
Chan.10	5	2	Beth. Elks	3	4		
Gen. Elec.	4	3	Sutter's	2	5		
N. Dunston	3	4	Sportshoes	1	6		

*Second half champions

MINOR LEAGUE

*BPW Ref.	7	1	Spotlight	3	4		
Bryant	5	3	U.N. Bank	3	5		
Farm Fam.	5	3	Denby's	3	5		
At. Cem.	4	3	Vogel's	3	5		
Brockley's	4	4					

*Second half champions

Ties - Atlantic Cement, Spotlight.

Tomboys to open regional tourney

Bethlehem Tomboys' all-starr teams will be host to Wynantskill next week in the opening round of the annual post-season girls' softball tournament. The Tomboys' major and intermediate line-ups will play a home-and-home series with Wynantskill Aug. 5-7 and Guilderland Aug. 8, 11 and 12, starting Tuesday at Elm Ave. Par, Delmar.

Bethlehem Masonic Lodge wrapped up the regular season Major League championship with a 12-5 victory over Riccardo Studios. Leanne Cory and Roxanne Chin pitched. Sharon Finn hit a home run and Lisa DiBernardo had three hits as the Elks took an 11-7 victory over John Germann for the Intermediate League Championship. A pitching duel for six innings between Vogel's Sharon Roger-Wendy Vogel and BPW Refuse's Anne Carey-Nikki Hall resulted in a 4-4 tie and a co-championship in the Minor League.

More than 400 people attended the annual picnic at the town park on Sunday, July 27.

N W

YOU CAN SEND YOUR CHILD TO TENNIS CAMP IN ALBANY

Mon. to Fri.
9 a.m. to 12:30 p.m.
1 WEEK SESSIONS

\$35 per week

Ages
8 to 17½ yrs. old

Call 436-0838
For Brochure


southwood
TOTAL TENNIS CLUB
INDOOR COURTS • JUNIOR PROGRAMS


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

BASEBALL
V'ville Legion
nine hopeful

Voorheesville's young American Legion baseball team is scheduling pick-up games in preparation for a tournament after finishing the league season with hard-luck 6-15 mark. The team lost nine games by a total of 14 runs.

The loss of Rick Flagler, last year's bating champion, early in the year was costly. Flagler, a Berne-Knox High School star, had a 2.85 ERA as a pitcher when he was sidelined with a leg injury, but is expected back next year.

Jim Woods of Middleburgh High, who went 3-0 on the rubber with a 2.50 ERA, and Rick Countryman, a home-grown Voorheesville High product who led the offense with a .416 average and a .580 slugging percentage, took up the slack.

Manger Jerry Gordinier was encouraged by the team's last two games. His boys pushed Fort Orange five extra innings, under the lights at Bleecker Stadium before yeilding, 6-2, in the 12th, and came back to edge Amsterdam, 7-6, in nine innings at New Scotland town park.

Returning next year besides Flagler and Countryman are Chris Clark, Bob Flynn and John Franklin from Voorheesville and Bill

Van Dyke of Berne-Knox. Players interested in trying out for next year's team should call Gordinier at 765-4815.

Wins arts scholarship

Betsy Brisee of Glenmont is among 19 area artists to continue art studies through the Albany League of Arts Van Olinda scholarship program. She has been awarded a scholarship to the School of Visual Arts at SUNY Fredonia for this summer.

Chez René

FRENCH RESTAURANT

Serving Dinner Daily 5-10 P.M. — Closed Sun. & Mon.

463-5130

— Gift Certificates Available —

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

**To some the height of elegance.
 To you, it can be home.**


Chadwick Square. A home. A community. A lifestyle for the 80's to call your own. The luxurious 2 story Carriage Homes of this exclusive neighborhood have been carefully designed to provide privacy, energy efficiency, easy maintenance and


an elegant setting for full scale entertaining. Inside, a world of light and space, sunny green house kitchens, open balconies overlooking airy living rooms, romantic sleeping quarters with bath and dressing areas, all providing retreat from your hectic professional life. Outside —


tennis courts, a community size pool, bike and jogging paths invite you to live life the only way you know how —

without compromise.

Directions: From Thruway Exit 23 or I-787, take US 9W South, right at Feura Bush Road, left on Wemple Road to Chadwick Square 1/2 mile on the left.

Chadwick Square

CARRIAGE HOMES
 P.O. Box 65 Glenmont, New York 12077
 518 439 7643

OPEN EVERYDAY 11 A.M. to 7 P.M.
3 FULLY FURNISHED MODELS

Rosen-Michaels


DAVES GLASS COMPANY


We now do Auto glass.
 Stop in for your free estimate.
 American & foreign cars
 and trucks.

- storms & screens repaired
- mirrors
- table tops
- residential & commercial

154B Delaware Ave.
 Delmar (behind Denby's)

439-7142

Equal Opportunity Employer

This advertisement is not a solicitation of any type made by a third party.

