

The Spotlight

October 2, 1980
Vol. XXVI, No. 37

25¢

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

BETHLEHEM

Teachers accept union contract

Page 9

BETHLEHEM
PUBLIC LIBRARY

Fluoride flap resurfaces after 22 years

Page 11

Chicken barbecue and steak roast draw record crowds

Pages 14, 18

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.**

Further information about any account is obtainable at all offices.

Spotlight CALENDAR

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

Bethlehem Youth Employment Service, Mon.-Fri. 1-4:30 P.M. 439-2238.

Bethlehem Sportsmen's Club, first Tuesday, Dunbar Hollow Rd., Clarksville, 7:30 P.M. Guests welcome.

The Spotlight

(USPS 396 630)

Publisher

Richard A. Ahlstrom

Editor

Nathaniel A. Boynton

Office Manager

Arlene M. Holder

Secretary

Mary A. Ahlstrom

Subscriptions:

Kara Gordon

Contributing photographers:

Cheryl Marks, R.H. Davis,
J.W. Campbell

Sales representatives:

Susan Moore, Jerry Gordon,
James Sullivan, Joan Serfaty

Production:

Irene Derreberry, manager;
Ann Brink, Elisa Roth,
Caroline Terenzini,
Pamela Mosher

Printing operation:

Gary VanDerLinden,
George A. Bloodgood, Jr.

The Spotlight is published each Thursday except the Thursday after the Fourth of July, Labor Day and Washington's Birthday, by Newsgraphics of Delmar, 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

Look what's 50% off.

The world's largest collection of fine scissors and shears at money-saving prices.

HUDSON VITAMIN SUPER SAVER SALE

BUY ONE GET ONE HALF PRICE

ECOLOGY® BRAND NATURAL VITAMINS

PRODUCT	SIZE
MULTIPLE VITAMIN SUPPLEMENTS	
Comprevites — EC®	50
Comprevites — EC®	100
Hi-Po-Vites™	60
Hi-Po-Vites™	100
NATURAL MINERALS	
Zinc 50 mg Tablets	100
NATURAL VITAMIN C	
Vitamin C 500 mg. with Rose Hips	100
NATURAL VITAMIN E	
E-Kaps™ 400 I.U. Capsules	50
E-Kaps™ 400 I.U. Capsules	100
E-Kaps™ 1000 I.U. Capsules	100
DIETARY SUPPLEMENTS	
Lecithin 18 gr.	100
Garlic Oil Capsules	100

HUDSON VITAMINS

PRODUCT	SIZE
HUDSON VITAMIN B	
Vitamin B-Complex w/Iron	100
Vitamin B-12 100 mcg.	100
HUDSON VITAMIN C	
C-250 mg.	100
C-250 mg.	250
C-500 mg.	100
C-500 mg.	250
C-1000 mg.	100
HUDSON MULTI-VITAMINS	
Duo Kaps™	100
Theravim™ High Potency	100
HUDSON STRESS VITAMINS	
Stress Formula™ 600 w/Iron	60
Stress Formula™ 600 w/Zinc	60

BUY ONE GET ONE FREE

PRODUCT	SIZE
STRESS FORMULA 600™ (comparable to Stresstabs® 600)	60
VIDOY™ PLUS IRON (comparable to One-A-Day® plus Iron)	100
ZINC 25 mg. (the healing and growth mineral)	100
ULTRA CEE™ 1000 mg. (Time released, dissolves gradually)	60
SINUGEN (comparable to Sinutabs®)	100
MOLATOC (comparable to Colace®)	60
ALLERFORM® (comparable to Allerest® Registered trademark of Pennwalt Corp.)	48
SUPRES™ (comparable to Contac® Registered trademark of Menley & James Laboratories)	10

SPIDER-MAN®

CHILDREN'S CHEWABLE VITAMINS

Tasty chewable vitamins for children.
(Equivalent to Flintstones.) Regular — Plus
Iron — And New Vitamin C! No artificial
preservatives.

**15 TABLETS FREE
WHEN YOU BUY 60!
30 TABLETS FREE
WHEN YOU BUY 100!**

**SAVE NOW ON HUDSON'S BIGGEST
SALE OF THE YEAR! COME TO OUR
STORE NOW AND SAVE UP TO 50%**

L.J. MULLEN PHARMACY

256 Delaware Avenue, Delmar

439-9356 OPEN EVERY DAY

THURSDAY, OCTOBER 2

United Methodist Women, speaker, Mrs. Wallace Lornell, Bethlehem Middle School social worker, "Why School Social Work," First United Methodist Church, Delmar, craft projects 10 a.m., luncheon 12 noon.

Bethlehem Volunteer Fire Officers Association, Glenmont Fire Station, 8 p.m.

FRIDAY, OCTOBER 3

Village Volunteers Carnival, benefit July 1981 muster, games, rides, drawings, entertainment, Bethlehem town hall grounds, 5-11 p.m.

Working Women's Weekend, career and family responsibilities, Bethlehem Library, 7-9 p.m., also Saturday 10-3. Pre-registration deadline Sept. 29, 439-9314.

Recovery, Inc., self-help for ex-mental patients and nervous persons, First United Methodist Church, Delmar, 12:30 p.m.

SATURDAY, OCTOBER 4

Garage and Bake Sale, benefit Mount Holyoke College alumnae scholarship fund, 12 Lavery Dr., off Kenwood Ave., Elsmere, 9:30 a.m.-4 p.m. Public invited. To arrange pickup of donated goods, call 439-2210.

Lutheran Men's Breakfast, Rev. Lloyd Jones, Loudonville, on "How to be a More Godly Man," Tool's Restaurant, Delmar, 8:30 a.m.

Turkey Dinner with salad bar, Clarksville Community Church, 4:30 p.m. on. \$5, children 5-12 \$2.75, under 5 free. 768-2056.

SHAKLEE
NATURAL PRODUCTS
439-4857

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.

THE VOLVO LUXURY SEDAN. FOR PEOPLE WHO VALUE THEIR MONEY AS MUCH AS THEIR SAFETY.

Many people expect certain things from our Volvo GLE luxury sedan. They expect our Volvo GLE to be built with safety construction, quality workmanship and performance designed to protect the lives of its occupants. And they assume its elegant exterior is meant to complement the luxury and comfort within.

But when you come to our showroom and see the price on our Volvo GLE, you'll realize that there's something our Volvo luxury sedan treats as carefully as you — your money.

So why spend any more

money on a luxury sedan than you have to, when you can buy a Volvo GLE. And get everything you need, for less than you would expect. **VOLVO**

**VOLVO. AT TODAY'S
PRICES, IT'S WORTH A
LONG HARD LOOK.**

COLONIE IMPORTS

TOYOTA — FIAT — VOLVO

2116 CENTRAL AVE., RT. 5, COLONIE, 374-3517

"THE IMPORT ACTION DEALER"

1 MILE EAST OF THE MOHAWK MALL
Colonie Import Dist., Ltd.

Cardiopulmonary Resuscitation (CPR) course, first of four Saturdays, sponsored by Delmar Progress Club, Bethlehem Library. Register by Oct. 1, Carole Bryant (439-4072) or Mildred Albright (439-3466).

Roast Beef Dinner and Cookbook Sampler, featuring salad, bread and dessert recipes, Slingerlands Community United Methodist Church, 5-6:45 p.m. Tickets restricted to 300 at \$5, children 4-10 \$3, under 4 free. 439-6867.

Village Volunteers Carnival, benefit 1981 muster, games, rides, drawings, entertainment, Bethlehem town hall grounds, 3-11 p.m.

Auction-Bazaar, Voorheesville Methodist Church, all day, rain or shine.

Lawn and Bake Sale, VFW Ladies Auxiliary, 404 Delaware Ave., 10 a.m.-4 p.m., rain or shine.

The Heldeberg Workshop, one-day classes, backpacking, spelunking (cave exploring), nature, basketry, outdoor cooking and pysanky (Ukrainian egg decorating), 10 a.m.-2 p.m. Mike Nardacci, 482-9121.

Roast Pork Supper, Bethlehem Grange, Rt. 396, Becker's Corners, starting at 4:30 p.m. Tickets at door.

Bethlehem Lutheran Men's Breakfast, speaker, Rev. Lloyd Jonas, Tool's Restaurant, Delmar, 8:30 a.m. \$3.50. All welcome.

Scholastic Football, Ravena at Voorheesville, 1:30 p.m.

SUNDAY, OCTOBER 6

Voorheesville Fire Dept. annual open house, wood stove safety demonstration, fire engine rides for kids, cider and doughnuts, Voorheesville firehouse, 1-3 p.m.

Harvest Flea Market, Selkirk Fire Dept., Maple Ave., Selkirk, 9 a.m. to 6 p.m.

JUST ARRIVED!

A fabulous new fabric collection from Waverly fabrics. Dainty florals, charming crewels with matching mini-patterns, floral stripes and solids. Many are available with companion wallpaper.

Call us now to see this amazing collection of fabrics, for draperies, curtains, slip covers and bedspreads. It's the best we've seen in years. Call for free shop-at-home service and save up to 20%.

DELMAR DECORATORS

Delmar

439-4130

A 25th Anniversary comes but once...

And we're celebrating it with a

SILVERY

Anniversary Sale

Large groups of Stainless, Armetale, Pewter, Chrome, Nickel, Aluminum, etc.

25% Off • A Price with a Silver Lining •

— LIMITED TIME ONLY —

During the next couple of weeks, we will offer unusual specials throughout the store with new items appearing frequently.

THE VILLAGE SHOP

Hours are: Daily 10-9, Sat. 10-5:30. **COME OFTEN.** Be sure you see the exciting new items at **SPECIAL PRICES.**

DELAWARE PLAZA
DELMAR, NY

Albany Farmhouse Assn. champagne punch party, home of Mrs. John Grosvenor, Font Grove Rd., Slingerlands, 3-5 p.m.

Pop Warner Football, Junior Midgets Division, Burnt Hills at Bethlehem, Hamagrael School field, 2 p.m.

Peace Making in the '80s, workshops, Tri-Village Clergy Assn. of Delmar, Bethlehem town hall, 2:30-5 p.m. Peace celebration. 439-9977, Jeannie Peterson. Free.

MONDAY, OCTOBER 6

Glenmont School PTA, speakers Peter Nardiello and Mark Yolles on drug and alcohol abuse, Glenmont School, 8 p.m.

American Legion Auxiliary retirement dinner for past president Lillian Blanchard, Blanchard Post, Elsmere, 6 p.m. Reservations Rose Marino, 439-6427.

Delmar Home Crafts Club, Hallo-we'en witch project, Community Room, Key Bank NA, Delmar, 7:30 p.m.

Delmar Community Orchestra, Bethlehem town hall, 7:30 p.m.

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

Parents' Meeting, speaker Jennie Birckmayer, 7:30, Voorheesville Elementary School.

TUESDAY, OCTOBER 7

Delmar Home Crafts Club, Hallo-we'en witch taught by Edrie Pre-gent, Key Bank Community Room, 343 Delaware Ave., 7:30 p.m.

Glenmont School PTA, speakers Peter Nardiello and Mark Yolles on drug and alcohol abuse, Glen-mont School, 8 p.m.

Town of New Scotland Histor-ical Society, James Seay, "Old Clocks," refreshments, Center in New Salem, 8 p.m.

WEDNESDAY, OCTOBER 8

St. Thomas Altar Rosary Society, membership tea and mini fashion show, St. Thomas School, 7:30 p.m.

Bethlehem Jr. Woman's Club, Carol Desch, career/job informa-tion, Bethlehem Library, 7:30 p.m.

Assemblyman Larry Lane's dis-trict office, 1 Becker Terr., Del-mar, open 10-3.

THURSDAY, OCTOBER 9

Jewish Gospel Music, Jews for Jesus concert, Bethlehem Com-munity Church, 7:30 p.m.

FRIDAY, OCTOBER 10

Recovery, Inc., self-help for ex-mental patients and nervous per-sons, First United Methodist Church, Delmar, 12:30 p.m.

SATURDAY, OCTOBER 11

13th Annual Harvest Ball, with Len Tobler Quartet, Voorheesville Fire Dept., buffet and dancing, 7:30 p.m.-1 a.m. at firehouse.

\$20 per couple, including beer, soda and mixes. For tickets call 765-4555, 765-4625 or 765-2725.

The Heldeberg Workshop, one-day classes, archeology, leather craft, spinning and weaving, quilting, 10 a.m.-2 p.m. Mike Nardacci, 482-9121.

Suburban Council Football, Col onie at Bethlehem, 1:30 p.m.

SUNDAY, OCTOBER 12

Emerging Styles in Contemporary Women's Writing series, film on poet/novelist Marge Piercy, lecture by Susan Kress, 2 p.m., Bethlehem Library. Reception.

MONDAY, OCTOBER 13

Delmar Community Orchestra, Bethlehem town hall, 7:30 p.m.

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

WEDNESDAY, OCTOBER 15

Education-Decision-Making Workshop, session one, self-assessment. Bethlehem Library, 7-9 p.m. Pre-register by Oct. 8, 439-9314. Free.

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

GET ON THE BANDWAGON... FOR SCHOOL RENTALS

Clarinets • Flutes
Trumpets • Trombones
Violins • Saxes • Drums

Many popular makes
still in stock.

■ GUITARS ■ AMPS ■ DRUMS

HAMILTON MUSIC STAND\$8.49

Black Diamond Nylon GUITAR STRING SETS.\$3.75

**SKIPPY'S
MUSIC**

Sale ends 10/11/80
RENTALS — REPAIRS
ACCESSORIES — LESSONS

340 Delaware Ave., Delmar

439-2310

Special On *wmt* CHANNEL 17

- New series on Black Magic Saturday 5 p.m.
- 'Connections' (repeat) Sunday 5 p.m.
- Choreography by Balanchine Monday 9 p.m.
- Nova: Chinese physicians Tuesday 8 p.m.
- Arthur Miller's Life and Work Wednesday 9 p.m.
- Charles Schulz discusses 'Peanuts' Wednesday 10:30 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

Philobolus Dance Theatre, opening presentation of the "Egg Spectrum" season, Empire State Performing Arts Center, Oct. 5-7, 8 p.m. Community Box Office.

"Here is Israel" (multi-media musical production), Albany Jewish Community Center, 340 Whitehall Rd., Oct. 11, 8 p.m. \$6, students, senior citizens \$4.50. 438-6651.

MUSIC

Cleveland Quartet, Page Hall, downtown campus, State University, Oct. 14, 8 p.m. \$5, senior citizens \$4, students \$2.50.

Concert, Carla Cook Ross, mezzo soprano, St. Mary's Chapel, Siena College, Oct. 12, 4 p.m. \$3, students \$2.

ART

Exhibition, 19th Century Cast Iron Stoves of Albany Area, Albany Institute of History and Art, through May '81.

Sculpture of Hugh Townley and Invisible Light (infrared photography), University at Albany Art Gallery, main campus, through Oct. 5, Tues.-Fri. 9-5, Thurs. till 8, Sat.-Sun. 1-4.

