

The Spotlight

March 5, 1981
Vol. XXVII, No. 10

25¢

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

BETHLEHEM

Politics and the fluoride decision

Page 9

VOORHEESVILLE

Mayor denies caucus was secret

Page 18

BETHLEHEM
PUBLIC LIBRARY

Voorheesville loves New York

Page 21

ITALIAN & IRISH SELL - ABRATION

**Every Thursday -
All You Can Eat**

SPAGHETTI & MEATBALLS

W/Tossed Salad - Garlic Bread. \$3.95

CORNEB BEEF & CABBAGE

Boiled Potatoes - Warm Rolls & Butter \$4.95

NOTE: This offer does not include sharing of additional helpings with others or free take-outs.

Tool's
RESTAURANT
Home-style cooking at
attractive family prices.

283 Delaware Ave.
Delmar

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

Spotlight CALENDAR

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

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.

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.

Recovery Inc., self-help for former mental patients and those with chronic nervous symptoms, First United Methodist Church, 428 Kenwood Ave., Delmar, weekly at 12:30 p.m.

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.

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

Town of New Scotland Town Board meets first Wednesday at 8 p.m., Planning Board second and fourth Tuesdays at 7 p.m., Recreation Commission third Tuesday at 7 p.m. Board of Appeals meets when necessary, usually Fridays at 7 p.m. Town Hall, Rt. 85.

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.

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

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

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

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

JOHN VOGEL 439-7922

439-5736 BOB VOGEL

A Name You Can Trust — Serving the Community for Over 16 Years.

Now is the time to start planning for all your painting needs

INTERIOR

EXTERIOR

Also specializing in a whole line of Home Improvements:

- WALLPAPER
- DRY WALL TAPING
- CARPENTRY
- COMPLETE ROOFING SERVICE
- ALUMINUM SIDING
- STORM & SCREEN WINDOW PLACEMENT

Estimate made
before May 31st
valid thru Aug. 31st
regardless of the
rising cost of
labor & material.

And we are still
using the finest
name in paints
Benjamin Moore
sold by Miller
Paint Corp.

We wish to thank
the community for
helping to make our
business one of the
largest and most
trusted in the area.

"DON'T JUST BUY — SPECIFY"

VOGEL PAINTING CONTRACTORS

5 GROVE ST., DELMAR, NY

An independent area business for 16 years

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

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.

THURSDAY, MARCH 5

Cooperative Extension program, "Economics of Home-Raised Hogs," Resources Development Center, Martin Rd., Voorheesville, 7:30-9:30 p.m.

Bethlehem Railroad Society, planning for model railroad historical project, all HO-modelers welcome, Bethlehem Town Hall, room 106, 7:30 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
Pamela 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

19th ANNUAL WOOD-MODE CABINETRY OPPORTUNITY DAYS

WOOD-MODE
FURNITURE

Save up to 30% thru March 31

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.

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.

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,

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.

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.

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

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!

GET CASH REBATE DIRECT from GE WHEN YOU BUY SELECTED MODELS at RETAIL from MARCH 1 to APRIL 30, 1981.

Like having two washers in one. Doubles your convenience!

WWA8470V/DDE9200V

Automatically shuts off and signals when clothes are dried the way you want.

Combines big capacity with energy savings. The lift-out Mini-Basket™ tub for small loads uses 25% less hot water than the big tub's low water setting. And the Mini-Quick™ cycle washes small loads in less than 18 minutes. Has 4 wash/spin speed combinations and 4 wash cycles, plus variable water levels, bleach and fabric softener dispensers. And the exclusive Filter-Flo® system traps lint.

Regular Price	\$450.00
Less our discount	20%
You pay us	465.00
Less GE cash rebate	40.00
Your Final Cost	\$425

This large-capacity dryer has 3 cycles, including automatic permanent press/cotton and automatic polyester knits. When you're busy, an optional extra-care setting takes over for up to 16 minutes of no-heat tumbling to help prevent wrinkles.

Regular Price	\$355.00
Less our discount	16.00
You pay us	3.95
Less GE cash rebate	20.00
Your Final Cost	\$319

\$40 FACTORY REBATE
ON THE WASHER

\$60 FACTORY REBATE
ON THE PAIR

\$20 FACTORY REBATE
ON THE DRYER

222 Delaware Avenue,
Delmar

Van Dyke's
APPLIANCES 439-6203

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

SATURDAY, MARCH 7

Bethlehem Soccer Club, registration for boys and girls 6-19, Bethlehem Middle School cafeteria, 1 p.m. Players must be accompanied by parent and show birth certificate.

Saturday Afternoon at the Movies: "Modern Times" with Charlie Chaplin, Bethlehem Library, 2 p.m.

Kiwanis Grasshopper Baseball and Softball Leagues, registration at Voorheesville Elementary School, 9-11:30 a.m.

Corned Beef and Cabbage Dinner, Bethlehem Grange Hall, Rt. 396 and 9W, from 4:30 on, reservations, call 463-0693 or 767-9165.

Guided Nature Walk, winter roadside weeds, Five Rivers Center Game Farm Rd., Delmar, 2-3:30 p.m.

"Christ in the Concrete City," performed by the Gordon Players of Gordon College, Bethlehem Community Church, 201 Elm Ave., Delmar, 7:30 p.m.

SUNDAY, MARCH 8

Cooperative Extension program, "Commercial Sales of Dairy Goat Milk and Milk Products," Resources Development Center, Martin Rd., Voorheesville, 2-3:30 p.m.

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

Bethlehem Cable Channel 16

(all times p.m.)

Monday, March 9

6:30 Story Time,
Bethlehem Library
7:00 Capital District Living
7:30 Sports Focus,
Mike Meola
8:00 Video 80, Bob Hebler
8:30 Fantasy & War Games
9:00 Live Wire

Tuesday, March 10

7:30 Panorama
8:00 Gospel Showcase
8:30 All God's Children
9:00 Northeast Country
Western Show

Wednesday, March 11

7:00 Christopher Closeup
7:30 Sports Focus,
Mike Meola
8:00 Wide World of Truth
8:30 These Are Our People
9:00 Women Together

This feature contributed as a public service by

Newsgraphics

414 Kenwood Ave., Delmar

"Godspell," concert version of the musical presented by the Daring Disciples, Clarksville Community Church, 7 p.m.

MONDAY, MARCH 9

Gansevoort Chapter D.A.R., meeting with guest speaker Brig. Gen. Robert E. Mulligan, military historian, Bethlehem Public Library, 12:30 p.m.

TUESDAY, MARCH 10

Tri-Village Welcome Wagon, luncheon with Margie Woods on "Parent Effectiveness Training," reservations call 439-7284, Delmar Reformed Church, 386 Delaware Ave., Delmar, noon-3 p.m.

Creative Fitness/Aerobic Rhythms, spring program begins, 489-0037 for details, Delmar Masonic Temple, corner Kenwood and Hudson avenues.

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

WEDNESDAY, MARCH 11

Free Income Tax Assistance for senior citizens, sponsored by American Association of Retired Persons, New Scotland Senior Service Center, 9 a.m.-1 p.m.; Community Room, Key Bank, 343 Delaware Ave., Delmar, 9 a.m.-4 p.m.

Bethlehem Board of Education, third budget work session, on operation and maintenance, at Educational Services Center, 90 Adams Pl., Delmar, 7-11 p.m.

Public Hearing, Bethlehem Town Board, on proposed local law to provide for defense of town officers and employees in civil actions stemming from action on duty, Bethlehem Town Hall, 7:30 p.m.

Annual Ecumenical Bible Study during Lent, sponsored by Tri-Village Churches, first study with Rev. James Daley at the Fellowship Hall, Methodist Church, Kenwood Ave., Delmar, 10 a.m.

Berkshire Associates International

COMMERCIAL ARTS

Call now to discover the many ways that we may serve your needs. Blue-chip references • Fully insured • Free Estimates & Consultation.

East Greenbush, N.Y. 477-4202

WANTED

**Merchandizer - Housewares
Buyer - Sales**

5 days • Saturday included
Mature Personality
References — Resume
Benefits

HILCHIE'S

SERVITAR Hardware
235 DELAWARE AVE.
DELMAR, N.Y. 12054

Gloria Stevens:

I go because it makes me feel like 22!

"For a great grandmother, that's O.K.!!! I've lost over 20 lbs. and 40 inches. People are always telling me how great I look. I used to have heavy arms and legs and too many bulges. Now, I feel and look terrific. I love it!"

Josephine Pecorelli

ANNUAL MEMBER

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

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

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

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

- fun exercises and supervised diets
- individual programming
- free aerobic classes

Valid for new members only at participating salons

Gloria Stevens®
FIGURE SALONS

Where the Best Program gets the Best Results!

NOW! 2 convenient locations

CALL 439-8104
155 DELAWARE AVE.
ELSMERE

(Opposite Delaware Plaza)
OPEN Mon. thru Fri. 9 to 9
Sat. 9 to 3

CALL 482-8691
355 ONTARIO ST.
ALBANY

Mon. thru Fri. 9 to 9
Sat. 9 to 3

Over 155 salons throughout the U.S. and Canada

Wednesday

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

Support *Spotlight* advertisers.

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.

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

THURSDAY, MARCH 12

Elsmere Fire Co. Auxiliary, monthly meeting, fire house, Poplar Dr., Elsmere, 8 p.m.

FRIDAY, MARCH 13

QUILT (Quilters United in Learning Together), "gift ideas for all occasions." Bethlehem Public Library, 10 a.m. - 2 p.m.

SATURDAY, MARCH 14

Registration for Bethlehem Babe Ruth, youngsters born between Aug. 1, 1965, and Aug. 1, 1968, Bethlehem Public Library, 11 a.m. to 2 p.m.

Saturday Afternoon at the Movies, "Meet John Doe," with Gary Cooper and Barbara Stanwyck, Bethlehem Public Library, 2 p.m.

**Delicious
HOMEMADE
EASTER CANDY**
Orders Being Taken
Stuffed Rabbits Available

THE PASTIME EMPORIUM
239 Delaware Ave. (below Johnson's Stationers)

**PATIENT
CARE**
of Northeastern
New York

NURSING CARE FOR
HOME AND HOSPITAL
At Reasonable Rates
— Flexible Hours —
PHONE
ALBANY 869-8431
AMSTERDAM 843-4924
"There's No Place Like Home"

BIG SKI CLEARANCE SAVE 50% OR MORE!

Friday, Saturday and Sunday

See our *Times Union* ad on March 5th and 6th for details. **UNBELIEVABLE BARGAINS!!!** Interest rates are too high for us to carry over our inventory — **SO YOU SAVE!!!** There's still lots of snow within easy driving distance.

All merchandise in Latham stores only.

Rt. 9, 1/4 mile north of Latham circle

**TRAIL
ADVENTURE**

AZIMUTH, Ltd.

785-0340

783-7751

George W. Frueh Sons

Fuel Oil • Kerosene
Service Anyday — Anytime

Mobil®
436-1050

UNBELIEVABLE, NO? UNBELIEVABLE, YES!

We're proud to offer an unheard-of value in wood shades.

Wood shades are decorative, functional, easily cared for, and have excellent insulating quality. They're available in Roman shades, rollups, draperies, and now, even in vertical blinds.

You can use them in every room in the house at unbelievable savings — such as:

50% off on a limited number of patterns.

30% off on all others, including our complete line of natural woods.

Call us now for free shop-at-home service and save up to **50%.**

Reductions as well on draperies, slipcovers, shades and Levolor blinds.

DELMAR DECORATORS

Delmar

439-4130

MONDAY, MARCH 16

Tax Sale for properties whose taxpayers are delinquent, Voorheesville Village Hall, 10 a.m.

Bethlehem Central Middle School Parent-Faculty Organization meeting, topic is state aid for schools, middle school auditorium, 7:30 p.m.

TUESDAY, MARCH 17

Free Blood Pressure Clinic, Bethlehem Town Hall, 10 a.m.-2 p.m. and 7-8:30 p.m.

American Association of Retired Persons, Bethlehem Tri-Village Chapter, monthly meeting, with talk on "Grandma's Home Remedies," First United Methodist

Church, social hour 12:30 p.m., meeting 1:30 p.m.

WEDNESDAY, MARCH 18

Free Income Tax Assistance for senior citizens and shut-ins, sponsored by Bethlehem Tri-Village Chapter, American Association of Retired Persons, Community Room, Key Bank, 343 Delaware Ave., Delmar, 9 a.m.-4 p.m.

THURSDAY, MARCH 19

Movie, "Restoration of a Scottish Castle," shown by Elmer Mathenws, vice president of Clan MacNeil in America, Bethlehem Historical Association at Cedar Hill School House, Rt. 144 and Clapper Rd., 8 p.m.

