

The Spotlight

Jan. 29, 1981
Vol. XXVII, No. 5

25¢

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

BETHLEHEM

Petitioners worry as code changes pass

Page 18

The bridge nobody wants

Page 9

BETHLEHEM
PUBLIC LIBRARY

When play is serious

Page 21

Bethlehem water supply near 15-year low

Page 19

Datsun 210 2-Door Sedan Standard

Datsun 510 4-Door Hatchback
Sedan Deluxe

**VAST
INVENTORY**

**ANNOUNCING
THE
OPENING
OF
CENTRAL
DATSUN**

**SUPER
SERVICE**

Datsun 200-SX Hatchback Coupe Deluxe

Datsun 810 4-Door Sedan Maxima

**EXCELLENT
PRICES**

(FORMALLY PUMP IMPORTS)

**1842 STATE ST.
SCHENECTADY
N.Y.**

**LARGE SUPPLY
OF
PARTS &
ACCESSORIES**

Datsun 310 2-Door Hatchback Sedan GX

Datsun Long bed Deluxe 4x4

COURTESY

370-7110

CONSIDERATION

Datsun 280-ZX 2 + 2 Hatchback Coupe GL
with Gold Accent Package

CONSISTENCY

Spotlight CALENDAR

Five Rivers Environmental Educational Center, grounds open daylight hours seven days a week; interpretive building open Mon.-Sat. 9:00-4:30 p.m. Information 457-6092.

Bethlehem Recycling, town garage, 114 Adams St. Papers should be tied, cans flattened, bottled cleaned with metal and plastic foam removed. Mon.-Sat. 8 a.m.-4 p.m.

The Spotlight

(USPS 396 630)

Publisher

Richard A. Ahlstrom

Editor

Thomas S. McPheeters

Senior Editor

Nathaniel A. Boynton

Office Manager

Arline M. Holder

Secretary

Mary A. Ahlstrom

Subscriptions

Kara Gordon

Contributing Photographers

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

Sales Representatives

Susan E. Moore,
Jerry Gordon, James Sullivan,
Mary Powers, Judy Arbour

Production

Irene S. Derreberry, Manager
Elisa (Roth) Goldstein
Caroline Terenzini
Pamelia Mosher

Newsgraphics Printing

Gary Van Der Linden
George A. Bloodgood, Jr.

The Spotlight is published each Thursday by Spotlight Graphics, Inc. 414 Kenwood Ave., Delmar, NY 12054. Second class postage paid at Delmar, NY. News and ad copy deadline: 4 p.m. Friday for following issue.

Subscription rates: Albany County one year \$7.50, two years \$13.50; elsewhere, one year \$9.00. Send address changes to The Spotlight, P.O. Box 152, Delmar, NY 12054.

MEMBER NEW YORK PRESS ASSN.

Phone 439-4949

Van Dyke's

APPLIANCES

WE'VE MOVED!

And here's your chance to save money on all in-stock merchandise. Our inventory is in our way as we remodel for our Grand Opening...

So we're giving money off on all washers, dryers, ranges, refrigerators, microwaves and TV's!

COME IN NOW
AND TAKE
ADVANTAGE
OF THESE
SAVINGS!

Amana Radarange®

MICROWAVE OVEN

RR-9TA

- Exclusive Rotawave™ • Stainless steel interior • Swing down door • Strong full warranty • Exclusive safety warning label exemption

RR-10A

- Exclusive Rotawave™ • Stainless steel interior • Touchmatic II™ • 4 cooking programs • Strong full warranty • Exclusive safety warning label exemption

RRL-10A

- Limited edition styling • Exclusive Rotawave™ • Stainless steel interior • Touchmatic II™ • Exclusive safety warning label exemption

RMC-20

There's really nothing it can't do! It's a microwave oven. It's a browning oven and baking convection oven. It's a combination oven. And, it's a dehydration oven. It's quick, it crisps and it browns to perfection!

222 Delaware
Avenue,
Delmar

Van Dyke's

APPLIANCES 439-6203

Mon.-Thurs. 10-7
Fri. & Sat. 10-5

TAKE 5 MINUTES TO TALK WITH ONE OF THESE WOMEN BEFORE YOU PAY YOUR 1980 INCOME TAX.

THEY COULD SAVE YOU SOME MONEY.

Sandy Pangburn
Delmar

Alice Sieber
Clifton Park

Karen Haberland
Stuyvesant Plaza

Kay Lifite
Madison Avenue

If you are self employed or work for a company that does not have a pension plan, you may be eligible to open an IRA (Individual Retirement Account) or Keogh Retirement Account.

With one of these plans you will be able to defer paying income tax on a percentage of your 1980 income.

Check it out, it's a tax break from Uncle Sam. And you don't get too many of those.

Member FSLIC

WEST END FEDERAL

SAVINGS & LOAN
ASSOCIATION

Main Office: 854 Madison Avenue, Albany—489-3221
Delmar Office: 214 Delaware Avenue—439-9331
Branch Office: Clifton Country Mall—371-6622
Satellite Office: Denby's Stuyvesant Plaza—489-6622

Bethlehem Youth Employment Service, Mon.-Fri., 1:00-4:30 p.m. 439-2238.

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

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

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

Tri-Village FISH, 24-hour-a-day voluntary service year 'round, offered by residents of Delmar, Elsmere and Slingerlands to help their neighbors in any emergency, 439-3578.

MONDAY

Bethlehem Memorial Auxiliary Post #3185, VFW, third Monday, Post Rooms, 404 Delaware Ave., Delmar.

Temple Chapter 5 RAM, second and fourth Mondays, Delmar Masonic Temple.

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

TUESDAY

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

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

Legion Auxiliary, Nathaniel Adams Blanchard Post #1031, Poplar Dr., Elsmere, third Tuesday, 8 p.m.

Bethlehem Lodge 1096 F & AM, first and third Tuesdays, Delmar Masonic Temple.

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

WEDNESDAY

Second Milers, second Wednesdays, Delmar Methodist Church, 12:30 p.m. Reservations 439-3569.

Slingerlands Fire Co. Auxiliary, fourth Wednesday, Slingerlands fire hall, 8 p.m.

Bethlehem Junior Women's Club, second Wednesday, Bethlehem Library. Information, 439-7049 or 439-9555.

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

THURSDAY

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

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

Bethlehem Senior Citizens meet every Thursday at the Bethlehem Town Hall, 445 Delaware Ave., Delmar, 12:30 p.m.

THURSDAY, JANUARY 29

"Video Marketing—People/Product/Process," seminar for managers and administrators on public access television by Bethlehem Video, 159 Delaware Ave., Elsmere, first class 10 a.m. Pre-registration, 482-6294.

FRIDAY, JANUARY 30

YMCA Indian Guide and Princess recruitment, open to fathers and their children ages 5-8, Bethlehem Public Library, 7-8:30 p.m. Information 439-7759.

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

SATURDAY, JANUARY 31
Effective Business Writing Workshop, third session, Bethlehem Public Library, 10:15-12:15, pre-registration required.

Guided Winter Walk, Five Rivers Environmental Education Center, Game Farm Road, Delmar, 2 p.m.

Registration, Tri-Village Little League and Senior League, for any child born between Aug. 1, 1965, and July 31, 1974, accompanied by parent or guardian, Bethlehem Town Hall auditorium, 10-2.

Mohawk Chapter, Daughters of the American Revolution, 86th anniversary celebration dinner and program, Normanside Country Club, 7 p.m.

TUESDAY, FEBRUARY 3

Town of New Scotland Historical Association, meeting at the center in New Salem, 8 p.m.

WEDNESDAY, FEBRUARY 4

Public hearings, Bethlehem Board of Appeals: application of Delmar Car Wash, Inc. to construct miniature golf course at Bethlehem Court, 8 p.m.; application of Dave Kadish, 97 Delmar Place, Delmar, to construct addition to existing structure, 8:30 p.m.; application of Thomas and Sean Felt, 68 Orchard St., Slingerlands, for side yard variance, 8:45 p.m., all at Bethlehem Town Hall.

THURSDAY, FEBRUARY 5

Elsmere Fire Company Auxiliary, 8 p.m. at the fire house. Officers and committee chairmen requested to meet at 7 p.m.

Bethlehem Chamber of Commerce, board of directors meeting on proposed changes to town zoning code, 7 p.m., Room 106, Bethlehem Town Hall.

SATURDAY, FEBRUARY 7

Ham Dinner, Slingerlands United Methodist Church, 1497 New Scotland Rd., Slingerlands, tickets \$4.50, \$2.50 for children, 5-6:45 p.m.

Saturday Afternoon at the Movies, "The Fountainhead," starring Patricia Neal and Gary Cooper, Bethlehem Public Library, 2 p.m.

Turkey Dinner, Bethlehem Grange on Rt. 396 off Rt. 9W at Becker's Corners, Selkirk, full course home-cooked meal starting 4:30 p.m.

Snowshoe Workshop, Five Rivers Environmental Education Center, Game Farm Road, Delmar, 9:30 a.m.-noon. Pre-registration necessary, 457-6092.

Winter Festival of outdoor activities, Five Rivers Environmental Education Center, Game Farm Road, Delmar, 12:30-4:30 p.m.

NEW REDUCTIONS

from stock

1/3 to 1/2 Off ALL THESE WINTER FASHIONS

- BLOUSES
- SWEATERS
- SKIRTS
- BLAZERS
- SLACKS
- HATS
- ACCESSORIES
- DRESSES
- COATS
- SUITS
- PANT COATS
- LINGERIE
- ROBES
- HANDBAGS

TOWN AND TWEED

**Delaware Plaza
Delmar, NY**

**Daily 10:00-9:00
Saturdays 10:00-5:30**

Wake up to Quality Processing

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

**L.J. MULLEN
PHARMACY**

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

PAPER MILL

DELAWARE PLAZA
439-8123

SUNDAY, FEBRUARY 8

"This Is My Song," service of joy and celebration featuring four choirs, First United Methodist Church, 428 Kenwood Ave., Delmar, 9 and 11 a.m.

Steve Miller, New York City poet reading his own works, Bethlehem Public Library, 2 p.m.

Open House, Tri-Village Nursery School, for parents of prospective three- and four-year-old students, 420 Kenwood Ave., Delmar, 3-5 p.m.

TUESDAY, FEBRUARY 10

Glenmont School P.T.A. program, "Parental Awareness of Television," 8 p.m. at the school.

Bethlehem Sportsmen's Club, first Tuesday, Five Rivers Environmental Center, 7:30 p.m. Guests welcome.

WEDNESDAY, FEBRUARY 11

Public Hearings, Bethlehem Town Board, extension of Water District No. 1, 7:30 p.m.; extension of sewer district, 7:45 p.m., and amendments to traffic ordinance, 8 p.m.

THURSDAY, FEBRUARY 12

Valentine's Day Programs, Bethlehem Public Library, pre-schoolers to design own valentines, 10:15-11 a.m.; elementary school children to design own valentines, 3:45-4:30 p.m.

FRIDAY, FEBRUARY 13

Bethlehem Winter Carnival, Elm Avenue Park, Delmar, full day of activities starting at noon.

Saturday Afternoon at the Movies, "Romeo and Juliet" starring Laurence Harvey, Bethlehem Public Library, 2 p.m.

Delmar Department Store

Ladies', Men's and Children's Wear

WINTER CLEARANCE

Our Delmar customers know
when we are having a sale...
it's a **REAL SALE!**

10:00 to 6:00 Daily
10:00 to 9:00 Friday

439-3770**Special On WMMT CHANNEL 17**

- "The Paper Chase"
Thursday, 8 p.m.
- Hard Choices: "Death and Dying"
Friday, 9 p.m.
- "I Remember Harlem"
Sun., Mon., Tues., Wed., 10 p.m.
- From Lincoln Center: Itzhak Perlman
Monday, 8 p.m.
- "Sandburg's Lincoln"
Tuesday, 8 p.m.

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

Owens-Corning is Fiberglas

OWENS CORNING
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.

THEATRE

"Night Must Fall" (Albany Civic Theatre's production of Emlyn Williams' chiller), 235 Second St., Albany, Jan. 21-25 and Jan. 28 - Feb. 1, 8 p.m.

"Ten Little Indians" (Agatha Christie thriller), Schenectady Civic Players, 12 S. Church St., Schenectady, Jan. 30-31 and Feb. 4-7, 8 p.m., Feb. 8, 2:30 p.m.

"Mark Twain Tonight" (Hal Holbrook's one-man show), Proctor's Theatre, Schenectady, Feb. 9, 8 p.m. Box office, 377-5097.

"Funny Girl" (musical by the Four Seasons Dinner Theatre), Thruway House, Albany through Feb. 8, dinner 7 p.m., show 8:30 p.m. Reservations 459-3100.

"Sorrows of Stephen" (contemporary romantic comedy by Peter Parnell), Capital Repertory Company, Page Hall, Western Ave., Albany, Jan. 21 - Feb. 8, 8 p.m. Thursdays and Sundays, 8:30 p.m. Fridays and Saturdays and 2:30 p.m. Saturdays and Sundays. Reservations 462-4534.

MUSIC

Bob Warren (singer-songwriter), Eighth Step Coffee House, 14 Willett St., Albany, Jan. 30, 8:45 p.m. Philharmonia Virtuosi (chamber orchestra of players from the New York Philharmonic and Metropolitan Opera), the Egg, Empire State Plaza, Albany, Feb. 1, 3 p.m. Box office 473-3750.

Martha Graham Dance Company (modern dance, with lecture demonstration), the Egg, Empire State Plaza, Albany, Feb. 3-7, 8 p.m., Feb. 8, 2 p.m. Box office 473-3750.

Schenectady Symphony Orchestra (choral concert featuring Mozart and Prokofiev), Proctor's Theatre, Schenectady, Feb. 6, 8 p.m.

Count Basie and his orchestra, the Egg, Empire State Plaza, Albany, Jan. 30, 8 p.m. Reservations 473-3750.

ART

Faculty Exhibition, College of Saint Rose Picotte Gallery, 324 State St., Albany, Jan. 26 - Feb. 19, Sunday through Friday 12:30 - 4:30 p.m.

"That Belmont Look" (75 years of New York's thoroughbred racing scene), West Gallery of the New York State Museum, Empire State Plaza, Albany, Jan. 27 - March 29.

"Albany Alumni" (works by alumni of the SUNY graduate studio art program), Plaza Gallery at State University Plaza, Broadway and State Streets, Albany, Jan. 23 - Feb. 26, 8 a.m. - 6 p.m. weekdays.