Symphonic Interiors, designer showcase featuring 10 vignettes of rooms, benefit Albany Symphony Orchestra, Albany Institute of History and Art, Oct. 4-25, Tues.-Sat. 11-3, Sun. 2-5, \$3.50.

Constructions by Elizabeth Munro Smith, College of Saint Rose Gallery, through Oct. 7 Sun. - Fri. 12:30-4:30.

FILM

"Elephant Called Slowly" (Virginia McKenna, Bill Travers), Albany Public Library, 161 Washington Ave., Oct. 7, 2 and 8 p.m. Free.

"Cinderella" (Disney cartoon classic), captioned and spoken dialogue, Albany Public Library, Oct. 8, 2 p.m. Free.

"Romeo and Juliet" (color), Bolshoi Ballet, first of four classic films sponsored by Albany Symphony Orchestra on Palace Theater screen, Oct. 17, 8:30 p.m. Ticket information 465-4755.

GENERAL ELECTRIC

SELKIRK, NEW YORK 12158

An Equal Opportunity Employer

Earn interest on your interest!

High-Interest 6-Month Money Market Certificates Are Available (\$10,000 minimum)

Now earn these high rates on 6-month money market certificates. Plus get an extra 5½% interest on your interest, through automatic transfer to a regular passbook account at National Savings Bank.

Even though money market interest rates

change weekly, your rate remains constant for the entire six months, and interest is credited monthly.

FDIC regulations require an interest penalty for premature withdrawal of principal. Note: this effective annual yield

can only be earned if your account is renewed at the same annual rate, and principal and interest are reinvested. Interest rates at the time of renewal may be higher or lower. **FDIC now insures all deposits to \$100,000.**

12.505% effective annual yield on **11.968%** a year

Rate effective through Wed., Oct. 8th

**NATIONAL
SAVINGS BANK**

THE FOUR CORNERS, DELMAR • DOWNTOWN ALBANY • WESTGATE
• TROY • SARATOGA • PLATTSBURGH

Mon. thru Wed.	(Office)	9 AM to 3 PM	(Drive-In)	9 AM to 3 PM
Thurs.	(Office)	9 AM to 3 PM & 5 PM to 8 PM	(Drive-In)	9 AM to 8 PM
Fri.	(Office)	9 AM to 3 PM	(Drive-In)	9 AM to 5:30 PM
Sat.	(Office)	9 AM to 1 PM	(Drive-In)	9 AM to 1 PM

The Spotlight

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

BETHLEHEM

Teachers ratify new 3-year union contract

The Bethlehem Central board of education was expected this week to adopt a new three-year contract ratified Monday by the local teachers' union.

The formal action by the board was scheduled to take place during its regular semi-monthly business meeting Wednesday night. The locale was to be the High School rather than 90 Adams Pl. because of a special presentation by the school's media group.

The new contract, spelling out salary raises averaging 22.2 percent over the three-year period, was ratified by a majority of the Bethlehem Central Teachers' Assn. (BCTA) membership Monday.

An administration spokesman said the salary clauses call for an immediate 6-percent raise, plus the union's automatic annual increments, retroactive to July 1 of this year, an 8-percent increase plus increments next year, and an additional 7-percent raise plus increments in 1982-83. The teachers have been working without a contract since the old three-year agreement expired June 30.

Annual increments average about 1.5 percent, ranging from more than 2.5 percent for teachers in the lower spectrum of the pay scale to zero for on the basis of a complicated formula. The system's 230 teachers average close to \$20,000 for a 181-day year, with mandated assess-

Bethlehem highway workers last week laid the first of three large pipes to carry the Philippinkill under the relocation of VanDyke Rd. in Delmar. The rusted old bridge, center, the only bridge maintained by the town, will be removed. (More photos on next page).

Spotlight

ments on the district for retirement benefits adding an average of \$4,700 to the base.

The new scales will boost the Bethlehem district's 1980-81 instructional payroll by an estimated \$346,000 over the 1979-80 actual expenditure of \$4.5 million. The benefit package tacks on an additional \$1,004,800.

The salary hikes, the key bargaining point in nearly six months of negotiations between board and union representatives, are covered in the school district's current \$12.9-million budget.

Other points in the new agreement include:

- A new point system for coaching and extra-duty assignments designed, according to an administration spokesman, "to balance payments in relation to various activities." Coaches and other extra-duty assignments are also included in the new salary scales.

- A retirement incentive that will enable retirees to be compensated for accumulated sick leave.

- A provision to standardize the school work day among elementary, Middle School and High School teachers.

- A concession by the

union to reduce the number of allotted sabbatical leaves from four to three in the first year of the contract and from three to two in the second year. A teacher on sabbatical leave receives half pay for a full year or full pay for a half year.

- Revisions in the provisions for sick leave, personal leave and leave for family reasons.

Turkey dinner Saturday

A turkey dinner featuring a salad bar is on tap at the Clarksville Community Church Saturday.

Introducing the world's first good-looking way to make your fireplace act like your furnace.

Up to 50,000 BTU/hr.

Bennett-Ireland's practical, beautiful Benefire fireplace insert produces heat and cuts your heating expenses.

Benefire gives you safe control of a fire. It fits most fireplaces and is completely self-contained so it installs easily. Plus it looks as beautiful as it works, with panoramic glass doors so you see

the entire fire.

See energy-efficient Benefire and the full line of quality fire place furnishings from Bennett-Ireland, a Division of Sunbeam Corporation.

NOW ONLY \$489⁹⁵
Reg. \$695.95

HILCHIE'S

SERVISTAR

235 Delaware Ave.
Delmar, NY 12054

A back hoe carries a section of pipe 60 yards to a new creekbed on VanDyke Rd., Delmar. Above, the old bridge will be seen no more, once the road is relocated by Bethlehem's town highway department.

Spotlight

Workshop fall classes

The Heldeberg Workshop in Voorheesville is offering one-day classes in backpacking spelunking (cave exploring), nature, basketry, outdoor cooking and pysanky (Ukrainian egg decorating) from 10 a.m. to 2 p.m. For information call Mike Nardacci, 482-9121.

Harvest Flea Market

Oct. 5th • 9 a.m. — 6 p.m.
Selkirk Fire Co. #1
For information
Call 1-518-767-2197

For expectant parents

St. Peter's Hospital in Albany will sponsor an expectant parents' night on Monday, Oct. 6 at 7:30 in the hospital cafeteria. The program includes a tour and a short film.

Historical group meets

The Town of New Scotland Historical Society will meet Oct. 7 and 8 at the Center in New Salem. James Seay will speak on "Old Clocks." All are welcome.

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

BLEAU'S

Towing & Service
Elm Avenue, Selkirk

NO JOB TOO BIG OR TOO SMALL

Complete Auto & Truck Repairs • Crane Service
24 Hour Emergency Towing Service
4 Radio-Dispatched Trucks
CALL US 439-8108

BETHLEHEM

New fluoride flap brewing

A citizen drive to block a proposal for the fluoridation of the Bethlehem water system reportedly is gaining momentum as the Bethlehem town board confronts an issue that polarized the community more than two decades ago.

The Bureau of Dental Health of the State Dept. of Health is scheduled to make a presentation at the town board's regular meeting Wednesday, Oct. 8. The presentation represents the first formal step in reopening the sometimes-bitter controversy that split town residents into two groups for three months in the winter of 1958.

The latest pressure comes from the state agency, which contends that approximately 112 public water systems serving 441 municipalities have been fluoridated. There were no immediate figures on what percentage of the state's population has been affected.

Also expected at Wednesday's session are Mr. and Mrs. Douglas P. Bridge of Slingerlands, who are spearheading a drive to collect signatures on a petition op-

posing adding chemicals to the Bethlehem system.

Supervisor Tom Corrigan said the board had received 26 letters from citizens, 24 of them favoring fluorides and two opposed.

The present town board is expected to give the issue a long deep look-see before taking any action. The 1958 town board conducted several hearings before authorizing a water district referendum.

In the weeks prior to the voting, citizen factions representing the Bethlehem Community Organization (pro) and the Bethlehem Pure Water Assn. (con) campaigned vigorously, including letter-writing and paid ads in the *Spotlight*. The vote, conducted on Saturday, March 22, 1958, at the firehouses in Delmar, Elsmere and Slingerlands, resulted in an overwhelming defeat for the proponents of fluoridation: 1,571--or 63.5 percent--voted No, and 915 voted Yes.

The town board, which prior to the balloting had publicized its position that it would not consider itself bound by the plebiscite, took no further action, and the matter has been dormant until recently.

105 TERRACE AVE.
ALBANY, NY 12203

PHONE: (518) 482-5811

DANIEL GOLDBERG

CONCERT PIANIST-TEACHER

BEGINNING, INTERMEDIATE, AND ADVANCED
LEVEL STUDENTS OF ALL AGES ACCEPTED

George W. Frueh Sons

Fuel Oil • Kerosene
Service Anyday — Anytime

Mobil®

436-1050

FROSTING SPECIAL

Autumn a change of season, a change of Color. Like the season, why not try a change in you.

Try A Frosting!!!

For The Month Of October Only

Now \$27.50

Set And Conditioning Included --- Reg. \$35.00

Driftwood Beauty Lounge

756-2042
462-6403

Formerly FLAH'S
170 Main Street, Ravenna
26 Maiden Lane, Albany

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

Mother Nature's Busy Painting her foliage-
Take a drive and enjoy her glorious handiwork-

Open Tuesday - Sunday
11:30 A.M. - 9:30 P.M.

Senior Citizens Menu Available

SUNDAY SPECIAL — OCTOBER 5
Roast Stuffed Half Chicken \$6.40

Gas station looted

Bethlehem police are investigating the theft of \$650 in cash plus credit card receipts at the Arco station on Rt. 9W shortly after midnight Wednesday night. Police said a padlock hasp on a rear door was forced with a pry bar found inside the station, but detectives said that apparently was to make it appear entry was gained at location. They didn't buy the theory, stating that entry was gained by key and the burglar alarm disconnected.

**SCHRADER
WOODSTOVES**
guaranteed 25 years
34 Main St., Voorheesville
765-2655
Open 1-9 • Sat. 10-6

**BUSINESS
Wine price cuts
imperil dealers**

A price war stemming from a court decision last month knocking out fair-trade minimums on domestic and imported wines may force several small liquor stores out of business.

A *Spotlight* survey of the six retail stores in Bethlehem and New Scotland showed a varied reaction among local dealers. All, however, were concerned, and most agreed that the ruling would severely hurt small stores unable to muster the volume to remain profitable.

"We've had no great impact so far, but we're trying to stay in line with the competition locally," said Edward J. (Ed)

Spain, of Elsmere, owner of Fowler's Liquor Store, largest in the Bethlehem-New Scotland area. "All of us are cutting prices to an extent, and we're cutting some items to the bone. It's not good business, the big boys are behind it all, and there's no question some of the small stores will out of business."

Bill Turner, an Altamont businessman who purchased the Delmar Liquor Store at Four Corners just a year ago, admitted he was worried. His business had been growing, he says, at a satisfactory pace until three weeks ago, when the court ruling threw out the fair-trade minimums on wines.

"My business has been hurt; I can't keep up," says Turner. "This situation is also going to hurt Christmas sales, which most dealers count on heavily, because a lot of people have been doing their Christmas buying now."

Turner also blamed publicity given by newspapers, radio and television. "The media have done this to us. The big stores now want to back off, because they can't make any money either, but they can't. People now expect to get wines for practically nothing."

In Voorheesville, where a well known Glenmont couple, Howard and Henrietta Vagle, have owned a small store in the Grand Union mini-plaza on Maple Ave., Mrs. Vagle expressed a similar view. "We noticed our volume dropped off last week, and it has made quite a difference. It's too bad it had to happen. We pay a high fee for a license, and the state has always protected us against unfair competition. After all, we can only sell three items—liquor, wine and cordials. We're not like a supermarket selling hundreds of items."

Both Spain and Mrs. Vagle now are giving 20-percent discounts on a case of wine instead of the usual 10 percent permitted under the old regulations. "You can't run a business that way," said Mrs. Vagle.

Mrs. Arlene Devine, owner-manager of the Delaware Plaza Liquor Store in Elsmere with her son, Peter, is more optimistic, but admits the situation is serious. She has cut prices and is advertising weekly specials; tactics she says has accounted for a "noticeable increase in the number of customers and in dollar volume." Her store is

John E. Bergmann
Insurance Agency
50A Delaware Ave., Delmar
Courteous friendly service **439-1882**

EXTRAORDINARY!
Our 25th Anniversary Sales Spree

Startling! Lavish! ...and you Plentiful! Provocative!
Innovative! **SAVE MONEY!** Fun!

For our SILVER ANNIVERSARY SALE ONLY — 25% OFF
A peak-of-the-season selection of many of our **MOST WANTED FALL FASHIONS.**

For example - Our exclusive Ed Levin Silver Jewelry 25% off	For example - Large group current Slacks from stock 25% off
---	--

There will be new additions to the list every few days.
It's an October Fashion Spree with a **SILVER LINING**

Hours: 10:00-9:00 daily, Sat. 10:00-5:30
**COME SEVERAL TIMES AND BE ASSURED
OF NEW GROUPS AT A SILVERY 25% OFF.**

TOWN AND TWEED
Delaware Plaza, Delmar, NY 12054

Sale ends
Oct. 31, 1980

one of several Buy-Rite liquor stores in the Albany area, stores that are independently owned but which pool their advertising and purchasing. She refers to it as a "total discount store."

Mrs. Devine sees higher volume as the means of survival. "There are some tremendous values for the consumer," she notes. "But, based on volume, we should be able to do it. I'm going with it (the new trend), we're just going to have to work harder. It's a question of how the market levels off."

Gene Jagereski, owner of Stonewell Wines and Liquors in Slingerlands, may be the only dealer in the vicinity to be relatively unaffected. He attributes this to his location, an observation that gives validity to Ed Spain's theory that "the farther out you are, the less impact this will have."

Jagereski's strategy is to "sit tight until we get the definite word on what the court will do" after the State Liquor Authority's arguments are presented next week. "We haven't noticed any significant impact," he told a reporter. "We're riding it out. Our customers are the kind that are not expecting us to give the wine away."

In Glenmont, Andrew Mayone of Mayone's Wines and Liquors, says he has "made cuts, and we've got to go with it until the law changes." His store promotes wines as vigorously as it can, and business volume has picked up since the wine-cellar floor caved in three weeks ago, but there's a note of caution: "Our business has increased, but you don't know

how much (future business) you're mortgaging." That echoed Bill Turner's fears: will the customers you give the big breaks to now stick with you at Christmas time?

Mayone also voiced the complaint of Mrs. Vagele and others: when you are restricted to selling only liquors and wines, how can you survive without being allowed to sell other items? Says Mayone: "If it's going to be this way, you've got to give the stores other items, like cigarettes, beer, ice, cheese and crackers, other things." The smaller stores, he says, "can't afford to cut prices."

