

The Spotlight

May 7, 1981
Vol. XXVII, No. 19

25¢

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

SCHOOL BOARDS

The candidates take on the issues

Pages 9 & 26

New crew
at town hall

Page 23

**Fish trial off
to a slow start**

Page 18

**Little league
opener** Page 35

Van Dyke's

APPLIANCES

Visit Our New Location
(Next to Carvel Ice Cream)

Spotlight CALENDAR

You'll make "HER DAY"
with these

Whirlpool
QUALITY APPLIANCE

MOTHER'S DAY VALUES

- Sealed-in ceramic shelf
- Panoramic see-through oven door
- 1.3 cu. ft. oven capacity, 14% larger than previous Whirlpool microwave ovens
- Balanced Wave Cooking System
- MICRO MENUS* cookbook
- Free cooking school available
- Whirlpool microwave ovens offer many installation options; ask for details

While They Last!

Model RJM7400

- Automatic, dual-speed MEALTIMER* control provides up to 35 minutes of cooking or defrosting time.
- COOK POWER variable power control.
- Separate defrost setting.
- Convenient defrost guide.

\$335

Model RJM7500

- Digital MEALTIMER* control provides up to 60 minutes of continuous cooking or defrosting time.
- COOK POWER variable power control.
- MEAL SENSOR* temperature probe.
- Separate defrost setting.
- Convenient defrost guide.
- End-of-cooking signal.

\$349⁹⁵

Model RJM7600

- Microcomputer push-button control lets you program a series of cooking functions simply by pressing appropriate buttons.
- Solid-state COOK POWER control provides choice of 10 different power levels.
- Choice of separate defrost or cook cycle.
- Bi-Level cooking rack.
- Indicator lights give visual confirmation of selected commands.

\$399⁹⁵

Model RJM7700

- Microcomputer push-button control lets you program a series of cooking functions simply by pressing appropriate buttons.
- Solid-state COOK POWER control provides choice of 10 different power levels.
- Choice of 2 cook cycles plus defrost.
- Solid-state MEAL SENSOR* temperature probe.
- Bi-Level cooking rack.
- Indicator lights give visual confirmation of selected commands.

\$449⁹⁵

222 Delaware
Avenue,
Delmar

Van Dyke's
APPLIANCES 439-6203

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

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.

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

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

The Spotlight

(USPS 396 638)

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

Brian Cahill, Manager
Bernard King, Ann Brink
Caroline Terenzini
Pamela Mosher

Newsgraphics Printing

Gary Van Der Linden
George A. Bloodgood, Jr.

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

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

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

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

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.

Town of Bethlehem Town Board, second and fourth Wednesday

at 7:30 p.m.; Planning Board first, second and fourth Tuesday at 7:30 p.m.; Board of Appeals first and third Wednesdays at 8 p.m. Town Hall, 445 Delaware Ave. Town offices are open 8:30 a.m. to 4:30 p.m. weekdays.

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

WEDNESDAY, MAY 6

Kindergarten Registration for Ravena-Coeymans-Selkirk Central Schools, Ravena Elementary School, 2:05 p.m. for children five years old by Dec. 1, 1981, from Selkirk, South Bethlehem, Feura Bush, Cedar Hill, Glen-

mont and Coeymans Hollow areas.

Bus Trip and Matinee, to New York City, ORT. \$30 includes ticket to "Death Trap" and round trip bus fare. Public invited; reservations, Verne Nurick, 439-6354.

Seminar: "Overcoming Anxiety," first of four sessions led by Rev. Paul Smith of Albany Roman Catholic Diocese on "Anxiety—Loneliness and Emptiness," Delmar Reformed Church, 386 Delaware Ave., Delmar, 7:30-9 p.m.

Public Hearings, Bethlehem Board of Appeals, Bethlehem Town Hall, application by Russell L. Zindle, 5 Overlook St., Slingerlands, to convert house to two-family with second story addition, 8 p.m.; application of Eleanor Tarof and Margaret Holbritter, Cedar Hill, Selkirk, to permit

kennel for maximum of six dogs and to harbor six ducks and two or three horses, 8:30 p.m.