Exhibit New York Documenter Furniture, 1730-1930, New York State Museum, Empire State Plaza through mid-spring, 10-5 daily.

GENERAL ELECTRIC

SELKIRK, NEW YORK 12158

An Equal Opportunity Employer

Spread the balance with our Budget Plan

**NIAGARA
MOHAWK**

(Enclose with your payment check and top portion of your bill)

Signed _____ Date _____

***If you have already paid your bill and are not on the Budget Plan, you can do so before the next wintertime bill. Send in the coupon signifying that you want to be on the Budget Plan immediately.**

The Spotlight

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

NEW SCOTLAND

Onesquethaw citizens' plea: give us a simple bridge

People who live in the picturesque vale along Onesquethaw Creek near Feura Bush know how Damocles felt with that sword hanging over his head by a single thread.

They've banded together to persuade the state to scrap or modify plans to build a big modern bridge across Onesquethaw Creek to replace a temporary structure that is more in keeping with the charm of the rural neighborhood.

The latest word from state officials is that the project is "off the books," which means that the residents have a temporary reprieve, but there's no assurance the ogre won't come to life sometime after that.

As if that weren't enough to worry about, there's another vintage-1880s span a short distance downstream that is falling into disrepair and may collapse or become condemned in the near future. Albany County highway officials have not paid much attention to the iron structure that carries Rowe Rd. over the creek.

"We don't want a national monster on a rural road," says Dan Dryden, a long time resident of Onesquethaw Creek Rd. in one of the most scenic sections of the town of New Scotland. "It would stand out like a sore thumb".

It would do more than that to the Carl Touhey house two hundred yards down the road, just on the west side of the bridge. This historic 18th century stone dwelling with a

long history would lose much of its charm and several rows of magnificent locust trees if the state and federal government got into the act.

The residents, members of the Onesquethaw Creek Historic District, also point out that in addition to defacing the countryside, a bridge conforming to federal specifications would cost more than \$250,000, whereas a span suitable to the character of the lightly travelled road could be built for \$60,000 to \$80,000.

It's the federal highway specification requirement that is causing the flap — a wide bridge of modern design, with elevated approaches extending some 100 yards on each

side. Goodbye big trees and goodbye the lazy charm of the creekbank where the stream eddies along under the bridge.

The citizen group, which was formed seven years ago to preserve and protect the area from assaults by well-meaning zoning agencies, road builders, real estate developers and dam builders, got into the bridge arena by accident. Just three years ago — on Feb. 8, 1978 — the 90-year-old structure collapsed beneath a passing New Scotland Highway Dept. truck with a load that exceeded the posted weight limit of the span. No one was hurt, but the bridge suffered terminal damage.

Later that year, New Scot-

land officials obtained a "Bailey" bridge on loan from the State Dept. of Transportation and reopened the road. The temporary structure, the kind made famous by advancing troops in World War II, is still in place on the Onesquethaw, and the DOT has indicated it would be nice to have it back.

Under bureaucratic procedure, the town is responsible for the bridge deck and the county the superstructure. To get funding for a new bridge, the county goes to the state and the state goes to the federal government. The feds will put up most of the money if the plans meet their specifications, which in this case

This "Bailey" bridge on Onesquethaw Creek served as a temporary replacement for the span that collapsed under a passing truck three years ago. In the background is the historic stone house now owned by Mr. and Mrs. Carl Touhey.

**SELF SERVICE
KEROSENE**
now available
Schrader Woodstoves
Furnaces and Boilers
**NEW SALEM
HEATING INC.**
34 Main St., Voorheesville
765-2655

would cost an estimated three to four times more than the type of span local people feel would do the job.

Paul Cooney, Albany County engineer, confirmed the \$250,000 figure. Cooney said the county has an agreement with the state DOT that the state will design the span under specifications in the

federal HBRR (Highway Bridge Replacement and Rehabilitation) program, which is part of the Surface Systems Transportation Act of 1978. Cooney said the project "is not on our 1981 schedule, but we anticipate possible construction in 1982." Cooney, however, added that "we in the country are not enthusiastic about it because it's buried on a rural, low-maintenance road."

Cooney said he doubted that the road would have a traffic count of more than 40 vehicles "on a good day, both ways." It has never been paved, but is maintained by spreading oil and gravel on the surface periodically.

In Albany, Michael Talay, senior civil engineer with the DOT's Region One, said the project "has been taken off the books" because of low priority. The next allotment of HBRR funds will not be made until November or December of 1982, he said, and indicated it was questionable whether the Onesquethaw project would make the priority list at that time.

Jonathan Hartley, president of the Onesquethaw Creek Historic District, said his understanding is that the project "was originally scheduled for 1982-83, but has been pushed back to 1984." There was no official confirmation of this. Hartley, an Albany resident, grew up in New Scotland and is presently

County planning 2 new bridges

Albany County will replace two bridges on Onesquethaw Creek in New Scotland in 1981.

Paul Cooney, county engineer, estimated that the proposed new bridge at the northern end of County Rt. 312, Clarksville South Rd., would cost approximately \$50,000, and a replacement span on Groesbeck Rd. approximately \$120,000. The projects require approval by the Albany County Legislature.

serving on the Albany County planning board. His parents live in Unionville.

The neighborhood association has been active on several fronts in recent years. Earlier this month it sent three speakers, Hartley, Dryden and Charles Mason of Clarksville, to the public hearing on the townwide revision of New Scotland's zoning ordinance to complain the new law did not provide sufficient safeguards for the Onesquethaw Creek area. Three years ago the group protested a publicized alternate plan to build a holding basin on the creek as part of the Bethlehem water system, but that plan never got past the talking stage.

Onesquethaw Creek, popular with trout fishermen, rises in Helderberg Lake above

ANDRIANO'S II Restaurant & Lounge

155 DELAWARE AVE.
ELSMERE

Serving Mon.-Thurs.
11 a.m. - Midnight

Fri. & Sat.
11 a.m. - 1 a.m.

439-7112

SALE ENDS SATURDAY

30 - 50% Off
All Merchandise
— COME SAVE —

All Christmas Items
1/2 Price

Diamonds • Watches • Rings
Jewelry • Gifts • and more

Harry L. Brown Jewelers
and Thistle Gift Shop

363 Delaware Ave., Delmar
439-2718

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

Wolf Hill on the New Scotland-Berne line and meanders through Clarksville and the Feura Bush area on its way to the Hudson.

Nat Boynton

Miniature golf coming?

Is there going to be a miniature golf course in Delmar's future?

Delmar Car Wash, Inc. has applied to the Town of Bethlehem Board of Appeals for a permit to construct one on their property on Bethlehem Terrace, near the Del Lanes and the Delmar Car Wash. A public hearing on the request will be held Tuesday, Feb. 4, at 8 p.m.

In other business, an application by Charles and Nikki Critchett of Krumkill Road to permit the establishment of a day care center at their home was withdrawn by their attorney, Steven D. Farer, at their public hearing last week. "It's a question of procedure", said Farer, as he indicated they would be reapplying soon under another, more applicable zoning ordinance.

The board granted a variance to James and Rita Peterson of 55 Salisbury Rd., Delmar, to permit the enclosure of a porch attached to their home.

Phyllis Banucci

Classroom looted

Bethlehem police are investigating the theft of a stereo receiver and two speakers from a classroom at Bethlehem Middle School at approximately 8:45 p.m. Friday. Entry was gained through an unlocked window, police said. Value of the items was estimated at \$700.

BETHLEHEM

Water bills reflect economy move

If you live in Bethlehem, your next water bill is going to show a substantial increase, town officials warn. But it doesn't mean that town water rates have gone up; only that the number of billings has been cut from three a year to two in order to save money.

According to Water District Superintendent Paul Wagner, the town is divided into three areas, which will be read and billed as follows: Area 1, meter reading in March and September, billing in April and October; Area 2, meter reading in April and October, billing in May and November; and Area 3, meter reading in May and November; billing in June and December. Residents in the town's Water District can determine their area by checking a water bill; an eight-digit number appears to the right of the name and address. The first number indicates the area in which the water user is located.

In addition to the three areas described above, there is a section in South Albany where 22 water users are located. These users are billed at a flat rate, three times a year, with bills arriving in February, June and October.

Under the new system, bills will be mailed so that they will arrive on or about the first of the month, either by mail or in person at the Bethlehem Town Hall, 445 Delaware Avenue, Delmar.

Spotlight Classifieds Work!

Ray Lamare, one of the area's finest entertainers

Appearing Thurs., Fri. & Sat.
8:00-1:00 a.m. in our Quarry Lounge

One mile south of
Thruway Exit 23
Rt. 9W, Glenmont, NY
OPEN DAILY 5-11 pm—
Closed Sundays—465-3178

Impatient driver halted

An Albany woman driving home from the Westerlo area was in such a hurry that when she came up behind an ambulance on Rt. 32 in New Scotland she passed the vehicle and kept going, according to a Bethlehem police report. When the ambulance crew transporting a patient to an Albany hospital asked for police help to clear the road on the trip across New Scotland and Bethlehem. Albany County sheriff's deputies relayed the call to Bethlehem police. Officer J. M. Mosca halted the offending car near Meads Lane shortly after 10:45 p.m.

Sunday. Sheriff's deputies ticketed Arlene J. Hauge, 23, for following too closely and for failure to yield the right of way to an emergency vehicle.

Honoring MIA's

Bethlehem VFW Post 3185 will join a statewide Veterans of Foreign Wars movement to display flags at half-mast next week in tribute to an estimated 2,500 Americans missing in action. Daniel W. House, commander of the Delmar post, has asked all local citizens and organizations to comply with the request of VFW State Commander Cliff Galbreath.

**It's not a
Good Deal —
If it's not a
Good Car!**

**Rabbit Diesel—
Fuel Economy
Champ
4th Year in a Row!**

**BMW
The Ultimate Driving Machine!**

Signature Edition Used Cars

Feature a Full Year — 12,000 mile Warranty!

*A Good Selection of used VW, BMW,
and other makes — foreign and domestic.*

*Capital Cities
Imported Cars*

**Home of the 3 year — 100,000 mile
VW and BMW**

Rt. 9W

463-3141

Glenmont

**Driftwood
Beauty
Lounge**

**FOR THE
EPITOME IN
HAIR CARE . . .**

Tinting & Bleaching
Custom Styling
Expert Cutting & Perms

26 Maiden Lane, Albany
462-6403

BETHLEHEM

Fluoridation: the final push

There will be a new flurry of petitions as Bethlehem's fluoride fight goes down to the wire — the Feb. 4 "input meeting" by the Town Board.

Both proponents and opponents plan to make their case strongly at that meeting, to be held at 7:30 p.m. in the Town Hall auditorium, and both say they can show the board that they have public support. Four members of the board have said they will wait until after the meeting to make up their minds; all five

say they want to get the issue settled quickly.

At issue is whether Bethlehem should accept federal funds to fluoridate the town's water supply. The proposal has revived a 25-year-old controversy in the town, and created one of the most sensitive political situations the board has faced in recent years.

The proponents, who say the town has an obligation to use a proven, safe method of fighting tooth decay, are led by two Delmar dentists, Joseph J. Hart and Gary Nelson.

Dr. Hart said Monday his personal poll shows 28 pediatricians and dentists practicing and/or living in the town are "actively" supporting fluoridation.

For town residents, Hart and Nelson have prepared a new set of petitions, which are available in their dental offices. Hart says it's important that citizens who favor fluorida-

tion make their viewpoints known. "The opponents are obviously doing so," he says.

In fact, the opponents are working hard. Their spokesman, Laurel Cahill, said Monday, her Bethlehem Safe Water Association has begun a new round of petitioning. "We hadn't planned to do that, but we found out the pro-fluoridation petitions were out."

Much of Mrs. Cahill's efforts are directed at lining up speakers for the Feb. 4 meeting. So far, she said, three speakers are set: Dr. Lennart Crook, a veterinarian from Cornell University; Dr. Irwin Sperber, an expert on health and nutrition from the State University at New Paltz, and John Zett, the mayor of New Paltz, which last year rejected fluoridation of that town's water supply.

In addition, she said, she will have letters from two dentists in Newburgh, which fluoridated its water in 1954, saying they can see no impact on the teeth of that city's population.

Most Tri-Village Homeowners Prefer —

**THE COMPLETE
FUEL SERVICE**
FUEL OIL • KEROSENE
GASOLINE

INSTALLATION OF HEATING AND
AIR CONDITIONING SYSTEMS

MAIN-CARE HEATING SERVICE

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

Mike Buenau

**BUENAU'S
OPTICIANS INC.**

Tom Hughes

**WE WILL MEET OR BEAT ALL COMPETITION.
WE WILL NOT BE UNDERSOLD!**

BAUSCH & LOMB
SOFLENS
CONTACT LENSES

\$99 Complete

Offer expires March 1, 1981

3 locations to serve you better:

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

— Large selection of fashionable eyewear at reasonable prices —

- Eye examination by
Licensed Optometrists
- Complete fitting
- Unlimited visits

Driver in a hurry

A Bethlehem police officer observing traffic on Delaware Ave., Elmsmere, at 3:15 a.m. Saturday put his patrol car into high gear when he clocked a westbound car at 59 in a 40-mile zone. Officer Wayne LaChappelle said the car hit 64 near Oakwood Pl., went into a skid as it approached Four Corners, barely made the turn onto Kenwood Ave. and reached a speed of 65 before the officer halted the driver on Kenwood Ave.

Mark D. Wilken, 21, of 627 Kenwood Ave., Slingerlands, was given a breath test and was issued five traffic tickets, including two for speeding and one for driving while intoxicated, police said.

Valentine Portraits

8 x 10 Black and White
Professional Portrait for your
favorite Valentine.
\$5 my studio, \$10 your home.
Creative Photography
439-6175

BETHLEHEM

Taxpayers given 2-day extension

Town of Bethlehem property owners will have an extra two days to beat the deadline on their 1981 local real estate taxes. That's because the normal deadline of Jan. 31 falls on a Saturday this year.

Receiver of Taxes Kenneth P. Hahn says payments will be honored through 4:30 p.m. Monday, Feb. 2, at Bethlehem Town Hall. He will also honor payments received by mail Tuesday, Feb. 3, without penalty.

New Scotland property owners, however, will not get an extension. Tax Collector Edita Probst will be at the New Scotland Town Hall Saturday from 10 to 3:30 to receive payments.

Taxpayers wishing to defer payment beyond the published deadlines will incur a penalty charge of one percent through February and 1½ percent through March. All taxes unpaid by March 31 are required to be turned over to the Albany County director of finance for late collection, effective April 2.