Almost all the dealers contacted by the *Spotlight* feel that if the new trend is allowed to continue, it's just a matter of time before wines are sold in supermarkets, which would be the death knell of perhaps half of New York State's 4,700 liquor stores. As it is now, even the predatory discount giants like Barbara's World in Clifton Park, cited bitterly by several local dealers as a ringleader in the destructive lobby, will be badly damaged in the near future. Says Spain, the dean of local dealers: "New Jersey went off fair trade a year ago and now a lot of their wines are higher priced than ours were under fair-trade." The implication, as borne out by the experience in New Jersey and other states, is that price wars ruin the neighborhood stores, leaving the whole market to the discount giants, then the big-volume leviathans have a free rein to charge whatever they want, and the consumer takes the beating from then on.

ANDRIANO'S I SUB SHOP

Featuring Hot & Cold Submarines
Deli Sandwiches

And the Best Pizza in Town

**WE'RE STILL AT THE
4 CORNERS 439-7669**

Open Mon-Thurs 11-11, Fri & Sat 11-1 AM,
Sun 11-Midnight

Get Your Snowblower Ready FALL TUNE-UP SPECIAL

\$19.95

good through the month of October

Includes:

Oil Change — Lubrication
Adjustments — New Spark Plug
Pick-up & Delivery Available

L.C. SMITH

Lawn & Garden Equipment

154-B Delaware Ave., Delmar, N.Y.

439-9746

(Next to Delaware Plaza)

\$SAVE

\$SAVE

We make it simple.

OCTOBER DELIVERY

Limited selections of most models, some '80 and some '81 models. Save hundreds on some '80 models and Executive Demos.

266 DELAWARE AVE., DELMAR

439-8151

"Delmar Auto Plaza Ltd."

SALES—PARTS—SERVICE

\$SAVE

\$SAVE

Bicycle stolen

A Bethlehem boy who left his bike by the side of Rockefeller Rd. near the Normanskill while he explored the creek bank returned a short time later to find the bike had been stolen, according to Bethlehem police.

Mail vandal caught

An 11-year-old Delmar boy has admitted stuffing a quantity of burning paper in a mailbox on Kenwood Ave. near the Bethlehem Middle School parking lot at 3:25 p.m. Thursday, according to a Bethlehem police report. George W. Stutsrim, superintendent of postal operations at the Delmar postoffice, opened the box and found a quantity of pine needles and leaves with a letter that was undamaged by the flames, police said. The report also stated that Donald Stickler, a Delmar postal carrier recovered three burnt pieces of mail from a mailbox at the corner of Kenwood and Elsmere Aves. last Wednesday.

Spotlight Classifieds Work!

**N.Y.S. OFFICIAL
INSPECTION CENTER**

L & H

**Brake and
Front End Service**

115 Adams St., Delmar

**439-3083 or
439-9860**

Alignment and Balance
We replace mufflers,
tail pipes, front end parts,
brakes, shocks, springs

HOLIDAY FOODS

SELMA'S

PERSONALIZED CATERING

PERSONALIZED COOKING CLASSES

...WILL BEGIN IN OCTOBER

DAY AND EVENING CLASSES AVAILABLE

LESSON I - CROISSANTS AND PUFF PASTRY

LESSON II - PÂTÉS AND TERRINES

LESSON III - MINIATURE PASTRIES

LESSON IV - HOLIDAY COOKIES AND TRUE DANISH

SELMA NEMER

346-9049

On the cover:

New Scotland Kiwanians drew a record crowd to their annual chicken barbecue Saturday. Helping roast the potatoes were Ken Tice, left, Tony Manning and Andrew Barothy-Langer.

Driver in hospital

Philip Michalski, 22, of Orchard St., Feura Bush, was listed in fair condition Monday at Albany Medical Center Hospital with back injuries after the car he was driving left Stove Pipe Rd. in the town of New Scotland, flipped over several times and landed against a tree. Deputies of the Albany County sheriff's patrol in Voorheesville said Michalski was alone in the car, and had to be extricated by the Slingerlands Rescue Squad using "jaws of life" equipment. The One-squethaw Fire Dept. ambulance and a fire truck were sent to the scene at 4:15 a.m. Sunday, deputies said.

Marriage weekend set

The Jewish Marriage Experience group has set a deadline of Oct. 3 for couples to sign up for the Marriage Enrichment Weekend to be held Oct. 11-13 at the Howard Johnson Motor Lodge, Albany. Information, 785-8334.

PIANOS WANTED

Any size, shape or condition

CALL MR. MURPHY

459-5236

*(Must know price desired
and condition)*

NEW SCOTLAND

Driver, 20, jailed after jury trial

The first jury trial to be held in New Scotland within recent has resulted in the conviction of a man charged with driving under the influence of drugs.

Town Justice Kenneth J. Connolly last week sentenced Keith E. Broadhead, 20, of Guiderland to a term of one year in Albany County jail on a DWAI (driving while ability impaired) charge. A second charge of driving in violation of a restricted license was suspended.

A jury of six men and women heard the trial arguments in New Scotland justice court at the town hall on Rt. 85 on Sept. 17. Broadhead had pleaded guilty to a previous DWAI charge involving alcohol in Albany police court last April.

Broadhead was arrested in New Scotland after the car he was driving left Krumkill Rd., rolled over and landed upside down submerged in Vly Creek about 5 p.m. on May 9. Broadhead and a passenger escaped unhurt.

Speaker at breakfast

Rev. Lloyd Jonas, pastor of the Loudonville Community Church, will speak on "How to be a More Godly Man" at the second monthly Christian Men's Breakfast Saturday, Oct. 4, at 8 a.m. at Tool's Restaurant, Delmar. The series, open to all comers, is sponsored by the Bethlehem Lutheran Church. For information, call Jerry Jonas, 439-4760, or Robert Millsbaugh, 439-5708.

Most Tri-Village Homeowners Prefer —

MAIN-CARE

**THE COMPLETE
FUEL SERVICE**

**FUEL OIL • KEROSENE
GASOLINE**

**INSTALLATION OF HEATING AND
AIR CONDITIONING SYSTEMS**

MAIN-CARE HEATING SERVICE

The Company to have in your home ... all year round.
318 Delaware Ave., Delmar • 24-Hour Service • 439-7605

DELMAR

3 students spend summer abroad

Three members of Bethlehem Central's class of '81 spent their vacations outside of the United States this summer. Peter Propp went to Europe, Carrie Lamite to Ireland and Switzerland, and Paul Schenkel to Colombia.

Schenkel, of 8 Sutherland Ct., Elsmere, spent six weeks in Bogota, Columbia's mountain capital, with his friend, Danny Sanders, a senior at Albany High. Soon after their final exams in June, they flew to South America for a month of study at La Universidad Javeriana, a school attended by students from around the world. Paul and Dan devoted four hours daily to Spanish grammar and vocabulary. Weekends were reserved for bus trips to cities and towns. While Dan stayed with his brother, an employee of one of Bogota's many banks, Paul boarded with an upper-class household that included five children and a maid. Although no one in his temporary family spoke English, Paul had little trouble communicating, since he had learned to speak Spanish in

America. He returned home with an excellent command of the language in addition to an empty wallet, a golden tan and plenty of lasting memories.

Peter Propp, who lives at 21 Bartlett Lane, Elsmere, toured Europe for two weeks with his parents and sister Betsy, a junior at BCHS. Peter and his family arrived in Brussels on July 14 where they rented a car and drove 3,000 kilometers through four countries before returning to Brussels for their return flight.

Although they found European prices steep compared to those in America, the Propps enjoyed two-star accommodations in hotels throughout Belgium, Switzerland, Italy and France. After crossing the Alps and relaxing by the Mediterranean, Peter decided his favorite place was Florence, Italy where he stayed three nights.

Carrie Lamite's itinerary opened with a three-day stop in Geneva, Switzerland, visit-

YOUR SPRING GARDEN JUST ARRIVED FROM HOLLAND

Choose from our great selection of types and colors. They're "Sure-to-Bloom" and easy to plant.

PRICE-GREENLEAF

Seed - Garden Store - Nursery

14 Booth Rd., Delmar

439-9212

OF FISH

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

For lovers of wine ♥ cut out this ad and bring it along ♥ It's worth a glass of wine of your choice with this entree ♥ Good thru Oct. 29, 1980 ♥

Tools
RESTAURANT
Home-style cooking at attractive family prices.

283 Delaware Ave.
Delmar

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

Burt Anthony Associates FOR INSURANCE CALL

Burt Anthony

This week is Fire Prevention Week—why not take time to check your policies?

Call us for a review
439-9958

208 Delaware Ave.
Delmar

**DISCOUNT
PRICES ON
WALLPAPER
15-25% OFF**
CHOOSE FROM THOUSANDS
OF PATTERNS

CLINICS & ADVICE
FOR DO-IT-YOURSELFERS

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

HUSTLE ON DOWN to NAUTILUS

Total Fitness Center
to beat the
PRICE INCREASE!
coming up **OCT. 10th!**
Also - ask about how to get
3 MONTHS FREE!

154-B Delaware Ave. • 439-2778

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, 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!**

PARTS DEPT. OPEN SATURDAY 9:00-12:00 NOON

With this coupon, expires October 8, 1980

*Capital Cities
Imported Cars*

Home of the 100,000 mile
VW & BMW

Rt. 9W

463-3141

Glenmont

Paul Schenkel and Peter Propp at BCHS.

ing friends. She then moved on to a mountaineering camp in the tiny Alpine village of Arolla. In the course of two weeks, Carrie learned hiking techniques, watched avalanches, climbed cliffs of up to 35 feet, and even lowered herself into a crevasse, a deep fissure in a glacier. Carrie's high school French came in handy, as it was the language of her instructors. In fact, Carrie was the only U.S. citizen present. Most of the campers were either natives of Switzerland or they lived in nearby Belgium or the Netherlands.

After camp ended, Carrie caught a plane to Ireland, where she met her parents and her grandmother at the Dublin airport. The Lamities were constantly on the move for the rest of the month, taking in the sights of Galway, Dingle, Cork and Shannon in a rented car. Although Ireland was new to Carrie, the Alps were not, since she had previously skied in the Alps with her family.

Carrie, Paul and Peter all feel fortunate to have had the opportunity to travel overseas. All three should have something exciting to report at school this fall when their teachers assign them compositions about what they did this summer.

Laurie Strasser

Business women meet

Carol Desch of the Bethlehem Library will be the speaker at the Oct. 8 meeting of the Bethlehem Junior Women's Club at 7:30 at the Library. All women are invited. Information, Susan Bennett, 439-5506.

VFW sale Saturday

VFW Ladies Auxiliary will hold their annual lawn and bake sale Saturday, Oct. 4, at 404 Delaware Ave., from 10 to 4.

Fire officers meet

Bethlehem Volunteer Fire Officers Assn. will meet tonight (Thursday) at 8 at the Glenmont fire station.

OB'S FISH FRY

295-301 SECOND AVE. ALBANY • 465-5576

Get one **FREE CLAM ROLL** with a \$4.00 or more purchase, with this ad.

Expires Oct. 9, 1980

BETHLEHEM

Rail fans form new model club

Train enthusiasts in the Bethlehem-New Scotland area are forming a club with plans to build a model railroad layout reproducing Delaware and Hudson and New York Central trackage in the two towns.

A nucleus of train buffs and model railroad hobbyists have formed the Bethlehem Railroad Society and plan to publicize an organization meeting as a means of attracting prospective members interested in modeling, historical research, craft reproductions of trains, tracks, bridges and buildings. No date has been set for the first meeting.

The club is applying to the town of Bethlehem for approval to use a portion of the basement of the former town hall at 393 Delaware Ave., Delmar, for an HO-scale scenic recreation of local railroading. The petition is under consideration by a three-man ad hoc committee appointed by the town to evaluate community use of the vacant building, a historic structure in itself as the former Adams House.

Ernest Netz, 1 Center Lane, Delmar, is serving as temporary spokesman for the new group. Train buffs, model craftsmen, hobbyists and other interested persons are asked to send him their names by mail or call him at 439-2106 evenings.

Tentative plans call for modeling the D&H route between the Port of Albany and Voorheesville via the Normanskill gorge and the Toll Gate overpass. The club later will model the former New York Central main line between Voorheesville and the Selkirk yards, and the old West Shore track that links the Selkirk and the Port of Albany. The three dioramas would thus form a rough triangle. The historical period for the model representation will be selected by club members.

The club presently plans to hold regular meetings one night a week, and make the layout available to members to work on during weekends. A public showing would be held when the first diorama has been completed, Netz said.

Robert W. Mahoney of Albany, president of the Schenectady Model Railroad Club and co-owner of the HO Custom Trains shop on Rt. 9W, Glenmont, has agreed to serve as a consultant to the new club.

Church auction Saturday

The chant of the auctioneer will resound throughout Voorheesville when Jim Dunn, well-known auctioneer from Unionville, mounts his platform at 11 a.m. Saturday, Oct. 4. The signal for the start of the village's popular auction-bazaar will be sounded an hour before the auction begins, however, when 20 booths, indoor and outdoor, begin selling wares of all kinds

at the Voorheesville United Methodist Church. A sit-down dining room will feature a hot luncheon, and two snack bars will serve those who don't want to leave the auction until they've reviewed most of the merchandise, new and almost new, that is on sale. The younger set will have pony rides, the Moon Walk and a number of skill games. The annual event will go on rain or shine.

When you don't know a debit from a credit, maybe it's time to call someone who does.

B.T. Bookkeeping Service
439-2087

PAPA'S RESTAURANT & LOUNGE

Daily Special

LOBSTER CACCIATORE \$6.95

Friday Special

CHICKEN CACCIATORE \$5.10

Both include soup or salad, spag. or fr. fries, dessert

MANICOTTI — \$2.99

Mon.-Sat. 11:00 a.m. - Midnight
Sunday 3:00 p.m. - Midnight

261 Delaware Ave.
Phone 439-4544

Volunteer Fire Officers Association of the Town of Bethlehem

Encourages You To...

PRACTICE EXIT DRILLS IN THE HOME

- Sit down with your family and make step-by-step plans for emergency fire escape. Diagram at least two routes to the outside from every room, especially bedrooms.

- Choose a place outdoors for everyone to meet for roll call; use neighbor's telephone for notifying the fire department.

- Discuss why you shouldn't go back inside once you are out. (People have died returning to a burning building.)

- Practice your escape. Remember to feel the door for heat before attempting to open it. At some point, pretend there is smoke and practice crawling low.

- Make sure children can operate the windows, descend a ladder, or lower themselves to the ground.

REMEMBER: YOU AND YOUR FIRE DEPARTMENT ARE PARTNERS IN FIRE PREVENTION.
FIRE PREVENTION WEEK
OCTOBER 5-11, 1980.

All ice cream made fresh daily on premises

Carvel

ICE CREAM SUPERMARKET

222 Delaware Ave.
Delmar, New York

CERTIFIED KOSHER

439-7253

Open 9:30-9:30
7 Days A Week

NEW LOW CAKE PRICES!!!