Legal Notice

NOTICE OF PUBLIC HEARING ON PROPOSED

AMENDMENTS TO THE TRAFFIC ORDINANCE OF THE TOWN OF BETHLEHEM

NOTICE IS HEREBY GIVEN that a public hearing will be held by the Town Board of the Town of Bethlehem at the Town Hall, 445 Delaware Avenue, Delmar, New York, on the 13th day of August, 1980 at 8:00 p.m. to consider amending the Traffic Ordinance of the Town of Bethlehem in the following respects:

I. By Amending Article I, STOP INTERSECTIONS, by adding to paragraph (dd)—Union Avenue is hereby designated as a through street and stop signs shall be erected at the following entrances thereto a new section 2 to read as follows:

2. Frederick Place and by adding thereto a new paragraph (pp) to read as follows:

(pp) Brockley Drive is hereby designated as a through highway and stop signs shall be erected at the following entrances thereto:

1. Frederick Place and by adding thereto a new paragraph (qq) to read as follows:

(qq) McGuffey Lane is hereby designated as a through highway and a stop sign shall be erected at the following entrance thereto:

1. Westchester Drive South and

II. By amending Article IV, PARKING, by adding a new section to be known as Section 8, to read as follows:

Section 8: The parking of vehicles is hereby prohibited in the following location:

1. On the northeasterly side of Euclid Avenue from pole NYP-NYT #4, located in front of number 8 Euclid Avenue to Delaware Avenue.

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

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

Dated: July 23, 1980

(Jul. 31)

NOTICE OF FILING COMPLETED ASSESSMENT ROLL WITH CLERK AFTER GRIEVANCE DAY

(Pursuant to Section 516 of the Real Property Tax Law)

NOTICE IS HEREBY GIVEN that the Assessment Roll for the Town of Bethlehem in the County of Albany for the year 1980 has been finally completed by the undersigned Assessor, and a certified copy was filed in the office of the Town Clerk on the 1st day of August, 1980 where the same will remain open to the public for inspection until October 1st.

Dated this 1st day of August, 1980.
GILBERT E. HOUK
Assessor for the
Town of Bethlehem
(Jul. 31)

Why don't YOU subscribe to THE SPOTLIGHT?

EXTRACTS FROM MINUTES OF THE TOWN BOARD

TOWN OF BETHLEHEM JULY 23, 1980

A Regular Meeting of the Town Board of the Town of Bethlehem was held on the above date at the Town Hall, 445 Delaware Avenue, Delmar, New York. The meeting was called to order by the Supervisor at 7:30 p.m.

PRESENT:
Ruth O. Bickel, Deputy Supervisor
John B. Geurtze, Councilman
Edward J. Mocker, Councilman
W. Scott Prothero, Councilman
Bernard Kaplowitz, Town Attorney
Marion T. Camp, Town Clerk

ABSENT:
Thomas V. Corrigan, Supervisor
Mr. Prothero presented the following resolution and moved its adoption.

IN THE MATTER OF THE EXTENSION OF WATER DISTRICT NO. 1, TOWN OF BETHLEHEM, COUNTY OF ALBANY AND STATE OF NEW YORK

WHEREAS, several owners of taxable real property situated within the Town of Bethlehem, in the County of Albany, have presented to the Town Board of said Town, at a meeting of said Town Board held on the 23rd day of July, 1980, a petition requesting that the Water District No. 1 of said Town established by the order adopted by the Town Board on May 27, 1926, be extended so that it shall include the territory in said Town bounded and described as follows:

Beginning at the point of intersection of a line 250 feet southerly of and parallel to the centerline of Feura Bush Road with a line 800 feet easterly of and parallel to the centerline of Wemple Road, said point being a north-westerly corner of the Selkirk Extension to Water District No. 1 and also being in a southerly line of the Glenmont Extension to Water District No. 1; thence running from said point of beginning southerly and along a line parallel to and 800 feet easterly of Wemple Road and along said Selkirk Extension 3,200 feet, more or less, to a point 600 feet northerly of Beacon Road; thence easterly and along a line parallel to and 600 feet northerly of the centerline of Beacon Road and continuing along the Selkirk Extension 1,900 feet, more or less, to a point in the centerline of the Downers Kill; thence in a general northerly direction and along the centerline of the Downers Kill as it winds and turns and partially along an easterly line of the Elm Avenue-Feura Bush Road Extension 3,300 feet, more or less, to a point 500 feet southerly of the centerline of Feura Bush Road, said point being a corner of the Elm Avenue Feura Bush Extension; thence easterly and along a line parallel to and 500 feet southerly of the centerline of Feura Bush Road and along the Elm Avenue-Feura Bush Road Extension 500 feet, more or less, to a point 250 feet easterly of the centerline of Elsmere Avenue Extension; thence northerly along a line parallel to and 250 feet easterly of the centerline of Elsmere Avenue Extension 250 feet, more or less, to a point 250 feet southerly of the centerline of Feura Bush Road; thence easterly and along a line 250 feet southerly of and parallel to the centerline of Feura Bush Road and along a southerly line of the Elm Avenue Feura Bush Road Extension and the southerly line of the Glenmont Extension 2,150 feet, more or less, to the point

of beginning, containing 157 acres, more or less. The above-described area being more fully shown on a map entitled "Water District No. 1, Proposed Chadwick Square Extension," dated February 1980, and made by J. Kenneth Fraser and Associates, P.C.