Dawn's early light

An American flag was stolen from the yard of a Pine St. residence in Elsmere in the early hours of Sunday, according to Bethlehem police.

Thomas S. McPheeters

Spotlight names a new editor

Thomas S. McPheeters, an 11-year veteran of daily newspaper reporting and editing, has been named editor of *The Spotlight*, succeeding Nathaniel A. Boynton, who will continue with the paper as senior editor.

In announcing the changes, Publisher Richard A. Ahlstrom said he is "confident that the team of two experienced newspapermen on our staff will enable *The Spotlight* to continue to deliver professional, lively coverage of the towns of Bethlehem and New Scotland and the village of Voorheesville."

McPheeters joined *The Spotlight* in October as associate editor. A native of St. Louis, Mo., he was suburban editor at *The Times Record* in Troy prior to coming to *The Spotlight*. He also worked as a reporter in Troy and at the Lorain, Ohio, *Journal*.

A resident of Albany, McPheeters is active in neighborhood revitalization efforts in the city and is a member of the board of directors of the Capital Hill Improvement Corp.

Boynton became editor-publisher of *The Spotlight* in 1975 after a 35-year career as a reporter, editor, political columnist and free-lance writer. He began his newspaper career as Massena bureau correspondent of the *Watertown Daily Times* in 1940 and

was named sports editor and wire editor of the *Geneva Daily Times* in 1946. He joined the Albany bureau of the Associated Press in 1951 as an editor and legislative correspondent. He served 19 years with General Electric Co. as an editor and executive speechwriter before becoming a free-lance writer. He has been a resident of New Scotland for 23 years.

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

PAPA'S RESTAURANT & LOUNGE

VEAL PARMIGIANA	\$5.95
VEAL SCALOPPINI	\$5.95
KING CRAB LEGS	\$7.45
with soup or salad, spaghetti or french fries, dessert	
LASAGNA	\$3.95

WE DELIVER TO THE TRI-VILLAGE AREA

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

261 Delaware Ave.
439-5673, 439-4544

All Men's & Women's WINTER BOOTS

Now **40% Off**

Select Group of Girls' BUSTER BROWN SHOES

20% Off

Donnelly SHOES

Delaware Plaza • 439-6106

Mon.-Fri. 10 to 9, Sat. 10 to 6

We'll make your motor sing

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

BAILEY'S GARAGE

Oakwood Road, Elsmere
Phone 439-1446

Newsgraphics

--- HAVE YOU HEARD?
that **Newsgraphics**

has complete Composition
& Printing Facilities

- Phototypesetting
- Design and Layout
- Offset Camera
- Advertising
- Original Illustration
- Offset Printing

Newsgraphics
of Delmar, Inc.

(Publisher of The Spotlight)

414 Kenwood Avenue
Delmar, NY 12054

439-4949

439-0360

BETHLEHEM

State aid cut has board up in arms

Gov. Carey's proposal to trim state aid to Bethlehem schools by \$197,000 or 6.37 percent has — predictably — raised the hackles of school board members.

At last Wednesday's board meeting, Bertold Weinberg assailed Carey's approach to the distribution of state aid to education. He accused the governor of proposing a sizable cutback so the district would feel it "had won a great victory" if it ended up "save harmless" (at the same aid level as in the previous year) — at a time of rapidly rising costs.

Weinberg stressed that the board is in no way "abdicating its responsibility to budget," but expressed anger that the state continues to mandate additional responsibilities for public schools without additional aid.

"All the mandates are in themselves laudable," he said, "but they all require a higher expenditure with no additional aid." The money must come from the local property owner, he observed.

Supt. Lawrence Zinn said he knows of about 20 bills in the legislature's hopper that

would exempt various groups from property taxes — all of which would affect the Bethlehem school district "negatively."

Board President Bernard Harvity said, "People in the community should let their legislators know that they know what is going on" and what they don't like. He added, "The board really has little flexibility in the budget."

Carey's proposal follows a plan put forward by the state Board of Regents in December which would drop Bethlehem's 1981-82 state aid share by 3 percent. Both proposals would take money from richer districts, like Bethlehem, in order to give more aid to poorer districts.

Weinberg said the district in the past five or so years has ended up save harmless or has seen a small increase when state aid was handed out. The state allocation is usually finalized in April, and the district must make an assumption about the aid figure in its budgeting.

The discussion prompted board member Robert Zick to unleash a volley at local newspapers' coverage of legis-

NA TIL S

WHAT'S MISSING?
THAT'S RIGHT! YOU ARE! BOTH OF YOU!
YOU AND YOUR WIFE; YOU AND YOUR SWEET-
HEART; YOU AND YOUR SISTER; YOU AND YOUR
SON OR DAUGHTER!

LET'S PUT YOU AND YOU BACK INTO
WHERE YOU BELONG—

FOR MUSCLE TONE
MANEUVRABILITY
ENDURANCE.

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

154B Delaware Ave.

439-2778

tion. "You can find out who's been raped or stabbed, but not what's going on in government," he said.

A representative of the Bethlehem Family Organization, a Middle School association of parents and teachers, interjected that the organization has had little luck in obtaining copies of bills before the legislature that would affect education, that "people don't realize they're not getting their tax dollars back." Zinn said he could provide summaries of the bills to the organization.

Harvith said the aid cut proposed by Carey would mean about \$3 on the local tax rate. He added, "we should get at least a 10 percent increase, with inflation at 12 percent."

Board member John Clyne noted that the most recent bills he had reviewed for the district included \$94,000 for heating fuel and \$7,000 for gasoline, clearly implying that costs are soaring.

With the squeeze on, the board is getting set for the annual budgeting battle. Feb. 18 will be the first scheduled budget work session at the board's regular business meeting. After that, the board plans to meet every Wednesday to thrash out a 1981-82 budget. These sessions are public. At each board meeting, the agenda includes time for public comment or questions.

In his report to the board, Wednesday Zinn noted that some deficiencies listed by fire safety inspectors at district schools were because of vandalism — for example, missing exit signs and emergency light units. Zinn reported that the district has responded to all the inspectors' findings in the state-mandated annual inspection.

Zinn also reported that the district has again received a state citation for pupil transportation safety.

Harvith raised another issue: "could we insure that a child is not required to participate in athletics the night before an exam?" High School Principal Charles Gunner said sports scheduling is done by the Suburban Council, and he agreed to put the question to the league.

Zick said dryly, "in the old days, we had to know the stuff before the night before."

Caroline Terenzini

Art from ice and snow

The Bethlehem Lions Club will sponsor a snow sculpture contest for family groups and organizations as part of the town's 1981 Winter Carnival, scheduled for Feb. 14 at the Elm Avenue Park in Delmar.

The contest will be open to groups in the Town of Bethlehem. Winners will receive a \$50 prize and runners-up will receive \$25.

Groups may enter at the park office at the Elm Avenue

Park between 8:30 a.m. and 4 p.m., weekdays. Deadline for entries is 4 p.m., Feb. 10. Each group will be assigned a site, either at the Town Park on Elm Avenue or at Town Hall.

Sculptures must be constructed of ice and/or snow and must be at least 36 inches in height. There will be two categories: family groups and organizations, and there must be at least three entrants in a category for that portion of the contest to be held.

Construction may begin immediately following the

entry deadline and judging will be conducted from 2:30 to 3 p.m., Feb. 4. Prizes will be awarded at 3 p.m.

Meeting at Slingerlands

The Slingerlands P.T.A. will sponsor a meeting of the Bethlehem Central School Board at 8 p.m. Wednesday, Feb. 4, at the Slingerlands Elementary School. The district's Foreign Language Department will make a presentation.

Spotlight classifieds work!

Chez René

FRENCH RESTAURANT

463-5130

Serving Dinner 5 to 10 p.m. Closed Sun. and Mon.

— GIFT CERTIFICATES AVAILABLE —

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

**George W. Frueh
Sons**

**Fuel Oil • Kerosene
Service Anyday — Anytime**

Mobil®

436-1050

Sweaters

Suits

**Sport
Coats**

**Outer
Coats**

**End-of-Month
SALE**

20-50% Off

Slacks

Velours

**Dress
Shirts**

**Sport
Shirts**

PAUL MITCHELL'S

MEN'S WEAR

**Delaware Plaza
Phone 439-3218**

BETHLEHEM

Winter Carnival schedule listed

Rain or shine, snow, sleet, hail or sunny weather, Feb. 14 is the date for the Bethlehem Winter Carnival.

Weary of trying to outguess the weather, carnival planners are shooting for one date this year. The event will be held at the Elm Avenue Park in Delmar, and is open to residents of the Town of Bethlehem and the Bethlehem Central School District.

This year's carnival is the sixth annual event in the Town of Bethlehem, but the tradition of Winter Carnivals is much older. The Nathaniel Adams Blanchard Post No. 1040 of the American Legion has been conducting ice skating races for the area's children for many years, both at Herrick's Pond and at Von Ronne's Pond.

Each year, all community organizations are invited to participate by sponsoring and coordinating winter events.

Following is a list of carnival events:

- Noon: Members of the Capital Area Ski Touring Association will present a Cross-Country Ski Clinic.

The Five Rivers Environmental Education Center continues its winter activities with a workshop on snowshoeing Saturday, Feb. 7 from 9:30 a.m. to noon. Here center Director Alan Mapes adjusts equipment for a young beginner. The center plans a family winter festival that afternoon.

Interested persons should bring their equipment for a "working clinic."

- 12:30 p.m.: Skaters from the Achilles Figure Skating Club will present an ice skating show.

- 1 p.m.: The Snow King and Queen will be crowned. Details on this contest, which

will be conducted at the Bethlehem Central High School by the Bethlehem Chamber of Commerce, are available at the high school, with preliminary voting scheduled for February 4; final voting on Feb. 11.

- 1:15 p.m.: Ice Skating Races, sponsored by the

Nathaniel Adams Blanchard Post No. 1040 of the American Legion, will feature racers in a variety of age groups. Signups will begin at noon and winners will receive medals. All participants will receive free hot chocolate and hot dogs, courtesy of the American Legion.

Yesterday's Tradition... Today's Knowledge... Tomorrow's Women.

ALBANY ACADEMY FOR GIRLS

140 ACADEMY ROAD, ALBANY

OPEN HOUSE

February 1 • 2:00 to 4:30 p.m.

Pre-Kindergarten to Grade XI

TESTING DAY FEBRUARY 7, 1981

For information and appointments contact:

ARDEN E. LEACH, Director of Admissions — **PHONE 463-2201**

A day school, college preparatory with an enriched program of arts and activities.

The school admits qualified students of any race and national origin without discrimination.

• 2:15 to 4 p.m.: Members of the Helderberg Ridge Runners Snowmobile Club will provide snowmobile rides. Donations of 25 cents (or more) per ride will be requested, with proceeds going to the Cerebral Palsy Association.

• 2:30-3 p.m.: Judging will be conducted in the Snow Sculpture Contest, sponsored by the Bethlehem Lions Club. Entry deadline for the contest is Feb. 10; and the competition is open to family groups and organizations.

• 6:30-9 p.m.: The Bethlehem Elks Club will sponsor a Moonlight Skating party, complete with hot chocolate and music for skaters.

Family festival planned

A winter festival of outdoor activities is planned for Saturday, Feb. 7 from 12:30 to 4:30 p.m. at the Five Rivers Environmental Education Center, Game Farm Road, Delmar.

Activities for all age groups will be held both indoors and out. The afternoon program schedule includes workshops on cross-country skiing, winter back-packing, orienteering, ice-fishing, winter birds, a snowman contest and ski and snowshoe races. Guided interpretive walks on the Center's trails will also run continuously throughout the afternoon, and refreshments will be available.

Participants should bring cross-country skis as there are no rentals at the Center.

Shots fired at house

Five shots from a .22 rifle went through a living room window of a residence on Stovepipe Rd., Clarksville, last Tuesday, according to an Albany County sheriff's department report. A vehicle in the driveway also was hit, deputies said, but there were no injuries.

**If I Were
Renting a
CHAIN SAW
I'd Go To...
HILCHIE'S
235 Delaware Ave.
Delmar**

PLUMBING—HEATING—ELECTRIC

**J.W. BARTLEY
& SONS**

**WATER PUMPS
SALES & SERVICE
SOLAR SYSTEMS
DESIGNED & INSTALLED**

768-2230 • 768-2435

**S.A.T.
EXAM PREP
(Eight Session Course)**

A unique Sunday afternoon program to prepare high school youngsters taking the S.A.T. tests. Provides an intensive individuals review of Algebra, Geometry, Vocabulary, Reading and Test Taking Skills.

FOR STUDENTS TAKING SPRING 1981 S.A.T. EXAMS
PROGRAM BEGINS SUNDAY, FEB. 15th
REGISTER NOW!

THE LEARNING CENTER
A Private Tutoring Service
FOR FREE BROCHURE CALL:
458-8500

ALBANY CENTER—12 COLVIN AVE.

**DELMAR HONDA'S
NEW YEAR'S
RESOLUTION!**

**IS TO BE THE
BEST IN
SALES
+
SERVICE
IN THE
AREA!**

**OUR
FIRST
STEP IN
THAT
DIRECTION
IS THIS
SPECIAL
JANUARY OFFER
ON ALL**

ACCORD LX'S

(In stock or In transit)

\$786 FREE GIFT VALUE

Rusty Jones	\$200
Magic Shield	\$175
AM Radio	\$125
5 yr./or 50,000 mile warranty	\$286
TOTAL	\$786

**DELMAR
HONDA**

**266 DELAWARE AVE., DELMAR
439-8151**

"Delmar Auto Plaza Ltd."

Code changes pass; petitioners worried

The Bethlehem Planning Board has completed its proposed changes in the town zoning code, but the Glenmont residents whose petition sparked the review say they're concerned that the town has lost sight of the original issue.

"They're not addressing the intent of the petition," said Susan Filipp of the Colonial Acres subdivision, a representative of the 300 persons who signed the document asking for AA-Residential zoning

for parts of Glenmont. "The intent of the upgraded zoning is to prevent the construction of duplex and apartment developments in the basically rural area."

"I think their attention to the entire problem instead of just spot planning is good," she continued, but still expressed her disappointment at the town's lack of response to the Glenmont question.

On the other hand, the can of worms opened by the

petitioners will have a widespread effect on the overall zoning and future development of multiple family dwelling units in the Town of Bethlehem as officials proceed to attack the issue with a rewriting of the zoning ordinance.