SM. SQUARE . \$3.95
7" ROUND 4.95
8" ROUND 5.95
9" ROUND 6.95
10" ROUND 7.95

SHEET CAKES
REGULAR ... \$ 9.95
MEDIUM 11.95
LARGE 13.95

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 _____

Town chairman Fred Edmunds, left, supervisor Steve Wallace and Supreme Court Justice Edward Conway were among the record throng of 455 attending the New Scotland Republicans' annual steak roast Sunday at Picard's Grove, New Salem. On the cover: past and present mayors of Voorheesville, Bill Wenzel, left, and Milt Bates, get together for a cup of clam chowder served by Judy Picard.

Spotlight

Senior Citizen Discount 25%

(Limited Time Only)

Tuesdays & Wednesdays

9 - 5

Call 439-7108

The Cut & Curl Beauty Salon

700 Kenwood Ave.

Slingerlands, N.Y. 12159

Rock band winner

Purple Haze, a four-man band that was a two-time winner in 1979, was acclaimed the winner of Friday night's Battle of the Bands at Bethlehem Central High School. The event, sponsored by the school's DECA club, was the first of two such functions, the second scheduled for March.

The winning band earned \$400 in prize money and the honor of playing exclusively the rest of the evening. Runners-up were Fusion of Bethlehem Central, last year's winner; Rebel, a four-member crowd pleaser from Voorheesville, and Electric City from Colonie. The losing bands each received \$100 for their participation.

Laurie Strasser

Panhellenic party set

Albany Panhellenic Assn. plans a champagne punch party on Sunday, Oct. 5 from 3 to 5 p.m. at the home of Mrs. John Grosvenor, Font Grove Rd., in Slingerlands. The event is designed to introduce college alumni who are members of National Panhellenic Conference sororities to the local association. Mrs. Lewis P. Welch, Slingerlands, chairman, asks that any woman who is a member of a national sorority and would like to attend, call her at 439-3123 or Mrs. Kenelm Thacher, Delmar, at 439-5706 to make a reservation.

CPR course starting

The Delmar Progress Club will sponsor a course in cardiopulmonary resuscitation at the Bethlehem Library on four consecutive Saturdays

beginning Oct. 4. The class will be taught by Frank Ferro, qualified CPR instructor, and the only charge will be \$3.50 for course informational material. Residents planning to attend should register with Carole Bryant, chairman (439-4072) or Mildred Albright (439-3466).

Rosary tea planned

The first meeting of the St. Thomas Altar-Rosary Society will be a membership tea at 7:30 p.m. Wednesday, Oct. 8. Susan Klein is tea chairman and Robyn Reeves is in charge of the liturgy. A mini-fashion show will be presented by Stretch-and-Sew.

Gas the 'easy way'

Bethlehem police are looking for two drivers who drove off without paying for gas at two self-service stations in Delmar last week. Police said a woman pumped \$20 worth of unleaded gas at the Cumberland Farms store in Elsmere at 9:25 p.m. Friday, four days after a driver had not paid for \$12.25 worth of gas at the Stop-N-Go pumps in Delmar.

Scharff's Oil

& Trucking Co., Inc.
FOR HEATING FUELS

Glenmont
465-3861

So. Bethlehem
767-9056

Michael A. Kieserman, M.D.
announces

the opening of his office for the
Practice of Pediatrics
in Voorheesville

on Rt. 85 A at the intersection of Rt. 155

Hours by appointment • 765-2151

Why prearrange a funeral?

With most families, funeral arrangements are last minute duties at time of tragedy. However, many people without close survivors or children are concerned with what will happen to them at the end. Who will make their arrangements? Some do not wish to burden their children with this task. Others have special service wishes. Long term illness is another reason. Whatever the reason, there are questions as to how and what plans are available. Call us for information.

Meyers Funeral Home
Delmar 439-5560

Brunk-Meyers Funeral Home
Voorheesville 765-2611

Win with a Champion tune-up and...

Win free gas for a year.

Enter Champion's fabulous new sweepstakes. You could win free gas for a year, a month or by the tankful. Just stop in soon...

and get all the details plus official contest entry forms. Don't let Champion's "Win Free Gas" Sweepstakes get away.

NO PURCHASE REQUIRED.
ENTRIES MUST BE RECEIVED BY
MIDNIGHT, DEC. 31, 1980.

For surer starts, tune up with Champion.

AVAILABLE AT
SAM WOLFE AUTO PARTS

337 Delaware Avenue
Delmar, New York 12054
439-7677

Shop Talk

by Judi James

Josette Blackmore Interiors, advertised as a total interior design service, now open at 414 Kenwood Ave. in Delmar, is a quiet, unique place to select fine fabrics, furnishings and accessories for your office or your home.

Anyone who has tried to

give a room a lift by changing slip covers, having a chair upholstered or adding new draperies knows the frustration of store-hopping, sample snatching and often ending with a hodgepodge rather than a bright new look in the room.

We advise that you put the fear of "spending more" from your mind if you are in the market for home decorating and that you will save time, money and tension if you seek

professional help in your decorating. Take a tour with us and meet Josette, a charming young woman with a quiet professional air and a fine background in design. She is a graduate of Skidmore College and has added credits from the New York School of Interior Design. For the past two years, Josette has been working from her home. As she told us, finally the books and books and fabrics and samples just had to be gathered under one roof and displayed along with accessories. Thus came to Delmar a unique showroom in excellent taste.

Josette Blackmore Interiors does not intend to compete with the average store showing carpeting, papers, etc. Not at all, for she has brought design fabrics such as Greef, Schumaker and Brunschwig and Fils. The Brunschwigs

have long been summer residents of nearby Chatham and their imported, high-style fabrics are truly unique. We especially liked one of their fabrics for draperies, a glazed chintz called Oriental which is handprinted and inspired by the Royal Pavilion at Brighton. There are lovely soft shades of peach and blue and rust which can be picked up for the fabric to cover a piece of furniture in the room.

When you enter Josette's shop, you feel a sense of exquisite good taste. The rooms are large and lovely. Josette's own desk and some of her display areas are in clear glass on stainless steel and brass columns. This is a sample of the Dia line of contemporary furniture which she has available. She told us she has used it very successfully in decorating and furnishing both a lawyer's and a doctor's office. The drapes in

JOHN'S NORMANSIDE

BEAUTY SALON

NOW at 11 Delaware Plaza

20% OFF ALL PERMS
with this ad

Expires October 31, 1980

Hours: Monday - Saturday 8 a.m. to 8 p.m., Open every evening
20% DISCOUNT to SENIOR CITIZENS on Mon., Tues. and Wed.

439-5621

NEW NUMBERS

439-8518

WE'VE GOT A LOT TO OFFER!

- The only indoor club with LINI-TURF courts
- Season time is available - guaranteed court time for the winter season, at reasonable rates
- Leagues are being formed for men, women and mixed doubles
- Low year-round membership
- Complete pro shop with top-name rackets (Bancroft, Wilson, Spalding) as low as \$25, strung; a large supply of over and mid-sized rackets
- Lessons and clinics by the area's top instructors

southwood
TOTAL TENNIS CLUB
INDOOR COURTS • JUNIOR PROGRAMS

CALL 436-0838

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

Josette Blackmore in her new shop in Delmar.

Norman R. Romanoff, M.D.

announces the relocation of his office
for the practice of
Rheumatology

to

Saint Peter's Professional Building
317 South Manning Boulevard

Albany, New York 12208
Telephone 489-4471

the front "office" room as well as in the back display area are balloon Romans, handsome fabrics tucked and pulled up from the bottom—a very soft effect.

On the handsome glass shelves we viewed the many gift and accessory items Josette is carrying. They are all meant to aid in highlighting special areas of the home. For instance, there is a handsome pair of brass cranes, some finely honed Renaldo Maia vases in clear glass, and some very unusual porcelain candlesticks. A pair of brass hurricane lamps, different because of their chunky glove-type chimneys, and tall brass candlesticks were among the gift items that caught our eye.

In the two rooms at the rear of her shop three large caracelles display large samples of the prettiest fabrics we've ever seen. Shelves hold multitudinous books of paper and carpeting samples. (There's an exciting new idea Josette is showing in floor coverings... a printed border run... achieved by combining two types of carpeting and using the one with the small design as a border or an accent piece).

You will find needlepoint canvasses which are custom-designed to your own desire at Josette's. She showed us one which had been copied from the design on a piece of upholstery fabric: "With the chair covered in this fabric and two pillows done in

needlepoint in the same design and tossed on the sofa, it ties the whole thing in," she commented.

This would be a fine, personalized gift that could be started right now to be ready for Christmas. So, if you do needlepoint and want to make a very special gift, stop in and have yours custom-designed.

Josette enjoys helping the woman who wants to do her own decorating just as much as she does when the complete job is thrown her way! She has some fine contact with furniture manufacturers and can usually have delivery on chosen pieces within a month to six weeks. She also provides home consultation.

We welcome Josette Blackmore Interiors to Delmar and hope you will take advantage of its services.

PLATE GLASS — MIRRORS — TABLE
TOPS — STORE FRONTS
DOOR CLOSER
REPAIR — 24
HR. EMER—
GENCY
SERVICE

DAVES GLASS COMPANY

154B Delaware Avenue
Delmar, New York 12054

439-7142

Winter is coming. Fix those broken storms now.
Now open during the month of Oct.
Wed. Eve. till 9 p.m. for your
convenience. Sat. 9-3.

We'll make your
motor
sing

BAILEY'S GARAGE

Oakwood Road, Elsmere
Phone 439-1446

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

Delaware Plaza Liquor Store

BUYRITE

THE BUY-RITE PLEDGE:

We have consistently offered the lowest prices on both wines and spirits in the state. We pledge to maintain and continue this policy. Compare, and you will find we are never undersold.

SAVE 10-33% ON OUR WINES!

WEEKEND SPECIALS

Great Western Sherry

\$2.29 750 ml

Bonheimer Adelberg Kabinett

1978 —

\$2.99 750 ml

Prices are subject to change to comply with court orders or new rulings of the New York State Liquor Authority.

Delaware Plaza Liquor Store

439-4361

BUYRITE

THIS STORE IS INDEPENDENTLY OWNED & OPERATED

KAREN'S KORNER

154-B Delaware Ave., Delmar

(next to Delaware Plaza)

Hours: Tues. thru Sat. 10:00 to 4:30

NEXT-TO-NEW SHOP
CLOTHING • BOOTS • SKATES

For more information 439-5050

Looking for the perfect house gift?

For your house or someone else's, stop in to see our collection of **gifts, pillows, accessories, designer needlepoint & canvasses.**

**Josette
Blackmore**
Interiors

*Carpet, Bedspreads, Custom
Draperies, Upholstery, Slipcovers
Complete Interior Design Services*

414 Kenwood Ave., Delmar 439-3775
Tues.-Fri. 10:30-4:00, Sat. 10:30-2:30

THE BESTSELLERS

Ever wonder why we're called the bestsellers? It's probably because we have a team of total professionals. Our salespeople are well trained and well managed professionals, that strive for excellence in their profession.

Our Delmar office is in need of several new salespeople. The real estate business isn't for everyone, but if you think you're the type of person that strives for excellence, and wants to become a professional, maybe you should consider becoming a candidate in our exclusive selection system. We don't hire anyone; only the type of person that has the essentials of success.

Interested? Call Mr. Wayne Linsley, the new manager of our Delmar office at 439-4943 for a confidential interview.

PICOTTE
REAL ESTATE

439-4943
205 Delaware Ave.
Delmar

*We bring
people home.*

Voorheesville News Notes

Maryann Malark 765-4392

The Voorheesville Community Club will meet on Thursday, Oct. 9 at 7:30 at the Voorheesville Methodist Church. An hors d'oeuvre night is planned to welcome newcomers. Anyone interested is asked to contact Kathy Fairbank, president, at 765-2575 or Bea Richardson, first vice president, 765-4651. Other officers are Linda Kitchen, and second vice president; Katie Bryant, treasurer; Sylvia Hilborn, recording secretary, and Anne Smolen, corresponding secretary.

Steven DiNova, pastor of the Capital District Spiritualistic Church, will speak on parapsychology.

The Community Nursery School of Voorheesville has announced that Carolyn J. Williams will assume the position of teacher-director of the school.

Mrs. Williams earned a BS degree in early childhood development and psychology from Cornell University, and her New York State certifica-

tion for nursery through primary from Syracuse University. Her 14 years teaching experience include 12 in nursery schools, most recently in the Plattsburgh Co-op School.

When asked what her primary objective is in guiding a nursery program, Mrs. Williams responded that she hopes to "strengthen and develop (in each child) a healthy self-concept within a group situation outside the home." In keeping with this philosophy, Mrs. Williams has chosen materials and activities within her program that which include a "verbal expression" circle, music, stories, creative art and perhaps a cooking experience.

"Free play," says Mrs. Williams, "is not just entertainment. It is a time for self-discovery by which a child gets to know himself and to form his concepts of the world."

Mrs. Williams recently taught a "Mommie and Me" evening course for the Guilderland schools and is currently chairman of the committee on teacher education for the Capital District Chapter of the State Association for the Education of Young Children.

Rewarding Work

Free training for **HOMEMAKER**
HOME HEALTH AIDES
Begins OCTOBER 28
flexible hours, excellent benefits
Call Ms. Miller 459-6853
Home Aide Service of Eastern NY
10 Colvin Ave., Albany NY 12206 EOE/MF

NOW

is the time to order your holiday
TABLE PADS
Don't wait til it's too late.
Call for free estimate
DELMAR DECORATORS
439-4130

A fine brilliant cut diamond...

...set in a platinum or 18K gold mounting that you can be proud of will cost no more at Frank Adams!

No need to buy from strangers—we've been here over half a century. Best of all you may very well save money.

FRANK H. Adams

Registered Jeweler
Jewelers To Generations

58 North Pearl Street
Albany, New York

Free Customer Parking

Historic vault site has new owner

A Delmar entrepreneur has purchased two tracts of land at the Toll Gate intersection in Slingerlands, on one of which stands the historic burial vault of the John Slingerland family.

Anthony J. Pizzitola, 37 Bennett Terr., is the new owner of two large parcels occupied for more than a generation by Charles Sanders, widely known Slingerlands octogenarian, a restaurateur and volunteer fireman. Pizzitola purchased the properties from William and Elizabeth Moak of Font Grove Rd., Slingerlands, who had received title from Sanders.

Pizzitola has started to renovate the former restaurant building at the intersection for conversion to a pizzeria. Sanders operated a restaurant there for many years before his retirement.

Bethlehem Supervisor Tom Corrigan last year sent a town work crew to the historic 19th century crypt to clear brush from a right-of-way in a move to make the site more accessible to schoolchildren on guided tours and for local history buffs. Corrigan, however, withdrew the crew when

informed by Moak that the property was in litigation.

The deed to the property is understood to show a right-of-way to the burial vault, but the legal status of the tract is not known at this time.