WHEREAS, said petition also requests that there be constructed in said territory proposed to be added to said water district a water distribution system in accordance with a map and plan attached to such petition, wholly at the expense of said extension; and

WHEREAS, such water distribution system, as shown by said map and plan consists of a water main of cement-lined ductile iron pipes conforming to current A.W.W.A. specifications together with necessary valves, valve boxes, hydrants and appurtenances, and including house service connections to existing houses.

WHEREAS, it is estimated that the expense of constructing such water supply system will be One Hundred Sixty Thousand Dollars (\$160,000) and such sum is the maximum amount proposed to be expended for such purpose; NOW, THEREFORE,

BE IT ORDERED by the Town Board of the Town of Bethlehem, that said Town Board shall meet at the Town Hall, 445 Delaware Avenue in Delmar in said Town, on the 13th day of August 1980 at 7:30 O'clock, P.M., (Eastern Daylight Saving Time), to consider said petition and to hear all persons interested in the subject thereof, concerning the same.

FURTHER ORDERED that said Town Board shall at said time and place hear all evidence offered which will enable it to determine, pursuant to the provisions of Section 194 of the Town Law of New York, (a) whether the petition is signed and acknowledged or proved as required by law and is otherwise sufficient, (b) whether all the property and property owners within the proposed extension of said district are benefited thereby, (c) whether all the property and property owners benefited are included within the limits of the proposed extension of said district, and (d) whether it is in the public interest to grant in whole or in part the relief sought.

FURTHER ORDERED that the Town Clerk be and [she] hereby is directed to publish and post certified copies of this order, at the time and in the manner provided by law.

The motion was seconded by Mr. Mocker and was duly adopted, Mrs. Bickel, Mr. Geurtze, Mr. Mocker, Mr. Prothero voting in favor of the motion and no one voting against it, Mr. Corrigan being absent.

Dated: July 23, 1980.
STATE OF NEW YORK
COUNTY OF ALBANY

I, Marion T. Camp, Town Clerk of the Town of Bethlehem, Albany County, New York, DO HEREBY CERTIFY as follows:

I have compared the annexed Resolution and the same is a true copy of the resolution adopted by the Town Board of the Town of Bethlehem, Albany County, New York, and of the whole thereof, at a Regular Meeting of the Town Board duly held on July 23, 1980.

IN WITNESS WHEREOF I have hereunto set my hand and have hereunto affixed the corporate seal of said Town this 23rd day of July, 1980.

SEAL
MARION T. CAMP
Town Clerk
(Jul. 31)

PUBLIC NOTICE

NOTICE IS HEREBY GIVEN that the Town Board of the Town of Bethlehem in the County of Albany, State of New York has on 23rd day of July, 1980, duly adopted, subject a permissive referendum, a resolution, an abstract of which is as follows:

New York State through the Commissioner of Mental Retardation and Developmental Disabilities has presented a proposal to purchase a parcel of land with buildings thereon at 397 Delaware Avenue, Delmar, New York, presently owned by the Town of Bethlehem. The Town Board of the Town of Bethlehem proposes to sell this parcel of real property with buildings thereon for the sum of \$57,000.00.

Said resolution authorizes the Town Board to convey all that certain lot, piece or parcel of land as more fully described in a legal description filed in the Town Clerk's office, 445 Delaware Avenue, Delmar, New York.

Said resolution is subject to a permissive referendum under the provisions of Article VII of the Town Law, and petitions protesting against such resolution and requesting that it be submitted to the electors of the Town of Bethlehem for their approval or disapproval may be filed with the Town Clerk at any time within thirty days after the date of the adoption of said resolution.

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

Dated: July 23, 1980

(Jul. 31)

NOTICE OF PUBLIC HEARING

PLEASE TAKE NOTICE that the Planning Board of the Town of New Scotland, New York will hold a Public Hearing pursuant to Section 203 (d) of the Subdivision Regulations of the Town of New Scotland upon application of Clifford E. Parks, for approval of the final plat plan for a subdivision owned by him and located on the North side of Lower Flat Rock Road in said Town.

SAID HEARING will be held at the Town Hall, New Scotland, New York on the 4th day of August, 1980 commencing at 7:30 o'clock p.m.

By Order of the Planning Board Of the Town of New Scotland

(Jul. 31)

NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that the Board of Appeals of the Town of Bethlehem, Albany County, New York will hold a rehearing on Wednesday, August 6, 1980 at 8:00 p.m. at the Town Offices, 445 Delaware Avenue, Delmar, New York to take action on application of Angela Gigliotti, 3 Karen Court, Loudonville, New York for a Variance under Article V to permit the harboring of farm animals—lamb, cattle, one horse, goats and chickens—on property located on Beaver Dam Road, Selkirk, Town of Bethlehem.

CHARLES B. FRITTS
Chairman
Board of Appeals
(Jul. 31)

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

FOOTBALL

Practice starts for Pop Warner

Three Bethlehem Pop Warner football teams instead of two will start practice for the 1980 season Monday, Aug. 4, at the Hamagrael School field. Frank Kelly, president of the local organization, says there are still openings for boys 12-14 weighing 100 to 130 pounds, and a need for experienced coaches for the 9-12 age level.

An extra registration will be held at the field all next week, Aug. 4-8, for players. Residents willing to volunteer as coaches may call Kelly at 439-2446.

Girls interested in joining one of the three cheerleading squads may register Monday, Aug. 4, from 6 to 8 p.m.