Last week the Planning Board agreed to send their recommendations to the Town Board for approval. These recommendations included a package of related issues including:

- The creation of a new residential district, called "AB" Residence District, which would include two, three and four-family dwellings as well as all uses currently established for "A" Residential Districts.

- A revision of the setback averaging requirements so that new subdivisions need not comply with the existing requirements. However, new construction in established residential areas would still be required to use the current setback averaging procedure.

- The adoption of a site-plan review and approval procedure which would apply to all commercial, industrial, two, three and four-family and multi-family residential projects. The specific requirements of the site plan review will be worked out in the near future.

The Planning Board recommended that the Town Board consider the above proposals first and get them into the zoning ordinance as soon as possible.

In addition, the Planning Board sent the following proposals to the Town Board for consideration:

- Classification of residential dwellings into separate categories for single-family, two-family, three and four family and more than four family. The code currently does not classify buildings by number of dwelling unit, and the board said the new classes will make it easier to deal with projects on an individual basis.

- Eliminate 3 and 4 family dwellings from the Residence "A" and "AR" districts as uses permitted by Special Exception.

- Evaluate the entire existing "B" Residence District and re-designate certain portions, as appropriate, into a combination of "A" Residence and "AB" Residence Districts.

- Revise permitted uses in Commercial "CCC" and "CC" Districts to include, as permitted, two-family, three and four family, and multi-family dwellings with the provision that they be subject to site plan review and Planning Board approval.

Support Spotlight Advertisers

HANDY-MAN'S-DREAM

ThermoFix™ Shrink-to-Fit Tubing

Shrinks-to-fit many irregular shapes. Shrinks-to-fit half its diameter.

insulate wires, cover ropes, mark tools, repair handles, protect cords,

ThermoFix™ Shrink-to-Fit Tubing

cords, wire splices

ropes

insulate cover repair protect

tools

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

Lee's
Chinese
Restaurant
featuring fine

Cantonese, Mandarin, Szechuan, Polynesian and American cuisine
LUNCH, DINNERS & TAKE-OUT
DELICIOUS COCKTAILS

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

李苑酒家

Paul Andress inspects the new flashboards which will allow Bethlehem to store additional gallonage at the Vly Reservoir in New Scotland — if and when there is a substantial spring runoff from the nearby Helderbergs. *On the cover:* Andress, the town's chief water treatment plant operator, stands on the ice at the reservoir in New Scotland, which is now at 37.5 percent of capacity.

Spotlight photos

Water shortage may bring bans

If the current dry spell continues into the spring, Bethlehem water users could be saddled with mandatory rationing.

"We're still a long way from that point, but it's something we've got to think about," said Paul Wagner, superintendent of the Bethlehem Water Dept. after receiving the weekly report on the diminishing level of the town's reservoir in the town of New Scotland.

As of Tuesday morning, the level stood at 379.3 feet, less than a foot and half from the lowest measurement on record. That was 377.9 feet in February, 1966; the low point of the drought of 1964-65.

Wagner said the town's overall consumption had decreased since the town board placed restrictions on watering lawns and gardens three years ago. Although officials would not venture predictions, it is virtually certain that a sprinkling ban would be the least of the restrictions to be imposed

when warm weather comes, barring a wet spring season.

Other steps that could be taken by the town board would be an appeal to residents to voluntarily cut consumption in various ways — bricks in the toilet bowl, 60-second showers, etc.

The next step would be a ban on washing cars and filling swimming pools. After that would come the most drastic step of all — allocation of water to individual meters based on 1979-80 household consumption. That system was successful during California's unprecedented drought of several years ago.

Fines would penalize violators of a ban on car washes and pools, but the penalty for excess usage of metered rationing would be a rate increase so punitive that it would discourage consumption over the assigned quota.

Before that happens, however, users can count on other emergency measures, including laying pipes to nearby lakes and streams.

50% of your heat

DEFENDER-1™ keeps it in.

Even glass storm windows conduct 30% of your heat out. DEFENDER-1™ keeps that heat in by increasing insulating efficiency 2 1/2 times! Made of crystal clear acrylic, DEFENDER-1™ is lightweight, self-adhesive and installs INSIDE your window frame. Snaps in and out in seconds, and QUALIFIES FOR 15% TAX CREDIT.

**The Floor Coverings,
Paint and Wallpaper Store**

Roger Smith

340 Delaware Ave., Delmar
439-9385

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 **\$10.00** per day
plus low mileage charge

MARSHALL'S GARAGE
756-6161

WE HONOR MOST MAJOR CREDIT CARDS

The Doane Stuart School

OPEN HOUSE

February 8, 1981
Sunday 2-4 pm

Campus tours; Information:
Independent; College Preparatory
Coeducational; Grades Pre-K to 12
Interdenominational
5 & 7 day Boarding for High School Girls
Tuition Grants; Scholarships
English as a Second Language

Rt. 9W — Thruway Exit 23
Albany, N.Y. 465-5222

Doane Stuart admits students of any race, color and national or ethnic origin

TRI-VILLAGE DRUGS

340 Delaware Ave., Delmar — 439-1369

Rent or Buy

Wheelchairs — Walkers — Surgicals

Free Delivery

10% Discount for Senior Citizens

Mon.-Fri. 9-9, Sat. 9-6, Sun. 8:30-1

Reds

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

**The Spring Banquet Season
is only a month away!**

We have full course dinners for 25 to 200
or with 40 or less you may order
directly from our menu.

Call Cathy or Delsi for further information

Sunday Special — February 1

**Full Course
Roast Beef Dinner \$6.40**

VOORHEESVILLE

Nursery school more than a good time

To the inexperienced observer, a nursery school day might seem like one long entertainment period. But "free" or "structured" play is not just entertainment, and a sunny, well-equipped classroom, gym equipment, playground and kitchen facilities are not just frills.

So when Carolyn Williams, Voorheesville Community Nursery School's teacher-director is asked why children should go to nursery school, her answer goes something like this: "to strengthen and develop in your child a healthy self-concept within a group situation outside the home. The self-image gained by the child at this early age will influence his later approach to school, learning and life."

In keeping with this philosophy, Mrs. Williams has carefully chosen materials and activities to promote the child's intellectual, social, emotional and physical development.

A typical day would include a "verbal expression" circle, music, stories, a creative art activity and perhaps a cook-

ing experiment. For the four-year-old, these are times for self-discovery and growth. Play provides a child with opportunities to exercise his imagination while he finds out who he is, what he can do and how to relate to other people, things and situations.

In addition to providing the children with these growth experiences, this co-operative nursery school also affords the parents many opportunities to participate in the curriculum. At least one parent assists the teacher in each session. In this way, each instructor is able to work with small groups of children, giving more individualized attention.

The Voorheesville school is designed for children who will be four by Dec. 1. Two sessions, limited to 16 children each, are run from 9-11:30 a.m. and 12:30-3 p.m. Tuesday through Thursday from October to May.

Maryann Malark

Support Spotlight Advertisers

Too late to classify:

HELP WANTED

WOMAN TO WORK IN RETAIL STORE

Please send resume to:

DEPT. "W"

c/o Spotlight

Box 152, Delmar, NY 12054

MOTOR HOME FOR SALE

1978 FLEETING Mini Motor Home

21 foot, A/C, generator

— ALL OPTIONS —

asking \$6,900

439-6369

768-2041

N.Y.S. OFFICIAL
INSPECTION CENTER

L & H

Brake & Front End Service

115 Adams St., Delmar
439-3083 439-9860

Alignment and Balance
We replace Mufflers, Tail Pipes
and Front End Parts
Brakes, Shocks, Springs

BIG, BIG SAVINGS

at the Tri-Cities oldest
continuous Chrysler-Plymouth dealer

Try these on for size:

1980 Volare wagon	\$6,013
1980 Volare 2 door	\$5,758
1980 Volare 4 door	\$5,528
1981 Horizon 4 door	\$6,474
1981 Horizon 2 door	\$6,717

These are list prices.

These prices can go down, down not up!

See Ted at

Cedar Hill Garage

Rt. 144, Selkirk, NY

767-3069

APPLIANCE SERVICE CO.

456-2079

439-9705

A Division of
Mr. Macs Appliance, Inc.

BILL McGARRY

Whirlpool
factory
service

Teacher Carolyn Williams keeps the attention of these youngsters at Community Nursery School of Voorheesville. *On the cover:* Kelly Link and Matthew Pilatzke concentrate on the picture at hand.

Voorheesville News Notes

Maryann Malark 765-4392

Voorheesville High School's juniors and seniors in search of information on their chosen professions will travel with Guidance Director Ken George to Career Day at the Mohawk Mall, Schenectady. Representatives from several fields of business and industry will be available to answer questions all day, Thursday, Jan. 29.

Escalating food and milk prices combined with reduced reimbursements from the Federal Government make it necessary for the Voorheesville Central School District

to adjust cafeteria prices effective Feb. 2. School officials say the federal government has also decreased financial support for the reduced price lunches, forcing the schools to increase the price from 10 to 20 cents.

New federal income guidelines for all reduced price lunches will be published as soon as they are received by the school district. Families currently in the program do not need to reapply, but the school district is mandated to check all applications for continued eligibility under the new figures. If you have any questions regarding the lunch program, please call the high school at 765-3314, or the elementary school at 765-2382. The new prices are: student lunch, Junior-Senior

High School, 65 cents; elementary school, 60 cents; student milk, 10 cents; ala carte items, 35 cents; dessert, 20 cents; roll, 15 cents; and ice cream, 20 cents.

The Community Nursery School of Voorheesville has announced that registration for the 1981-1982 school year will begin Tuesday, Feb. 3. Applications will be available at the Social Hall of the Voorheesville Methodist Church. All applications must be mailed or hand-delivered to registration chairman Diane Relyea, P.O. Box 588, 10 Pleasant St., Voorheesville, before 7 p.m., Thursday, Feb. 14. The public is invited to an open board meeting that same

evening at 8 p.m. in the Methodist Church, at which time a lottery will be held to determine registration. For more information contact Diane Relyea 765-3681 or Maryann Malark 765-4392.

Historical group meets

The Town of New Scotland Historical Assn. will meet on Feb. 3 at 8 at the center in New Salem. There will be a guest speaker and refreshments will be served. Anyone interested is welcome.

Fuller Brush Products

Available in Delmar area.

For appointment to see new, exciting catalogue call Verna Nurick

439-6354

Josette Blackmore Interiors

— complete interior design services —
Carpet, furniture, custom draperies,
upholstery, slipcovers, bedspreads.
— home consultation —

439-3775

Featuring Greeff, Brunschwig & Fils,
Stroheim & Romann, Schumacher Fabrics

414 Kenwood Ave., Delmar

Tues.-Fri. 10:30-4:00 • Sat. 10:30-2:30

Dr. James J. Barile — Chiropractor —

is announcing
the opening of a second
Chiropractic Center
in the Capital District
Monday, Feb. 2nd, 1981

"Open House" will be held

Saturday, Jan. 31 12:00 to 4:00 p.m.
Sunday, Feb. 1 1:00 to 4:00 p.m.

Office Hours:

Monday, Wednesday, Friday 10:00 - 1:00 / 3:00 - 6:00
Saturday 10:00 - 12:00

163 Delaware Ave. (across from Delaware Plaza)
Delmar, NY • 439-5077

Trotta's Restaurant

Saturday, January 31

RAY JONES and BAND

Drinks at Popular Prices

439-9888

Delaware Ave.

Pizza & Sandwiches
until 1:00 a.m.

THE COMPANY GARAGE

LUBE • OIL • FILTER

\$11.95

(Based on 5 qts. Quaker State 10 w 40)

— Please phone for appointment —

767-9721

Corner 9W & 396
Selkirk, NY

24 Hr. **EMERGENCY** Service (across from Convenient Food Mart)

BUSINESS

The shortest distance between two points...

Roger Creighton tells states where to put their highways, railroads, how to make their branch lines profitable, and airlines how to carry the most passengers in the shortest distance.

Sixty percent of his work is out of state, but when the New York State Energy and Research Development Authority asked Creighton to help the 743 school districts in the state cut down their \$35 million annual fuel bill for school bus transportation, he didn't have to go far to find a model.

Bethlehem Central School District spent \$79,357 during the 1979-80 school year to keep its 28 buses in fuel. "Bethlehem is a very good example of a suburban district with its own buses," says Creighton.

Bethlehem also happens to be where Creighton lives and works. When he left the state Department of Transportation in 1965 to start his own consulting firm, Roger Creighton Associates, Creighton decided not to settle in a larger city.

His compact, 12-man office on Delaware Ave in Delmar is centrally located enough; computers, which are the tools of the transportation planning trade, can be reached by telephone from remote terminals. And, says Creighton, "I stayed because I like the area."

Bethlehem and Queensbury, in rural Warren County, were selected for the study on the basis of questionnaires they

completed, and because both keep complete records on their school bus costs.

Less than 10 districts in the state now use any form of computer-assisted bus scheduling, according to the energy authority. The seven-month, \$49,931 study is designed to determine whether the use of computers can improve scheduling efficiency, thus saving fuel and equipment costs.

"We estimate that an energy savings of between 15 and 25 percent can be realized through a combination of computer routing and alternative busing policies," James L. Larocca, chairman of the authority, said in a prepared statement. He estimated that the overall savings state-wide could range from \$5.3 million and 5.3 million gallons of gas to \$8.75 million and 8.75 million gallons of gas.

Using computers to find solutions to extremely complicated transportation problems is Creighon's specialty. The computer, he points out, merely allows the researcher to make calculations with a large number of variables — everything from the number of cars available to the businesses served. A computer can handle that easily, producing not only a picture of the current economic picture but also projections for the future, he says.

For school transportation, of course, the variables are quite different. For instance, while the initial cost of diesel buses is higher than for

SHUTTLE HILL HERB SHOP

Herbs & Spices
for cooking & for fragrance

Large selection of
Fine Teas, Jams & Jellies

CORNER DELAWARE, ELSMERE AVE.
DELMAR, BEHIND PHARMACY

Here at last:

The Official Preppy Handbook
by Lisa Birnbach

Superfudge by Judy Blume

Also a special selection of

Children's Books
by Maurice Sendack & Beatrix Potter

Special Orders Welcome

LINCOLN HILL
BOOKS

439-8241

across from Delaware Plaza

New Hours: Mon., Tues. & Sat. 10:00 to 5:00
Wed., Thurs. & Fri. 10:00 to 9:00

VOORHEESVILLE
AREA AMBULANCE

will have a new number.