Asked if he planned to make the vault and its stone obelisk available to the public, Pizzitola replied: "I haven't given it any thought. We want to get the place cleaned up first." He added that he hoped to "fix up the house," which is occupied by several tenants including Sanders. He indicated he would continue to lease quarters to the tenants.

Pizzitola said he hoped to open his pizza establishment in December. "It won't be an eyesore anymore," he added, referring to longtime complaints of Slingerlands homeowners that the building has been decaying for many years. The property is in a commercial zone, and a restaurant-pizzeria is a permitted use.

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

Interior of Slingerland family burial vault.

Spotlight Photo

'Let's start a growing friendship'

25 years combined professional experience in complete landscape design and construction.

Distinctive, Innovative, Professional

- Complete Planting
- Treated wood decks
- Existing lawn renovation
- Topsoil, grading, bulldozing
- Revitalization existing landscapes
- Brick/Bluestone patios - walks
- New lawns
- Selective pruning - shearing
- Insect and disease control

J. WIGGAND & SONS

Landscape Designers and Contractors

(518) 434-8550

Glenmont Rd., Glenmont, NY 12077

Design / Planting / Contractors

• Nurserymen • Interior Landscapes • Consultants

Larry Bartkus

Mike Doherty

DiNAPOLI & DiNAPOLI

OPTICIANS

FASHION EYEWEAR & CONTACT LENSES

BACK-TO-SCHOOL SPECIAL

Our TWO-PAIR PLAN is great for those returning to school —
BUY ONE PAIR of glasses and the SECOND FRAME IS ½ PRICE!

1 Delaware Plaza
DELMAR

Mon.-Fri.

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

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

Sat. 9-12 noon

439-6309 / 439-9191

Douglas Marone,
Manager

Tom DiNapoli
available by app't.

Styvesant Plaza
ALBANY

Mon.-Fri.

10 a.m. - 9 p.m.

Sat. 10-6 p.m.

489-8476

457 Madison Ave.
ALBANY

Mon.-Fri.

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

Sat. 9 a.m.-noon

449-3200

Don't Forget —
WE'RE OPEN TUESDAY NIGHTS
in Delmar from 7:00-8:30 p.m.

Christian Dior

FURS
CLEANED, STORED
AND INSURED
SUEDES & LEATHERS
EXPERTLY CLEANED

**WEDDING
GOWNS**
— PRESERVED —

Full Tailoring

BUCHHEIM'S
432 Central Ave., Albany
Phone 482-4431

Miniature show on

John Van Dusen of Slingerlands is the 1980 general chairman of the third annual Saratoga Festival of Miniatures, to be held on Saturday, Oct. 4, from 10 a.m. to 5 p.m., and Sunday, Oct. 5, from 11 a.m. to 5 p.m. at the Hall of Springs, Saratoga State Park. The festival will feature over 35 craftspeople and dealers, a "Miniature Village" display and homemade food.

Van Dusen, a miniaturist who says he works mainly with doll houses, says of his hobby, "I think it comes naturally to most boys, with

This two-inch hand-made silk chapeau, left, by miniaturist Suzanne Strickland of Delmar and the 8-inch needle-sculptured "peddler" doll created by Betsy Ellsworth of Delmar are among the displays at the 1980 Festival of Miniatures Oct. 4-5 at the Hall of Springs at Saratoga Springs. Ellsworth, who teaches a class in soft-sculpture doll making through the Bethlehem adult education program, also has works from last year's students presently displayed at the Bethlehem Library.

making trains and model airplanes. And with doll houses, my wife likes them too, so it kind of came together."

Prices from dealers who attend the show "are all over the place," Van Dusen says, "from reasonable to very expensive." He adds that Martha Kurlano, who owns the Shuttle Hill Herb Shop behind Mullen's Pharmacy in

Delmar, is "one of the top dealers of miniatures in the country; not many people are aware of that."

Among the exhibitors are Bethy Ellsworth, Judy Thompson, Sandra Cohen, Susan Strickland, Nancy Farr, Al Bosch and Frank and Mary Donohue of Delmar and Chris Jeffers and Bob and Betty Phillips of Slingerlands.

JON Veldhuis Village Cuttery

154A Delaware Ave. Elsmere **439-9292**

Perm. w/cut . . . **\$19.95** Tints . . . **\$12.50**
Shamp/Set . . . **\$6.00** Haircut B/dry . . . **\$8.00**
(until 1980)

Pre-holiday special gift: FREE color rinse or conditioner w/every service

The Foxy Experience Arch & Gate Room

Exclusively

Mon. thru Sat. 5 to 10 pm

Fish of the Day **\$5.50**

Baked Stuffed Shrimp . . . **\$7.50**

Filet of Chicken

Tenderloin **\$5.50**

Chicken & Honey **\$5.00**

Broiled Chopped Steak . . . **\$4.95**

Broiled Ham Steak **\$4.95**

Accompanied by:

Chopped Chicken Liver Paté

Tossed Green Salad

Our Famous Popover

Bakers Bread

Potato of the Day

Open Sunday During August

Complete Dinner Menu too!
Dinner served in the Kettle Room
until Midnight

Now Appearing "Calliope"

Golden fox

1400 Central Ave.
459-3500

Enroll Now for October Jazz or Ballet Classes

ELEANOR'S School of Dance

Teacher Linda Mastro

* Former Student of Sandra Danzig and National Ballet School of Toronto

* Member of "Mic Riggi" Jazz Company

2 Howard Pl., Delmar

456-3222

489-0028

TENNIS

Top netmen set for team tennis

Fifty eight of the Capital area's top tennis players will launch a 28-week team tennis league at Southwood Saturday. Eight commercially sponsored teams of five men and two women each will play for \$2,200 in prize money Saturdays and Sundays from 4 to 6 p.m., with the public admitted free to watch the matches.

Among the standouts competing are Roger London, Larry Linett, Phil Ackerman, Dave Denny, Dave Taylor, Louise Halle, Lisa Rosenblum, Barbara Steger and Anna Means. London, club pro, and Richard Balsam are co-chairmen of the league. Sponsors in addition to the Southwood club are Keeler Motor Car Co., the Paper Mill, Adels-Loeb Jewelers, Jack's Oyster House, M. Kramer and Sons Heating, Mom's Stereo Warehouse, Rose and Kiernan Insurance Inc., and Chadwick Square Community in Delmar.

The league will complete team play in April, 1981 and start playoffs for individual prizes. This is the first time in the area tennis history that top area players have competed together for the entire winter season.

Supper at Grange

A roast pork supper will be served at Bethlehem Grange, Rt. 396, Beckers Corners, Saturday, Oct. 4, beginning at 4:30. Tickets can be purchased at the door.

FIELD HOCKEY

BC stickers see a bright future

This is a "building year" for Bethlehem Central's field hockey forces, who came out of their first six games under a new coach at 3-3. One of the defeats was a 1-0 loss to Burnt Hills in a flick-off after three overtimes, another was a 1-0 defeat by Shenendehowa in the last 30 seconds.

But Coach Julie Besteman, a Delmar resident who joined the BC staff fresh from an outstanding college career in hockey and tennis, is heartened by a 2-1 conquest of Scotia, 1979 Suburban Council champions. She has switched to a more modern system, accenting midfield strength, and put strong emphasis on conditioning. "We're taping about 10 ankles a day," she says. "They're great girls, they have improved their stickwork and moves. The new formation is coming."

The team is led by co-captains Mary Howell, a senior who scored four goals in the first six games, and Linda Stokoe, a sophomore who has returned to the link position after a bout with tendonitis in both ankles when she switched to sweeper. Teri Boehlke, a junior, has been outstanding in the goal and Amy Besteman, sister of the coach and a junior, plays center half.

Tennis Rackets
Restrung and Regripped
Violins Repaired
Bows Reaired

C.M. LACY

3 Becker Terrace • 439-9739

APPLIANCE SERVICE CO.

24 Hour Service

Call us

439-9705

Bill McGarry

Whirlpool
CORPORATION
factory
service

Registered Piano Tuner Specializing in Repairs

BROWN'S

PIANO &
ORGAN MART

1047 Central Ave., Albany INC.
459-7777

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

Nancy Kuivila

REAL ESTATE, INC.

Delmar's newest real estate office is open for business. Things are a bit confused as some of the furniture will be delivered in December, there's carpentry to be completed, wallpaper to be hung, and we don't know just when the curtains will be ready. However, our experienced associates are ready to offer you individual service if you are looking for a home and professional marketing if you wish to sell.

Although we're not going to have a formal opening, we invite you to Open House on any Saturday during the month of October from 10 A.M. until 2 P.M. We're located just behind the Crystal Chandelier and just in front of the railroad track. Bring your children - maybe they'll be lucky enough to see a train go past our windows!

276 Delaware Ave., Delmar
439-7654

OVER \$1,000,000 IN BONDS AVAILABLE!
**LIMITED TIME ONLY! SEPT. 10 THRU
 OCT. 15, 1980**
ZENITH BOND BONANZA

\$50 U.S. SAVINGS BOND Series EE
FREE Face Value

With the purchase of any
19" ZENITH

SYSTEM 3
 REMOTE CONTROL
 OR 25" DIAGONAL CONSOLE

The HASTINGS - SM1981
 COMPUTER SPACE COMMAND
 2500 Simulated Walnut finish
 (SM1981W) In White finish
 (SM1981X) New PRP Circuit
 Cable-Ready

\$75 U.S. SAVINGS BOND Series EE
FREE Face Value

When you purchase any
25" ZENITH

SYSTEM 3
 WITH REMOTE CONTROL—CABLE READY

\$100 U.S. SAVINGS BOND Series EE
FREE Face Value

when you
 buy any **ZENITH**

VIDEO RECORDER

- VIDEO ACTION CONTROL WITH SPEED SEARCH AND STOP ACTION
- 5-HOUR RECORDING PLAYBACK TIME WITH L830 MAXITAPE

14-DAY AUTO RECORDER - VR9700J
VR9700J THE VIDEO DIRECTOR
 Programmable timer can be set to record
 4 different programs on different channels over
 a 14-day period. Microprocessor. Cordless
 Electronic Tuning Chestnut vinyl leatherette finish
 with Gold color accents

WEEK-END AUTO RECORDER - VR9000W
VR9000W THE VIDEO DIRECTOR
 Program timer can be set to record a program
 up to 3 days away. Finished in simulated Walnut
 with Gold color accents

See them now at participating dealers listed below.

Van Dyke's
APPLIANCES 439-6203

Parking in Rear
 Mon. - Thurs. 10-7
 Fri. & Sat. 10-5

243 Delaware Ave.
 Delmar

TENNIS BC girls take Council trophy

Bethlehem Central's talent-rich girls tennis varsity captured the team trophy in the Suburban Council singles and doubles eliminations at Burnt Hills last week. With several finals and at least one semifinal still to be played, the Eagles were too far in front in total points to be caught by anyone.

The clinching points were supplied by Bethlehem's second and third doubles combos, Liz Howell-Pam Ackerman and Pam Hall-Tina Manion. Both teams made the semifinals.

BC had two finalists as the weekend closed, and one of them, the Eagles' top doubles team of Randi Frank and Sheila Gould, won the Council doubles crown with a delayed 7-6, 4-6, 6-3 mara-

thon over a Saratoga team on Monday.

BC's other finalist is Judy Van Woert, the team's No. 4 singles player, who will face either Niskayuna or Shenendehowa in a postponed match this Saturday. The luck of the draw matched Judy with teammate Laura Treadway, BC's No. 5 singles player, in one semifinal in the bracket for 4-5-6 players, with Judy prevailing in a three-setter, 7-6, 2-6, 6-3. In the 1-2-3 singles draw, all three Eagles, Ann Weber, Kathy Bragaw and Molly Treadway, were eliminated in the quarterfinals.

Back in the league race, Coach Grace Franze's team, unbeaten at 6-0, faces its toughest tests next week, going against the Council's other powers, Burnt Hills Tuesday and Shenendehowa Wednesday, with Niskayuna the following Monday. The Shens and Niskies also are unbeaten, but face each other next week.

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

**Delaware Plaza
 DELMAR, NY**
 Open
 Sundays
 12:00 Noon
 to 5:00 p.m.

Delmar's Newest Residential Community of Carriage Homes

DIRECTIONS: From Thruway Exit 23 or I-787, US 9W South, right at Feura Bush Road, left on Wemple Road to Chadwick Square 1/2 mile on the left. 439-7443.

OPEN DAILY
 11 A.M. to 6 P.M.
 Sun. Noon to 5 P.M.

Rosen-Michaels

This catch by Rich Bailey of a Dave Young pass gave Bethlehem Eagles a 70-yard touchdown against Troy.

R.H. Davis

Warner Eagles win

Bethlehem Eagles made it three out of four in the Pop Warner Midget Division by taking the Troy Patriots, 21-12, at Troy Sunday. The Junior Midget Hawks lost to Inner City, 19-7, and the PeeWee Division Falcons were zipped at Watervliet, 19-0.

Dave Martin set up the Eagles' first touchdown by grabbing a Patriot fumble. Dave Young threw to Jeff Masline for a 40-yard TD, and later connected with Rich Bailey who sprinted 70 yards to the goal line. Bethlehem

added a safety on a Troy fumble in the end zone, and iced the game when Masline picked off a Troy pass and ran it to the 4. Young took it in from there and scored the conversion.

Chip Fleming scored the Hawks' only touchdown on a 10-yard pass play from Mike Whitney. The Hawks, now 1-3-0, have a home game this Sunday with Burnt Hills at Hamagrael.

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

The Lobster Pound

246 Delaware Ave., Delmar — Next to the A & P
Mon.-Sat. 9:30-6:00, Sun. 10:00-2:00, Closed Mondays

439-3151

**Fresh Oysters
Now Available**

PRE-COOKED
COCKTAIL SHRIMP
CHOWDER
NEW ENGLAND
MANHATTAN

SHRIMP
SCALLOPS
LOBSTER
TAILS
CRAB MEAT

FLOUNDER
HADDOCK
SCROD
SWORDFISH
SALMON

**COMPLETE SELECTION OF
CANNED and FROZEN SEAFOOD**

For you dining pleasure, visit

The Lobster Pound Restaurant
Rt. 9, Latham

Visit our other Seafood Markets:

1806 Western Ave., Albany • Rt. 50, Burnt Hills
Rt. 9, adjacent to the Lobster Pound Restaurant
SERVING THE CAPITAL DISTRICT FOR OVER 20 YEARS

FALL SALE

BOYS' size 8-18, AUTHENTIC WESTERN SHIRTS
by WRANGLER — Reg. \$13.95 **NOW \$9.98**

**GIRLS' size 7-14, KHAKI FATIGUE SLACKS or
PAINTER'S PANTS — Reg. \$14.98 NOW \$12.00**

**LADIES' size 38-40, ORLON FASHION PULLOVER
SWEATERS — A rainbow of colors!**
Reg. \$13.00 **NOW \$10.98**

**LADIES' size 34-44, CARTIGAN ORLON
SWEATERS — The most practical and wanted
sweaters! Reg. \$13.00 **NOW \$10.98****

**One time only! After these are gone there will be no
more — BEAUTIFUL MEN'S SKI SWEATERS**
S - M - L - XL, white, blue, burgandy
Reg. \$22.95 **NOW \$15.00**

**YES WE HAVE A NEW SHIPMENT
OF BETHLEHEM CENTRAL SWEATSHIRTS.**

**Delmar
Department Store**

Open Monday through Saturday 10-6, Friday 'til 9
Lay-aways • Master Charge and Visa welcome, of course.