Bethlehem will again field teams in the Capital District Pop Warner Federation leagues in the Pee Wee (9-12) and Junior Midget (10-13) divisions, and will enter the Midget (11-14) division for the first time.

Another innovation: home games will be played this year at Hamagrael instead of the Middle School field. The season opens Sept. 7, but the schedules aren't out yet.

When You Need A Nurse

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

463-2171

**MEDICAL PERSONNEL
POOL**

90 State St.,
Albany

University women elect

Four area women have been elected to positions in the Albany branch of the American Association of University Women. Angelina Catinella of Wellington Rd., Delmar, is now the second vice president and membership chairman. Francis G. George of Mosher Rd., Glenmont, has been named to the board of directors. She was also elected by Eastern Area Interbranch Council as representative to the state council at their June meeting in Glens Falls, and appointed a member of the state nominating committee at the AAUW state convention.

Ruth Briggs, Grandview Terr., Voorheesville, took office as recording secretary. Marie Reepmeyer of Menands, formerly of Delmar, will be the corresponding secretary and Bulletin editor.

Support Spotlight Advertisers

DEITCHERS WALLPAPER FACTORY SALE

188 REMSEN ST., COHOES 237-9260

touraine
house
paint

SAVE
\$5.15
PER GAL.

Redwood
Stain
\$8.99
GAL.


McDonald

Enterprises


Plumbing • Heating
Carpentry

FREE ESTIMATES

756-2738

Introducing

Landmark Properties


a new dimension in real estate

...has been created as a department within Roberts Real Estate to serve the needs of buyers and sellers of the unusual in residential real estate.

Our professional staff will design and implement innovative marketing techniques to effectively offer and sell the "out of the ordinary" property.

The "discriminating" customer will have available especially tailored facilities and "problem solving" expertise for searching out the unusual in a residence or a home site.

Landmark Properties, with its unique emphasis, will add dimension and depth to the service each Roberts associate brings to his clients and customers, whatever their real estate needs may be.

For further information contact:


**Roberts
Real Estate**

190 Delaware Ave.,
Delmar
439-9906

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

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.


The Albany Collection

297 Hamilton St.
Robinson Square
Albany, NY 12210

Buying silver, gold, antiques.
Premium price for exceptional pieces.
Discreet, courteous service. Appraisals.

465-5768

Tues.-Sat. 10:30-5:00 P.M.

ANTIQUÉ EXCHANGE

Antiques & Collectibles
Bought & Sold

439-7715

154 Delaware Ave.
Behind Denby's


WANTED

Old & New Tools


Call
Pete Williams
(518)462-6882

The Unicorn
439-0002

2100 New Scotland
Route 85, New Scotland
ANTIQUES

FURNITURE
OF YESTERYEAR

Tues.-Sun. 12-4
Sat. 10-4


ANTIQUES

WE BUY WE SELL
ANTIQUES
Good Used Furniture
FAIR PRICES PAID

BILL 'N' LOU'S
ANTIQUES

439-2507 • 439-1388

Closed Sunday & Monday

The Bird Cage

Antiques • Collectibles

Victoria A. Seymour 439-5309

Nancy T. Steele 439-5189

NOW
OPEN!

Delmar
Antiques

Furniture, rugs, china,
clocks, wicker, etc.

Buying: sterling, class rings,
gold, jewelry, and coins.

439-8586/482-3892

Mon.-Fri. 12-5

Sat. 10-5 or by appt.

449 Delaware
Ave.

AUTOMOTIVE FOR SALE

'74 MGB. Excellent condition.
Purple w/ luggage rack, radios,
AM-FM, new engine and new top.
\$2,300. Will dicker. 456-6246.

AUTOMOTIVE REPAIR

tacs

AUTO
COLLISION
SPECIALISTS
Quality Workmanship
Fair Prices

"Make your old car
like new"

Rt. 9W 462-3977

Glenmont or 439-9177

Open 6 Days

AUTOMOTIVE FOR SALE

'74 RENAULT R17 2-door coupe,
4 speed. Very good cond. \$2,000.
439-9755.

1972 CHEVY WAGON, Clean,
economical. \$500.00 439-0490
after 5:30 p.m.

1979 MUSTANG. Official pace
car. Loaded. 8 cyl., A/C, tremen-
dous custom stereo; special seats,
wheels, suspension and tires; sun
roof, snows. For car lovers only.
439-3867.

MERCEDES BENZ 220 S. 1961.
4 dr. sedan. Leather interior.
Any reasonable offer. 439-0411
after 5 p.m. 2T731

BLACKTOP

M. MARIANI

- Jennite Seal Coating
 - Blacktop Driveways
 - Garage Floors
 - Sidewalks
- 489-2780**

"Our Prices Are Reasonable"

LIUZZI BROS.

Blacktop Specialists

Residential. Commercial
Industrial — Fully Insured

458-1033

Also Gilsonite or
Jennite. J-16 Sealer

SATISFIED CUSTOMERS
ARE OUR BEST
RECOMMENDATIONS

BLACKTOP
paving by
C. Macri & Sons

Driveways
Parking Lots
Complete
Tennis Courts

Also Seal Coating

Free Estimates
Call Delmar
439-7801

CARPENTRY

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

JOE LOUX
CARPENTRY-MASONRY
35 Years Quality Service
Small Jobs - Large Jobs
439-1593 438-1593
Anytime

CABINETS/FORMICA TOPS.
Carpentry and home repairs of
any kind. Bill Moak, 439-4586.