SHUTTLE HILL HERB SHOP

*Large selection of
Distinctive Greeting Cards
(We shall be moving to a new
location in the near future.)*

CORNER DELAWARE, ELSMERE AVE.
DELMAR, BEHIND PHARMACY

Special On CHANNEL 17

- **Movie: "There's No Business Like Show Business"**
Friday, 10 p.m.
- **Something Spectacular w/Steve Allen**
Saturday, 8 p.m.
- **"Tinker, Tailor, Soldier, Spy"**
Sunday, 2 p.m.
- **"A Prospect of Whales"**
Sunday, 8 p.m.
- **Great Performances:**
Nureyev performs Nijinsky
Monday, 9 p.m.
- **Paul Simon in concert**
Wednesday, 9:10 and 11:30 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

"The Hostage" (Brendan Behan), Capital Repertory Theatre Company, Page Hall, corner Lake and Western, Albany, **through March 8**, Wednesdays, Thursdays and Sundays 8:30 p.m., Saturday and Sunday matinees 2:30 p.m.

Sasha Nanus (mime artist), Albany Jewish Community Center, 340 Whitehall Rd., **March 8**, 4 p.m.

Anne Baxter in "Fairytales are Not Just for Children" (original monologue based on the famed film and television actress' career), Emma Willard School, Pawling Ave., Troy, **March 11th**. Information, 274-4440, ext. 261.

"Mummenschanz" (Swiss silent theatre), Palace Theatre, Albany, **March 27**. Community Box Office.

MUSIC

Emerson String Quartet with Kim Kashkashian (Haydn, Bartok and Brahms) presented by Friends of Chamber Music at Kiggins Auditorium, Emma Willard School, Troy, **March 5**, 8 p.m.

"St. Paul" (Capital Hill Choral Society sings oratorio by Felix Mendelssohn), Philip Schuyler Concert Hall, North Lake Ave., Albany, **March 6**, 8 p.m.

Philharmonic Virtuosi (chamber orchestra playing Rossini, Haydn and Mozart), The Egg, Empire State Plaza, **March 7**, 8 p.m.

Empire State Youth Orchestra (Weber, Milhaud, Debussy and Kodaly), Troy Savings Bank Music Hall, **March 7**, 8 p.m.

Roberta Flack (popular music), The Egg, Empire State Plaza, Albany, **March 8**, 4 and 8 p.m.

Music from Marlboro (chamber music by Dvorak, Haydn and Bartok), Memorial Chapel, Union College, Schenectady, **March 9**, 8 p.m.

Monday Music Club (music for flute, voice and piano by Schumann, Reinecke and Beethoven), Albany Institute of History and Art, Washington Ave., Albany **March 9**, 8 p.m.

Albany Symphony Orchestra (music by Roy Harris, Prokofieff and Beethoven), Troy Savings Bank Music Hall, **March 13**, 8:30 p.m., and Palace Theatre, Albany, **March 14**, 8:30 p.m.

ART

"Jewish Culture and Heritage" (exhibit on loan from state museum), State University at Albany lounge, **through March 31**.

Wendy Ide Williams (recent works in oil, pen and ink and "wearable art"), Rensselaer County Council for the Arts, 189 Second St., Troy, **through March 28** (hours Tuesday through Saturday, 9 a.m. to 5 p.m.).

Ann Sperry Winter Garden (constructions in painted steel), Picotte Gallery, College of Saint Rose, 324 State St., Albany, **through March 27**, hours Sunday through Friday 12:30-4:30 p.m.

GENERAL ELECTRIC

SELKIRK, NEW YORK 12158

An Equal Opportunity Employer

Earn $5\frac{1}{4}\%$ on your NOW Account.

Open a NOW Account at City & County Savings Bank.

Get all the convenience of a checking account...
and earn a $5\frac{1}{4}\%$ dividend on your balance.

Open your NOW Account with as little as \$100 and you'll earn
a $5\frac{1}{4}\%$ dividend — compounded daily and credited quarterly,
for an effective annual yield of 5.47%.

Free checking, too!

And, as long as you keep an average daily balance of \$500 each month,
your NOW Account is absolutely free! If it should fall below \$500,
there will be a \$3 service charge for that month.*

So deposit your money where the dividend is... with a NOW Account at
City & County Savings Bank. Stop by any office and open one today!

We're here on your ^{NOW} account.

**City & County
Savings Bank**

ALBANY

BETHLEHEM

ROTTERDAM

SCHENECTADY-NISKAYUNA

*There will be a slight charge for returned checks and stop payment requests.

Member FDIC

The Spotlight

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

BETHLEHEM

Fluoridation: is the battle finally over?

The Bethlehem Town Board decided last week not to fluoridate the town water supply. Although no formal vote was taken, the decision was emphatic and apparently final, and the question now is how important an issue fluoridation will become in this year's town election.

As expected, only Town Supervisor Town Corrigan spoke in favor of fluoridation. For the other four board members, the major factor seemed to be a concern that they should not force a segment of the population to take a substance those people are convinced is harmful.

"It left in my mind a reasonable doubt," said Councilman Edward J. Mocker of the Feb. 4 public debate which capped the six-month controversy.

Corrigan's comments were the longest and the most detailed, although he delivered them after the other four board members had already made their positions known. And he immediately made clear that despite their differences on this issue, the board is not split politically on the issue.

"I am sure all the members of the council have taken this in good faith," he said. "We still love each other."

Chances that the vote could be reconsidered this year are virtually nil. In response to questions from the audience, Town Attorney Bernard Kaplowitz said a recent state decision rules out a referendum on the issue. When supporters asked what it would take to change the

board's mind, they got no answer.

But that doesn't mean that fluoridation as an issue is dead. Dr. Edwin Pesnel, one of the leaders of the pro-fluoridation forces, said he is sure it will be raised again because "there is still a large void of misunderstanding and misinterpretation." And Dominick DeCecco, whose Bethlehem Central High School classes conducted polls on the subject, said it is evident that "we'll just have to change the council" to get another decision.

Corrigan, Mocker and John Geurtze are up for reelection this year, and the town has never elected a Democrat to the board.

Town Democratic Committee Chairman Michael Breslin said after the meeting that his party will almost certainly not take a position for or against fluoridation. "I wouldn't take the stand until I did the review required to take such a stand," he said.

But, Breslin said, he feels it is proper to criticize the way the board — which did conduct a review of all available material on fluoridation — made its decision. In effect, he said, the board said that fluoridation "is not the town's responsibility."

"If they feel fluoridation is wrong and they don't want to do it, they should say so," Breslin said. "All they're doing is inviting the thing to come up again."

Here is what the four board members who oppose fluoridation said at the meeting:

W. Scott Prothero: "I take no issue with anyone who wants to add Sodium Fluoride as aide in the prevention of dental carries. I also respect the feelings of those who are opposed to taking fluoride in any form. The Town of Bethlehem unquestionably has the responsibility for providing safe, potable water to all residents in the water district. In my opinion, it is not the responsibility of the government to provide Sodium Fluoride to residents for the prevention of dental carries. Since Sodium Fluoride tablets, mouth wash, etc., are readily available for those who want to use it without

Five charter members celebrated the 50th anniversary of the Ladies Auxiliary of the Nathaniel Adams Blanchard Post 1040 at the post's recent dinner. Standing from left are Irene Tanner, deputy president of the chapter, charter member Ruth Dickinson, dinner chairman Barbara Palmer and charter member Edna Laver. Seated are charter members Mary Deitz, Helen Coughtry and Thelma Jones.

W.A. Campbell

abrogating other person's rights, I am unalterably opposed to fluoridating the Town of Bethlehem's fresh water supply."

Mrs. Ruth Bickel: "I am convinced that fluoride is very effective in preventing dental problems. I'm almost convinced (I have a few reservations) that fluoride is harmless. However, there are many people in this community who do not feel it is effective and/or harmless. There are many people who are very fearful of adding fluoride to our water. Since fluoride is readily available in other forms for those who choose to use it, I can't see coercing others to consume something they don't want or fear will harm them."

Geurtze said he had no prepared statement, but that the hearings left "a lot of questions in my mind."

Mocker said that after the hearing he was left with no doubt that fluoride is bene-

ficial to children, but with some doubt that it "could be injurious" to older people.

"That leaves me all by my lonesome," said Corrigan when his turn came. He noted that the issue has divided the community as has few others, pitting friends and neighbors against each other.

Corrigan repeated his conclusion that the benefits of fluoride have been "amply demonstrated by the scientific community," and that the risk is "miniscule if even perceptible."

He then listed the communities in New York State which have fluoridated their water supplies — 68.2 percent of the population served by public water, according to the state Dept. of Health. And using Troy as a model, he estimated that the yearly cost to Bethlehem at \$1,050 per year, or about \$1 on each water bill.

"Fluoridation of the water supply is the most cost-

effective method and is a proper and appropriate action for government," Corrigan said.

BETHLEHEM

Town completes 'coffeehouse' sale

The last of seven parcels of real estate earmarked for sale by the town of Bethlehem in 1979 has been sold. Title to the Bethlehem Community Center at 125 Adams St., Delmar, has been transferred to Richard A. Ahlstrom, publisher of the *Spotlight*, and Nathaniel A. Boynton, the local paper's senior editor.

The 3,900-square-foot one-story block structure was one of three buildings advertised for sealed bids in October, 1979, after the town board declared them surplus as a result of moving the town hall from the former Adams House to the vacated Delmar Elementary School. The other two buildings, the former Justice building at 118 Adams St. and a garage used by the Sewer Dept. at 70 Hudson Ave. were sold in 1980.

The town has also sold the former Highway Dept. garage on Jericho Rd., a two-story

dwelling at 397 Delaware Ave. that housed town offices, and two properties on Rt. 95, New Salem, near the Vly Reservoir pumping station.

Ahlstrom and Boynton plan to renovate the Adams St. property, familiarly known as the Bethlehem "coffeehouse" from its days as a youth recreation facility, for conversion to a commercial printing plant and editorial office for the *Spotlight*. The front section of the building fronting on the street will be renovated for lease as a store or office.

The building housed a bowling alley and later a printing plant before it was purchased by the town.

Lunch and Listen

The Tri-village Welcome Wagon will hold a salad and quiche luncheon March 10 at the Delmar Reformed church 386 Delaware Avenue, Delmar, from noon to 3. Guest speaker will be Margie Woods who will talk on "Parent Effectiveness Training."

Reservations must be made on or before March 6 by calling Maryalice Svare at 439-7284.

Small Business Tax Workshop

ALBANY, NY — The Internal Revenue Service will present a tax workshop for new owners on Wednesday, March 18, from 8:30 a.m. to 4:00 p.m., at the Bethlehem Town Hall, 445 Delaware Ave. in Delmar. This free workshop is designed for those who have recently gone into business or are planning to start a business.

The workshop is being sponsored by the Bethlehem Chamber of Commerce.

The morning session of the workshop includes presentations on the kinds of business organizations and related business tax returns, determining profit or loss, recordkeeping requirements and available IRS assistance. The afternoon session deals with employment taxes and preparing employment tax returns.

Participation is limited and reservations must be made by March 9. Acceptance will be on a first-come, first-served basis. Reservations may be made by contacting the IRS Taxpayer Education Office at 472-4204.

Sponsored by Bethlehem Chamber of Commerce

KING JAMES GRANT

- Authentic four bedroom, 2½ bath Colonial
- Fireplaced family room plus den on first floor
- Gas heat plus central air
- Offered at \$121,500

PAGANO

439-9921

WEBER

GLENMONT

Planners ponder subdivision access

Emergency access to Chadwick Square, a large town-house development under construction in Glenmont, topped the list of concerns for the Bethlehem planning board at its meeting last week.

Town Building Inspector John Flanigan raised the question, noting that at present the development is accessible by its entrance off Wemple Rd. and via a construction road. Earl Jones, board attorney, suggested that the board ask the developer, Rosen-Michaels, Inc., Clifton Park, to keep the construction road open to emergency vehicles until such time as a planned second entrance is completed. A planned four-lane entrance also concerned the board, which endorsed Jones's suggestion that the builder be asked to complete the boulevard entrance between issuance of the 22nd and 30th building permits.

The planners also debated the size of the pool slated for the complex. The plans show a 22-by-55-foot pool, which the board deemed minimal.

but it had difficulty defining an adequate pool, and forecasting how much use the pool might see. About 220 units are planned at Chadwick Square not 435 as previously reported, but there is no way of knowing how many swimmers might be among eventual residents.

The board voted to ask that the pool and tennis courts be ready for use before the first certificate of occupancy for the second section of the development is issued.

New bulletin board

The Bethlehem town hall is the site of a new community bulletin board, and groups and organizations which function in the town are invited to use it.

Meeting notices and special event notices will be posted on the new bulletin board, which is part of an entryway display at the Town Hall, 445 Delaware Avenue, Delmar. Notices for posting should be sent to that address and some indication should be made as to beginning and ending dates for posting.

No garage sale or other "for sale" notices will be accepted.

Spotlight classifieds work!

Andrew G. Tweedie
Book on adventures

Andrew G. Tweedie of Delmar, retired state Department of Transportation engineer, recently completed a

book describing his adventures during the World War II years, when he was traveling for an engineering firm throughout the United States and South America.

The In-Between Years is a limited edition, and not on the market. However, two copies are available at the Bethlehem Public Library.

Godspell coming

A concert version of "Godspell," the musical based on the Gospel according to St. Mark, will be presented at the Clarksville Community Church Sunday, March 8, at 7 p.m.