Effective March 1st

765-4000

Roger Creighton looks on as Richard Green checks a program on the firm's new computer, which will be used to prepare the school transportation study. *Spotlight*

gasoline-powered buses, diesel maintenance and costs are generally lower — is it economical to switch over?

Some variables, however, involve more than numbers. "Alternative busing policies" could result in some students who now ride to school walking; one of Creighton's tasks is to show school districts the relative costs of transporting students various distances. Whether the boards would adopt all of cost savings in this touchy issue remains to be seen.

Creighton plans to complete his work in March or April, and the state will draw up a plan for all school districts this summer. Should the results prove promising enough, a second project to help districts computerize their routing procedures would be undertaken, according to Larocca.

Fitness course for teens

A new teenage fitness course for students in sixth grade and older will be held at the Bethlehem Central Middle School Boys Gym, from 7:30 to 8:30 p.m., Thursdays, beginning Feb. 6.

Pre-registration for the course sponsored by the town Parks and Recreation Department is required and can be made at the Elm Avenue Park Office, between 8:30 a.m. and 4:30 p.m., weekdays. There is a \$10 fee and class size is limited to 30 participants. The program is open to residents of the Town of Bethlehem and Bethlehem Central School District.

The program will emphasize physical conditioning to music, including rock, disco and jazz, and each class will spend part of its time in discussion on body control,

skin care, make-up, total relaxation and learning how to feel good and improve self-image.

Music at DAR

Mohawk Chapter Daughters of the American Revolution, will hold its 86th anniversary dinner at the Normanside Country Club at 7 p.m. on Saturday, Jan. 31. A musical program will be presented by Ruth Woodin Baumbach, violinist, Janet Stasio, soprano, and Mark Baumbach, pianist.

Sale
SUPER WINTER SAVINGS!
 25% - 50% Off
 All Winter Merchandise
Dorothy Lynn
 282 Delaware Ave.
 Delmar • 439-4101
 Tues. - Sat. 9:00 to 5:30

A Delightful Collection of Treasures
 14K & 18K Gold Jewelry
 Crystal • China • Armature
 Imported Clothing • Pewter
PLEASANT VALLEY GALLERY & GIFTS
 872-2041
 Pleasant Valley Road, off Rt. 156 above Altamont
 Sat. 12-4, Sun. 1-5 or by app't. 861-7468

Custom BOOT REPAIR
 Specializing in all types of Boot Rebuilding

No job too big
 Use our convenient drop-off and pick-up spots:

- **FABRIC CARE CENTER, DELAWARE PLAZA, ELSMERE**
- **FASHION CARE** Concourse, Empire State Plaza
- **TRI-CITY LUGGAGE** 1645 Central Ave., Colonie

Empire Shoe Rebuilders
 488 Broadway (Arcade Building), Albany
465-3067

VALENTINE PROJECTS

Feb. 2... Macrame Heart Feb. 5..... Raffia Heart
 Feb. 3... Gingham Heart Feb. 10 Nosegay Arrangement

CHILDREN'S CLASSES

Feb. 7..... Mini Gingham Valentine Mobile
 Feb. 14..... Braided Heart Valentine Nosegay

SEE OUR VALENTINE GIFTS & DECORATIONS
CRAFT KITS AVAILABLE

1981 Schedules Now Available
Forget-Me-Not
 135 Adams St. 439-1244

Carvel

Ice Cream Store
OPEN 7 days 9:30-9:00
222 Delaware Ave., Delmar
439-7253

NEW LOW CAKE PRICES!!!

6" ROUND.....\$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
All cakes in stock—no order required!

Do you realize —
Your Sterling is now worth
a fortune?

Like 3 Times 1978 Prices?

Call us
Joann Pacyna & Alex Snow
at the

OLOF H. LUNDBERG/ TUCKER SMITH AGENCY

159 Delaware Avenue, Delmar 12054
439-7646

Open Thursdays 'til 6 p.m.

Judy Arbour

Mary Powers

BUSINESS

Spotlight expands advertising staff

Judy Arbour of Voorheesville and Mary Carol Powers of Slingerlands have been appointed sales representatives in the *Spotlight's* display advertising department. They began their new duties this week.

Publisher Richard A. Ahlsrom also announced that Joan Serfaty of Delmar, who joined the advertising staff a year ago, has resigned preparatory to moving to Pittsfield, Mass., where her husband, a chemist with the General Electric Co. in Selkirk, has been named a technical marketing manager.

Judy Arbour's name is associated with aerobic danc-

ing, a form of rhythmic exercise she has popularized in the Voorheesville area since moving here from Baltimore, Md. five years ago. She plans to resume teaching classes in July in addition to her sales activities at the newspaper.

A native of Maine, she is the former Judy Weymouth. After graduating from Gates Business College in Augusta, Me., she worked as a medical secretary for three years. She married Hector Arbour of Augusta and the couple lived in Lowell, Mass., Middletown, Conn. and Wakefield, R.I. before moving to Baltimore. Hector Arbour is an associate manager for Travelers Insurance Co., Albany, and serves as village justice in Voorheesville. They have three children, Nicole, 14;

Phil Giaccone's

**Sunday
Brunch \$6.95**

**Daily Luncheon
Buffet \$5.45**

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)

Plus 39 other assorted items cooked
to order at reasonable prices

Albany Motor Inn
(Formerly Schrafft's)

**462-2962
Rt. 9W, Glenmont**

**To Pre-Plan
your funeral -**

**consult with a
PRE-NEED
SPECIALIST**

In Delmar...

**MARSHALL W.
TEBBUTT
& SONS, INC.
Funeral Home**

We've helped many, many people here in their funeral pre-planning. We offer several pre-plans to suit your personal needs... and we have literature to help you in your decisions.

**439-
6080**

Richard Clark

Karin Dagneau receives the Pagano-Weber, Inc., annual award for sales listings of more than one and a half million dollars from Fred Weber, left, and Bill Weber. This is Mrs. Dagneau's second such award.

David, 11, and Renay, 10.

Mary Powers graduated from Bryam Hills High School, Armonk, and attended SUNY Purchase and Western Connecticut State College. She has also lived in Montana and Connecticut.

Joan Serfaty grew up in Indiana and was a French instructor at Purdue University before her marriage. She is also an expert calligrapher. She and her husband, William, have a son, Gregory, 7.

Chamber board to meet

Members of the board of directors of the Bethlehem Chamber of Commerce will hear a presentation by Edward Sargent, chairman of the town planning board, at a meeting Thursday, Feb. 5, at 7 p.m. in Room 106, Bethlehem town hall. Sargent will outlined proposed zoning changes and their effect on local businessmen.

Tax tips on tape

Federal income tax instructions on cassette tape prepared by the Internal Revenue Service are now available at the Bethlehem Public Library.

The tapes can be checked out like books and used at home, or used in the Library. They contain step-by-step guidelines for the preparation of Federal Tax Forms 1040 and 1040A as well as instructions for completing Schedules A and B, the two most commonly used with the 1040. Taxpayers report itemized deductions and income from interest and dividends on these schedules. Extra copies of Federal and New York State tax forms are available at the Library's Tax Information Center.

**Violins Repaired
Bows Rehaired**

**Tennis Rackets
Restrung & Regripped**

C.M. LACY

3 Becker Terrace • 439-3739

Owens-Corning down

Owens-Corning Fiberglas Corporation has announced 1980 fourth quarter net earnings were \$25 million, or 82 cents per share, compared with \$32.3 million or \$1.06 per share for the same quarter in 1979. For the year, earnings were \$54.3 million or \$1.78 per share, compared with \$109.3 million or \$3.59 per share in 1979.

"Results for the quarter, and for the year, were substantially below the 1979

levels — reflecting the impact of high interest rates which prevailed throughout 1980 on markets important to the company," said William W. Boeschstein, Owens-Corning president and chief executive officer.

"While fourth quarter sales and earnings were up over the preceding quarters of 1980, this has been a common fourth quarter seasonal pattern and does not reflect a significant strengthening in markets we serve.

*For All Your
Automotive Needs
it's
**PROFESSIONAL
AUTO PARTS**
AT THE FOUR CORNERS
439-4931*

Features

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

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

abele

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

KAREN'S KORNER

**NEW LARGER LOCATION:
417 Kenwood Ave., Delmar**

CLEARANCE SALE
Hours: Tues. thru Sat. 10:00 to 5:00

NEXT-TO-NEW SHOP
CLOTHING • BOOTS • SKATES

For more information 439-5050

Diane McGloin

McGloin-Clarke

Mr. and Mrs. John D. McGloin, of Pine Island, N.Y. announce the engagement of their daughter, Diane, to William Harold Clarke, son of Mr. and Mrs. William A. Clarke, of Delmar.

Miss McGloin is currently a sophomore at SUNY at Plattsburgh, where she is majoring in elementary education.

Mr. Clarke, a 1974 graduate of Bethlehem Central High School and listed in Who's Who Among American High School Students, served in the U.S. Army with the Project Ahead Program in Germany and is now a senior at SUNY at Plattsburgh, majoring in History and Philosophy.

The wedding will be June 6 in Pine Island.

O'Connor-Evans

Mr. and Mrs. Thomas J. O'Connor of 5 Brightonwood Rd., Glenmont, announce the engagement of their daughter Nancy to John J. Evans IV, son of Mr. and Mrs. John J. Evans, III of Cold Spring Harbor.

The bride-to-be graduated from Bethlehem Central High School in 1974 and from Rensselaer Polytechnic Institute in 1979. She is a civil engineer with Fairchild Republic Co., Farmingdale, N.Y. Evans is a graduate of Lawrenceville in 1974 and Syracuse University in 1978, and is a leasing officer at Baybank Finance and Leasing Co., Burlington, Mass. The wedding is planned for June 6.

Fireworks in car

Bethlehem police arrested Edward N. Roach, 19, of Coeymans Hollow on Rt. 144, Glenmont, at 4 a.m. Saturday and charged him with unlawful possession of fireworks found in his car.

Nancy O'Connor

**Oil & Filter
Need
Changing?**

NO JOB TOO BIG OR TOO SMALL

Bring you car to:

BLEAU'S TOWING SERVICE

ELM AVE., SELKIRK

\$14.50 + tax

- Puralator filters
- 10-40 Valvoline oil
- Check batteries, belts, hoses & lube

439-8108 for appointment

TOLL GATE

**ICE CREAM &
COFFEE SHOP**

in Slingerlands

RESTAURANT

Home Made TOLL GATE Ice Cream

HOME-MADE ICE CREAM SINCE 1949

Lunch and Dinner every day

**Burt Anthony
Associates
call for
Insurance**

Burt Anthony

Replacement cost insurance for homeowner policies has been around for years for buildings. We have a company that also pays replacement cost for contents. (No deduction for depreciation.) Call 439-9958 for details.

**208 Delaware Ave.
DELMAR**

Shop Talk

by Judi James

Right in the center of Delmar, at number 67 Adams Place, is an antique shop patronized by people from all over the world. It is "The Sign of the Coffee Mill", a big square house with an inviting porch and a hitching horse at the foot of the steps. It is a house of heritage.

Thirty-eight years ago, Jeanne Adams and her husband Fred Van Hoesen (both natives of Delmar) began a hobby which has led to a lucrative business. "It probably began with me, when my grandfather gave me a fine piece of Faberge," Jeanne told us. "I began reading and collecting. My library now is very sizeable...and as for antiques..." she waved her hand toward the rooms, which are filled with fine furniture, china, crystal and silver. It is an awesome sight!

Throughout the big house, on three floors, and on out into the large carriage house at the rear of the property, one finds exquisite French pieces, sturdy Early American and primitive, and items from the Victorian era. In discussing trends, Jeanne told us that oak, which has gained popularity with the young collectors, is not very prevalent in her shop. She does have a great demand for marble-topped tables and chests. There is an increasing interest in Chinese items as well.

Because of the great selection in fine glass (many cranberry pieces), Tiffany and silver, customers come to the Van Hoesens for special wedding and anniversary gifts.

We discussed silver. Fred and Jeanne commented that, when the price of silver was peaking, people came in droves. That has dropped off, of course, but they feel it will always be a good investment. (Incidentally, it's comforting to know that the Sign of the Coffee Mill is highly protected by an alarm system which includes a siren on the roof!)

"In the early days," Jeanne told us, "we would take the car and trailer and go throughout New England, out to Ohio and Indiana and down into Pennsylvania and Connecticut to do our buying. At that point \$50 would garner many fine items — hardly so today!

"But today our business is self generating. We have calls to appraise households of furnishings. We buy only authentic pieces and never buy reproductions. We simply do not handle chipped nor damaged things."

We were interested in their customers, who seem to come from all over. Some American and Dutch silver has gone to a buyer from the Netherlands. Some primitive and some Shaker furniture has been purchased by a customer in Hawaii, and some lovely china — including Bavarian — was purchased by a customer in Alaska.

"Our neighbors are wonderful too," mused Jeanne.

"They buy from us...and we buy from them. Sometimes when we have sold them a piece of furniture and they are moving and no longer need it...we buy it right back. That's the great thing about antiques — they increase in value with age."

Jeanne Adams Van Hoesen is a great-great granddaughter of Nathaniel Adams, founder of Adamsville which

later became Delmar. More than fifty years ago her father, Earl C. Adams, founded the Adams Hardware Store. Following in her father's footsteps, it seems only natural that Jeanne should be in the retail business. And now, Jan Van Hoesen (a 13th generation member of the family) and his lovely wife Betsy have joined Jeanne and Fred Van Hoesen in their business.

COMMUNITY Home Maintenance, Inc.

THE COMPLETE HOME CARE SERVICE

Painting — House Cleaning — Wall Washing
Carpet Cleaning — Floor Care

NO JOB TOO SMALL • SENIOR CITIZEN DISCOUNT
FULLY INSURED • QUALITY GUARANTEED

462-1601

465-3648

Town of Bethlehem 1981 Winter Carnival

Snow King & Queen Contest

the King and Queen will be crowned at the Winter Carnival, February 14, at the Elm Avenue Park!

this contest is
sponsored by:
**Bethlehem
Chamber
of Commerce**

Open to: Bethlehem Central High School students, 15-18
by popular vote

when: Preliminary voting, by class, February 4, to select eight
candidates, one king, one queen — by class

THE WINNERS WILL BE CHOSEN BY POPULAR VOTE
OF THE STUDENT BODY, ON FEBRUARY 11

Winners will receive more than \$1,000.00 worth of
gifts, scholarships, savings bonds, memberships, etc.
AND... they will be official Town representatives
at the carnival award presentations, grand openings,
sale days and parades!

START THINKING NOW ABOUT CANDIDATES AND

Vote: February 4

...and again, February 11!