Tri-Village

FRUIT MARKET

65 Delaware Ave. Open 7 Days A Week

Indian Ladder Farms

Sweet Cider \$1.89 gal.
No preservatives.

Bananas 25¢ lb.

Northeast Framing Framing with Flair

439-7913

Come in and see our Etchings

228 Delaware Ave., Delmar

Open Monday through Friday 10:00 a.m. to 5:00 p.m.
Saturday 10:00 a.m. to 4 p.m.

LEGAL CLINIC

UNGERMAN AND ACKERMAN, P.C.

Route 9W, Ravena, New York (518) 756-3121

(Next To Gloria's Beauty Salon And One Stop Auto)

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

Saturday and Evening Hours By Appointment

Consultations	First 1/2 Hour Free
Uncontested Divorces	\$150.00
Uncontested Separation Agreements	\$100.00
Simple Wills	\$15.00
New Corporations	\$100.00
Real Estate Closings	1/2 of 1%
Bankruptcy	\$200.00
Negligence & Malpractice Cases	Contingency Basis
Justice & County Court Cases	Starting at \$50
The above fees do not include court costs and disbursements	

— EARLY BIRD DINNER MENU —

Junco's Award Winning

*Stone Ends
Restaurant*

Served 5:00 to 6:30 — Monday thru Saturday

DISCOVER THE DELIGHTS OF
ONE OF THE TRULY GREAT RESTAURANTS

Filet of Sole, Veronique
\$5.95

Sauteed Chicken in Garlic & Wine
\$5.50

Double Thick Pork Chop with Sautéed Apple
\$5.95

Steak Kabob — Brochette of Filet Mignon
\$7.25

Baked Stuffed Shrimp (Seafood stuffing, rice pilaf)
\$8.50

Broiled or Fried Scallops
\$8.95

Dinner begins with fresh vegetables served in a pot with dip.
Corn fritter, potato, 2 vegetables, cheese and fruit.

Open Daily 5:00 to 11:00 P.M.
Closed Sundays • 465-3178

Appearing
RAY LAMERE

8 to 1 A.M. Quarry Lounge

RUNNING

Costigan winner in New Scotland

Chris Costigan, a 21-year-old Albany State student, needed only 1:08:34 to win the open crown in New Scotland's second annual 12-mile race under cloudless skies Sunday. Ken Girodias of Albany was second and Brian Liss of Schenectady third.

Chris Costigan

Ron White of Voorheesville was the first local runner across the line, finishing fourth to win the sub-master's event in 1:11:27. The master's trophy went to Doug Allen of Schenectady, ninth overall, with Voorheesville's Herb Reilly 32 seconds behind. Ed Bentley of Schenectady at No. 34 won the senior division, and Sue Cohen of Albany was

the first of three women finishers.

Mark Sullivan of Howe Caves won the 7-mile event that by-passed the Diamond Hill-Clipp Rd. loop. Michael Kalogridis of Voorheesville was the first local finisher at No. 10, and Deb Burkhalter of Voorheesville was third in the women's division. There were 42 finishers in the long course and 33 in the abbreviated run, starting and ending at the New Scotland town park under the auspices of the town and the Hudson-Mohawk Roadrunners Club.

If I Were
Renting A
Power Rake
I'd Go To
HILCHIE'S
235 Delaware Ave.
Delmar

**Olof H. Lundberg Agency
Tucker Smith Agency**

We are now open
Thursdays
until 6 p.m.
for your
convenience

Call

Alex Snow Joann Pacyna

159 Delaware Avenue, Delmar 12054
439-7646

Complete Insurance Service

BC quarterback Steve Malone (16) runs into heavy traffic against Whitesboro in Saturday's game in Delmar. R.H. Davis

FOOTBALL

Eagles looking up despite adversity

If the Suburban Council awarded a championship for optimism, the winner would be Gene FitzPatrick. Bethlehem Central's second-year coach is predicting a BC victory at East Greenbush Saturday despite a 34-15 pasting from undefeated Whitesboro last week in a non-league game at Delmar.

"I'm planning on beating them (Columbia)," said FitzPatrick, paying no attention to the Eagles' 0-3 escutcheon this season and 0-9 in the Council over two seasons. "The whole team showed improvement Saturday, and the line has improved tremendously. I was very pleased. Rob Agnew (defensive end) really did a job, but their passing hurt us. The kids are still working hard, and we're going to win some games."

For a few brief moments

Saturday, the Eagles had the lead, a novel experience since the championship year of 1978. They were trailing by 13-0 in the second quarter and started a drive at the visitors' 40. Steve Malone threw to Tom Dexter for 7, a line play failed, and then Dexter burst off tackle, got good blocking and was gone. On the conversion, Henry Field faked a kick as Malone passed to Bob Rivenburgh in the left corner for two points.

Moments later Jeff Bennett, a senior cornerback, intercepted on the Whitesboro 17, and Dexter, on the same off-tackle slant, broke free on the first play. Field kicked the point, and it was 15-13 Bethlehem.

The glory, however, was short-lived. Whitesboro scored on a pass just before the half and added two more touchdowns after the intermission. "We were flat in the second half," said FitzPatrick. "We couldn't move the ball.

REAL ESTATE SALES Bethlehem — New Scotland

The Delmar office of Roberts Real Estate is looking for either new or experienced sales associates.

Why not investigate the opportunity of joining the area's most successful Real Estate Broker. We sell more local homes than the second and third largest brokerage agencies combined. WHY? Let us explain our:

- Comprehensive Training Program.
- Professional Business Environment.
- Responsive Management.
- Progressive and innovative marketing programs.
- Effective National Relocation affiliation.
- Excellent office location.

We are proud of our past history and excited about our future!

For Confidential Interview
Call either Peter Staniels or Ann Warren
439-9906

**Roberts
Real Estate**

190 Delaware Ave., Delmar
439-9906

PROFESSIONAL AUTO PARTS

AT THE FOUR CORNERS
439-4931

FALL SAVINGS

PLASTIKOTE 6 oz.	
TOUCH-UP PAINT	\$1.89
PRESTONE PRIME DRYGAS	3/\$1.00
DUPONT WAXES	10% off
DUPONT FAST FLUSH	\$1.19
DUPONT HD FLUSH	\$1.99
QUAKER ANTI-FREEZE	\$4.95

**WINTERIZE
EARLY!!!**

Offer Expires Oct. 15, 1980

CLIP & SAVE

Fall Wallpaper Sale

30-50% OFF

BIRGE—SCHUMACHER—WAL-TEX
80,000 ROLLS IN STOCK

Every wallpaper made at factory price—1st quality—1981 patterns
Phone & Mail Orders Accepted—Use Visa or Master Charge
Ship Direct—Save \$\$\$

DEITCHER'S WALL PAPER OUTLET

188 Remsen St. Cohoes — 237-9260

and they had a big end who could catch the ball on the dead run. You don't see that often and we couldn't handle it."

BC suffered a major loss when Jim McGuinness, a junior defensive tackle who had come along fast in the last two games, got wedged between two blockers and came out with a broken leg. Jimmy DeAngelis, who has been sidelined with an injured thumb, will be back for Columbia.

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

For swimming racers

The town of Bethlehem will offer an instructional and training program for boys and girls interested in competitive swimming. The program will be held at the Bethlehem Central High School pool from 6 to 9 p.m. Tuesdays, Wednesdays and Thursdays from Oct. 14 through Dec. 18. Participants must be residents of the town or school district, and must be able to swim at 25 yards. There is a \$10 fee, and pre-registration is required at the Elm Ave. Park office, Delmar, weekdays.

SOCCKER BC booters off to a good start

Even with three starters on the medical list, Bethlehem Central's young soccer team is off to a flying start in the rugged Suburban Council, where there are no patsies and every game is a battle.

Ordinarily, a team that knocks off Shaker, Shenendehowa and Mohonasen within a span of five days could afford to rest a moment on its laurels, but not in the Council. This week the Eagles were paired with sectional champion Guilderland, Columbia and league-leading Colonie. BC began the week tied for second place with Shaker at 4-1-1, half a game behind Colonie at 5-1-1.

All three games in the Eagles' week of glory were won by a single-goal margin and saved by a whisker. Against Shenendehowa, generally considered the powerhouse of the future, the Eagles won, 1-0, but had to withstand a furious fourth-quarter blitz including one shot that caromed off the crossbar. On Saturday, against Mohonasen, Wes Hotaling made a super save that would have changed the picture.

With Dave Reusswig sidelined with an ankle injury, Coach Gene Lewis shifted Chris Congemi from center

half to wing, and the speedy junior responded by scoring a goal in each of the three games last week. His shot at 1:13 of the third period on a pass from John Tartaglia was the only score in the Shenendehowa struggle, and he opened the scoring against Mohonasen at 3:45 of the first on assists from Dave Usher and Jeff Guinn.

That goal stood until the 18th minute of the third period when Rick Caruso, Mohonasen forward, intercepted Wes Hotaling's clearing throw and slammed the ball home for 1-1. "It was a defensive mistake," Lewis said later. "We shouldn't have tried it with a strong wind against us."

But the chill wind, blowing downfield from the north, was with BC in the final chapter. Usher put the Eagles back in front at 1:30 off a corner kick, and Guinn tallied at 4:50 on a nine-yarder for a 3-1 bulge. Guinn also netted a direct kick, but the score was nullified by an offside call.

Mohonasen got the goal back against the BC reserves with two minutes left. "Our bench has been superb," said Lewis. "Just terrific."

The Eagles played Mohonasen without Kevin Ryan, Scott Quintana and Chris Birr, but Reusswig came back for limited duty.

Fire safety program

A Junior Fire Marshall safety program for grades K-4 will be sponsored at the Glenmont Elementary School as part of Fire Prevention Week Oct. 5-11 by the Insurance Women of Albany and the Butler and Brown agency in Delmar.

ATTENTION

**ELSMERE FIRE DISTRICT
RESIDENTS**

**ANNUAL
DONATION DRIVE
SUNDAY, OCTOBER 5th
FLSMERE FIRE CO. "A", INC.**

**A UNIFORMED FIREMAN WILL CALL ON YOU FOR ANY
DONATION YOU WISH TO MAKE**

DOWERSKILL VILLAGE

- MINT CONDITION - 3 BEDROOM, 2 1/2 BATH COLONIAL ON A LARGE LOT.
- AIR CONDITIONED AND FIREPLACED.
- OFFERED AT \$56,500.

Call
Betty Reno

439-9921

PAGANO

WEBER

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

**Personal
Dining Service**

439-2642

Luncheons • Dinners • Hors d'oeuvres
Featuring

Dinner for Two

Includes: Preparation, Service, Clean-up

**STEVE
THE HANDY MAN**

HOME REMODELING
REPAIRS PAINTING

Aluminum doors, windows, gutters

S. HOTALING
439-9026

MOBILE WORKSHOP

Jim Riviello hauling in a touchdown pass from Greg Picard in Voorheesville's 33-7 win Saturday.
R. H. Davis

FOOTBALL

Blackbirds back on the beam

Voorheesville's varsity football machine was firing on all cylinders Saturday to the delight of an enthusiastic audience on a beautiful September afternoon. The Blackbirds bulldozed a big Lansingburgh team, 33-7, rolling up 308 yards on the sward and another 90 in the air.

"The intensity we lacked at Rensselaer showed this week," observed a happy Coach Tom Buckley. "We had good execution. The offense, defense and kicking were strong. They (Lansingburgh) were a physical team, they had a strong running back, but penalties and turnovers did them in."

The Blackbirds caused a lot of the visitors' problems. They forced four fumbles, three in the second half, and picked off three passes, two

by Glen Haberland. Tim Murnane grabbed the other.

Quarterback Greg Picard, enjoying a good day, got the Blackbirds on the board on the third play of the game. Jim Riviello had a good runback of the opening kickoff, and on third down Picard scampered 46 yards to pay dirt. Mike SanGeorgi booted the point.

WE WANT YOU

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

439-9921

PAGANO

WEBER

Lansingburgh countered with their only sustained drive of the afternoon, a 65-yard march that tied the score, but Voorheesville came back with two touchdowns in the second period and the rout was on. Picard threw to Riviello for 20 and a TD, the two-point conversion attempt was stopped, and moments later Haberland intercepted and subsequently carried it in from the 3. This time San-

You don't have to spend all your finances to take care of your finances.

B.T. Bookkeeping Service
439-2087

Our 31st year making our own

ICE CREAM

20 Flavors, including:

**Pumpkin, Cinammon Apple
Peanut Butter & Jelly**

TOLL GATE

ICE CREAM & COFFEE SHOP
in Slingerlands

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

THIS WEEK'S HIGH SCHOOL SPORTS SCHEDULE AT BETHLEHEM CENTRAL

Thurs., Oct. 2	Boys' Soccer, Columbia, away 3:45; Swimming, Burnt Hills, home 4:00
Fri., Oct. 3	Field Hockey, Burnt Hills, away 3:45
Sat. Oct. 4	Football, Columbia, away 2:00 Boys' Soccer, Colonie, home, 2:00 Cross-Country, Grout Invitations I at Schenectady, 9:00 Girls' Soccer, Columbia, home, 10:00
Mon., Oct. 6	Girls' Soccer, Burnt Hills, away, 3:45
Tues., Oct. 7	Boys' Soccer, Burnt Hills, away, 3:45 Cross-Country, Colonie at Scotia, 4:00 Girls' Tennis, Niskayuna, away, 3:45 Swimming, Amsterdam, away, 4:15
Wed., Oct. 8	Field Hockey, Shendehowa, home, 3:45 Girls' Soccer, Mohonasen, home, 3:45 Swimming, Guilderland, home, 4:00

COMPLIMENTS OF

southwood
TOTAL TENNIS CLUB
INDOOR COURTS • JUNIOR PROGRAMS

C:ALL 436-0838

811 SW & Southern Blvd.
(at Thruway Exit 23) Albany

**RUSTPROOF
YOUR CAR TODAY**

RustProofing *New Used*
Joe Keller
SERVICE STATION
GLENMONT

Greg Picard, Voorheesville quarterback, breaks into the clear for a touchdown sprint against Lansingburgh. *R.H. Davis*

Georgi connected for a 20-7 scoring on a five-yard keeper and SanGeorgi again splitting the uprights. In the fourth period, Picard rifled a 15-yard

The Blackbirds got TD No. 4 on the ground, Picard

strike to little Joe Sapienza all alone in the end zone. With the reserves in, the Blackbirds had the ball on the Lansingburgh one when the game ended.