**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

463-3141

Rt. 9W

Glenmont

Visit Booth 66

at the 1981 Health &
Physical Fitness Show
March 13 - 14 - 15
Empire State Plaza
Convention Center

Featuring:

Lou Ferrigno — "The Incredible Hulk"

Lisa Lyon — "World's First Female

Body Building Champion"

Dennis Tinerino — "Mr. America"

Rachel McLish — "U.S. Women's Champion 1980"

Tom Platz — Laura Combes

Claudia Wilbourn — Bill Pearl

* STARS FROM THE WORLD OF SPORTS *

- Body Shaping for Women
- Numerous Sports Seminars
- Mr. & Miss Eastern USA (open)
- Body Building Championships

**THE BIGGEST FITNESS & SPORTS
SHOW EVER HELD!**

For more information: Call 439-2778

154-B Delaware Ave.
(next to Delaware Plaza)

School board chips away at budget

Facing "perhaps the worst budget problem we've had in my time on the board," Bethlehem Central school board President Bernard Harvith led the attack last Wednesday on the district's projected expenditures for 1981-82.

In a shirt-sleeves session at the Educational Services Center, the seven-member board took a close look at transportation expenses for the coming year. Big budget items in that category include \$155,200 for gasoline (at a

projected average cost of \$1.60 a gallon for the year) and \$77,400 for three new buses.

Transportation Supervisor Gardiner Tanner was on hand to provide details as the board struggled to find dollars to cut.

It wasn't easy. After two hours of discussion, the first cut was made—\$375 earmarked to provide an air conditioner for a trailer at the bus garage.

It was a drop in the bucket.

Harvith had told the board earlier: "We've got to cut several hundred thousand dollars from this budget!"

While District Supt. Lawrence Zinn declined to give a total for the proposed budget, he did say the projected increase is "way above" the 5.3 percent dollar increase the board ended up with in the current, nearly \$13 million budget.

The board explored strategies for trimming transportation costs, including increas-

ing the distances within which pupils would have to walk to school (a change which can be accomplished only through a referendum), establishing loading zones to allow fewer stops, and eliminating some extracurricular travel, such as for athletics or field trips.

The state reimburses school districts for 90 percent of transportation costs for bus-ing pupils who live a mile and a half or further from their school. However, there is no state aid for extracurricular bus trips, currently a \$50,000 item.

Projected total cost for transportation in the new budget is \$845,950.

Another big budget total is under "operations and maintenance," which in the draft budget stands at nearly \$1.9 million, about \$500,000 above the current year's figure.

The budget work sheets for this category give the board a number of options. For example, a program to replace windows at the Middle School (built in 1928) is budgeted at \$79,000. However, the board could opt to fund part of the work in the coming year, at an estimated cost of \$53,000, or to finance a "holding action" of painting and wood replacement for \$24,000.

A proposed 10 percent rate increase by Niagara Mohawk Power Corp. is expected to boost the district's utility bills to \$132,000 in 1981-82, and an 8 percent rate increase by New

Complete Dinner Specials

\$6.95 Specials

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

\$7.95 Specials

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

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

Plus 39 other assorted items cooked to order at reasonable prices.

Daily Luncheon Buffet \$5.45

Sunday Afternoon Buffet 12:00 to 4:00

3 roasts • many hot dishes • complete salad bar
dessert and coffee • plus many other extras

includes shrimp cocktail \$6.95

Albany Motor Inn 462-2962

(Formerly Schrafft's)

Rt. 9W, Glenmont

When You Need A Nurse

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

463-2171

MEDICAL PERSONNEL POOL

90 State St.
Albany

Oil & Filter Need Changing?

NO JOB TOO BIG OR TOO SMALL

Bring your 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

York Telephone will help lift that '81-'82 expense to \$69,500.

The board did find some cuts in the operations and maintenance budget outline, but plans another go-around when Bruce Houghton, superintendent of buildings and grounds, is present to provide information.

In addition to meeting every Wednesday evening through March, the board has scheduled budget sessions on two Saturdays, March 7 and 14, at the Educational Services Center. This Saturday's session is scheduled to begin at 10 a.m.

Budget work sessions are open to the public, and Business Administrator Franz Zwicklbauer has provided documents so observers can follow the board's deliberations. The board requires, however, that public comment be made only during business meetings.

Harvith has repeatedly urged that district residents interested in any matter related to school finances attend these sessions to present their views. *Caroline Terenzini*

Fly tying offered

A fly tying class at Bethlehem Central High School is among the evening classes being sponsored by the Clearwater Chapter of Trout Unlimited. The class begins Thursday, March 5.

BETHLEHEM

Wolkenbreit to run for board seat

Delmar attorney Jed B. Wolkenbreit is the first person to declare for the Bethlehem Board of Education seat being vacated by Bertold Weinberg.

Three seats on the board are up for election May 13, but of the three incumbents only Weinberg has decided not to run again. Sheila Fuller, who lives in the Hamagrael area, and Robert Zick of Glenmont had declared that they will be candidates for reelection.

Any resident of the district who is an eligible voter may run for the board by filing a petition with the district clerk by April 13. The petitions (available at the clerk's office, 90 Adams Pl., Delmar) must state which position the candidate is running for and must contain the signatures and addresses of at least 52 eligible voters.

Wolkenbreit, who filed his petition this week, said in a prepared statement that he will work to balance the concerns of taxpayers with the needs of teachers, students and other "constituencies" in the district.

"I believe a careful balancing of these interests is possible so that each student is given a chance to meet his

full potential while the taxpayers are not left with an unmanageable burden," he said.

Wolkenbreit is a former member of the board of trustees of the Tri-Village Nursery School and has served on the board of the Hamagrael Home School Association. His wife, Linda, is a remedial reading specialist in the Voorheesville School District. They have two children.

Area musicians featured

Eleanor Haverly, soprano and resident of Delmar, and Karen Klevanosky, flutist and resident of Voorheesville, will perform Monday, March 9, in an Artists in Concert Program of the Monday Musical Club of Albany. The concert will begin at 8 p.m. at the Albany Institute of History and Art on Washington Avenue in Albany.

Nature walk planned

A guided nature walk on winter weeds will be presented at the Five Rivers Environmental Education Center, Game Farm Rd., Delmar, on Saturday, March 7 at 2 p.m. The walk will focus on the identification of the common plants that are seen bordering roadsides and fields all winter long.

Olive drab car

A Delmar resident told Bethlehem police Saturday that someone poured paint, roughly the color of Army standard green, on his car while it was standing in the driveway the night before.

**Violins Repaired
Bows Repaired**

**Tennis Rackets
Restrung & Regripped**

C.M. LACY

3 Becker Terrace • 439-3739

Can you solve this equation?

GM + D + SW = WT
Confused? Read On!!!

**Gypsy Moth (GM) plus Drought (D)
plus Severe Winter (SW)
equals Weak Trees (WT).**

There is no question that these three negative factors are going to affect the growth of your trees. A number of trees have already been killed, others severely weakened and others not so severely affected. We cannot aid the trees already dying, but we can significantly aid your trees back to vigor with the use of our balanced fertilizer called Stemix-Hi Volume by **MICRO-INJECTION** directly into the root flare of the tree. This method has these advantages over conventional fertilizers.

- Cost effective depending on size and quantity of trees.
- Environmentally safe.
- Treatment lasts up to 5 years.
- Immediately aids tree growth.

It is especially important to fertilize your **EVERGREENS** this way because these partially defoliated trees are under severe stress due to factors listed above.

Please call us now for a courtesy, no charge review of your property to establish if an application of fertilizer would be in order in March-April, 1981.

BE SURE — CALL TODAY 355-6710

Fully Insured • No Obligation

United Tree Service

1021 Highbridge Rd.,
Schenectady, NY 12303

Francis W. Larmore, Consulting Arborist
Our 36th Year Caring for Trees

ANDRIANO'S II Restaurant & Lounge

155 DELAWARE AVE.
ELSMERE

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

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

Sun.
3 p.m. - 9 p.m.
439-7112

BETHLEHEM

Second officer resigns from force

Bethlehem has lost its second police officer in a month with the resignation of Detective Conrad C. Martin, who has been assigned to the town's youth bureau.

Martin is resigning to move to Texas, Supervisor Tom Corrigan told the town board last week. A recommendation from Safety Commissioner Ralph Tipple that the town hire Christopher W. Bowdish of Delmar as Martin's replacement was by the board tabled for more study.

The board two weeks ago approved the retirement of Officer Gerald DeMeur on

disability. DeMeur was injured in a patrol car accident on Rt. 9W in 1979 and has been unable to return to duty.

In other action, the board:

- Approved water and sewer extensions for a development known as Woodside South on Caldwell Blvd. off New Scotland Rd. in Slingerlands. Twenty eight lots are involved.

- Approved an extension of time for Schultz Construction Inc. to complete its contract at the Vly Reservoir. The company asked for a new June 30 deadline because of a delay in receiving a new electronic measuring device for the new flash boards, and

so that it can finish the spillway during warmer weather. The flash boards are installed and in operation.

Contract awarded

The Bethlehem Town Board, meeting in special session Monday, awarded a contract for soft body armor — "bullet-proof vests" — to Emergicare Products. The town will purchase 24 vests for police officers to wear in the field.

Emergicare's \$189 per unit bid was low, but board member W. Scott Prothero had suggested the board explore the possibility of buying the vests through a state purchasing contract. Prothero said Monday that will not be

possible and recommended that the board go ahead and award the contract in order to meet the state reimbursement deadline.

Jewels, cash recovered

A Crannell Ave., Elsmere, woman who surprised a man in her home last Thursday provided information to Bethlehem police which led to the recovery of items taken in three burglaries on the street.

Bryan W. LaRose, 25, of Menands, is in Albany County jail facing three counts of burglary third degree, one count of grand larceny second degree and one count of grand larceny third degree.

According to Bethlehem police, an estimated \$3,000 in jewelry taken from the woman's home, plus an estimated \$100 in jewelry from another house and a television valued at \$75 from a third residence were all recovered at a Central Ave., Albany, address when LaRose was arrested.

★ ★ ★ GREAT ALL-AMERICAN WORKSHOP SALE ★ ★ ★

SAVE NOW

SPECIAL OFFER

AS ADVERTISED ON NETWORK TELEVISION

FREE \$15.99 S-K® RATCHET SET

This unique 8 pc. 1/4" Dr. socket set plus vinyl pouch is yours FREE with the purchase of any of these special priced S-K sets

12 pc. 3/4" Dr. SOCKET SET

9 pc. combination WRENCH SET

\$24.96

THUMB WHEEL

Only \$24.96

Black & Decker® POWER PACKAGE

Special savings on this special package of popular power tool accessories!

7 1/2" Circular Saw Blade.

3 High Speed Drill Bits.

5 Jig Saw Blades.

\$13.43

Reg. \$25.00

Lufkin VISE-GRIP

Home and Hobby **TOOL SET**

Long Nose-Locking Pliers and 7" Vice-Grip Curved Locking Pliers

\$8.95

Lufkin 25FT.

FREE Little Nic utility hacksaw when you buy this 1" Lufkin Ultralok tape.

\$7.96

B-D Black & Decker. SPECIAL OFFER

Buy this 3/4 HP Router

And get one of these 12 Volt Car Care Tools that plug into cigarette lighters in cars, vans, campers, boats FREE.

7604

\$39.88

CarVac™

CarLife

St-rk Plug Cleaner

HILCHIE'S

SERVISTAR Hardware

235 DELAWARE AVE. DELMAR

FASHION NAILS

by ANNE

The Ultimate In Long Beautiful Nails

ANNE SNYDER CRYSTAL VISIONS

3732 Carman Rd.

ELLEN MOSHER Altamont, NY

355-9135

INFLATION

PROTECT

your funeral

PRE-PLAN

GUARD AGAINST

- Inflationary funeral costs.
- Overspending at hour of need.
- Placing burdens on your family.

CALL US —

You! Pre-Need Specialists

Marshall W. Tebbutt's Sons Inc.

489-4451

439-6080

Richard Clark

Tammy Oliver, a fourth grade student at Elsmere Elementary School, saw herself at the far end of the geological time scale when she did her Science Fair project. She cut out representations of each time period and arranged them in chronological order. A total of 95 children participated last month in the fair, which was sponsored by the school science volunteers.

Spotlight

Registration times set

The five Bethlehem elementary schools have set the following times and dates for the registration of pupils who will enter kindergarten next fall:

Clarksville — Tuesday, March 19, 9 a.m. to noon.

Elsmere — Monday, March 16, registration from 3:45 to 4:10 p.m. followed by an orientation session from 4:10 to 4:45 p.m.

Glenmont — Monday, March 16, and Wednesday,

March 18, 8:30 to 12:30 and 1:30 to 4:30 p.m.

Hamagrael — Tuesday, March 17, 1 to 4:30 p.m.

Slingerlands — Monday, March 16, 7:30 p.m.; orientation session followed by registration, or Tuesday, March 17, 10 a.m. to noon and 1 to 3 p.m.

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

Opposition to car lot

Residents of New Scotland Avenue near Cherry Ave. filled the meeting room at the Town Hall at a recent public hearing by the Bethlehem Board of Appeals to voice their objections to a proposed used car lot on their street.