Selwyn A. Fraiman, DDS

Family Dentist

Route 9W, Glenmont

(1/2 mile south of Feura Bush Rd.)

Phone 463-3462

Office Hours: (By Appointment)

Monday thru Friday: 8:00 a.m. - 6 p.m.

Saturday: 8:00 a.m. - 3:00 p.m.

24 Hr. Emergency Service

Once again we are accepting new patients.

THIS WEEK'S HIGH SCHOOL SPORTS SCHEDULE AT BETHLEHEM CENTRAL

Thurs., Jan. 29	Bowling, Mohonasen, away 3:45 Gymnastics, Niskayuna & Guilderland 7:00
Fri., Jan. 30	Indoor Track, at Armory 7:00 Swimming, Albany Academy, away 4:00 Girls' Basketball, Saratoga, home 8:00
Sat., Jan. 31	Boys' Basketball, Niskayuna, away 1:00 Gymnastics, Burnt Hills at Shaker, 7:00
Tues., Feb. 3	Boys' Basketball, Columbia, home 8:30 Volleyball, Scotia, away 3:45 Wrestling, Saratoga, away 6:00
Wed., Feb. 4	Volleyball, Niskayuna, home 3:45 Swimming, Albany, away 4:00 Girls' Basketball, Guilderland, away 8:00

COMPLIMENTS OF

TOLL GATE

ICE CREAM & COFFEE SHOP
in Slingerlands

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

Normanside Country Club

Delmar, NY

SPECIAL MEMBERSHIP FEES AVAILABLE

Now thru March (limited number)

Olympic
Size Pool

18 Hole
Championship
Golf Course

Full Dining and Club Facilities Year Round

— Private Membership —

Normanside Country Club
For further
information, please call **439-5362**

Eagle five split home and away

A win over Columbia on the road and a home loss to Burnt Hills gave the Bethlehem Central girls' basketball team an even split last week and a 2-3 record in the Suburban Council. Mary Howell, senior forward, meshed 20 points in the 49-44 triumph at East Greenbush, but missed the Burnt Hills contest. Sandy Schelmerdine, a junior, took up some of the slack with 18 points in the 54-42 setback Friday.

Other contributors on Coach Ken Hodge's combine are senior center Liz Grieco, who pitched in 12 points at

Columbia; Michelle Fiato, junior playmaker, and Paola Castaldo and Kathy McNamara, sophomores who alternate in the other forward slot. Nancy Davis, a junior, alternates at center with Grieco, and Michelle Brooks and Karen Bruni see spot duty up front. Jodi Gates, a senior, is a good outside shooter against zone defenses. Kim Wilcox, a senior, is a backup playmaker, and Mary Nyilis is a junior guard and sophomore Diane Wellbrock can play in the front court as well as back court.

Tennis clinic offered

A series of tennis clinics for adults beginning Monday, Feb. 2 will be held at Bethlehem Central High School. The program, sponsored by the Bethlehem Parks and Recreation Department is open to residents of the Town of Bethlehem and Bethlehem Central School District.

Tom Kurkjian, tennis coach for the Voorheesville Central High School tennis team, will be instructor for the eight-week series. There is a limit of eight students per session, with beginners meeting from 8 to 9 p.m. Mondays; advanced beginners meeting from 9 to 10 p.m.; and intermediate players meeting from 10 to 11 p.m. The fee is \$12 per student and registration can be made at the park office.

Indian guides recruiting

The winter recruitment of new Indian Guides and Princesses will be held at Bethlehem Library, Friday, Jan. 30 from 7 to 8:30 p.m. Indian Guides are open to boys 5-8 and their fathers, and Indian Princesses are open to girls 5-8 and their fathers. Tribes of four to eight fathers and their children are formed around school and neighborhood groupings. Meetings are held in members' homes and include programs of games, songs, crafts and storytelling. Weekend outings also are planned. For information call Charles P. Scholes, chief of the Delmar Y-Guides Longhouse, 439-7759.

USED SAABS

- '79 Saab BMS
- '79 Saab 4-door
- '77 Saab 5-door
- '75 Saab 2-door, auto.
- '78 & '79 Subaru 4-wheel drive
- '79 & '80 Saab company cars
- '75 & '76 Saab standard
- '76 & '78 Subaru 2-door

LEASING

available on new cars.

Area's oldest and largest
Dealer — with complete
Parts Dept. & SERVICE!

Test-drive a Saab at

**New Salem
Garage**

NEW SALEM, N.Y.
765-2702

WRESTLING

BC matmen take three more

Bethlehem Central's varsity wrestlers, having their finest season, devastated three more Suburban Council teams last week. The Eagles wrecked Scotia, 51-28, embarrassed Shaker by 63-3, and humiliated Guilderland by 48-15.

Al Tinsman, Steve Essex and Joe Conway had two pins and a decision in the three engagements. J. B. Rodgers and Al Marwill had a pin and two decisions each. Winning three matches by decision were Paul Callanan and Jeff Herrmann.

New minister named

Rev. Richard E. Lake, pastor of the Reformed Church of Canajoharie for the past nine years, has been appointed pastor of the Third Reformed Church at 20 TenEyck Ave., Albany, and will preach his first sermon on Sunday.

Bethlehem Central's Steve Essex, in the black tights, tries to throw his opponent in the Shaker match. Essex won by a decision.
Tim Haverly

Burglary probed

Albany County sheriff's deputies are looking for the burglar or burglars who forced a garage door on the side of a dwelling on Swift Rd., town of New Scotland, and ransacked the house last Thursday. The loot, consisting of cameras and camera equipment, cassette deck, TV set, binoculars and a gold diamond ring, was valued at \$1,500.

Driver injured

Linda M. Adams, 37, of 2 Circle Dr., Voorheesville, was treated and released at St. Peter's Hospital after the car she was driving skidded off Rt. 85A east of Picard Rd. and struck a pole. The sheriff's office placed the time of the accident at 3:58 a.m. Saturday.

Little Folks

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

What are you doing this weekend?

**APPLES
HOT CIDER DOUGHNUTS
FRESH CIDER
CROSS COUNTRY SKIING**

**INDIAN
LADDER
FARMS**

2 MILES WEST OF VOORHEESVILLE ON RT.156 PHONE 765-2956

**Enroll now for
MID-WINTER CLASSES**

TAP • BALLET • JAZZ • GYMNASTICS

Combination Classes Available

Pre-school to Adult

Weekdays or Saturdays

**New Adult DANCERISE CLASSES
Special Price \$10.00/month**

Eleanor's School of Dance

2 Howard Place, Delmar

456-3222

489-0028

**Delmar
Location Location Location**

1. Established neighborhood
2. Landscaped wooded lot
3. Quiet Cul-De-Sac street
4. Bus service available
5. Family room, porch or lovely patio for year round entertaining
6. Excellently maintained home
7. Immediate occupancy
8. You can not do better for \$89,900

PICOTTE
REAL ESTATE

439-4943
205 Delaware Ave.
Delmar

**We bring
people home.**

BASKETBALL

You'd never know these Blackbirds!

Any resemblance between Voorheesville Central's varsity basketball team and the quintet that endured the first half of the season is purely coincidental.

Coach Mike O'Brien's "new" team began this week with a two-game winning streak, the first time this season they've put victories back to back. They had a day off Tuesday, then blistered Albany Academy by 76-56 in their most productive session of the year.

The Blackbirds atoned for last December's 20-point shellacking at the Academy by whipping the Cadets by the same big margin. They did it with a record-breaking second half, scoring 49 points to Academy's 23.

"It was really something," marvelled O'Brien. "All 10 are playing good ball. We had our best week of practice, a lot of spirit. The second five are making the starters hustle. It's as though the kids decided they're tired of taking lumps."

Jim Riviello

The way they played Friday they would have gone through anybody in the league."

For a while it didn't look that way. Academy built a 16-12 first-quarter lead into a six-point margin, 33-27, at the half. In the locker room O'Brien made an adjustment in the full-court press he had employed the whole first half. He moved several players to different spots and it paid off as the Blackbirds went on a 22-point rampage while re-

stricting the Cadets to six. They forced a dozen turnovers, Jim Riviello picking up eight points on outright theft.

The same thing happened in the final period as the Blackbirds manhandled the Cadets by 27-17. It was the best game of Riviello's career. The quick-handed senior pumped in 22 points, sophomore Mike Lewis had 20, and Adam Nendza, the team's wild-card sparkplug, added 15.

This week's card had a Tuesday game at Ravena and a return match with Cohoes at home Friday. If the boys stay loose, the league leaders will be wishing they'd never seen Voorheesville.

Anagrams, anyone?

Bethlehem police are looking for the culprit who stole six letters from the sign in front of the Bethlehem Lutheran Church at 85 Elm Ave., Delmar. The letters selected by the thief were two U's and a T, H, R and N.

CASUAL SET'S CLEAN OUT SALE!

Our **ENTIRE STOCK** of **WINTER**
Dresses, sweaters, skirts, slacks, blazers,
robes, gloves, hats and accessories—
all **REDUCED FURTHER** to

1/2 PRICE

(includes such famous names as
Jones New York, Emily, Lanz, Collegetown,
and much more.)

PLUS

ALL WINTER COATS

are now
REDUCED UP TO

60%

and

A selected group of **LANZ** gowns,
night shirts and robes
now **reduced** for final clearance
to **1/2 Price**

Casual Set

Our Only
Store

STUYVESANT PLAZA
OPEN DAILY 10 to 9
SATURDAY to 6

For the junior tennis player

- We have **ROGER LONDON** and **PHIL ACKERMAN**, the area's finest coaches.
- We're adding teaching staff to help Roger and Phil meet the increasing demand on Southwood's Tennis Academy.
- We can help all juniors—from basic beginners to top players.
- We're adding video equipment to help players of all ages.

southwood
TOTAL TENNIS CLUB
INDOOR COURTS • JUNIOR PROGRAMS

CALL 436-0838

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

WINDHAM MOUNTAIN

**HAS GONE PUBLIC
FOR
1980-1981**

1980-1981 LIFT RATES*

Weekends & Holidays — all lifts \$18.00

Lower Mtn. \$14.00

Beginner Lift and Lesson \$14.00

GROUP INQUIRIES INVITED

MID WEEK, NON-HOLIDAY RATES

All Facilities Lift Ticket

	full day	½ day (12:30PM)
Adults	\$10.00	\$7.00
Juniors (under 13) . . .	\$7.00	\$5.00

MIDWEEK SPECIALS

Mon. & Tues. — Community Day - ½ Reg. Price \$5.00 adult
(residents of all surrounding counties) . . . \$3.50 junior

Wed. — Men's Day

(lift, lesson, glass of wine & cheese) \$11.00

Thurs. — Ladies Day

(lift, lesson, glass of wine & cheese) \$11.00

Students (with school or college ID) \$7.50

(any midweek day)

Senior Citizens - age 55 to 64. \$7.50

(any midweek day)

Senior Citizens - age 65 & over. FREE

(any midweek day)

Mixed Couples - Adults. \$15.00

(any midweek day)

Midweek Season Pass

Unlimited (non-holiday) midweek pass

Adults \$180.

Juniors \$135.

Ask about our "Kids Ski Free" midweek packages
Write Windham Mountain
Windham, N.Y. 12496.

For information: 734-4300

Windham, N.Y. 12496

**On Rte. 23-20 miles West of Exit 21, I-87
7 miles North of Hunter**

- o 1,550' vertical
- o No lift line waits
- o Top-to-bottom snowmaking
- o 4 Chairlifts (2 covered!)
- o PSIA Ski School
- o Lounge, Dining Room, Cafeteria
- o Nitely Entertainment
- o Weekend Nursery School
- o Full Service Ski Shop & Rentals

*Subject to change without notice.

DELMAR

School to mark 35th anniversary

Tri-Village Nursery School of Delmar will open a year-long celebration of its 35th anniversary with an open house for parents of prospective 3-and-4-year olds on Sunday, Feb. 8, from 3 to 5 at the school, located in the First United Methodist Church, 428 Kenwood Ave., Delmar.

Tri-Village Nursery School opened for its first class of pre-schoolers in July, 1946 and, over the ensuing years,

has striven to provide nursery education to children of the community. Any child who will celebrate his or her third birthday before Dec. 1 is eligible to enroll. Openings also exist in the 4-year-old class.

Interested parents are invited to the open house. For information contact Lynne Lenhardt, 439-7704, or Barbara Phelps, 439-5633.

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

D.L. MOVERS, INC.

Est. 1958

Dick Leonardo, Pres.

439-5210

AGENT FOR

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

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

BICENTENNIAL WOODS

- Beautifully maintained 4 bedroom Colonial
- Only 2 years "New"
- Paneled Family Room with fireplace
- Low heat costs due to added insulation throughout
- Offered at \$69,500

Call Betty Reno

PAGANO

439-9921

WEBER

Dancing to fitness

The Town of Bethlehem Parks and Recreation Department is offering a new musical exercise program for children in grades one through five. The program will be held at the Bethlehem Central Middle School Boys' Gym Thursdays from 6:30 to 7:30 p.m., beginning Feb. 5.

The program is open to residents of the Town of Bethlehem and Bethlehem Central School District and pre-registration is required. There is a \$10 fee and a limit of 30 participants. Pre-registration can be made at the park office, Elm Avenue Park, Delmar, between 8:30 a.m. and 4:30 p.m. weekdays.

According to Parks and Recreation Administrator Phil Maher, the program will feature positive aspects of healthy living and teach participants to be sensitive to their own bodies. The students will learn new attitudes toward fitness, and dance to country, rock, disco, jazz and big band sounds.

Art show planned

Members of the Bethlehem Art Assn. have been asked to bring entries for the group's annual juried art show to Bethlehem Public Library

tonight (Thursday) between 7 and 9 p.m. and Friday, Jan. 30, between 4 and 6 p.m. New members are welcome to enter upon payment of dues and entry fee. The art show will be on display at the library through February. The association will hold its monthly meeting Thursday, Feb. 5, at 7:30 at the library. Helen St. Clair, Delmar artist, will demonstrate unusual techniques with mixed media. For information, call Dale Crisafulli, 439-4161, or Jan Thalheimer, 439-5051.

Legion project ready

Nathaniel Adams Blanchard Post No. 1040 of Delmar with the Albany County American Legion will present to the Upper Hudson Library Federation a supply of the Legion publication, "Let's be Right on Flag Etiquette," for distribution to public libraries in Albany and Rensselaer Counties. The presentation will take place at the monthly meeting of the Albany County American Legion scheduled for tonight (Thursday) at 8 at Blanchard Post. It will be made by Albany County Commander Dorothy Mills of Albany and Blanchard Post Commander Philip J. Giaccone, Jr.