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

BODY AWARENESS

Exercise Program
Starting April 1st.
Wednesdays 7:30pm - 9pm

Bethlehem Lutheran
Church

Elm Avenue
\$3.50/Class

Theresa Mattson
489-6115 evenings

FOUR CORNERS

Doesn't Mother deserve
a gift of jewelry?

20% Off 14K gold earrings

also
offer

Jewelry • Cards • Gifts • Engraving

**Harry L. Brown Jewelers
and Thistle Gift Shop**
363 Delaware Ave. 439-2718

Delmar Bootery

- Total Shoe Repair
- Shoe Supplies
- Orthopedic work

"OLD SHOES MADE LIKE NEW"

Open Tues.-Fri. 10:00 to 5:30, Sat. 10:00 to 5:00

— Closed Mondays —

Serving Delmar 42 years

439-1717

**Make Mother's Day
With These Gifts**

**Ladies' Cotton
Pajamas by Katz**
from \$7⁹⁸ size 32 - 42
prints or solids

Ladies' Slips
\$8.98 sizes 32-- 34
adjustable to any length
white - black - beige

**Ladies' Gowns
by Katz**
A great gift idea...
from \$5⁹⁸ S - M - L - XL
Nylon or cotton and choose
from Waltz length or
long gowns.

**Ladies' Better
Blouses by
Ship'n Shore**
from \$12⁰⁰ sizes 8 - 18,
38 - 46

all in beautiful spring colors
short - long sleeve - sleeveless

Caper Mates
Special Mother's Day Price
30% OFF sizes 10 - 44
slacks - skirts - blazers and
tops to mix 'n match — please
ask for these — we're short
of room!

Coffee Coats
Mom will love these cotton and
polyester coats with a
snap front.
S - M - L - XL - XXL

Beautiful selection of HANDBAGS
Leather, canvas, or vinyl at reasonable prices!

DELMAR DEP'T. STORE

Open daily 10 - 6
Friday 10 - 9

439-3770

DELMAR FLORIST

Stop in and see our

Mother's Day Specials

starting at **\$8.95** and up.

Mother's Day
"Bonnett" arrangements &
"Copper Wishing Well"
planter arrangements

Also a wide variety of plants

Mon.-Thurs. 9 to 5
Fri. & Sat. 9 to 7 p.m.

WE DELIVER
439-7726

IT'S SLIP COVER TIME!

Time to brighten up your home with a cheery new slip cover. We have an outstanding collection of fabrics from Waverly and Bloomcraft we'd like to show you.

Call us for FREE SHOP-AT-HOME service and **SAVE 20%**, plus FREE fitted arm covers. Call now.

DELMAR DECORATORS
Delmar 439-4130

THURSDAY, MAY 7

Making Mother's Day Presents, for school-age children, Bethlehem Public Library, 3:45-4:30 p.m.

Candidates' Forum, for Bethlehem Central School District candidates, sponsored by League of Women Voters, Bethlehem Town Hall, 8 p.m.

Slingerlands Homeowners Association, general meeting, Bethlehem Town Hall, 7:30 p.m.

FRIDAY, MAY 8

Red Cross Bloodmobile, Ravena-Coeymans-Selkirk High School, Rt. 9W, Ravena, 8:30 a.m.-2:30 p.m.

QUILT monthly meeting, program on wall hangings led by Shirley Hedman, Bethlehem Public Library, 10 a.m.-2 p.m.

Recovery, Inc., self-help for for-

mer mental patients and those with chronic nervous symptoms, First United Methodist Church, 428 Kenwood Ave., Delmar, weekly at 12:30 p.m.

SATURDAY, MAY 9

Flea Market, Elsmere Fire Company Ladies Auxiliary, Elsmere Firehouse, Poplar Dr., 9 a.m.-3 p.m.

Garage and Bake Sale, Delmar Fire Company Ladies Auxiliary, Delmar Firehouse, 9 a.m.-1 p.m.