Lawrence J. Bruno, the owner of Ross' Ice Cream Stand at 1342 New Scotland Ave., made the new use proposal last month, but other area residents said they felt such a business venture was out of place in a Residential A zone. The board will make a decision on the proposal within the next few weeks.

The next public hearing of the board is slated for April 1, at 8 p.m., when Harold Gotchee has been scheduled to state his plans for the construction of two 4-unit apartment houses on Kenaware Ave. and Dawson Rd. Neighbors in this area will be notified by mail of the pending hearing, and may attend

the meeting to make their views of the plans known.

Phyllis Banucci

Callanan low

Callanan Industries, Inc. is the low bidder on the state Department of Transportation's project to recondition four miles of Rt. 144 in Bethlehem and Coeymans between Rts. 396 and 143. The South Bethlehem firm bid \$853,516. The work is scheduled for completion by December.

Sweet music to owner

A flute which had been reported stolen Nov. 24 magically returned to its owners hands last week, according to Bethlehem police. It was returned to a Slingerlands School teacher by a student who said his sister found it on Kenwood Ave. The teacher passed it on to the owner.

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

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

Our 32nd year making our own

ICE CREAM

Featuring 20 Flavors

TOLL GATE

ICE CREAM & COFFEE SHOP
in Slingerlands

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

BETHLEHEM

Town is low man on tax totem pole

While President Reagan slashes federal programs and Gov. Carey pressures local governments to cut taxes, towns such as Bethlehem can only sit and wait for the dust to settle.

So far, says Supervisor Tom Corrigan, the Reagan proposals have little impact on this suburban town, which gets very little in the way of direct or indirect federal aid.

Last week, Albany County Executive James Coyne announced a plan to increase the amount of sales tax revenues which would be returned to the municipalities in the county. Based on 1980 census data, Coyne estimated that Bethlehem's increase in 1982 would be \$284,234 (the town is scheduled to get \$1,216,542 in sales tax revenue this year).

That projected increase, says Corrigan, should be "a wash" for Bethlehem. That's because state revenue sharing

funds, which meant \$265,000 to the town last year, are expected to dry up at about the same pace as sales tax revenues increase. This year the town has budgeted only \$180,000 for state revenue sharing, and has had no indication so far it will get even that much, Corrigan said.

Grange to hold dinner

Bethlehem Grange #137 of Becker's corners, Selkirk, is putting on a corn-beef and cabbage dinner at the hall for the benefit of the Bethlehem Volunteer Ambulance Service.

The Grange sponsored the establishment of the ambulance as a much needed community service in 1956. Donations were solicited and a used ambulance purchased from St. Peter's hospital to start the operation.

The ambulance has become a necessary part of the community in the southern part of Bethlehem and in 1980 made 334 emergency calls. It

Two former Bethlehem Central High School students, Martin Bannan, left, and Jerry Pittz, were part of the huge welcoming committee for former Iran hostage Bill Keough when he came through Waltham, Mass. Martin and Jerry are seniors at Bentley College in Waltham.

is entirely supported by contributions.

The dinner committee is chaired by Helen Raynor in the kitchen and Katherine Williams in the dining room.

Servings will be from 4:30 on. Reservations may be made by calling 463-0693 or 767-9165.

Prayer day planned

The 65 Albany area churches of Church Women United, under the presidency of Mrs. Arthur C. McHugh of Delmar, will participate in a World Day of Prayer Friday, March 6.

This year's service is entitled "The Earth is the Lord's," and was written by American Indian women of six tribes. The 7:30 p.m. service at the Salvation Army, across from the Palace Theater

in Albany, will feature an interpretation of the Dakota Indian Hymn performed by three Bethlehem girls, Ann Fink, Beth Hartung and Lisa Koch.

A 12:30 p.m. service at the First Congregational Church, Quail and Woodlawn in Albany, will also be held.

PBA to install

Bethlehem Police Benevolent Assn. (BPBA) will install new officers and honor the retirement of Officer Gerald DeMour at a dinner dance Sunday, March 29, at the Bethlehem Elks Lodge, Cedar Hill. Albany County Court Judge John Clyne will be the speaker and Bethlehem Town Justice Roger Fritts will be toastmaster.

Support Spotlight advertisers.

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

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

BETHLEHEM

Town skeptical on Dowerskill

Bethlehem's first planned residential development, Skycrest off Elm Ave., is going into its final phase, and that makes the town board very happy. A later planned residential development, Dowerskill just down the road, is still on its first phase and may cause the board some headaches.

Skycrest, started 12 years ago, was the first development to fall under the PRD concept, which gives the board full control over each phase of development. Last week, the board reviewed plans for the final phase, 70 acres extending west from the developed sections, and promptly granted approval for the necessary water and sewer extensions.

"This is the first one that will be brought to a close, fully developed," noted Councilman Edward Mocker.

The Dowerskill development on Rt. 9W and Elm Ave. East, is still in its first phase, which is being developed by Morton Jenkins of Troy. The board reviewed his plans last week also, but ran aground on the question of whether Hague Blvd. should be connected with Elm Ave.

Jenkins said residents "are very vehemently against the connection at this time." Jenkins is developer for only the first phase of Dowerskill, and

said he has no intention at this time of developing other sections. "It's a tough time for selling," he said.

The dilemma for the board is that Hague was originally planned as a through street to connect Elm Ave. and Rt. 9W, and if that is not done by Jenkins, it will have to wait until somebody decides to develop the rest of Dowerskill.

"I have great reservations," Mocker said of Jenkins's plan. "A great deal of thought went into this when it was originally proposed."

The board referred the matter to the planning board for further discussion.

In another action relating to development, the board established a policy against providing services for developments outside the town. The matter came up in a request from Krumkill Realty, which wants a sewer connection for Indian Terrace Apartments, located just over the town line in New Scotland, rather than develop its own pocket treatment plant. After a brief discussion regarding the capacity of the town's own sewer and treatment system, the board agreed that as a general rule such requests should be denied.

To look at park site

Members of the Bethlehem Town Board have agreed to look at an old right-of-way owned by the Penn Central Railroad in South Bethlehem with an eye for purchase as a pocket park. Supervisor Tom Corrigan and railroad officials have told him they will consider an offer for the property.

Little Folks

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

**DISCOUNT
PRICES ON
WALLPAPER**
15-25% OFF
CHOOSE FROM THOUSANDS
OF PATTERNS
CLINICS & ADVICE
FOR DO-IT-YOURSELFERS
VOGEL
WALLCOVERINGS, INC.
411 KENWOOD AVE.
DELMAR
439-6335

Albany Auto Radiator

Drive-in Service While You Wait

EXPERT RADIATOR REPAIRS

1758 Western Avenue
Albany

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

456-5800

Saturday
8:00 - 12:00

The Lobster Pound

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

439-3151
Fresh Oysters

Lobsters
Blue Fish
Scrod Filet

Boneless Swordfish

SHRIMP
SCALLOPS
LOBSTER TAILS
CRAB MEAT
PRE-COOKED COCKTAIL SHRIMP

CHOWDER
New England &
Manhattan

Haddock
Flounder
Ocean White Fish

FLOUNDER
HADDOCK
SCROD
SWORDFISH
SALMON

For Your Dining Pleasure
Visit the Lobster Pound Restaurant
Rt. 9 Latham
Our other Seafood Markets Located at:
1806 Western Ave., Albany—Rt. 50 Burnt Hills
Rt. 9 Adjacent to Lobster Pound Restaurant
Serving the Capital District for over 20 years
CANNED AND FROZEN SEAFOOD

NIGHT OWL SPECIAL

5:00 - 8:30 p.m., Tues. thru Fri.

Cuts \$5.60

Shampoo, Cut

& Blow Dry \$11.20

Must bring coupon with you. Good thru March 20, 1981

John's Normanside

Beauty Salon

Delaware Plaza

439-5621 new numbers **439-8518**

Secret caucus? Not to mayor

In the eyes of Voorheesville Mayor Milton F. Bates, the by-invitation-only gathering in the residence of a village political leader to nominate candidates was not a "secret caucus." In fact, he insists, it was not even a caucus.

"Anybody can nominate candidates for the village election," he points out. "All it takes is enough signatures on a petition."

Bates' observation, accompanied by a caustic comment that a news report of the

January nominating session was "inaccurate and misleading," came during last week's village board meeting and enlivened an otherwise routine session. The trustees were about to adjourn when Wanda Krause, a village resident who regularly attends the board meetings, asked the mayor why the open caucus had been abandoned in favor of "secret" meetings, as reported in the Feb. 5 *Spotlight*. At the "secret" meeting, held in the family

room of former Mayor William J. Wenzel's residence on a January Sunday, a group of 16 selected village officials and invited friends nominated David Burnham and Joseph (Larry) Dedrick to run for the board in the March 17 election.

In response to Mrs. Krause's question at the board meeting, Bates said: "It was inaccurate and misleading. It was rotten reporting and intended to sell Spotlights."

When the board meeting was adjourned, the reporter who had written the Feb. 5 story reminded the mayor

that he had previously offered to print any statement the mayor cared to make to refute the article. "The offer is still open," the reporter said, but Bates shouted back: "I wouldn't want any statement in that rotten rag. You're a lousey reporter. Any statement I make I'll give to the (Altamont) *Enterprise*."

According to several people at the meeting, Bates indicated to several prospective candidates he would support them, and was embarrassed when one of them lost out in the "caucus" balloting. As a Peoples Party regular, Bates is committed to back the party's nominees. Several of the party faithful at the session also felt the mayor's statements were in reaction to being politically ignored by party leaders at the conclave at Wenzel's house.

In his exchange with Mrs. Krause last week, Bates denied there had been a change in the policy of holding an open caucus to nominate local candidates. When reminded that the last open caucus, which 63 voters attended at the village firehouse in 1979, had been advertised and publicized in advance, he continued to insist that "there's no difference."

In Voorheesville, as in neighboring Altamont and other villages in the area, political alliances and campaigns are mounted under such local labels as the Peoples

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

*Junco's
Stone Ends*

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 junior — 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

BA BICKFORD AGENCY, INC.
REAL ESTATE
5 HERBERT DRIVE
LATHAM, NEW YORK 12110
518/785-3200

Gracious one-owner Woodgate Condominium home in excellent condition. Four bedrooms, 2½ baths, living room with fireplace, formal dining room, kitchen with double oven - self cleaning range, upstairs laundry with work area. Excellent closet space and attic storage with shelves. Oversized garage. Air conditioned. Private pool and play area for Woodgate residents. Two blocks from frequent bus service.
\$67,500

The Doane Stuart
School

SCHOLARSHIP/ENTRANCE TEST

for students entering
Grades 5-11

SATURDAY, MARCH 7, 1981 9:00 A.M.

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

For Registration Call: 465-5222

Party, usually representing the party in power, and the Citizens Party as the "loyal opposition." There is no affiliation with the established Republican or Democratic organizations.

In the election aftermath, the opposition party usually disintegrates until the next election. If it has produced a winning candidate, he usually is welcomed into the Peoples Party, thus insuring the expiration of the opposing group for another year.

But such is not always the case. A current example: Richard E. Langford, the young (27) ex-athlete who unseated incumbent Richard Huber in the 1979 election, is completing a two-year term on the board without having gained acceptance from his fellow trustees. Langford was not notified of or invited to the gathering at Wenzel's, and once again has been forced to go the independent route and collect the required signatures on his own.

By contrast, Dedrick last year failed to get a Peoples Party designation at the informal assembly of insiders, and subsequently ran as a challenger under the Citizens Party banner. He was defeated in the election, but because of his popularity and political connections, he was among those invited to Wenzel's house this year. This time he won a close runoff with Daniel Reh in the Council of 16, and now has the party endorsement and an inside track at being elected.

Dedrick's situation illustrates the enigma of partisan sentiments: here are two candidates who lost in the nominating procedure, one winning the election but ostracized at the next caucus, the other losing the election but invited and nominated the following year.

Party insiders say Langford was bypassed because he does not attend the village board's frequent work sessions and rarely participates in discussions and decisions.

Among those welcoming Bishop Howard J. Hubbard, far right, to the 8th annual Henry Tiger ecumenical service at St. Matthew's Church, Voorheesville, Friday, were from left, Rev. Gregory Pike of the New Scotland Presbyterian Church, Rev. Arthur Toole, Dr. Seymour Manning of the New Salem Reformed Church, Rev. Sherwood Carver, and Kiwanis President Anthony Manning. Fr. Toole, pastor of the church, and Rev. Sherwood Carver, pastor of the Voorheesville United Methodist Church, exchanged plaques in appreciation of the Methodist congregation sharing their church facilities during the recent renovation work at St. Matthew's. The annual service is sponsored by the Kiwanis Club of New Scotland. Bishop Hubbard gave the main address. *Spotlight*

The temporary expediency of the Citizens Party tag was never more manifest than in the current campaign. With Dedrick and Burnham, a 33-year-old grade school teacher and coach, as the designated candidates, Reh has chosen the name of the Village Party for his ballot line, and Langford, a true independent who says he doesn't know Reh, is running under the label of the Voters Party. That situation creates a four-cornered race for the two seats now occupied by Langford and Allen Wilcon, a party regular who has declined to seek a new term.