Support Spotlight Advertisers

The Shepherd's Ple

— for traditional English afternoon tea, and for some special desserts, all brought to your own home.

Call 768-2373

SKIPPY'S MUSIC

340 Delaware Ave., Delmar
MARTIN GUITAR STRINGS
\$4.25 / set
Musical Instruments • Accessories
Repairs • Rentals • Instruction
Open Daily Noon to 6:00, Sat. 10:00 to 5:00
PHONE 439-2310

Albany Auto Radiator

Drive-in Service
Expert Radiator Repairs
1758 Western Avenue
Albany

Mon. - Fri.
8:00 - 5:00

456-5800

Sat.
8:00 - 12:00

LEGAL NOTICES

NOTICE OF PUBLIC HEARING
NOTICE IS HEREBY GIVEN that the Board of Appeals of the Town of Bethlehem, Albany County, New York will hold a public hearing on Wednesday, February 4, 1981 at 8:00 p.m. at the Town Offices, 445 Delaware Avenue, Delmar, New York to take action on application of Delmar Car Wash, Inc., Bethlehem Court, Delmar, New York for a Special Exception under Article V of the Bethlehem Town Zoning Ordinance to permit the construction of a miniature golf course at premises, Bethlehem Court, Delmar, Town of Bethlehem.

CHARLES B. FRITTS
Chairman
Board of Appeals
(Jan. 29)

NOTICE OF PUBLIC HEARING
NOTICE IS HEREBY GIVEN that the Board of Appeals of the Town of Bethlehem, Albany County, New York will hold a public hearing on Wednesday, February 4, 1981 at 8:45 p.m. at the Town Offices, 445 Delaware Avenue, Delmar, New York to take action on application of Thomas and Sean Felt, 68 Orchard Street, Slingerlands, New York for a Variance under Article XII, Side Yards, of the Bethlehem Town Zoning Ordinance pertaining to an existing structure located at 68 Orchard Street, Slingerlands, Town of Bethlehem.

CHARLES B. FRITTS
Chairman
Board of Appeals
(Jan. 29)

NOTICE OF PUBLIC HEARING
NOTICE IS HEREBY GIVEN that the Board of Appeals of the Town of Bethlehem, Albany County, New York will hold a public hearing on Wednesday, February 4, 1981 at 8:30 p.m. at the Town Offices, 445 Delaware Avenue, Delmar, New York to take action on application of Mr. Dave Kadish, 97 Delmar Place, Delmar, New York for a Variance under Article VIII, Percentage of Lot Occupancy, of the Bethlehem Town Zoning Ordinance to permit the construction of an addition to existing structure at premises, 97 Delmar Place, Delmar, Town of Bethlehem.

CHARLES B. FRITTS
Chairman
Board of Appeals
(Jan. 29)

**PREPARATION
FOR MAY EXAM**

College Boards

SAT

**CLASSES BEGIN
IN FEBRUARY**

Call Days, Eves. & Weekends
or Visit Our Center

Albany Center

163 Delaware Ave., Delmar
(518) 439-8146

**Stanley H.
KAPLAN**

EDUCATIONAL CENTER

Centers In Major US Cities & Abroad

19th ANNUAL **WOOD-MODE** CABINETRY OPPORTUNITY DAYS

WOOD-MODE
FURNITURE

Authorized Once-A-Year Savings Event

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

Save up to 30% thru February 15

SUPERIOR INVESTMENT

Act now and save during our 19th Annual Wood-Mode Opportunity Days Sale. An investment in Wood-Mode, America's best selling custom cabinetry, will appreciate in value and eventually become an outstanding tax shelter. This is one of the few ways for you to have inflation on your side, for a change.

bathroom, family room, bedroom, den or sewing room. Only Wood-Mode in custom quality cabinetry, features tough durable PVC vinyl laminated interiors and shelf surfaces as well as solid oak drawers. In fact Wood-Mode interiors are as tough as most kitchen counter tops.

FINE CONTRACTOR CRAFTSMEN NOW MORE READILY AVAILABLE.

With home building slow during the winter, fine craftsmen are more readily available. This means you'll save more money if you act now.

WIDEST SELECTION

Wood-Mode solid wood cabinetry is offered in eighteen cabinet styles and finishes (including Alpha Contemporary Cabinets) plus four woods (oak, maple, cherry, or pine) and sixty natural or enamel finishes. The final finish is painstakingly hand rubbed by master craftsmen.

EXCLUSIVE GENUINE HAND RUBBED CABINETRY

Genuine hand rubbed cabinetry is just one of the reasons why Wood-Mode is number one in custom cabinetry. Wood-Mode is the affordable status symbol for your kitchen,

PROFESSIONAL DESIGN STAFF

Our professional designers will prepare color perspective drawings and blue prints as well as tasteful color schemes of your kitchen. Our professionals will save you money.

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

DELMAR INTERIOR DESIGN

228-C Delaware Ave., Delmar — 439-5250

Division of Delmar Construction Corporation

CLASSIFIEDS

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

439-4949

439-4949

ANTIQUES

ANTIQUES
For Over 35 Years

Bought & Sold

APPRAISALS
Sterling & Plated
To Update Your
Fire & Theft Policy

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

ANTIQUES

WE BUY WE SELL
ANTIQUES
Good Used Furniture
FAIR PRICES PAID
BILL 'N' LOU'S
ANTIQUES
439-2507 • 439-1388
Closed Sunday & Monday

The Bird Cage

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

APPLIANCE SERVICE

Appliances Serviced
Reasonable Rates

Refrigerators • Freezers
Washers • Dryers • Ranges

Tri-Village
Appliance Service
439-9582

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

DRESSMAKING

SAVE MONEY ON CLOTHING.
Alterations and repairs; new
clothes made to order. Call
Barbara at 439-5007. 4T2/5

FIREWOOD

LOG SPLITTER for rent. 439-6642
TF

SEASONED FIREWOOD. Cut,
split, delivered, **STACKED.** \$40
face cord, \$110 full cord. 872-2078
eves. JOHN B. GEURTZE, JR.
TF

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

by the dump truck load
or face cord • Hardwood
JOE HILDENBRANDT
872-0236

FURN. REPAIR/REFIN.

Heritage Woodwork

Specializing in Antiques
and Fine Woodworking
FURNITURE
Restored • Repaired • Refinished
Custom Furniture • Designed/Built
Bob Pulter—439-6165

ANTIQUA OR MODERN FURNITURE REPAIR SERVICE

Repairing • Refinishing
ROBERT ROTUNDO
154-B Delaware Ave., Elmore
Phone 439-7700

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

Period Furniture Country Pine
Shaker Furniture Lighting

ANTIQUES at the TOLLGATE

1569 New Scotland Rd.
Slingerlands
439-6671

Winter hours:
Tues.-Sat. 11:00-5:30 p.m.
Sun. 1:00-5:00 p.m.

We Buy and Sell
Quality Antiques

Cut & Pressed Glass Primitives
Victoriana Quilts

ANTIQUE EXCHANGE

Antiques & Collectibles

Bought & Sold

439-7715

154 Delaware Ave
Behind Denby's

AUTOMOTIVE FOR SALE

JEEPS, CARS, TRUCKS avail-
able through government agen-
cies, many sell under \$200. Call
602-941-8014 Ext. 6121 for your
directory on how to purchase.

1977 CHRYSLER Newport 2-dr.
hardtop, 400 engine, air, Cruise
Control, \$2,975. 765-2539 eves.

1977 VOLARE V-8 wagon, 28,000
miles. PS/PB/air cond. To settle
estate. \$3,400. 765-4991.

AUTO COLLISION SPECIALISTS

— SPECIAL —

10% OFF

Collision Repairs*

Rt. 9W 462-3977
Glenmont or 439-9175
Open 6 Days
*Call for details

BATHROOMS

BATHROOM NEED WORK? Dirty
joints? Loose tile? Leaks when
showering? Call Fred, 462-1256.

CAKES

Beautiful Cakes

All Occasions
Weddings. Showers.
Birthdays. Religious.
Anniv. Graduation

Joan Adams
439-7247

CARPENTRY

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

CONSTRUCTION

WDZ BULLDOZING

SPECIALIZING IN
Grading & Finishing

No Job Too Small

439-7595
EVENINGS

WANTED

Old & New Tools

Call

Pete Williams
(518)462-6882

The
Unicorn
439-0002

2100 New Scotland
Route 85, New Scotland
ANTIQUES

Buy • Sell
FURNITURE
OF YESTERYEAR

Fri. & Sun. 12-5
Sat. 10-5

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.

FURN. REPAIR/REFIN.

JACK THE STRIPPER

PETER BRISCO, PROPRIETOR

FURNITURE STRIPPING & REFINISHING

999 Troy-Schenectady Rd.

BRING THIS AD AND GET 10% OFF

Thru February

WE'RE OPEN
MON. thru SAT. 9-6
WED. 'TIL 10 P.M.
783-5092

GENERAL CONTRACTING

Van Wormer Enterprises

Painting Carpentry
Masonry Plumbing
Snowplowing

439-4683

GLASS

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

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

GLASS

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

PAINT — WALLPAPER
FLOOR COVERINGS
340 Delaware Ave.

439-9385

HELP WANTED

OFFICE MANAGER—medical sales office needs capable, experienced person to head office operation. Call 439-7109. 3T212

SECRETARY, mature, experienced, part-time, flexible schedule. Insurance office Albany, call 458-7399 Tues., Thurs., Fri. a.m. 2T25

LOVING, urban or suburban home for active 16-year-old moderately retarded boy. Call: Eleanor Roosevelt Developmental Services, 473-7851 mornings. 2T25

DATA PROCESSING clerk with good clerical, statistical and typing skills. Some experience in using computer terminals helpful but not mandatory. Delmar area. Salary \$182-\$198 per week + liberal benefits. Send resume to Spotlight, P.O. Box 152, Delmar, N.Y. 12054 (Dept. D).

BABYSITTER needed, my Delmar home, on bus line. Weekdays 8 a.m. to 5 p.m. References. 439-4303. 2T29

BABYSITTER for 3-month-old girl, approx. 20 hrs./week, beginning March 1, Delmar, 439-2864.

HOME IMPROVEMENT

Exterior Remodeling

Roofing • Repair
Painting • Siding
FREE ESTIMATES
463-4925

Call
STEVE HOTALING

THE HANDY MAN

Home Repairs
Remodeling
Interior-Exterior
Painting
Aluminum Doors
and Windows
439-9026

INTERIOR DECORATING

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

JEWELRY

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

LAMP REPAIR

LAMP PARTS & REPAIRS

Free Estimates

LAMPHOUSE

Behind Delmar's P.O.
439-7258 • M-S 10-5:30

MASONRY

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

ALL TYPES MASONRY NEW — REPAIRS

26 Years Experience

Chimneys, Fireplaces, Stoops, Walks,
Foundation Repairs, Waterproofing

PROFESSIONAL WORK WITH INTEGRITY
Serving this community for years
with Pride—Satisfaction Guaranteed

F. JOSEPH GUIDARA
439-1763, evenings

MISC. FOR SALE

HAND-TIED BABY QUILTS.
Made to order, \$15. 439-7560. 3T29

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

SNOWMOBILE SUIT, medium; boots, ladies' size 9, 765-2539 eves.

PIANO, Kimball, good condition, upright, \$125, 767-9769.

SNOWBLOWER, electric, 20 inch. Best offer over \$60. 439-4757.

Bermuda Bags

BEST SELECTION

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

CASUAL SET

of Stuyvesant Plaza

MISC. FOR SALE

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

SAAB mounted radial snow tires, 165-15, \$110. 439-1504.

ZENITH video cassette recorder model VR 9000W. New, never used. Reg. retail price \$1,000, asking firm \$700. Call weekdays 439-6131.

SNOWMOBILE, 1973 Mercury 644, shocks, cover, low mileage, \$500. 765-2539 eves.

HANDCRAFTED CYPRESS CLOCKS

Attractive, unique designs.
Beautiful in any room.

Call 434-0911

MUSIC

PIANO LESSONS. All ages, levels, adult beginners. MA degree. Sandra Zarr, 767-9728 (Glenmont). 24T618

NURSES

TRI-VILLAGE PROFESSIONAL NURSES, now available for home care. 439-7135, 439-5807. 5T2/19

PAINTING & PAPERHANGING

VOGEL
Painting
Contractor

Free Estimates

- RESIDENTIAL SPECIALIST
- COMMERCIAL SPRAYING
- WALLPAPER APPLIED
- DRY WALL TAPING

Interior — Exterior
INSURED

439-7922 439-5736

S & M PAINTING

INTERIOR & EXTERIOR
Wallpapering - Painting
FREE ESTIMATES

INSURED WORK GUARANTEED
439-5592, after 5

D & P

Interior/Exterior
Painting

Textured Ceilings
General Carpentry

Free Estimates—Insured
439-2052 • 465-0083

PAINTING & PAPERHANGING

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

REO PAINTING

Interior / Exterior

- LOW RATES
 - FREE ESTIMATES
 - NO JOB TOO SMALL
- Richard Oldreik
439-2907

D.L. CHASE

Painting
Contractor
Residential
Specialists

Complete home repair
and maintenance services
768-2069

PETS

CAT HAVEN

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

PLUMBING & HEATING

Home Plumbing Repair Work

Bethlehem Area

Call JIM for all your
plumbing problems

Free Estimates • Reasonable Rates

439-2108

L.S. Ferguson Plumbing and Heating

24 Years Experience

765-2990 days
or 1-234-4286

anytime

Get An Expert
This Time

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

RESORTS

PUERTO RICO
Winter Vacation
FOR RENT
By Week or Month
Two Bedroom A/C
Beachfront Apt.
Sleeps Six
Reasonable Rates
CALL 371-8243
eves.

ROOFING & SIDING

VANGUARD ROOFING CO. Specialize in roofing, fully insured, references. Call James S. Staats, 767-2712. TF

For a FREE Estimate on

Cyrus Shelhamer Roofing

- SNOW SLIDES
- GUTTERS
- TRAILER ROOFS

INSURED
REFERENCES
756-9386

SEWING

ALTERATIONS, hems, quilts, window shades from wallpaper or fabric. Call Ruth, 439-1863. 3T129

SHARPENING SERVICE

ICE SKATES SHARPENED. Also scissors, knives, pinking shears, saws, chainsaws, etc. Closed Sundays. 439-5156, 439-3893. TF

SITUATION WANTED

TUTOR-certified teacher. Experience at all grade levels. Background special education, including hearing impaired. 869-9493.