Picard was 5-for-12 passing with two TDs and two interceptions, and lugged the leather 13 times for 157 and

two scores. Riviello caught three for 52, and carried four times for 39 yards, one of them a 23-yard foray. Joe Traudt ran for 23, had two receptions and played his usual strong game on defense. Chris Clark, defensive end, has three sacks and forced a fumble, and Tim Murnane was involved in 23 tackles, four unassisted at the safety slot.

This week it's Ravena, another big team strong on defense and standing 1-2 so far. Kickoff is 1:30 at Voorheesville.

Juveniles sought

Bethlehem police have been given a description of two boys who broke into a soda machine at Pat and Bob's service station on Delaware Ave., Delmar, at 4:25 p.m. Saturday and stole and undetermined sum in change.

Home studio exhibit

Mrs. Eunice Hunter, well known local artist, is exhibiting her paintings through the month of October at her studio in South Bethlehem.

Spotlight Classifieds Work! WRITE YOUR OWN!

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

DEADLINE 4 P.M. EACH FRIDAY

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

I enclose \$ _____ for _____ words

Name _____

Address _____

Phone _____

Delmar Interior Designs

**Don't Move —
Improve — It Pays!**

We offer designers and consultants for complete concepts as well as advice for the do-it-yourselfers.

DELMAR INTERIOR DESIGN
Visit Our Showroom
Division of Delmar Construction Corporation
228-C Delaware Ave., Delmar

439-5250 WOOD-MORE KITCHENS

CLASSIFIEDS

Classified Ads are 20¢ per word (\$2.00 minimum) payable in advance before 4 p.m. Friday for publication the following Thursday.
Submit in person or by mail with check or money order to 414 Kenwood Ave., Delmar 12054

439-4949

439-4949

ANTIQUES

ANTIQUES

For Over 35 Years

Bought & Sold

APPRAISALS

Sterling & Plated
To Update Your
Fire & Theft Policy

Jeanne Van Hoesen

439-1021

67 Adams Place, Del., N.Y.

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.

ANTIQUE EXCHANGE

Antiques & Collectibles

Bought & Sold

439-7715

154 Delaware Ave.

Behind Denby's

WANTED

Old & New Tools

Call

Pete Williams

(518)462-6882

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

Antiques • Collectibles

Victoria A. Seymour 439-5309

Nancy T. Steele 439-5189

Friday evening 7:00-9:00

Saturday 10:00-4:00

Sunday 1:00-4:00

or by appointment

1926 New Scotland Rd.

Slingerlands, NY 12159

TOYS WANTED

1960's & before

CALL Art

Eves. 439-5994

AUTOMOTIVE REPAIR

AUTO COLLISION SPECIALISTS

Quality Workmanship
Fair Prices

Catch the rust before
the winter

Rt. 9W 462-3977

Glenmont or 439-9175

Open 6 Days

AUTOMOTIVE FOR SALE

IN DASH AM/FM 8 track car stereo fits all cars. Includes two 3-way coaxial speakers with 20 oz magnets, 70 watt booster fader switch and speaker leads. All new, still in box with warranty. Cost \$450, asking \$325, willicker. 767-2134.

'74 GREMLIN 6 cyl/automatic. Good cond. \$1,300 or best offer. After 6 p.m., 439-4788. 21102

1978 TOYOTA COROLLA station wagon, 5 spd., 25,000 miles. Excellent condition. 439-9010.

AUTOMOTIVE FOR SALE

HOLLEY CARBURETOR 750 4 barrel dual feed used one month or less, includes dual feed chrome gas line, gaskets, studs. All still in box. Also chrome air cleaner. Cost \$165, asking \$75. 767-2134.

AMC HORNET 1976 2 dr. sedan, auto. trans. A/C P.S. Only 19,200 miles. \$2,200. 439-9079.

'74 OLDS Vista Cruiser Wagon. Excellent, all options, 60,000 mi. \$1,795. 439-0614.

1970 CADILLAC 4 door, loaded, high mileage, mechanically sound. 439-7744.

BICYCLE

Bicycles

Lawnmowers

Sales and Service

Bennett's

561 Delaware Ave., Delmar, N.Y.

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 SAM LAMBERT, Jr.

Paving—Patching
Sealcoating

Also Stone Driveways
ANY SIZE AREA

Call for Free Estimate
767-9118 or 767-2488

We also power roll lawns
an independent company

BLACKTOP

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.

JOE LOUX

CARPENTRY-MASONRY

35 Years Quality Service

Small Jobs - Large Jobs

439-1593 439-1593

Anytime

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

CERAMICS

Shirley's Ceramics

38 Hudson Ave.

Delmar, N.Y. 12054

(518) 439-6762

Greenware • Firing

Classes

CONSTRUCTION

BULLDOZING

SPECIALIZING IN
Grading & Finishing

No Job Too Small

439-7595

EVENINGS

DANCE

CLASSIQUE DANCE SCHOOL

154 A Delaware Avenue

CHILDREN AND ADULTS

PRIVATE OR GROUPS

All types of Dance and Exercise

439-3331 Mrs. B. Follett

FIREPLACES

The Fireside Shop

Everything for your fireplace
1875 Central Avenue
Albany • 456-1456

FIREWOOD

GREEN WOOD SALE. Truck load—over 3 full cord. 4 foot lengths. \$150. John B. Geurtze, Jr. 872-2078 eves. TF

LOG SPLITTER for rent. 439-6642 TF

LOG SPLITTER for rent. \$35/day. 439-9702. 5T925

FIREWOOD DELIVERED

Mixed Hardwood Face Cord \$40.
Full Cord \$110. 4x8x16

Green Wood Available for Next Year at Great Savings!
797-3215 after 5 p.m.

Firewood — Oak & Maple
Facecord (4' x 8' x 16") \$50
Split, Delivered & Stacked
Soft wood also available
Jim Haslam 439-9702

FURN. REPAIR/REFIN.

Heritage Woodwork

Specializing in Antiques and Fine Woodworking

FURNITURE

Restored • Repaired • Refinished
Custom Furniture • Designed/Built
Bob Pulfer—439-6165

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

ANTIQUE OR MODERN FURNITURE REPAIR SERVICE

Repairing • Refinishing

ROBERT ROTUNDO

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

GARAGE SALE

Garage Sale
Oct. 4 & 5
New and Used
Fishing Equipment
1606 New Scotland Rd.
Slingerlands

92 FONT GROVE RD., Oct. 4, 10-4. 2 families. Clothes, tools, toys, dishes, 2 rugs.

38 ROWELAND AVE. Oct. 4-5, 10-5. Misc. household items. 439-9280

GARAGE SALE

29 GLADWISH RD., Elsmere. Sat., Oct. 4, 9-3. Bikes, ping pong table, T.V. antennas, clothing, glassware.

MOVING: 27 Dumbarton Dr., Oct. 3-4, 9-4. Household items, antiques, camp furn., elec. typewriter, fish tanks. Much more.

MOVING: HURON RD., corner Lansing Dr. Oct. 4, 9-4. Wheelchair, many books, dishes, ladies' fall clothing.

19 LaGRANGE RD. (off Murray Ave.) Sat., Oct. 4, 10-4. Household items, furn., misc.

11 FAMILIES. Oct. 3, 4, 5. Glassware, tools, lamps and misc. Clapper Rd., Cedar Hill, 6 mi. south of Albany. 9 to 5.

3721 MATHIAS PL., Feura Bush. Sat., Oct. 4, 9 to 5.

COLONIAL ACRES, 12 W. Bayberry Rd., Glenmont. Oct. 4, 9-2. Children's clothes, mirror, rugs, household items.

GARAGE AND BAKE SALE. 12 Lavery Dr., Elsmere, off Kenwood Ave., Sat., Oct. 4, 9:30-4 p.m. Benefit Mount Holyoke.

GLASS

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

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

HELP WANTED

THIS IS THE MONTH
THAT IS...
the time to go
BACK TO WORK
for holiday expenses

If you have any office experience in your past...if you can type, file, run an office machine...why not turn those dormant skills into money? You can work as little as 2 days a week...or full time, if you prefer...as a Manpower Temporary known throughout the world as the best in temporary help. You'll get top rates at varied, interesting assignments. Why not stop in soon to see us...how about tomorrow?

MANPOWER
50 Wolf Rd.
Albany, N.Y.
458-7888

LIBRARY ASSISTANT, 35 hrs. per week. Some evenings and weekends required. Good typing and filing skills essential. Apply Bethlehem Public Library. 21109

HELP WANTED

BABYSITTER for cheerful 6-mo.-old boy. Mon.-Fri., start Nov. 439-5918. 3t109

CLEANING PERSON, Delmar office. Wed. only. Must be reliable. Inquire Spotlight office. 414 Kenwood Ave.

SECRETARY/receptionist, two days a week, Monday and Friday. Some typing. Ample parking. Rt. 144-Kenwood area. 462-5416.

TYPIST, Dictaphone operator. Legal experience helpful, for Delmar law office. 439-9324.

LIBRARY AIDE at Bethlehem Central Middle School. To work with students and teachers under direction of librarian. Typing and some bookkeeping required. Knowledge of library procedure helpful. 12 mo. position. Call Mr. Burdick at 439-4921, ext. 319.

BABYSITTER, my home. Mon. thru Wed., noon-2 p.m. (approx.) Transp., ref. 439-0046.

HOME IMPROVEMENT

Exterior Remodeling

Roofing • Repair
Painting • Siding
FREE ESTIMATES
463-4925

HORSES

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

INTERIOR DECORATING

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

DELMAR DECORATORS

SAVE UP TO 20%

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

JEWELRY

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

LANDSCAPING

PRICE-GREENLEAF Landscaping. 14 Booth Rd., Delmar (next to A&P). Free estimates. 439-9212. TF

LAWN GARDEN

M & M

Tree & Lawn Service
Spring Cleanup
Tree Spraying
Lawn Mowing

768-2805

M.F. Landscaping

- Complete lawn service
- Fall cleanup
- Driveways sealed
- Shrub pruning

(518) 869-3744 or
(518) 768-2008

HORTICULTURE UNLIMITED

- Natural Landscaping
- Fertilization
- Nursery Stock
- Flowers
- Lawn Mowing
- Maintenance
- Guaranteed Planting

"It's Only Natural"
BRIAN HERRINGTON
482-2678

ROTTED MANURE. You, haul. \$10, pickup or trailer load. 439-5133 after 7. 2t109

LOST & FOUND

LOST: 2-yr.-old female white/red. White flea collar. Called "Muffin." Children's pet. Behind Elsmere School. 439-6408. 2t109

MASONRY

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

MASONRY

Jim Loux
NEW • REPAIR

Chimneys
Sidewalks
Patios
Retaining Walls
Foundations

767-9083

MASONRY

CHIMNEYS, patio, sidewalks, porches, concrete floors, foundations. 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

MISC. FOR SALE

DREXEL mahogany double bed, \$200. 439-1045.

1973 JOHN DEERE 500 snowmobile. 6x8 tilt-trailer accessories, spare parts included, \$1,000. 439-5548 after 5.

SOFA, excellent condition. Sylva 8-track tape player, recorder. Snow tires, mounted, C 78-14, 15" rim. Girl's 3-speed bike. Fischer skis. 439-5203.

SNOW TIRES (2) E 78-14 with rims. Fit Hornet. Excellent condition. \$40 each. 439-9079.

SNOW TIRES, (2) BR 78-13 steel belted, with rims. Fit VW Dasher, like new. \$40 each. 439-9079.

LAWN MOWER, 20 inches, good condition, \$30. 439-9079.

HAY AND STRAW. Will deliver. 765-2175.

2 PR. GOLD DRAPES, 84". Toaster, tea kettle, lamps, kettle, meat scale, blankets, dishes, bird bath, GE air conditioner. 439-7507.

ANTIQUE pine sideboard, antique 3/4 bed, GE wall oven, child's jumping horse.

ANTIQUE EMPIRE dresser, solid cherry and birdseye maple with 2 short drawers and turned pilasters \$250. Also matching night stand, refind., \$95. Brass urn shaped lamp, 32", fluted shade, purchased Mayfair, \$250, \$100. 489-0425.

BIKE, men's 3 -speed, \$35. 439-1873.

OUTDOOR SWING SET. Consists of slide, 2 swings, chair swing and rope ladder. Very sturdy, \$30. 439-9280.

KIDDIE'S SKIS, 2 pairs, and Garmont boots size 11. 439-7744.

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

OLYMPIC PINS, all kinds, good selection. Woodburners Shop, 765-2971. 5t109

TWIN MATTRESS, box springs, 2 bed frames, head board, dressing table, humidifier. 439-3176.

SNOWBLOWER, Wards, 8 hp, two stage, \$425. 439-0058 eves.

CERAMIC Christmas tree (plays Silent Night). Artificial Christmas tree w/ ornaments. 12" black/white TV. 768-2475.

CARPETS. Green wool, \$25; white wool, \$25. Also lighting fixtures, commode, sink, vanity, shower door, 439-5769.

ANTIQUE CHURCH PEW. Solid oak, curved back. \$175 or best offer. 439-5769.

DISHWASHER, portable, '78 model. Used one year. Exc. cond. \$160. 439-6525 eves.

LAWN ROLLER, 36" wide, 18" diameter, 400 lbs. filled with water, \$25. **PICKET FENCE**, cedar, in 8 sections each 7'0" long, 42" in height, top and bottom rail, 54" wide gate, three cedar posts. \$39 for all. 439-3561.

Bermuda Bags
NEW FALL SELECTION
 No store has a greater selection of **Bermuda Bags and Covers** than
CASUAL SET
of Stuyvesant Plaza

FOR SALE
 Sony stereo reel tape deck \$75,
 Garrard #95 record player \$25,
 Lafayette AM/FM tuner \$25, Knight
 kit 70 watt stereo amplifier \$50,
 Dinette set: formica table 46"x36"
 w/extra leaf & 4 chairs \$40,
 Humidifier, 1-yr. old \$60
Call 439-3386

MUSIC

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

SUZUKI violin. Experienced teacher. Private instruction. Kay Nicholas, 489-2453, 482-3665. 4t102

Eloise F. Paddock, BM
Plano/Guitar
Instruction
 (other instruments)
439-9082
 (before 9 am)

PAINTING & PAPERHANGING

PAINTER, semi-retired. \$35 per room. Your paint. 2 rooms minimum. Allen, 674-2691. 3t102

EXCELLENT work, reasonable prices, small jobs my specialty. 439-1053.

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

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

PETS

FOR ADOPTION: Tabby cat. Altered male, loving, lively. Giving away only because of new baby. 439-1058.