CONSTRUCTION

CLAY R. HENDRICK

General Construction
Residential & Commercial

439-5525 465-6417
Days Evenings

T. J. Bennett

Remodeling & Contracting
— FULLY INSURED —
Top Quality Workmanship

Call Anytime 861-5121
for Free Estimats.

Charles Quay Jr.
Swift Construction

Residential & Commercial
Construction & Repairs
30 yrs. Exp.

439-1550 after 6:00 p.m.

WDZ BULLDOZING

SPECIALIZING IN
Grading & Finishing

No Job Too Small

439-7595
EVENINGS


FIREWOOD

LOG SPLITTER for rent. 439-6642
TF

SEASONED FIREWOOD, 3 full-
cord truckloads, cut, split and
delivered, 16" lengths. \$275. John
Geurtze, Jr. 872-2078 nights 4T30

SEASONED FIREWOOD. \$60/full
cord, 4x4x8 delivered. John
Geurtze, Jr. Eves 872-2078 TF

Lost keys? Call Hilchie's.

FURN. REPAIR/REFIN.**FURNITURE**

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

**ANTIQUA OR MODERN
FURNITURE REPAIR SERVICE**

Repairing • Refinishing

ROBERT ROTUNDO

154-B Delaware Ave., Elsmere
Phone 439-7700

UPHOLSTERY REPAIRS at home.
Loose buttons, springs, cushions
refilled, etc. Call 439-4130 TF

GARAGE SALE

37 LINDA CT. Moving sale,
Aug. 2. Christmas items, books,
decorator accents, kitchen items,
records, tapes, old typewriter,
radio, lamp.

GLASS**DAVE'S
GLASS COMPANY**

glass—aluminum storms
commercial & residential

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

439-7142

HELP WANTED

HOUSEKEEPER (male or female)
for general work around country
home. 3 to 5 days a week. Should
have car. Feura Bush. 768-2906.
2T87

HOUSEKEEPER and child care,
warm and caring. Mon.-Fri. 12:30-
5:30. 439-6965. 2T87

BABYSITTER: Responsible
woman needed to care for school
teacher's children (2½ & 4) in
my home (Unionville). Start Sept.
Hours 7 a.m.-3:15 p.m. Phone
768-2852.

BABYSITTER for 9-month-old,
starting in September, Mon.-Fri.,
your home. 439-0012.

PART-TIME TELLER needed for
Glenmont bank. Contact Mrs.
Kennedy. 462-1143.

BABYSITTER WANTED in my
home. 3-4 days a week. Start
immediately. Call 439-7809. 4T87

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

HOME IMPROVEMENT**Exterior Remodeling**

Roofing • Repair
Painting • Siding
FREE ESTIMATES
463-4925

HOUSE WASHING

**ATTENTION HOMEOWNERS-
PAINTERS.** Exterior house wash-
ing. Alum. siding/clapboard.
Painting prep. Reasonable.
439-1715. TF

INTERIOR DECORATING**DELMAR DECORATORS
SAVE UP TO 20%**

Slipcovers, Draperies,
Table Pads, Bedspreads,
Wood & Cloth Shades
Delmar • 439-4130


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

JEWELRY

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

LAWNMOWER SERVICE

WILL REPAIR lawnmowers,
chainsaws. Pick-up, deliver. Call
evenings, weekends, 767-9866.
4T87

LAWN GARDEN**TOPSOIL**

CEDAR HILL TRUCKING
Cedar Hill, Selkirk
767-9608 767-2862

M & M**Tree & Lawn Service**

Spring Cleanup
Tree Spraying
Lawn Mowing

768-2805

LAWN GARDEN**HORTICULTURE****UNLIMITED**

— Natural Landscaping
— Fertilization
— Nursery Stock
— Flowers
— Lawn Mowing
— Maintenance
— Guaranteed Planting
"It's Only Natural"

BRIAN HERRINGTON
482-2678

LOST & FOUND

LOST: Yellow/white long-haired
male cat, answers to "Snoopy".
Vic. Winne Pl., Center Lane. If
found, call 439-1549. Special pet.

LOST: Brown & white female
mixed Spaniel, "Ginger". Please
call 439-4225. Reward.

LOST: Orange, long-haired cat.
Altered male, named "Rusty".
Vic. E. Wiggand Dr., Glenmont.
462-5962. Reward.

MASONRY**MASONRY**

**CHIMNEYS, patio, sidewalks,
porches, concrete floors, foun-
dations. New/repairs. 439-1593.**
Joe Loux

**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


**CHIMNEYS, patios, sidewalks,
porches, concrete floors, founda-
tions. New/repairs. 439-1593. TF**

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

MASONRY

Jim Loux
NEW•REPAIR

Chimneys
Sidewalks
Patios
Retaining Walls
Foundations


767-9083

MISC. FOR SALE

KIMBALL Swinger organ. Excel-
lent condition. 439-5708 after
5 p.m. 2T731

MINI-CAR, replica of a 1911 Ford
T-11. 3½ hp. Gas engine. \$500
or best offer. 463-5130. TF

MAGAZINE COLLECTION. Nat.
Wildlife 1969-80. International
Wildlife 1973-80. Nat. Geographic
1973-80. Natural History 1976-80.
Make an offer. 463-5130. 2T87

FREE GUINEA PIGS. Gentle.
Make lovely pets. 767-2077.
2T87

SPRAYER. Hudson, Gas Powered
Model 4225, 12½ gal. Like new.
\$175. 439-1908.