Wenzel, whose 11th-hour surprise resignation as the mayoral designee a year ago this week to take a business venture in Montreal propelled Bates into the job as a stopgap candidate, says the gathering of party faithful at his house on Jan. 18 "is the best way we know of for citizens who are genuinely concerned about the future of the village to make sure the people get worthy candidates who will do a good job on the board." Party leaders switched from the publicized open caucus procedure to the invi-

tational gathering, Wenzel said, because citizen apathy left the village vulnerable to even a small political power play from an unverified source.

Nat Boynton

Next: the anatomy of the candidate selection process in Voorheesville, open caucus vs. small designating session, and a look at the village's political structure.

RILLING presents

The Perfect Permanent For You

"The Perfect Touch"

Color treated? Tinted? Straight or curly? This European Discovery conditions all hair types while giving full, lustrous body. Banishes the frizzies forever! We are proud to introduce this offer in both of our locations.

usually \$35 — during the month of

MARCH only \$27.50

Driftwood Beauty Lounge

Formerly FLAH'S

26 Maiden Lane
170 Main St., Ravena

462-6403
756-2042

Thruway promotion

Raymond G. MacKay, Jr. of Orchard Hill Rd., New Scotland, assistant superintendent of maintenance for buildings of the State Thruway Authority, has been named Buffalo Division engineer for the authority. His new responsibility embraces the area between Rochester and the Pennsylvania state line and includes the Niagara section and Grand Island bridges.

A 1953 graduate of Bethlehem Central High School, MacKay was graduated from

Raymond G. MacKay, Jr.

Virginia Military Institute with a degree in civil engineering and earned a masters degree in transportation engineering from RPI in 1973. Prior to joining the Thruway, he worked for the State Dept. of Transportation. He is a colonel in the U.S. Army Reserve.

Gain Academy honors

Douglas A. Norton, son of Mr. and Mrs. Robert Norton of Delmar, and Daniel C. Tomson, son of Mr. and Mrs. Louis Tomson of Voorheesville, have been awarded membership in the Albany Academy chapter of the Cum

Laude Society. The honor for the seniors is based on their three-year scholastic averages.

Childbirth classes

The Childbirth Education Association of Albany will begin classes in the Lamaze method of prepared childbirth March 9 and 29 in the Albany Medical Center School of Nursing.

Expectant parents may start the classes at the end of the seventh month of pregnancy.

Albany Medical Center

Girl, Jessica Leigh, to Mr. and Mrs. Richard Stewart, Voorheesville, Jan. 28.

Boy, Kevin Morison, to Mr. and Mrs. William Powell, Delmar, Jan. 29.

Boy, John Paul, to Mr. and Mrs. John Mauro, Delmar, Feb. 10.

Girl, Meghan, to Mr. and Mrs. Gary Menia, Slingerlands, Feb. 14.

Girl, Jessi Louise, to Dr. and Mrs. Jeffrey C. Rinehart, Delmar, Feb. 17.

St. Peter's Hospital

Girl, Kyleen, to Mr. and Mrs. Thomas Domery, Jr., Selkirk, Feb. 14.

Boy, Adam, to Mr. and Mrs. Gary G. Fryer, Delmar, Feb. 18.

Boy, Andrew, to Mr. and Mrs. Ron Royne, Delmar, Feb. 18.

Boy, Matthew, to Mr. and Mrs. Michael J. Rutnik, Clarksville, Feb. 21.

Lawn Mower Tune Up

NOW is the Time

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

**HILCHIE'S
SERVOTAR**

Hardware
235 Delaware Avenue
Delmar, New York

**BURT
ANTHONY
ASSOCIATES**

FOR INSURANCE

Burt Anthony

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

Call 439-9958 for the latest styles.

208 Delaware Ave.
Delmar

A nearby place to go on weekends...

**the blue churn
country store**

South Westerlo, NY

½ mile west off Rt. 32 at Shepards Corner

Phone (518) 966-5347

Winter Hours: Fri., Sat., Sun. 10 a.m. to 5 p.m.

**Whirlpool
factory
service**

**APPLIANCE
SERVICE CO.**

456-2079

439-9705

A Division of
Mr. Macs Appliance, Inc.

BILL McGARRY

The kick-line, always the highlight of the Voorheesville PTSA variety show, will be back in the footlights this weekend. *On the cover:* top photo, Tami Tretrault, Meg Preston and Denise DeDe simulate the Andrews Sisters; lower left, director Doug DeDe and Sue Rockmoore watch a skit in rehearsal; lower right, Debbie Tufts and young friend in another skit from "I Love New York."

VOORHEESVILLE

Variety show a near sellout

There are still seats available for this weekend's long-awaited PTSA Variety Show, "I Love New York," but the supply is dwindling. The production, featuring a large local cast in skits and musical numbers, goes on the Voorheesville High School stage Friday and Saturday at 8 p.m. with a Saturday matinee at 2.

The show is directed by Douglas DeDe, assisted by his wife, Lucia. Other off-stage committee heads are: sound, John Spina; lights, Harry Timmis; backstage, Mariann Heinrich; MCs, Chris Farmer and Doug DeDe; treasurer, George Hotal-

ing; tickets, Diane and Ken Connolly; raffle, Phil DePasquale; programs, Linda Spina; ushers and usherettes, Sue Nachbar; costumes, Beth Timmis; refreshments, Jane Tufts; cleanup, Don Belcer;

cast party, Barbara Maryott, and projectionist, Hector Arbour.

Hogs, goats discussed

The Cooperative Extension of Albany County has programs for farmers who raise hog and goats scheduled next week. On Thursday, March 5, from 7:30 to 9:30 p.m. the topic is "economics of home raised hogs". Sunday, March 8, from 2 to 3:30 p.m., the subject is "commercial sale of dairy goat milk and milk products." Both programs are at the Resources Development Center on Martin Road in Voorheesville.

\$

CLIP & SAVE

Wallpaper Sale

SPRING CLEARANCE

MANY BY
IMPERIAL
WALLCOVERING

30,000 Rolls
Values to \$29.95
Now **\$1.99** per roll

Every wallpaper made at factory price • 1st quality • 1981 patterns

\$

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 \$\$

NO-WAX SALE!

All FFC patterns

\$13.45 sq. yd.

No seconds — All First Quality

NO SECONDS — ALL FIRST QUALITY

Roger Smith's

Decorative Products Company

340 Delaware Ave., Delmar • 439-9385

Don't forget — wallpaper is 15-50% Off!

Police ask citizen alert in burglary wave

State police and sheriff's deputies are appealing to local residents to be on the alert for suspicious vehicles in their neighborhoods to stem a rash of daylight burglaries.

Troopers believe three white men in a red early-70s Plymouth may have been responsible for several or all of at least six burglaries last Friday in which an undetermined amount of silver and jewelry was taken.

A spokesman at the Selkirk substation of the state police said the trio were apparently surprised in the act of burglarizing a house in the Scotch Pine area of Voorheesville on that day, and fled the scene without loot. But within hours, a residence on Bullock Rd., New Scotland, less than three miles away, a house in Selkirk and three in the Berne-Knox area were entered.

The intruders entered the Bullock Rd. dwelling through an unlocked cellar door, troopers said, and took silverware and jewelry. On Stone Rd., Selkirk, they walked through an unlocked kitchen door, investigators said. Two of the Berne burglaries were on Rt. 157 a short distance apart.

Police have asked newspapers to publicize their plea to householders to call the Selkirk patrol, 767-2217, or the sheriff's patrol in Voorheesville, 765-2351, to report any vehicle that appears to have no legitimate reason to be in their neighborhoods. Residents should be especially alert in more sparsely settled or rural areas, police said, particularly for light pickup trucks or vans or rental vehicles.

Voorheesville News Notes

Maryann Malark 765-4392

The New Scotland Kiwanis is gearing up for its annual Grasshopper baseball and softball leagues. Registration will be held Saturday, March 7 and March 21 at the Voorheesville Elementary School from 9 to 11:30 a.m. A registration fee of \$5 per child will be used to purchase team shirts and league equipment. To qualify for either league, you must be a resident in the town of New Scotland and/or the Voorheesville school district. Any girl currently in the fifth, sixth, seventh, or eighth grades is eligible to play in the softball league. Any boy who is currently in the third grade or was born before Dec. 1, 1972, and will not have attained the age of thirteen years before Aug. 1, 1981, may play baseball. Parents or guardians are required to come and sign their child's registration form. In the past many community members volunteered to coach a team or umpire at a game. If you are interested in helping, state your preference when registering or contact Pete Douglas at 765-3108 or Skip Jackson at 861-7427.

On Friday and Saturday evenings, March 6 and 7, at 7 p.m. at Clayton A. Bouton Junior-Senior High School, the curtain will go up on the Voorheesville PTSA's annual variety show — "I Love New York." Reserved tickets ranging from \$2 to \$2.75 for evening performances are

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

WESTWOOD II

In the Klersy tradition of quality construction, we offer this lovely 4 bedroom, 2½ bath Colonial in the newly developed Westwood II. Situated on a cul-de-sac within walking to Hamagrael school. Call for complete details. **\$121,500**

GLENMONT

Beautiful Wiggand built bi-level on large corner lot. Three bedrooms, 1½ baths. Private yet convenient to shopping and all major accesses. Should be seen. ...

..... **\$64,900**

K KLEERSY REALTY

439-7601

282 DELAWARE AVE., DELMAR 12054

HENRY J. KLEERSY JR. BROKER

Regan to speak to AAUW

State Comptroller Edward V. Regan will speak at the legislative dinner of the Albany Branch of the American Association of University Women March 10 at the Ramada Inn Silo Restaurant, 1228 Western Ave., Albany. Social hour is 5:30 p.m., dinner is at 6:30 p.m., and reservations may be made by calling Jean Magnuson, 456-4615.

The AAUW is preparing for its legislative conference on "Independent Living for Older Women" March 23 and 24 at the Quality Inn, Everett Rd., Albany. Reservations must be made by March 10 at 465-0057 or 436-9505.

Selwyn A. Fraiman, DDS

Family Dentist

Route 9W, Glenmont

(½ 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.

available from Ken and Diane Connolly 765-4218. General admission for the 2 p.m. Saturday matinee will be \$1.50. A cast party featuring a video tape of the show will follow the last performance at the American Legion. Admission is \$3.00 per person.

Parents as Reading Partners, a program which has recently gotten much attention will be the subject of Marie Hornick's presentation at the March 11 meeting of the Voorheesville PTSA. Mrs. Hornick will bring her family with her to help demonstrate how they have enjoyed being a part of the novel program. Parents as well as children are invited to attend the presentation which will precede the business meeting. The program is being held at the Clayton A. Bouton Junior-Senior High School and will begin at 7 p.m.

Cooperative Extension can help save energy dollars in small businesses. A seminar on Wednesday, Mar. 11 at the Holiday Inn, Central Ave., Colonie, is designed to inform small business owners and managers how to reduce their energy consumption. The seminar, which begins at 10 a.m., is co-sponsored by Cornell Cooperative Extension and the New York State Energy office. The registration fee of \$15 will include work book, lunch and materials. Registration forms are available at your local Cooperative Extension office or call 438-6861.

Registration for the Spring semester of the Continuing Education Program in the Voorheesville Central School District is now in progress.

Classes are open to residents in the district as well as students in grades 7-12. The fees for each course are listed with the class descriptions which are outlined in the flyers mailed to all residents last week.

For more information contact Director James Hladun at 765-3314.

Theatre Fun for Young People, an independent, non-profit organization responsible for bringing live professional stage productions to the Voorheesville Elementary School, proudly presents its second performance of the year — "The Sourcerers Apprentice" — by puppeteer extraordinaire Marshall Izen.

The story, made popular in Walt Disney's "Fantasia," tells of a magician's helper who tries his master's tricks with disastrous results. Primary grades 1-3 will be treated to the performance on Thursday, March 12, at 1:30 p.m. Parents are welcome to attend and should call Peg Teuten 765-2642 (after 5), Linda Haaf 765-2652 or Lyn Stapf 765-2451 to arrange for seating.

The Federal Government has recently announced new income guidelines for use by schools participating in the National School Lunch Program in determining a child's eligibility for free or reduced-price meals.

The new income guidelines differ from the July, 1980, figures and exclude the hardship deduction provision previously allowed.

The Voorheesville school

district, as required by law, has reexamined all applications received in August, 1980. If a family's status has changed, that family will be notified by the school. If you are not notified, your August, 1980, application fits the new guidelines and you do not need to reapply.

Any family that has become eligible for free or reduced lunches under the new guidelines, is urged to make application.

If more information is needed, contact Rodger Lewis, School Business Administration at 765-3313.

Voorheesville's Helderview Garden Club will meet on Thursday, March 12, at 7:15 p.m. at the Voorheesville Methodist Church, Maple Ave. "Drying Garden Flow-

ers" will be the topic addressed by the guest speaker, Mrs. Goldstein. Betsy Fuglein, Ann Kelly, and Pat Kelly will be hostesses for the evening. If you are interested in joining the group this month, please call Joann Donohue 765-4400 or Shirley Greene 765-4074.