MATH 5 thru 10, exper. teacher. 861-8736.

CLEANING woman—honest, experienced, excellent references, \$5 per hour. Can also paint and hang wallpaper. Int. dec. major. Call 768-2803 early morn or eves.

CHILD CARE: Loving, attentive, experienced. My Delmar home. References. 439-0403.

Support *Spotlight* advertisers.

SNOWPLOWING

SNOWPLOWING. 767-9718. TF

SNOWPLOWING, now accepting contracts. Van Wormer Enterprises, 439-4683. TF

SNOWPLOWING

HORTICULTURE UNLIMITED

Snowplowing
Residential
Commercial

Exclusively Serving The
Tri-Village Area
Residential-Commercial

BRIAN HERRINGTON
482-2678

SPECIAL SERVICES

DELMAR SANITARY CLEANERS serving the Tri-Village area more than 20 years. 768-2904 TF

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

TOP HAT 'N' TAILS

CHIMNEY SWEEP

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

John M. Vadney

UNDERGROUND PLUMBING

Septic Tanks Cleaned & Installed
SEWERS—WATER SERVICES
Drain Fields Installed & Repaired
—SEWER ROOTER SERVICE—
All Types Backhoe Work

439-2645

COLD DRAFTS?

Wrap your windows in
Window Quilts.

Roger Smith

340 Delaware Ave.
439-9385

TRAVEL

MYERS TRAVEL

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

TREE SERVICE

HERM'S TREE SERVICE, Call
IV2-5231 tf

REAGAN'S TREE SERVICE removal, 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)

WANTED

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

WANTED TO BUY

BOOKS, old and used, also search service. 439-7281 evenings.

COLLECTOR seeking old Lionel, Am. Flyer, Ives, Maerklin trains. Call 463-4988. TF

VACUUMS

The Finest in
NEW & REBUILT
VACUUMS

High Trades on New Vacuums
• Eureka • Hoover • Electro
Hygiene • Filter Queen

Complete Line of Commercial
Vacuums—Parts, Accessories
& Service

Vacuum Repairs + Tune-Ups
Belts—Bags—Motors

for the Do-it-Yourselfer
**EXINGTON VACUUM
CLEANER**
—Specialists—

TOTAL SERVICE DEALER

562 Central Ave.
482-4427

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

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

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

WOOL

FINE WOOL
NATURAL COLORS
BULKY—2 PLY
M. BROWNE
BOX 206
BERNE, N.Y. 12023
(518) 872-1641 • 439-9090

WANTED TO RENT

APARTMENT sought by young professional couple, spacious, Tri-Village area. 438-4877 after 5 p.m. 2T129

REAL ESTATE FOR RENT

FOR RENT: Delmar home, furnished, preferably to single person. Feb. 15-May 31. 439-9442.

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

REAL ESTATE FOR RENT

CAPE COD, historic Harwichport home. Short walk to beautiful beach and golf course. Washer/dryer. \$2,000 for 5-week month, or \$450 per week. 2-week minimum. 439-9166.

\$205. Apt. Slingerlands, adults, LR, BR, kit., HW, heat, range, laundry room, refrig. Security deposit. No pets. On bus line. 439-9824. 3T1/29

REAL ESTATE

DIRECTORY

Local

John J. Healy 439-7615
 5 Grove St.

Picotte Realty Inc. 439-4943
 205 Delaware Ave.

REAL ESTATE FOR RENT

RENT NEW HOME:

2 or 3 bedroom townhouses at Delmar's Chadwick Square on Wemple Rd. (off Feura Bush Rd.) near Colonial Acres.

Rent \$491. 20% rebate if purchase option exercised.
Open daily • 439-7643

Spotlight Classifieds Work!

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.

414 Kenwood Ave., Delmar

Why don't YOU subscribe to THE SPOTLIGHT?

NEW LISTING

In one of Delmar's most desirable areas. Completely refurbished 5 bedroom Colonial, 2 full and 2 half baths, 10' wet bar in basement.

Call for details and appointment.
\$109,900

K KLERSY REALTY
439-7601

282 DELAWARE AVE., DELMAR 12054

HENRY J. KLERSY JR. BROKER

UNIQUELY WEEKLY

Subscribe to

The Spotlight

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

\$7.50 a year—\$13.50 two years

(within Albany County—elsewhere \$9.00 a year)

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

Please enter my ☐ renewal ☐ subscription to The Spotlight

I enclose ☐ \$7.50 for one year ☐ \$13.50 for two years
☐ \$9.00 outside Albany County

NAME _____

STREET _____

P.O. _____ **ZIP** _____

Spotlight Classifieds Work! WRITE YOUR OWN!

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

DEADLINE 4 P.M. EACH FRIDAY

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

I enclose \$ _____ for _____ words

Name _____

Address _____

Phone _____

MAIL TO: Spotlight, P.O. Box 152, Delmar, N.Y. 12054
OR BRING TO: Spotlight, 414 Kenwood Ave., Delmar, N.Y.

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.

A call for drug awareness

Editor, The Spotlight:

As a 1971 graduate of Bethlehem Central High School, a concerned resident of Delmar, and director of a drug treatment - counseling program, I am appalled at the lack of awareness reflected in the drug policy of the Bethlehem Central School District. For a community that has so much going for it, I am astounded at the disparaging

lack of resources for those individuals who are drug involved. With the universal understanding that drug and alcohol abuse is symptomatic of underlying emotional difficulties, why is there no concerted effort for identifying and treating those in need? Certainly this should be an integral part of any policy concerning drug usage and young people.

The withholding of names is paramount to supporting and protecting those students, who through their behavior, are removed from the community is ludicrous and only supports the unhealthy attitude of denial and lack of responsibility for this problem. Solutions are not found through deliberations of determining who is ultimately responsible. Solutions evolve

through concerted understanding effort. In communities with far less resources, both financially and intellectually, programs and policies have been successfully implemented indicating the concern for a child who is drug/alcohol abusive.

It is of critical importance that the community of Bethlehem, its schools and government, begin to address the prevalent problem of drug abuse amongst our youth.

Emily Segerstrom

Delmar

Role of volunteers

Editor, The Spotlight:

The Delmar Progress Club thanks you for the well-written article by Betty Parry in your holiday issue. Eighty years of existence is a proud record for any organization to

achieve in this rapidly changing society. We are trying to meet the needs of today's women and serve a meaningful role in Delmar, which we consider a special place to live.

The *Spotlight* has been such an important unifying and communicating key in the area. The publishing of this article has created so much interest and comment that it emphasizes the importance of this paper for our community.

Every volunteer agency seems to be faced with a shortage of people to help them in their work. More and more women are joining the working force for pay and losing interest in volunteer work, so you are serving all those agencies well by honoring volunteers.

*Joy Ford
President*

*Delmar Progress Club
Delmar*

NEW LISTINGS

ELSMERE \$ 49,900

Attractive 3 bedroom Cape with living room, dining room, family room and remodeled kitchen. Walk to shopping. Gas heat. Call Toni Nathan at 439-9906.

NEW SALEM \$ 83,900

Custom built 52' Ranch with panoramic view of the Helderbergs. 2 fireplaces. Approximately 4 acres! Call Ann Warren at 439-9906.

DELMAR \$ 67,500

Two story dwelling with Beauty Shop on first floor and a 1 bedroom apartment on second floor. Excellent business location. Call Anne McGoey at 439-9906.

DELMAR \$ 58,900

A 46' Raised Ranch in move-in condition with 3 bedrooms, 1½ baths. Close to Town Park. Extra insulation and low heat cost. Call Bob Edwards at 439-9906.

DELMAR \$132,500

Gracious Tudor in prime location, featuring beamed ceilings and fireplaces in living room and family room. 3 full baths. Formal dining room and many quality extras. Call Bob Edwards at 439-9906.

TRANSFERRED? MOVING OUT OF TOWN?

As a member of RELO (largest professional relocation service in the nation), we can offer you professional assistance in buying or selling anywhere in the nation.

Call 439-9906 for details at no cost.

**Roberts
Real Estate**

190 Delaware Avenue, Delmar

Bethlehem Cable Channel 16

(all times p.m.)

Monday, February 2

- 6:00 Creative Conflict Resolution
- 6:30 Story Time from Bethlehem Library
- 7:00 Capital District Living
- 7:30 Sports Focus
- 8:00 Video 80, Bob Hebler
- 8:30 Fantasy & War Games
- 9:00 Live Wire

Tuesday, February 3

- 6:00 SACC Country Western Benefit
- 7:00 Christopher Closeup
- 7:30 Panorama
- 8:00 Gospel Showcase
- 8:30 All God's Children
- 9:00 Country Western Show

Wednesday, February 4

- 6:00 Carla Page
- 6:30 Wide World of Truth
- 7:00 Money Matters
- 7:30 Search for Truth
- 8:30 The Dreamers: Steve Van Zandt
- 9:00 9-Alive
- 9:30 Schenectady Library

*This feature contributed
as a public service by*

**Alfred's
Fabric Center**

Delaware Plaza, Delmar

Why WAMC is important

Editor, The Spotlight

I am 90½ years old, live by myself and take care of myself in every way. I feel it is so important that we all support WAMC-FM, the radio station for all ages. If you want to keep people out of nursing homes and hospitals, able to do all their own functioning at home, it is vital to have something to keep the brain functioning.

WAMC, at 90.3 on the FM dial, makes my life interesting, with a variety of programming I can find nowhere else, as well as good music, news and public affairs.

My life would be much emptier without it, yet this could very well happen because Albany Medical College, which had supported the station, is forced to cut back due to its own financial situation. WAMC needs \$125,000 just to stay on the air. I urge everybody to give generously.

Name Withheld

Delmar

Sororities defended

Editor, The Spotlight:

Once again you will hear about a distraught teenager. I am not distraught because of the actions of my fellow students. I am feeling this way because of a certain accusation that was intended to be general, but ended up being personal. It is not only taken personally by myself, but by every other member of our sorority. The main idea of sororities is sisterhood. When the sorority is accused as a whole for drug use, each individual member feels accused of this activity. This accusation was certainly false.

Even though I am a member of a sorority, I am definitely NOT an amphetamine user, or do I partake in any other drug use. The letter I read on Thursday tended to be misleading. SORORITIES ARE NOT "DOPE-RINGS"! In fact, this is one of the reasons they are so selective.

Perhaps, I should inform

the public about what our sorority actually does. We put on bake sales, car washes and have candy sales. This money gives us the ability to put on our very popular, annual Sweetheart Ball. All the work towards this dance is performed by us girls. We locate a place, hire a band, find chaperones and do the many other things involved in putting on a dance.

We also do charity projects. We have sponsored a child in India, made fruit baskets for others less fortunate than us, contributed canned goods, and donated money to charities.

Kris Kringle, another one of our activities, occurs during Christmas time. It involves the decorating of one of your "sister's" lockers with Christmas decorations. This does not include decorating the locker with "Christmas Trees" (a colloquial term for a type of amphetamine). It is too bad that what is usually considered a good activity is blamed for our high school's

increasing drug problem.

Therefore, even though some people may take the drug rumour as truth, I will still PROUDLY wear my sweatshirt with our sorority emblem on it. To wrongfully accuse any organization, such as a sorority, of being the source of a school-wide drug problem is unjust!

Jane E. Mosher

The letter discussing drug use at Bethlehem Central High School, printed last week in Vox Pop, described an incident involving members of a sorority at the school. The editors wish to note that the letter was not written by the parent of any member, past or present, of the sorority in question.

Ed.

HATE TO COOK?
TOO BUSY?
CALL
**Personal
Dining Service**
439-2642
Luncheons—Dinners—Hors d'oeuvres
DINNER FOR TWO

Community Corner

STORY TELLERS

Children love stories, and the Bethlehem Public Library's story hour for pre-schoolers is one of its most popular programs. Parents can register their children by phone (439-9314) beginning Monday, Feb. 2, for one of the following times: 10 a.m., 11 a.m. and 1:30 p.m. Mondays or Tuesdays. In Clarksville, there is an additional story hour at the Clarksville, there is an additional story hour at the Clarksville Elementary School from 2-2:30 p.m. Tuesdays. Story hours begin Feb. 23 and continue through May 19. Children must have had their third birthday by Feb. 2.

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 will pay you \$1.00 for every pound you lose when you join between January 1st and January 31st. The soundest investment you can make is investing in yourself.

Gloria Stevens is the only "Fitness Bank" to offer you a full money-back guarantee during our introductory offer. You've nothing to lose but those extra pounds and inches.

Cash in on your profits by starting today!

6 **INTRODUCTORY OFFER** **\$25**
weeks of unlimited visits only
 Fun exercises and supervised diets • Free aerobic classes
 No disrobing • Physicians' inquiries invited

Gloria Stevens®
FIGURE SALONS

"Where the Best Program gets the Best Results"

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

Over 158 salons throughout the U.S. and Canada

UNITED
CASH MANAGEMENT
 INC.
A Money Market Fund

CURRENT YIELD*
18.24%

- No sales charge
- Free check writing
- Minimum investment: \$1,000
- Daily dividends, paid monthly
- Your money is immediately available without interest penalty.

489-4467

*The yield shown is the percentage calculated by annualizing (365-day) the per share average net income of the fund for the seven-day period ending **Jan. 22, 1981** as against the average net asset value per share in the period. The net income for this purpose does not include realized and unrealized gains and losses, which are included for dividend purposes. The average portfolio maturity of the Fund was **22.08** days. An investment in the Fund is not insured and its yield is not fixed or guaranteed. The stated yield is not an indication of future yields. Yield is affected by portfolio maturity, type of instruments held and operating expense ratio.

UNITED **CASH MANAGEMENT** INC.

For complete details, including all charges and expenses, and further information about yields, send this coupon for a prospectus. Read it carefully before you invest. Send no money.

Name

Address

City

State Zip

EXECUTIVE PARK NORTH
ALBANY, NY 12203

\$
\$

30% to 50% Off

DEL MAR WOVEN SHADES & CLASSIQUE METAL BLINDS

Order any style in any size.

PHONE AND MAIL ORDERS UP TO 50% OFF

Use Visa or Mastercard

DEITCHER'S

WALLPAPER OUTLET

188 REMSEN ST., COHOES

SAVE \$\$\$ 237-9260

80,000 Rolls in stock

1st Quality

Save \$\$

451 Delaware Ave.
 Albany, NY 12203
 Albany Public Library