AIR CONDITIONER. Hotpoint.
18,000 BTU, 220 volts, 2-speed
fan, thermostat. Excellent. \$250.
439-1377 after 6:30 p.m.

CHAIN SAW. Pioneer 14" w/
extra chain. Excellent condition.
\$135. 439-4001 evens.

TEN VOLUMES "The Bible Story"
by Arthur Maxwell. Excellent con-
dition. \$25. 463-5130.

20" GIRL'S SCHWINN bicycle,
good to excellent condition. \$40.
439-7641.

'79 YAMAHA, MX 175. Excellent
condition, low mileage, nearly
new. Asking \$800. 456-6246.

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

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

Bermuda Bags

No store has a greater
selection of **Bermuda
Bags and Covers** than

CASUAL SET

of

Stuyvesant Plaza

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

MUSIC

PIANO LESSONS. All ages, levels,
adult beginners. MA degree.
Sandra Zarr, 767-9728 (Glen-
mont). 24T1225


PAINTING/PAPERHANGING

PAINTING—Exterior, interior.
Driveways sealed. Experienced,
insured. Smaller jobs preferred.
Free estimates. 459-9106. 2T731

Spotlight Classifieds Work!

PAINTING & PAPERHANGING

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


INSURED
painters
 Free Estimates
 Dan Dembling 439-9755
 John Dinneen 439-5503

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

D.L. CHASE
 Painting
 Contractor
 Residential
 Specialists
 Complete maintenance and
 repair services
768-2069

**Gilday
 Family
 Painters**
 Experienced
 Local References
 INSURED • ESTIMATES
439-5502

RUSS McCURDY & SON
 PAINTING CONTRACTOR
 INTERIOR • EXTERIOR
 PAPERHANGING
 FREE ESTIMATES
 INSURED • 439-7124

PETS

**MARJEM
 KENNELS**

Boarding
 Grooming
 Pet Supplies

RT. 9W, GLENMONT
 3 miles so. of Albany,
 Thruway Exit 23
 Open 6 A.M./ (518) 767-9718
 Carl & Peggy Barkman

PLUMBING & HEATING

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

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

PRINTING

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

REPAIRS

**BOB'S
 Equipment
 Repair Co.**

Specializing in
 Repairing/Rebuilding/Tuning
 lawnmowers, garden tractors,
 snowblowers, chain saws,
 & small equipment of all kinds
 ALSO: machine work welding,
 brazing & any type mechanical
 repairs to almost anything
 Prompt—Reasonable—Guaranteed
439-7143

ROOFING & SIDING

**Dick Domermuth
 and Sons**
 ALUMINUM
 SIDING & TRIM
Our 28th Year
768-2429

Can't decide
 who to call
 to do your
 ROOF?

*Why not call the company
 where superior workmanship
 still means something?*

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

ROOFING & SIDING

ASPHALT SHINGLE, slate repairs,
 metal work. Free estimates.
 Vancans Roofing: 439-3541 TF

For a FREE Estimate on


Cyrus Shelhamer Roofing

- SNOW SLIDES
- GUTTERS
- TRAILER ROOFS

**INSURED
 REFERENCES
 756-9386**

SEWING MACHINES

GUARANTEED REPAIRS. All makes of sewing machines. Delmar Decorators. 439-4130. TF

SHARPENING SERVICE

SHARPENING: Lawn, garden tools, lawn mowers, saws, chain saws, knives, scissors, pinking shears, etc. Closed Sundays. 439-5156 or 439-3893. TF

SITUATION WANTED

SMALL MOTOR REPAIR. Mowers, chain saws, bikes, snowblowers, tractors. 439-4078. 2T731

F.C. BOOKKEEPER, office manager desires situation. Full or part-time. Excellent background. 439-3990.

SOLAR ENERGY

**SOLARSENSE
 UNLIMITED**

- Solar energy evaluations
- Solar domestic hot water
- Solar space heat
- Solar greenhouses
- Attractive and custom designed applications

"Solar turns sense into savings"

768-2169

SPECIAL SERVICES

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

PAINT-WALLPAPER
 FLOOR COVERINGS
 340 Delaware Avenue
439-9385

SPECIAL SERVICES


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

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

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

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

TOP HAT 'N' TAILS

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

JUNK REMOVAL

Attic, cellar, garage cleaning
 Light moving services
 • Lowest Rates •
 • Free Estimate •
 Call anytime
767-9538

TABLE PADS

TABLE PADS, blinds, window shades, made to order. Free estimates. Call **DELMAR DECORATORS.** 439-4130. TF

TRAVEL**MYERS TRAVEL**


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

TREE SERVICE

LOG SPLITTER RENTAL. \$27.50 per 8-hr. day. Includes pickup and delivery. 861-7234 and 439-1725. TF