Pastor in pulpit

Rev. Robert Hess of the Delmar Reformed Church delivered the sermon at the installation of Rev. Richard Lake as pastor of the Third Reformed Church, 20 Ten-Eyke St., Albany, last Sunday.

"Have Brush, Will Travel..."
Interior & Exterior Painting
 by someone who enjoys his work
 Full Ins. • Free Estimates
 Using Benjamin Moore Paints
Norbert Monville (518) 482-5940
 Twenty-Four Fordham Court,
 Albany, New York 12208

Armstrong FLUTE SALE

Silver Model 80	\$875.00
Silver Head Model 303B	\$640.00
Student Models for 1981	from \$299.00

SKIPPY'S MUSIC Open Noon to 6:00 p.m. Daily
 10:00 to 5:00 Saturday
340 Delaware Ave., Delmar • 439-2310
 MUSICAL INSTRUMENTS—ACCESSORIES—REPAIRS—RENTALS—INSTRUCTION

Self-Service
A.O. Smith - 40 Gal.
Energy Efficient
WATER HEATER
5 Year Warranty
Cash and Carry

\$180

A Normal
Replacement
Installation

\$260.

"We Install As Well As Sell"

NEW SALEM
HEATING INC.
34 Main St., Voorheesville
765-2655

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

LENT = SEAFOOD
SEAFOOD = RED'S

Lunch and Dinner Tues.-Sun. 11:30-9:30 p.m.
 Junior / Senior Menu Available

Sunday Special — March 8
Roast Stuffed
Half-Chicken \$6.90

BASKETBALL

Eagles fly, but not high enough

It was too much to expect, upsetting what is probably the best basketball team in this part of the state. Bethlehem Central, which has played 9-8 ball since dropping the first four games of the season, gave 19-2 Catholic Central a stout battle in Troy last Wednesday before succumbing by 81-64 in the second round of the Class A Sectional tournament.

"It was closer than the score indicates," observed Coach Jim Tedisco. "We were down by only 10 points with four minutes left. They were just too big for us, too skilled all

around, and they had a strong bench."

Halfway through the fourth period, Tedisco sent in his second string to give them a taste of tournament experience. It was the final scholastic game for Mike Lawrence, who threw in 22 points and snared 12 rebounds in his farewell, and for Tim Cookfair and Tony Papi. Despite the loss of those three starters, Tedisco has a good nucleus for next season with Tom Dexter, the two Gillespies and Tom Burdick still in the fold. BC wound up at 9-13, a far cry from the 1-20 of the year before.

Spotlight classifieds work!

Mike Lawrence (45), senior center playing his last game for BCHS, gets off a shot against Catholic Central in Sectionals.

Gary L. Zeiger

Dolphin swimmers score

Delmar Dolphins pre-teen swimmers took one first, four seconds and two third places in Saturday's Canajoharie Invitational, a Class C meet. Chris Dumper won the 25-yard backstroke in the boys' 8-and-under. Earning second-place ribbons were Meredith Dix, Heather Walden, Sean Flynn and Justin Baird. Four swimmers turned in "B" times in various events — Sean Flynn, Keith Dix, Courtney Roos and Pierre LaBarge, the latter in two events.

Babe Ruth slots open

Registration for Bethlehem Babe Ruth Baseball will be held Saturday, March 14, from 10 a.m. to 2 p.m. at Bethlehem Library. Youngsters born between Aug. 1, 1965 and Aug. 1, 1968 are eligible for pre-season try-

outs. According to President Bob Kistler, the league will field six teams this season, and with only 40 returning players, there are some 50 places open on the rosters. Information, 439-6901.

Wins scholarship

Steven F. Collier of Delmar, a freshman at the State University College of Arts and Science at Potsdam, has been awarded the 1981 Anne Pease Breaky piano scholarship from the college's Crane School of Music. The scholarship is awarded every year to the outstanding freshman piano major at the Crane School of Music. Collier will receive \$250 per semester as long as he remains a full-time undergraduate at Crane.

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

Carvel

NEW LOW CAKE PRICES!!!

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

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

SHEET CAKES

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

All cakes in stock — no order required!

RUGGED,
ALL STEEL
CONSTRUCTION
FOR
RELIABILITY

Features

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

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

abele

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

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

BASKETBALL

Blackbirds have a bright future

If experience counts as a major factor — and it does — Voorheesville should have a lot to say who wins the Colonial Conference basketball championship next year.

Whoever coaches the Blackbirds in the 1981-82 campaign should be thankful to this year's squad, which will give him a strong legacy in the persons of four returning starters. Paul Probst, Adam Nendza and John Harding have another year of school and Mike Lewis, the team's leading scorer and rebounder, has two more seasons ahead. Any coach would welcome a base like that.

The Blackbirds played good basketball in the last three weeks of the season only to bow to one of the best Class CC teams in the section in the post-season tournament. They lost by 63-51 to Saratoga Catholic in a Sectional quarterfinal Wednesday at Mechanicville, but were in the game right up to the final three minutes. After being down by as much as 10 points to a team that had whipped them by 20 at the start of the season, the Blackbirds closed to within two points with five minutes remaining. Several calls resulting in out-of-bounds plays

led to turnovers and Saratoga Catholic ran off six unanswered points. With that kind of a lead, Saratoga slowed the pace, forcing Voorheesville to go to a man-to-man defense and to foul to get the ball. The enemy was deadly from the penalty stripe, meshing 7-for-9 from the line in the last quarter.

"The team played very well," said Coach Mike O'Brien. "A few breaks here and there and we could have won. We were down by only 46-44 with five minutes left, but they put the pressure on and we had to give up points to get the ball. I was very proud of the kids."

Lewis had 18 points in the finale and was busy under both backboards. The Blackbirds wound up the year at 7-15, and will lose only Jim Riviello, Chris Clark and Greg Picard to graduation.

O'Brien, who commutes from his teaching job at Cossackie-Athens Central School to coach the Blackbirds, was scheduled to discuss his status with Voorheesville administrators within the next several weeks.

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

BEAUTIFUL NAILS!

Sculptured nails — turns short, ugly, problem nails ... even badly bitten nails ... into long, lovely nails IN ONE HOUR!

Call us for a personal consultation!

NAILS BY NANCEE

1669 WESTERN AVENUE • ALBANY

869-9446

\$5.00 OFF complete nail sets only

Valid for new customers thru 3/31/81 • Bring coupon

Music fest coming

Thirty-five Bethlehem students in grades 7, 8, and 9 have been selected to participate in this year's Suburban Scholastic Council Music Festival on Sunday, March 8, at 3 p.m., at Proctor's Theatre in Schenectady.

Bethlehem members of the Council's String Orchestra are: Kelly Burke, Sharon Finn, Dagmar Fuhs, Kim Hostetter and Jennifer Tweedie.

The concert is open to the public and tickets can be purchased at the door at a cost of \$2.50 for adults, \$1 for students and Senior Citizens.

Play on Christ's life

The Gordon Players, a drama group from Gordon College, Wenham, will perform P.W. Turner's play, "Christ in the Concrete City," Saturday, March 7 at 7:30 at the Bethlehem Community Church, 201 Elm Avenue, Delmar.

Historian to speak

Brig. Gen. Robert E. Mulligan, a military historian, will be the guest speaker at the Ganesvoort Chapter, D.A.R.'s meeting Monday, March 9, at the Bethlehem Public Library. Coffee hour is 12:30 p.m.

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

THIS WEEK'S HIGH SCHOOL SPORTS SCHEDULE AT BETHLEHEM CENTRAL

- | | |
|------------------------|---|
| Fri., March 6 | Volleyball, Columbia, home 3:45
Wrestling, State Meet at Syracuse
Swimming, Sectional Championships
Girls' Basketball, Shenendehowa, home 8:00 |
| Sat., March 7 | Wrestling, State Meet at Syracuse
Track, Sectionals at RPI
Swimming, Sectional Championships |
| Tues., March 10 | Volleyball, Shaker, home 3:45 |
| Wed., March 11 | Volleyball, Shenendehowa, away 3:45 |

COMPLIMENTS OF

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

Van Dyke's
APPLIANCES 439-6203

Robert F. Edwards, second from right, receives his award as Roberts Real Estate's 1980 branch salesperson of the year from Delmar Branch Manager Peter Staniels, left. Edwards, who has been with Roberts for 13 years, produced more than \$1.7 million in residential real estate transactions last year. Also received awards are Toni Nathan, second from left, the company's "Rookie of the Year," and Ann Warren, right, and Bettie Lombard (not shown) as members of the Albany County Board of Realtors Million Dollar Sales Club.

Pump prices

The lifting of price controls on oil has given U.S. oil companies the opportunity for gigantic windfall profits on their inventories. Some have taken advantage of the situation to put the squeeze on dealers and the public.

As a public service, the *Spotlight* this week begins a weekly feature listing gas station prices in Bethlehem and New Scotland as represented by Delaware Ave. stations between the Berne town line and the Albany city line. Prices are self-service regular, unless otherwise noted, as of Monday morning.

Clarksville

Mobil*	\$1.43
Gulf	1.34.9
Exxon	1.40
Getty*	1.37.9
Delmar Mobil	1.38.9
BP	1.31.9
Stop-N-Go	1.36.9
Sunoco*	1.38.9
Hess	1.31.9
Citgo*	1.39.9

*Full service

GRACIOUS!

is the only word to describe this all brick Colonial in the Hamagrael area of Delmar!

- Large living room with fireplace
- Formal dining room
- Kitchen with eating space
- Five bedrooms
- Family room with fireplace
- Oversized two car garage
- Professionally landscaped
- Lovingly maintained

Offered at \$99,500

Call to see this magnificent property today!

PICOTTE
REAL ESTATE

439-4943
205 Delaware Ave.
Delmar, NY

The Gallery
OF HOMES

We bring people home.

New fees approved

New fees for the Bethlehem Planning Board and for engineering review of new developments were approved by the Bethlehem Town Board at its recent meeting. The fee schedule has been proposed last month by Town Engineer Bruce Secor.

FIRE CALLS

March 1 — Onesquethaw, Diamond Hill Rd., New Scotland, chimney fire, no damage.

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

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

Saturday, March 14 —

Serving from 5 til 10 p.m. • Children's Portion \$3.50

Reservations accepted — 765-4426

Country Western Band — Cathy Anderson
Music Friday and Saturday each week.

The subject was business — small businesses and ways to make them grow, a program presented at the Bethlehem Town Hall last week by the Greater Colonie Chamber of Commerce. Daniel S. O'Connell, of the Small Business Administration's Albany office, explains how to get loans as Timothy E. Spellman, of the Colonie chamber, and James R. DiSanto, an Albany certified public accountant who also spoke, listen intently. *Spotlight*

Frances George elected

Frances G. George of Glenmont, has been elected to a three-year term as a member of the board of the Senior Service Centers of the Albany Area Inc.

She is a board member of Albany Branch, American Association of University Women, and branch Council

Representative for Eastern Area Interbranch Council. As assistant director of the Women and Aging Project of AAUW, New York State Division, she was a discussion leader for the White House Mini-Conference on Older Women in Des Moines, Iowa, convened by the Older Women's League.

Ann Hilchie

Attends conference

Ann Hilchie of Hilchie's ServiStar Hardware, Elsmere, has returned from a merchandise selection meeting at the American Hardware Supply Co., Butler, Pa. As a member of the merchandise advisory committee, she was one of five committee members who reviewed merchandise to be featured in American Hardware Supply's fall, 1981, consumer catalogs. Hilchie's ServiStar Hardware is one of 3,700 stores affiliated with American Hardware Supply in a 29-state marketing area.

CLASSIC TRAINS

1689 Central Avenue

Albany, NY 12205 • 869-3847

**We have everthing for
the Complete Model
Railroad in "O" and
"HO" Scales**

**We are open "50" hours a week
for your convenience!**

HOURS

SUNDAY	12:00 to 5:00
MONDAY	CLOSED
TUESDAY	10:00 to 7:00
WEDNESDAY	10:00 to 7:00
THURSDAY	10:00 to 7:00
FRIDAY	10:00 to 7:00
SATURDAY	10:00 to 7:00

BIG SKI CLEARANCE SAVE 50% OR MORE!!!

Friday, Saturday and Sunday

See our *Times-Union* ad on March 5th and 6th for details.

UNBELIEVABLE BARGAINS!

Interest rates are too high for us to carry over our inventory —
SO YOU SAVE!

There's still lots of snow within easy driving distance

All merchandise in Latham stores only.

AZIMUTH, Ltd.

783-7751

Rt. 9

1/4 mile north of
Latham circle

785-0340

**TRAIL
ADORTH**

Shiatte-Robison

Mr. and Mrs. Kenneth Shiatte of Glenmont announce the engagement of their daughter, Jane, to David Robison son of Mr. and Mrs. Rolland Robison, Winchester, Mass.

Miss Shiatte received a degree in biology from Mount Holyoke College and is enrolled in the graduate school at the University of North Carolina, in the department of city and regional planning.

Her fiancé is a graduate of the University of Massachusetts with degrees in civil and mechanical engineering. He works for AVCO, Inc. Wilmington, Mass. and is also

David Robison and Jane Shiatte

enrolled in the Northeastern University graduate school, department of mechanical engineering.