FREE PURINA DOG DISH with purchase of 50 pounds of any Purina product. Limit one. W.W. Crannell Lumber, Voorheesville. 765-2377. 3t102

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

Cornell's Cat

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

PLUMBING & HEATING

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

CALL
BOB McDONALD
 for all your
Plumbing Problems
Reliable - Reasonable
756-2738

PRINTING

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

RESORTS

PUERTO RICO
Winter Vacation
FOR RENT
By Week or Month
 Two Bedroom A/C
 Beachfront Apt.
 Sleeps Six
Reasonable Rates
CALL
439-6130

RESTORATION

INVISIBLE REPAIR
 Furniture, antiques, fine porcelain, statues, figurines, oil paintings, metalware, frames, lamps, any valuable or keepsake.
RESTORERS OF AMERICA
 126 Main St., Ravena, NY
756-9600

ROOM & BOARD

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

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

ROOFING & SIDING

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

ROOFING & SIDING

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

Residential — Commercial
Ice Sealed Eaves

Gable - Built-up - Bonded
Aluminum Siding - Remodeling
Free Estimates - Fully Insured

JAMES

HOME IMPROVEMENT CO.

— Since 1943 —

439-3000

421 Wellington Rd., Delmar, NY

For a FREE Estimate on

Cyrus Shelhamer Roofing

- SNOW SLIDES
- GUTTERS
- TRAILER ROOFS

INSURED
REFERENCES

756-9386

SEWING

ALTERATIONS, hems, quilts.
Windowshades from wallpaper or
fabric. Call Ruth, 439-1863.
5t1030

SEWING MACHINES

GUARANTEED REPAIRS. All
makes of sewing machines. Del-
mar 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

CHILD CARE, my home week-
days. Exp. mother. 439-9642.
2t918

STAN BIERNACKI CONSTR. CO.
Framing & general carpentry
work. No job too big or too small.
756-9288. 3t102

ARTIST seeking bare walls to
paint creatively. 765-4951.

ODD JOBS, garages & base-
ments cleaned. Yard work, light
carpentry. Dependable. 439-1053.

NURSES' AIDE experienced with
elderly. Live-in arrangements
possible. 439-4014.

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

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

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

CHIMNEY SWEEPING and repair.
Seasoned firewood. Reasonable.
756-9871. 4t1016

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

SPECIAL SERVICES

CHIMNEY SWEEP
Is Your Chimney
Dangerously
Dirty??
FIND OUT!!

Take Advantage of
Our Summer Rates

Call Our Experienced
CHIMNEY SWEEPS

Ron D'Ambrosi, 439-6616

Howard Engel, Jr., 767-2316

Attention!

Do it yourselfers
ANY WOOD CUT OR

Any wood cut or
finished to your dimensions
your wood or mine
Heritage Woodwork
Bob Pulfer • 439-6165

Ye olde
chimney sweeps
ltd.

p.o. box 329

delmar;

new york

12054

439-6416

TABLE PADS

TABLE PADS, blinds, window
shades, made to order. Free esti-
mates. Call **DELMAR DECORA-
TORS.** 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

HERM'S TREE SERVICE, Call
1V2-5231. tf

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

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

TREE SERVICE

CONCORD TREE SERVICE

Spraying for insect
& disease control

- Removal
- Pruning
- Cabling

• 24 Hr. Emergency Service
Free Estimates—Fully Insured

439-7365

(Residential • Commercial • Industrial)

TRUCKING

FRANK MARKUS TRUCKING

- Topsoil
- Yellow Sand
- Crushed Stone

Orchard St.,
Delmar

439-2059

TUTORING

CERTIFIED TEACHER with bach-
elor's degree, master's degree and
5 yrs. classroom experience, will
tutor students, grades 1-6, in any
subject. Call 439-1350. 2t102

PRIVATE TUTORING/READING.
Master's degree in reading from
The College of Saint Rose. Please
call 439-0806.

WANTED

WANTED: Inside winter storage
for 24-ft. boat. 439-7509.

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

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

WANTED TO BUY

I BUY Depression glass and
Fiesta. Any quantity. 439-1865
after 5 p.m. 4t1016

WANTED: Portable keyboard
piano, electric. Call 439-4130.
2t102

USED stationary exercise bike.
Call 439-5060 after 5 p.m.

WANTED

1 or 2 Windows or Doors
Approx. 78" high x 30" wide
(15 lights-3 across, 5 down)

439-6637

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

WOOL

**FINE WOOL
NATURAL COLORS
BULKY—2 PLY
M.BROWNE
BOX 206
BERNE, N.Y. 12023
(518) 872-1641**

REAL ESTATE FOR RENT

OFFICE SPACE available. Kenwood Ave. Call 439-9981 week days 10-2. 2t109

SARASOTA, FLA. Nov. 1-Apr. 1. Furn. 2 BR home \$450/mo. References, security. Walk to shops. Near airport. 10 min. good beaches. 439-5819 after 2 p.m.

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. TE

DUPLEX

Birchwood acres, Delmar. 2 bedrooms, living room, dining room, fully appliances kitchen, 1 1/2 baths, full cellar & garage. Carpeted & central air \$405 plus util. Immediate occupancy. Call 439-5919 or 439-4300 after 6 p.m.

WANTED TO RENT

PROFESSIONAL WOMAN, 2-3 bedroom flat, Bethlehem. Oct. or Nov. 474-7293 days, 767-9200 eves. 2t102

PROFESSIONAL MAN wants room and supper weekdays only. Near Albany. Non-smoker. Mr. Allen, 474-6203, 765-4431. 4t109

REAL ESTATE

DIRECTORY

Local

John J. Healy.....439-7615
5 Grove St.
Kiersy Realty Inc.....439-7601
282 Delaware Ave.
Picotte Realty Inc.....439-4943
205 Delaware Ave.

REAL ESTATE FOR SALE

Van Wies Point

Brick Georgian colonial designed by firm of Marchs Reynolds. 260 ft. of river frontage, 5+ acres \$250,000. Call Broker 439-7654. For appointment only 439-1348.

REAL ESTATE FOR SALE

Colonial Acres

very spacious four bedroom home, beautifully landscaped, community pool & golf course available. \$124,900. Call broker 439-7654. For appointment only 439-2594.

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

Spotlight Classifieds Work!

IN SELKIRK —

3 bedroom, 1 1/2 bath, stone and frame Ranch. Recently remodeled, low heating cost, 32 ft. above ground pool. The lot is 80' x 250'. Town water and sewer.

Priced at **\$47,000**

Call Ken Van Allen

767-3167

DOUGLAS HALLENBECK
Realtor

Real Estate

By BETTY LENT

REALTOR

HOW CAN REALTOR HELP?

Selling your home through a Realtor will bring you as much or more profit - with none of the attendant problems and headaches you can expect when you try to sell it on your own.

Besides his knowledge of the market and the skill to suggest realistic prices, the Realtor has built up a list of prospects that no homeowner can possibly match...prospects who are honestly interested in finding a home and financially able to buy...not casual lookers. He knows how long to hold out, whether to take a second mortgage, how to handle earn-

est money, whether to lease with option to buy or sell on contract.

He's prepared to arrange the intricacies of financing and has the "know-how" necessary to close the transaction properly. Believe me - listing with a Realtor will save you time and make you 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.

WE

Choice location in Glenmont offers the vintage home lover a chance for self expression. Large rooms and unusual floor plan. Offered at \$57,500.

All the room you'd want both inside and out (2 acres). Just south of Albany in a quiet hamlet, plus income unit to help pay the mortgage. Well priced at \$45,900.

Rural setting for this brick home ten minutes from Albany. Nice home for comfortable family living. Come see a sensible home at a sensible \$43,900.

Eismere's Kenholm section offers this newly listed comfortable colonial, with family room, fireplace and pretty trees. Market comparison priced at \$72,900.

May We
Help You?

CYC
Realty, Inc.

439-7657

DUTCH BULBS for Spring Bloom

SHADE TREES & EVERGREENS
FLOWERING SHRUBS
PERENNIALS

30% Off

HYBRID ROSES
BUY 2, GET 1 FREE

Jeffers Nursery, inc.
Closed Mondays
1900 New Scotland Rd.
Slingerlands • 439-5555

Complete Dinner Specials

\$6.95 Specials

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

\$7.95 Specials

Veal Parmesan
Surf & Turf
(Alaskan King Crab/Sirloin)

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

Hot Luncheon Buffet
includes beverage & coffee
\$4.95

Live Entertainment
Tues.-Sun. Tommy Shields
at the keyboard

Happy Hour Mon.-Sat. 5-7
FREE Hor D'oeuvres

SANDWICHES served til 4 am everyday

Albany Motor Inn **462-2962**
(Formerly Schrafft's) **Rt. 9W, Glenmont**

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.

College subscriptions

Editor, The Spotlight:

Our daughter, Robin, is a sophomore at Cornell in the NYS College of Human Ecology. We recently surprised her with a student subscription to the *Spotlight*. She was delighted when the first issue arrived shortly after we subscribed.

Congratulations on the service.

Nancy Lynk

Delmar

Oppose fluoridation

Editor, The Spotlight:

While some people may be in favor of adding fluorides to the water in efforts to reduce tooth decay in young children, there are many arguments against such a move. For example, young children can be given fluorides in other ways, without requiring the entire population of the town's water district to take in this substance whether they want it or not.

Many children have never

had any sign of tooth decay, even without taking fluorides in any form — simply through good oral hygiene and proper nutrition. We ourselves can cite several examples in Bethlehem, and no doubt others can do so also.

We have read arguments that fluorides do little or no good for older children and adults, and that fluorides do not diminish during the boiling of water, but rather increase in intensity. This could become harmful to persons with certain ailments or chemical balances in their bodies. Why fool around with still another substance about which there is controversy? The only argument put forth for the use of fluorides is on behalf of younger children and pregnant women. It is not as if all of us are going to be subject to plague and pestilence in the absence of fluorides!

We feel that the strongest argument against the addition of fluorides to the town's water is that such addition would be yet another example of government telling the people what they must do. We object to the idea of being told we must take in fluorides even though it probably will do us no good.

Therefore, we strongly urge the town board and town officials to discard completely the thought of adding fluorides to the Bethlehem water supply.

A petition expressing opposition to adding fluorides to our water supply is at the Delmar Health Hut, 282 Delaware Ave., Delmar. Another is at our home, 30 Union Ave., Slingerlands. We urge everyone to stop at either place and sign the petition, write your views to the town board, and then attend the town board meeting on Oct. 8.

Anita H. Bridge
Douglas P. Bridge

Slingerlands

CLASSIFIED AD POLICY

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

CLASSIFIED ADVERTISING

RATES

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?

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

Sports watcher outraged

Editor, The Spotlight:

If you're a sports fan contemplating spending more than a few of the coming winter nights watching basketball and hockey on cable from Madison Square Garden, forget it. It seems the powers who reign over Bethlehem Video have made a profound decision—they will not pay the MSG-USA Network what is required to provide subscribers with events from Madison Square Garden.

Simply put, this means that we in Delmar who buy cable will no longer be able to see any home games of Knicks basketball or Ranger hockey or, for that matter, any of the countless other attractions televised from the Garden. Instead—and only through December, I'm told—sports fans will be fed whatever pap ESPN has to offer, including a plethora of college football games that already have been played, and where the issue is no longer in doubt, plus some hockey and basketball between teams that, for the most part, we couldn't care less about.

The people responsible for this decision are the same ones who in the not too distant past were telling the town board members and the state cable commission that they had to have a rate increase in order to give their customers the best possible cable viewing. But since that increase was granted by the commission, instead of providing better programming, Bethlehem Video has fallen yet further behind other area cable franchises. Just compare what's offered on Bethlehem cable with what's available in Albany.

The quality sports schedule of the MSG-USA Network has been abandoned in favor of the insipid fare of ESPN, and it seems that more programs than ever are subject to blackouts in the early evening hours. And just what the company is up to with its Now-You-See-It, Now-You-

Don't prime time movie on channel B is anybody's guess.

Considering these recent defalcations, I would like to suggest that town officials seriously consider re-examining whatever agreements exist between them and Bethlehem Video with an eye toward termination and replacement unless programming quickly improves. There is no reason why Bethlehem residents who want the advantages of cable TV and are willing to pay should be saddled with a second-rate franchise that offers fourth-rate programming.

Peter Puck

DIG YOURSELF OUT

RENT-A-BOBCAT

When that special job has you in a hole—take the easy way out—RENT-A-BOBCAT. We have just the right attachment to handle your job.

- DEMOLITION HAMMER
- BACKHOE
- BUCKETS
- BOX SCRAPER
- YORK RAKE
- PALLET FORK
- TREE TRANSPLANTER

Rent by the hour, day, week or month.

Abele Tractor and Equipment Co., Inc.

Sales • Service • Rentals

72 Everett Rd.
Albany, N.Y. 12205

438-4444

Community Corner

Carnival in Delmar

Everybody loves a carnival, and the two-day extravaganza to be staged by the Village Volunteers Fife and Drum Corps at Bethlehem Town Hall Friday and Saturday promises to be one of the best.

For pure family fun, don't miss it. The proceeds will go toward an important community project—the gala Muster in July, 1981, when Delmar will host a number of fife and drum corps from neighboring states. See you there!

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

City & County Savings Bank

Member FDIC

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

Gloria Stevens:

I go because I want to like the "me" in the mirror!

"A desk job certainly doesn't help my figure so I spend my lunch hour at Gloria Stevens where I can take off those extra pounds and inches. My clothes look and feel so much better on me. Like most people, I care about the way I look. There's no doubt... Gloria Stevens works!!"

ANNUAL MEMBER

Ann Papagni

Some women go to lose pounds, some to lose inches, and some to just have a good time.

Come on in (the first visit's free).
Call for your appointment.

You'll know why you want to go to Gloria Stevens.

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

Valid for new members only at participating salons

Gloria Stevens
FIGURE SALONS

Where the Best Program gets the Best Results!
2 Convenient Locations:

155 DELAWARE AVE., ELSMERE
OPPOSITE DELAWARE PLAZA
OPEN MON. thru FRI. 9 to 9
SAT. 9 to 3 • 439-8104

355 ONTARIO ST., ALBANY
CORNER PARK & ONTARIO
OPEN MON. thru FRI. 9 to 9
SAT. 9 to 3 • 482-8692

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

756-6161

WE HONOR MOST MAJOR CREDIT CARDS

FALL'S THE BEST TIME TO GREEN UP THE VALUE OF YOUR HOME.

**FOR \$7.95
LESS THAN
A WEEK**

CALL LAWN DOCTOR
AND GET A GREEN LAWN
AND A GREEN THUMB
WITHOUT LIFTING
A FINGER.

SATISFACTION GUARANTEED OR YOUR MONEY BACK
AVAILABLE FROM PARTICIPATING DEALERS ONLY

LAWN DOCTOR
OF ALBANY-DELMAR
235-9561

SHUTTLE HILL HERB SHOP

Dried Flowers
for
**Fall Arrangements
& Wreaths**

CORNER DELAWARE, ELSMERE AVE.
DELMAR, BEHIND PHARMACY

**BETHLEHEM
PUBLIC LIBRARY**

Bethlehem Public Library
451 Delaware Ave.
Delmar, NY 12054
7-123-1