HERM'S TREE SERVICE, Call IV2-5231. tf

**CONCORD
 TREE
 SERVICE**

 *Spraying for insect & disease control*
 • Removal
 • Pruning
 • Cabling

• 24 Hr. Emergency Service
 Free Estimates—Fully Insured
439-7365
 (Residential • Commercial • Industrial)

TREE SERVICE

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


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

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

TRUCKING

FRANK MARKUS TRUCKING

- Topsoil
- Yellow Sand
- Crushed Stone


Orchard St., Delmar **439-2059**

WANTED TO BUY

USED washing machines, dryers, dishwashers, refrigerators, freezers, lawnmowers, garden equip., chain saws, etc. 439-7143. 4T87

WE BUY JUNK CARS. Call for price. Joe Messina's Garage, Rte. 9W, Selkirk, 767-9971. 22T1016

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

BUS OPPORTUNITY

LADIES-STOP WISHING-START DOING! Establish your own business with no financial investment. Earn top income selling beautiful fashions. Car necessary. Call 355-6809 or 869-3085. 10T814

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

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?

REAL ESTATE FOR RENT

CHEZ RENE APTS. New one-BR, w/w carpeting, sec., lease, no pets. \$230 mo. plus elec. Rt. 9W, Glenmont. 463-5130. TF

ELSMERE, 3 rooms, unfurnished, heated, 1st floor, on bus line, close to stores. \$230. 439-3531. 2T87

SELKIRK, 1 bedroom apartment, living room and bath. Heat and electric, no pets. \$275 plus security. 356-2761 after 5 p.m.

2-BEDROOM HOUSE, 1-car garage, Delmar area. Young woman, state worker, 474-0479 weekdays. Ask for Mrs. Ralph. 2T724

\$205 APT., Slingerlands. 3 rooms, adults, heat, h/w, range, laundry room, refrig., security deposit, no pets, on bus line. 439-9824. 3T731

3 RM APT. unfurnished. Glenmont. Kit., BR, LR, frig. and stove. \$175/mo. Reply Dept. "G", c/o Spotlight, Box 152, Delmar, N.Y. 12054. 3T731

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

OFFICES OR STORE, 230 Delaware Ave., Elsmere. Geurtze Builders, 439-5173 or 439-2957. 5T87

ROOM AVAILABLE w/ kitchen privileges. Convenient/reasonable. References required. Reply Dept. "P", c/o Spotlight, Box 152, Delmar, N.Y. 12054. TF

WANTED TO RENT

WANTED: Small apt. near bus line. Aug. & Sept. Call Mrs. Bauer betw. 9 a.m.-4 p.m. 439-3331. 2T731

2 BR APT. for 2 adults w/ child and dog. Immediately. Approx. \$175. 439-1556 or 439-5605.

2-BEDROOM HOUSE, 1-car garage, Delmar area. Young woman, state worker. 474-0479 weekdays. Ask for Mrs. Ralph. 2T87

Hair salon sold

The Scissor Society, a hair-styling emporium for men and women on Normanskill Blvd., Delmar, recently came under new management as Marcia Pappas acquired the business from former owner John Bini. The new owner, who worked with Bini for more than two years and in Delmar for six years, employs two other stylists, Tony Cal-solalo and John Blette, and plans an open house in the near future.

Nearby fair set

The fourth Cossackie Riverside Festival will be held at Riverside Park on the west bank of the Hudson in Cossackie, on Saturday, Aug. 2, from 10 to 8. This event, sponsored by the Village of Cossackie Council on the Arts in co-operation with the residents and businesses of the area, includes displays and sale of fine arts and handmade crafts, daylong entertainment, an international food bazaar, hour-long boat cruises and special events. Admission and parking are free. Access to the park is via free shuttle buses. Rain-date is Aug. 3. Use Thruway Exit 21B and Rt. 9W.

Bitten by dog

A weekend visitor in Delmar told Bethlehem police she was bitten or scratched by a yellow dog as she was lying on a blanket in the yard at a Harding Ave. residence. She reported the dog, whose owner is unknown, broke the skin on her upper arm.

Musician in Germany

David Erickman of Delmar, a violinist studying at the Eastman School of the University of Rochester, is performing at the Heidelberg Castle Festival in Germany this summer as a member of the Eastman Philharmonia. The Philharmonia is serving as the resident orchestra for the six-week summer festival.

REAL ESTATE


DIRECTORY

Local

John J. Healy.....439-7615
5 Grove St.

Klersy Realty Inc.....439-7601
282 Delaware Ave.

Picotte Realty Inc.....439-4943
205 Delaware Ave.


Real Estate

By BETTY LENT

REALTOR

The Impact of External Appeal

The external appearance of your home has an important impact on potential buyers. You will never get a prospect interested unless he stops to look. Don't rely on the inside of your home "selling" it. Your prospect may be "turned off" before he reaches the front door. So look at the exterior with a critical eye.

Give the house a fresh coat of paint if needed. Replace any broken or cracked windows. Replace loose shingles. Fix the fence. Keep the lawn mowed and the shrubs trimmed to give your house that "well-cared-for" look. Make sure your screen or storm door is in top

shape and your wooden door is inviting with a fresh coat of paint or varnish. It is not uncommon to see a hundred dollars worth of improvements and some elbow grease increase the value of a house over a thousand dollars.