A June wedding is planned.

Snyder-Keenan

Peter W. Snyder of Feura Bush has announced the engagement of his daughter, Miss Cheryl A. Snyder, to Daniel A. Keenan Jr., son of Mr. and Mrs. Daniel A. Keenan Sr. of Glen Avenue, Scotia.

Miss Snyder is a graduate of Ravena-Coeymans-Selkirk Central Schools and employed by Kmart Corp. in Glenmont.

Her fiancé is a graduate of Scotia-Glenville Central Schools and Hudson Valley Community College. He is employed by United Parcel Service in Latham.

A June 5 wedding is being planned.

A Delmar stargazer

Siena College senior Paul J. Buehler, Jr., of Delmar, recently presented two papers at professional physics conferences on his study of variable stars. Buehler has been photographing stars that shrink and swell, and thus give off different amounts of light at different times, and his paper describes the filming process and its practical applications. By filming the light changes, Buehler can more accurately estimate cosmic distances.

The paper was presented at the Rochester Symposium for Physics Students and at a joint meeting of the American Physical Society and the American Association of Physics Teachers in New York City.

Named Conference Leader

Regina DuBois of Delmar has been named co-chairman of the New York Federation of Women's Republican Club's 1981 Winter Conference March 8-10 at the Americana Inn, Colonie.

The theme of the conference, to be attended by more than 300 women from across the state, is "It's a New Beginning," inspired by President Reagan's new administration. Regina Dubois is president of the Republican Women of the Legislature and is vice president of the Bethlehem Women's Republican Club.

AEROBIC DANCE TRIM

Classes: **Starting the week of March 9th**

Mondays.....9:30 a.m.	10 weeks — 2 sessions
Wednesdays9:30 a.m.	per week \$55.
Thursdays 1:00 p.m.	3 sessions
Fridays9:30 a.m.	per week \$75.

Linda Herzog, Instructor

Call or visit:

Nautilus Total Fitness Center

154-B Delaware Ave., Delmar, NY
439-2778 or 439-3862

Time to register

Children who will enter kindergarten in Bethlehem schools next fall should be registered during the week of March 16-20.

Parents known to have prospective kindergarten pupils will be notified directly by their elementary schools of registration procedures. Those not notified should call the nearest school for more information.

To start kindergarten in September, a child must be five years old by Dec. 1.

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

SPRING TUNE-UP SPECIAL

**Rotary Lawn Mowers
thru 22" cut**

Tune-up, blade sharpening,
oil change & new spark plug.

only \$14.95

Free pick-up and delivery
in the Tri-Village area.

L.C. SMITH

Lawn and Garden Equipment

154-B Delaware Ave., Delmar
(next to Delaware Plaza)

439-9746

FLAIR

Come in and talk to us about
adding some to your home.

Josette Blackmore Interiors

414 Kenwood Ave., Delmar

439-3775

Tues.-Fri. 10:30 to 4:00, Closed Sunday

Getting ready for Amblyopia, these Tri-Village Welcome Wagoners prepare for their annual Amblyopia (often called "lazy eye blindness") screening project March 25-27. Shown here sending information to parents of pre-school children in the Bethlehem area are, from left, Barbara Nichols, Sonja Mueller, Roni Evangelista and Barbara Schoenfeldt.

Spotlight

Bible Study Planned

The Tri-village Churches will offer their annual ecumenical bible study during the lenten weeks at the Fellowship Hall, Methodist Church, Kenwood Avenue, Delmar, Wednesdays beginning March 11.

This year's theme will be "Parables: An Earthly Story with a Heavenly Meaning."

Rev. James Daley will conduct the first study on the parable "The Sower." The bible study will begin at 10 a.m. and will be preceded by a half hour fellowship time with refreshments. Babysitting will be provided.

Facilities Improved

The Delmar Presbyterian Church has improved its parking and entryway from the west side to provide a restricted area for the handicapped and a ramp for wheel-chairs.

The church's new pastor, Rev. Larry Deyss, is scheduled to conduct his first service this Sunday. Rev. Deyss did seminary field work in the Irondequoit United Presbyterian Church in suburban Rochester.

Speaking on nutrition

Gail Bromley, Cooperative Extension agent, will speak

on "Your Diet and Nutrition", at the meeting of the Elsmere Fire Company Auxiliary, Thursday, March 12, at 8 p.m.

Dean's List

Albany Business College — Bryan E. Donnelly, Voorheesville; John Charles Lee and Marjorie A. Lennon, Delmar.

Clarkson College — Gerald M. Wright, Slingerlands.

Junior College of Albany — Elizabeth Leonardo, Delmar.

Cornell University — Kathleen Slater, Delmar.

Norwich University — Randy Grenier, Delmar.

College of Insurance — Carol Zongrone, Voorheesville.

SUNY-Albany — Bob Skerrett, Delmar.

SUNY-Geneseo — Lisa Ann Molyneux, Delmar.

University of North Carolina — David Irvine, Jr., Delmar.

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

KAREN'S KORNER

417 Kenwood Ave., Delmar

Now Accepting Spring & Summer Items

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

NEXT-TO-NEW SHOP

CLOTHING • BOOTS • SKATES

For more information 439-5050

Give yourself
a day off.

Call the Maids

Quality cleaning for your home

489-8591

LEGAL NOTICES**NOTICE TO BIDDERS**

NOTICE IS HEREBY GIVEN that the Town Board of the Town of Bethlehem hereby invites sealed bids for the furnishing of Corrugated Metal Pipe (Steel) and Corrugated Metal Pipe-Arch (Steel) during the period from 15 April, 1981 to 14 April, 1982, inclusive, for the use of the Town as and when required. Corrugated Metal Pipe and Corrugated Metal Pipe-Arch, as herein used, include the following types of pipe:

Type A—Plain Galvanized Metal Pipe

Type B—Fully Bituminous Coated, Galvanized Corrugated Metal Pipe with Paved Invert

Type D—Fully Bituminous Coated, Perforated, Galvanized Corrugated Metal Pipe

Type E—Fully Bituminous Coated, Galvanized Corrugated Metal Pipe with Smooth Bituminous Lining

Type G—Fully Bituminous Coated, Galvanized Corrugated Metal Pipe-Arch with Paved Invert

Bids will be received up to 2:00 p.m. on the 17th day of March, 1981, at which time such bids will be publicly opened and read aloud at the Town Hall, 445 Delaware Avenue, Delmar, New York. Bids shall be submitted on Town of Bethlehem "Bid Sheets" and addressed to Mr. Thomas V. Corrigan, Supervisor of the Town of Bethlehem, 445 Delaware Avenue, Delmar, New York. Bids shall be in sealed envelopes which shall bear, on the face thereof, the name and address of the bidder and the subject of the bid. Original and one copy of each bid shall be submitted. "Bid Sheets" and copies of the specifications must be obtained from the Town Clerk at the Town Hall, Delmar, New York. A copy of the specifications shall accompany the bid.

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

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

Dated: February 25, 1981

(March 5)

NOTICE TO BIDDERS

NOTICE IS HEREBY GIVEN that the Town Board of the Town of Bethlehem hereby invites sealed bids for the furnishing of Corrugated Aluminum Culvert Pipe during the period from 15 April, 1981 to 14 April 1982, inclusive, for the use of said Town, as and when required.

Corrugated Aluminum Culvert Pipe, as herein used, includes the following types of pipe:

Type J—Corrugated Aluminum Culvert Pipe

Type P—Corrugated Aluminum Culvert Pipe, Perforated.

Bids will be received up to 2:10 p.m. on the 17th day of March, 1981, at which time such bids will be publicly opened and read aloud at the Town Hall, 445 Delaware Avenue, Delmar, New York. Bids shall be submitted on Town of Bethlehem "Bid Sheets" and addressed to Mr. Thomas V. Corrigan, Supervisor of the Town of Bethlehem, 445 Delaware Avenue, Delmar, New York. Bids shall be in sealed envelopes which shall bear, on the face thereof, the name and address of the bidder and the subject of the bid.

LEGAL NOTICES

Original and one copy of each bid shall be submitted. "Bid Sheets" and copies of the specifications must be obtained from the Town Clerk at the Town Hall, Delmar, New York. A copy of the specifications shall accompany the bid.

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

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

Dated: February 25, 1981

(March 5)

LEGAL NOTICE

NOTICE IS HEREBY GIVEN in accordance with Town Law, Section 29(10-a) that a copy of the Annual Financial Report for the year ending December 31, 1980 for the Town of Bethlehem, is now on file in the office of the Town Clerk, 445 Delaware Avenue, Delmar, New York and is available for public inspection and copying during regular business hours.

TOWN OF BETHLEHEM
MARION T. CAMP
Town Clerk

Dated: February 25, 1981

(March 5)

PUBLIC NOTICE

The commissioners of the Selkirk Fire District shall hold a meeting on March 16, 1981 at Selkirk Fire Co. No. 1, Maple Ave., Selkirk, N.Y. at 7:30 p.m.

FRANK A. WITH
Secretary-Treasurer
(March 5)

LEGAL NOTICES**NOTICE TO BIDDERS**

NOTICE IS HEREBY GIVEN that the Town Board of the Town of Bethlehem hereby invites sealed bids for the furnishing of Topsoil for the use of said Town for the year 1981 as and when required.

Bids will be received up to 2:15 p.m. on the 17th day of March, 1981, at which time such bids will be publicly opened and read aloud at the Town Hall, 445 Delaware Avenue, Delmar, New York. Bids shall be addressed to Mr. Thomas V. Corrigan, Supervisor of the Town of Bethlehem, 445 Delaware Avenue, Delmar, New York. Bids shall be in sealed envelopes which shall

LEGAL NOTICES

bear, on the face thereof, the name and address of the bidder and the subject of the bid. Original and one copy of each bid shall be submitted. Copies of the specifications may be obtained from the Town Clerk at the Town Hall, Delmar, New York.

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

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

Dated: February 25, 1981

(March 5)

PAPA'S

RESTAURANT & LOUNGE

This week's special — **\$2.00 OFF**

NOW

CHICKEN CACCIATORE.....	\$4.25
SQUID.....	\$4.50

with soup or salad, spaghetti or french fries, dessert

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

BIG SKI CLEARANCE

SAVE 50% OR MORE!!!

Friday, Saturday and Sunday

See our *Times-Union* ad on March 5th and 6th for details. **UNBELIEVABLE BARGAINS!** Interest rates are too high for us to carry over our inventory — **SO YOU SAVE!** There's still lots of snow within easy driving distance. All merchandise in Latham stores only.

TRAIL NORTH

785-0340

AZIMUTH, Ltd.

783-7751

Rt. 9, 1/4 mile north
of Latham circle

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

ANTIQUES

Antiques • Collectibles • Furniture
Gifts • Novelties • Prints
The Opulent Tiffany's Gallery
ANTIQUES
427 Kenwood Ave. Jon Ziehm
Delmar, NY 439-3592
Open Tues.-Sun. 10:00 to 6:00

BLACKTOP

As Always,
L. LAMBERT,
Paving and Sealing,
Crushed Stone, Tar Chip
All Work Guaranteed
Free Estimates
756-9058

APPLIANCE SERVICE

Appliances Serviced
Reasonable Rates
35 Years Experience
Tri-Village
Appliance Service
439-9582

BRIDES

BRIDES. Let me help you with your wedding plans. Experienced dressmaker and banquet coordinator. 439-8514 / 439-7601. 4t326

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
BACKHOEING
SITE CLEARING
GRADING & FINISHING
Fill • Topsoil • Gravel • Stone
439-7595 evenings
Commercial / Residential

DRESSMAKING

SAVE MONEY ON CLOTHING.
Alterations and repairs; new clothes made to order. Call Barbara at 439-5007. 2T35

FIREWOOD

SEASONED FIREWOOD. Cut, split, delivered, **STACKED.** \$40 face cord, \$110 full cord. No checks accepted on Saturday. 872-2078 evenings. JOHN B. GEURTZE, JR. TF

FIREWOOD DELIVERED
Green Hardwood • \$80/full cord
Cut and Split — 4x4x8
Seasoned Wood & 4 ft. lengths
Also available
Randy Bates • after 5, 797-3215

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 Sue Zick Interiors Quilts

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

ANTIQUE
EXCHANGE

Antiques & Collectibles
Bought & Sold
439-7715

154 Delaware Ave.
Behind Denby's

Support *Spotlight* advertisers.

WANTED

Old & New Tools

Call

Pete Williams
(518)462-6882

The Unicorn
439-0002

2100 New Scotland Rd.
Route 85, New Scotland

ANTIQUES

Buy • Sell
FURNITURE
OF YESTERYEAR

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

Delmar
Antiques

We buy and sell
Furniture, rugs, china,
mahogany clocks, etc.
Buying: wicker in any condition.
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.

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. 8T122

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

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

FIREWOOD

LOG SPLITTER for rent. 439-6642
TF

GREENWOOD, 3 full cord truck load, \$180 plus tax. John B. Geurtze, Jr. 872-2078.

FIREWOOD. Seasoned hardwood split. Three cord, \$85 each. 439-4659 after 6.