Put yourself in the buyer's shoes. He is looking for charm, comfort, location and a bargain. Give him the best show for the money.

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.


A Delmar couple, Mr. and Mrs. Henry Dorr, pose next to the old-fashioned carriage serving as the symbol of the Chadwick Square town house development being built by Rosen-Michaels off Wemple Rd., Glenmont, after becoming the first purchaser of a "carriage home" in the subdivision.

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.

Black mark for town

Editor, The Spotlight:

Since mainly bicycle thefts are reported in *The Spotlight*, I would like to bring to the attention of Bethlehem town residents that my daughter's "Strolee Wee-Care Car Seat" was stolen from my car on July 10 at the Elm Ave. Park while my son was taking his swimming lesson.

While it was difficult to believe anyone would steal a

child's car seat, especially between 12 noon and 2 p.m. when there is a constant flow of people in and out of the parking lot, I simply want to encourage everyone to lock their cars to prevent a similar incident.

Mrs. Lynne Lenhardt

Delmar

Oil tax repeal

Editor, The Spotlight:

It's almost impossible for an editor to prevent all errors in publications, but one made in the July 24 *Spotlight*, quoting me on the county sales tax on home heating fuel, is so important I must correct it.

A few words dropped from the second paragraph of the story made it appear that I said the Democrats in the County Legislature supported the repeal of the 3 percent

SIDEWALK SALE

ONE DAY ONLY SAT., AUG. 2nd

10:00 A.M. to 4:00 P.M.

HILCHIE'S

Ridiculous Prices on Selected Merchandise from Entire Store


HILCHIE'S

SERVISTAR

235 Delaware Avenue, Delmar

county tax on home heating fuel.

The record shows the Democrat-controlled Legislature for years blocked the Republican efforts to repeal this burdensome tax. Only after the July 14 meeting of the Legislature, did the Democrat leadership give any indication that action to relieve our citizens of this tax might be possible. Bethlehem voters understand, I'm sure, that since the Democrats have a two-thirds majority in the County Legislature, they can block all Republican efforts.

Republican representatives are doing their utmost to get rid of this tax. Support us by letters, petitions and attendance at meetings of the County Legislature.

Sue Ann Ritchko
Representative

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

Delmar 34th District
Five words inadvertently were dropped in our typesetting process and the error got past the editor reading proof. The statement attributed to Mrs. Ritchko should have appeared thus: "Although the Democrat-controlled County Legislature has delayed Republican efforts to remove the county tax on home heating fuel for months, our persistent efforts to get action appear to have made an impression on the majority party." The Spotlight regrets the omission. Ed.

Home-baked PIES to take out
Raspberry, blueberry, apple, pecan, lemon meringue.
Real whipped cream pies: strawberry, banana, coconut, chocolate, hawaiian & black forest.
FULL 10", DEEP PIES
\$4.50 - 6.00
order one day in advance
Open every day 7am-9pm
Tools RESTAURANT 439-9111
283 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 _____

Community Corner

Dog Show Saturday


Bethlehem dogs will have their day at 1 p.m. Saturday, Aug. 2, in another children's dog show at Bethlehem town hall Recreation Dept. The first 100 entrants will compete in categories such as best behaved, funniest, best tricks, smallest, largest, best looking and ugliest. The children must be between 4 and 14 years old and residents of the town of Bethlehem. Their pets must be at least six months old. Entry blanks are available at the Elm Ave. Park office, Bethlehem town hall and at the Bethlehem Library.

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) • 439-9,941

Imagine finding yourself.


Linda Baxter did it!
 "I lost 23 lbs. and 19 inches
 in 3 months at Gloria Stevens.
 The techs gave me the motiva-
 tion I needed and now I see
 the results. I'm what I always
 knew I could be!" — That's fun!

6 weeks of
 unlimited visits for **\$25**


2 Convenient Locations:

755 Delaware Ave., Elsmere 355 Ontario St., Albany
 Opposite Delaware Plaza Corner Park & Ontario
 Open Mon. thru Fri. 9 to 9 Open Mon. thru Fri. 9 to 9
 Sat. 9 to 3 439-8104 Sat. 9 to 3 482-8692

APPLIANCE SERVICE

WASHERS — DRYERS — RANGES
 REFRIGERATORS — FREEZERS
 (We also buy used appliances)

Tri-Village Service 439-9582

IT'S THAT TIME OF THE YEAR!

We are having our

SUMMER CLEARANCE


on Spring & Summer Merchandise

SAVINGS up to **70%**

**Delmar
 Department Store**

Open Monday through Saturday 10-6, Friday 'til 9
 Layaway • MasterCard & Visa welcome, of course

COUSIN BUD'S Better Buys 1980 MUSTANGS


**\$1,000.⁰⁰
 CASH REBATE**

Several In Stock
 Immediate Delivery
PLUS
**65 Used Cars And Trucks
 Priced To Sell!!!**

No Reasonable
 Offer Refused!!!


BUD KEARNEY, INC.

FORD • MERCURY • TRUCKS

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


Delmar, N.Y. 12054
 151 Delaware Ave.
 Ictehem Public Library

7-10-15
 7-10-15