FURN. REPAIR/REFIN.

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

Heritage Woodwork

Specializing in Antiques
and Fine Woodworking

FURNITURE

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

ANTIQUE OR MODERN FURNITURE REPAIR SERVICE

Repairing • Refinishing

ROBERT ROTUNDO

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

JACK THE STRIPPER

PETER BRISCO, PROPRIETOR

FURNITURE STRIPPING & REFINISHING

999 Troy-Schenectady Rd.
(Rt. 7) Latham

BRING
THIS AD
AND
GET
10%
OFF

Thru March

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

GLASS

Broken Window?
Torn Screen?
WE FIX 'EM!

Roger Smith's
Decorative
Products Co.
340 Delaware Ave.
439-9385

GLASS

DAVE'S GLASS COMPANY

154B Delaware Ave.
(behind Denby's)
mirrors — tabletops
auto glass • stained
glass & supplies

REPAIR OR
REPLACE
storm windows,
doors, screens
439-7142

HELP WANTED

DEPENDABLE young man for
seasonal yard work, mowing.
Must have own equipment.
439-9700. 2T312

LEGAL SECRETARY, Delmar
office, good skills, salary com-
mensurate with experience. Send
resume to Spotlight, P.O. Box 152,
Delmar, N.Y. 12054, Dept. G.
2T312

WOMAN—light housework, baby-
sit school-age children; Wed-
nesdays 3-6:30; Fridays 2:30-5.
\$3.50 an hour. Call after 6 p.m.
439-5046.

M/F weekends babysitter needed
for 3-year-old boy. Rt. 9W near
Dowerskill Village. Please call
767-2170.

LOOKING FOR PEOPLE inter-
ested in teaching skin care. Earn
full-time pay for part-time hours.
Call after 6 p.m. 439-2164.

AIDES, part-time/full-time for
Albany/Delmar community resi-
dences for mentally retarded,
developmentally disabled per-
sons. Day/eve/weekend shifts
available. Affirmative Action can-
didates encouraged to apply.
Call 473-7851.

HOME IMPROVEMENT

HOME REMODELING

Indoor and Outdoor •

Kitchens to Baths

ADDITIONS •

Siding • Roofing

25 YEARS DELMAR BUILDER

Call Bill Zautner
439-5696

A.T. ZAUTNER
& SON, INC.

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

HORGES

RIDING INSTRUCTION, horse
training, hunters, jumpers, equi-
tation, pleasure. Professional
trainer to your home. Reasonable.
438-1833.

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

INTERIOR DECORATING

DECORATING CONSULTANT,
formerly with Mayfair. Drap-
eries, bedspreads to order.
439-8515. 4T326

DELMAR DECORATORS SAVE UP TO 20%

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

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

JEWELRY

EXPERT WATCH AND JEWELRY
REPAIRS. Diamond settings, en-
graved wedding and engagement
rings, reasonable. Your trusted
jeweler, LeWanda, Delaware Pla-
za 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

LAWN & GARDEN

LANDSCAPING/SPRING CLEANUP.
Fertilizing, mowing. Seasonal
program. New lawn construction.
Lawn renovation. Jim Busick,
439-5286 after 5. 4T326

M & M

Tree & Lawn Service Spring Clean-up

- Lawn Mowing & Repair •
- Shrub & Hedge Running —
- Tree Spraying, Trimming
Removal •

768-2805

LOST & FOUND

LOST: Two dogs—blond Lhasa
Apso male. Grey-tan mix, terrier
female. Lost vicinity Krumkill.
Call 471-5377 days, 438-4364
after 6 p.m.

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

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

DOORS, interior, exterior, dis-
count price. 439-3266.

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.

MISSING from front porch. 2 wicker fan back chairs w/ blue-multi-colored cushions, and wicker table. Any information, call 439-5311.

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. 439-9410, 767-9136.

PAINTING & PAPERHANGING

S & M PAINTING

Interior & Exterior
Wallpapering — Painting
FREE ESTIMATES
INSURED • WORK GUARANTEED
439-5592 after 5 p.m.

D.L. CHASE

Painting
Contractor

Residential
Specialists

Complete home repair
and maintenance services
768-2069

THE HAPPY PAINTERS—Interior/exterior. Insured. Delmar references. Al Bradt, 439-9729; John Toohey, 765-2737. 4T3/2

VOGEL
Painting
Contractor

Free Estimates

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

Interior — Exterior
INSURED

439-7922 439-5736

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

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

PETS

Cornell's Cat
Boarding

767-9095
Heated • Air Conditioned
Your choice of food

Route 9W, Glenmont
(Across from Marjem Kennels)
RESERVATIONS REQUIRED
Eleanor Cornell

PIANO TUNER

KENT A. SHULTZ

Piano Tuning, Repairing
and Rebuilding
462-1028

PLUMBING & HEATING

Bob
McDonald
ENTERPRISES

PLUMBING
HEATING
CARPENTRY

756-2738
SELKIRK, NY

**Home Plumbing
Repair Work**

Bethlehem Area

Call JIM for all your
plumbing problems

Free Estimates • Reasonable Rates

439-2108

PRINTING

PRINTING—need brochures, programs, letterheads, cards? Gary VanDerLinden and George Bloodgood at the Spotlight are ready to handle all your printing needs. 439-4949 or 439-0360.

RESORTS

PUERTO RICO

Easter - Spring

FOR RENT
By Week or Month

Two Bedroom A C
Beachfront Apt.

Sleeps Six

Reasonable Rates

CALL 371-8243
eves.

ROOFING & SIDING

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

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

**VANGUARD
ROOFING CO.**

Free Estimates—Fully Insured

Call JAMES S. STAATS
767-2712

ROOFING SIDING

Residential — Commercial
Ice Sealed Eaves

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

JAMES

HOME IMPROVEMENT CO.

— Since 1943 —

439-3000

421 Wellington Rd., Delmar, NY

For a FREE Estimate on

Cyrus Shelhamer Roofing

- SNOW SLIDES
- GUTTERS
- TRAILER ROOFS

INSURED
REFERENCES
756-9386

VANCANS ROOFING

New Roofs,
Repairs and
Slate Work

Free Estimates — Insured

Slingerlands 439-3541

ROOM & BOARD

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

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

SEWING

ALTERATIONS, hems, repairs. Call Ruth, 439-1863. 4T326

SHARPENING SERVICE

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

SITUATION WANTED

HOUSECLEANING, exp. & dependable. Own trans. Exc. ref. Call 797-3812 after 2 p.m.

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

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's

Decorative

Products Co.

340 Delaware Ave.

439-9385

TABLE PADS

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

TRAVEL

MYERS TRAVEL

Delmar's only airline approved
travel agent

210 DELAWARE AVE.

439-7671

37 N. PEARL ST.

434-4131

TREE SERVICE

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

HERM'S TREE SERVICE, Call IV2-5231 tf

Spotlight classifieds work!

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

WANTED

We pay cash for
USED APPLIANCES
Any condition • Free pick-ups
439-9582 / 355-1313

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

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

HO TRAINS, also accessories
and structures. If your son has
outgrown them, unpack that box
and call 768-2695. 3T219

COLLECTOR searching for old
dolls, teddies, tin windups, etc.
439-1368. 3T319

WANTED: Ladies' bike, 26", single
or 3-speed, good cond. 439-9613.
2T312

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

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

WOOL

**FINE WOOL
NATURAL COLORS**
Custom Knitting Occasionally Available
M. BROWNE
BOX 206
BERNE, N.Y. 12023
(518) 872-1641 • 439-9090

REAL ESTATE FOR RENT

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.

For Rent —

Delmar Office Space
800 sq. ft. at 264 Delaware Ave.
ample parking - ideal for
professional office. Available
immediately. Call Fred or Bill
Weber. 439-9921

OFFICE SPACE, 2 rooms at
230 Delaware Ave. Geurtze
Builders, 439-5173 or 439-2957.
4T312

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

OFFICE for rent, 23x14, 257 Del-
aware Ave., Elsmere. 439-2613.
TF

DELMAR garden apt., luxurious
2-BR, 1-2 bath, \$335-350 plus
util., heat. Bus stop. 439-6295.

REAL ESTATE FOR RENT

GLENMONT—Dowerskill Village
town house, 3 bedrooms, 2½
baths, 2-car garage. \$450 plus
security and utilities. Immediate
occupancy. Call Roberts Real
Estate, 439-9906.

WANTED TO RENT

HOUSE NEEDED

My sister from England plans
to visit the Delmar area for 2 to
3 months (Nov., Dec., Jan.),
needs furnished home, medium
to large size. All adults. Call
after 5 p.m. 439-1026

RETIRED COUPLE from Florida
seeks to sublet one-bedroom
apartment or house in Delmar
area for May/June to September.
Please call any time 439-3803.
2T312

CLASSIFIED ADVERTISING RATES

20¢ per word per insertion
\$2.00 minimum

Call 439-4949

or write or stop in
414 Kenwood Ave., Delmar
Why don't YOU subscribe to
THE SPOTLIGHT?

BUSINESS OPPORTUNITY

BUSINESS OPPORTUNITY

Retail sales area in establish-
ed Delmar shop. Prefer quilt-
ing, fabrics and accessories.
Capital for stock required.

Write Dept. H, Spotlight,
P.O. Box 152.
Delmar, NY 12054

REAL ESTATE

DIRECTORY

Local

ERA

**JOHN J. HEALY
REALTORS**
439-7615

PICOTTE REALTY INC.
361 Delaware Ave.
439-4943

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 _____

REAL ESTATE

New name, same location
Experiences, well known agents
Won't you stop in and visit
Same location for years

231 Delaware Ave.
Delmar
439-8237

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.

Decision questioned

Editor, The Spotlight:

Someone has to say it publicly. The Bethlehem Town Board apparently has put politics before the welfare of the townspeople in their action (or should we say inaction?) on fluoridation. The board has acted against reason and against the obvious will of the majority. Mr. Corrigan alone is to be commended for taking a stand prior to "testing the political winds."

If the four Board members who voiced opinions against putting additional fluoride in our water supply were speak-

ing honestly, then one must doubt their reasoning ability. If their opinions were based on political expediency and were therefore dishonest, then their integrity is questionable.

Ability to sort out data, reason with it, and stick with the obvious conclusion despite the political consequence is a quality every elected official must have or he should be removed. Most voters are angry and likely to remember this fall. Both parties should take note of this when nominating candidates. Of current board members, Mr. Corrigan alone meets the qualifications of reasoning ability and in-

Susan D. Hart

Joseph J. Hart, D.M.D.

Delmar

Thanks to community

Editor, The Spotlight:

At the beginning of this Lenten Season, I would like to take this opportunity to publicly thank this community for the loving interest, which goes beyond that which any-

one could believe, that has been extended to me and my family, and to say it certainly has been a beautiful experience of God working through man.

Viva L. Klim

Delmar

Fairwell odd month

Editor, The Spotlight:

February's come and gone and are we glad to announce it.

Because, even as smart as we are, most of us can't pronounce it.

Name submitted

Delmar

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

If I Were
Renting a
LOG
SPLITTER
I'd Go To...

HILCHIE'S
235 Delaware Ave.
Delmar

DO YOU HAVE THE KITCHEN BLUES? REMODEL NOW AND SAVE \$

Let us help you make the most of your space with professional design and quality construction service.

Give us a call today.

CUSTOM HOMES
SOLAR HOMES
SOLAR GREENHOUSES
KITCHENS
BATHROOMS
ADDITIONS
FAMILY ROOMS
SUN DECKS

**EVANCHICK
BUILDERS**

343 Eastern Ave., Renss., NY

436-0412

We take pride in the work we do for you.

Community Corner

TAX HELP FOR SENIORS

The American Assn. of Retired People (AARP) is offering free income tax assistance for senior citizens and shut-ins. The Bethlehem Tri-Village Chapter 1598 is providing this service each Wednesday through April 15 from 9 a.m. to 4 p.m. at the Community Room of the Key Bank, Delmar. For an appointment, call Maryo Hart, 439-4631 or Lucille Ott, 439-6145.

New Scotland and Voorheesville residents can receive the same service from the Guiderland AARP chapter on Wednesday, March 11, between 9 a.m. and 1 p.m. at the Center in New Salem.

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

City & County Savings Bank

Member FDIC

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

THE
REBATES
ARE
HERE!

THE
REBATES
ARE
HERE!

VISIT THE USED CAR SUPER MARKET

Always at least "75"
100% Guaranteed in stock
*PLUS LOWEST PRICES IN THE AREA
ON NEW FORDS & MERCURYS*

NOW — HEAR THIS!

Bring in a copy of any advertised price
on a new 1981 Ford or Mercury
that you think is outstanding...
WE PROMISE TO BETTER IT!!!

**DAILY
RENTALS**

**LONG TERM LEASES
CARS OR TRUCKS**

FORD

MERCURY

THE
REBATES
ARE
HERE!

We Feature "Rusty Jones"
Guaranteed Rustproofing!!

THE
REBATES
ARE
HERE!

BUD KEARNEY, INC.

FORD • MERCURY • TRUCKS

Rt. 9W, Ravena

756-2105

- Open Evenings -