Spring Classes in spinning, twinning, drawing, spelunking, plant and animal identification and archeology, Helderberg Workshop, Voorheesville, 10 a.m.-2 p.m. For information and registration, call Mike Nardacci, 482-9121.

Garden Day, free compost and wood chips, Bethlehem Highway Department Garage, Elm Ave. East, Selkirk, 9 a.m.-2 p.m.

Spaghetti Dinner, sponsored by Voorheesville Fire Dept. softball team, 4:30-7:30 p.m., \$3 adults, \$1.50 children under 12. Call 765-4403.

Soil Testing, by Albany County Cooperative Extension, Bethlehem Highway Department Garage, Elm Ave. East, Selkirk, 9 a.m.-2 p.m.

Paper Drive, Unionville Reformed Church, all day. Only newspapers accepted.

Women who do it, love it.

There's not a woman alive who doesn't enjoy looking and feeling her best. That's why women who join Gloria Stevens love it. Our MED Method works, it's fun, and now's a great time to join.

Gloria Stevens
FIGURE SALONS

Give A Mother's Day **GIFT CERTIFICATE INTRODUCTORY OFFER**

6 WEEKS OF UNLIMITED VISITS FOR \$25 and with coupon below receive FREE a Gift Wrapped Leotard.

Ask about our **Aerobic Dance Program, PULSATIONS.**

FREE LEOTARD

With this coupon and purchase of our 6 week \$25 introductory offer. Offer open to new members. Must bring coupon at time of purchase.

RETAIL VALUE \$9.00

Coupon Good At Elsmere Salon Only. Hurry — Offer Good 4/30-5/9 Only. Please call for Appointment.

**Mon.-Fri. 9 to 9
Sat. 9 to 3**

NOW! 2 convenient locations!

CALL 439-8104
155 DELAWARE AVE.
ELSMERE

(Opposite Delaware Plaza)

CALL 482-8691
355 ONTARIO ST.
ALBANY

Over 155 salons throughout the U.S. and Canada

DAVE'S GLASS CO.

154B Delaware Ave.
Delmar

439-7142

Mini-Mall Behind Denby's and OTB

Residence 765-4715

\$2 Coupon \$2

Two Dollars Off on any \$10 or more purchase. (Expires 5/16/81)

WINDOW GLASS PLATE GLASS MIRRORS AUTO GLASS

- cut to any size
- storm and screen replacement
- patio doors
- insulated glass
- aluminum doors
- most chipped crystal repaired
- table tops
- store fronts
- stained-glass & supplies
- door closer
- torn screens

SUNDAY, MAY 10

Mother's Day Race, 3.5-mile race for women in 10 age groups, start at Slingerlands Elementary School, 25 Union Ave., 1:30 p.m.

MONDAY, MAY 11

Gansevoort Chapter, D.A.R., regular meeting, Ten Broeck Mansion, Albany, coffee hour 12:30 p.m.

Delmar Community Orchestra, Bethlehem Town Hall, weekly at 7:30 p.m.

TUESDAY, MAY 12

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

WEDNESDAY, MAY 13

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

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

"Overcoming Anxiety," second of four seminars, with Gail Wood George, Albany psychotherapist on "Anxiety and Guilt." Delmar Reformed Church, 386 Delaware Ave., Delmar, 7:30-9 p.m.

Public Hearing, amendments to Bethlehem zoning ordinance to

include site plan approval and new zoning district for apartments, Bethlehem Town Hall, 8 p.m.

THURSDAY, MAY 14

Elsmere Fire Co. Auxiliary meets second Thursday of each month, except July and August, at the fire house, Poplar Dr., Elsmere, 8 p.m.

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

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

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

FRIDAY, MAY 15

Film, "Image of the Beast", Glenmont Pentecostal Church, Kenwood Ave. at Rt. 32, 7:30 p.m.

Refund Swap, Delmar Dollar Stretchers, trade refund offers, Bethlehem Town Hall, 7:30-9:30 p.m., public invited.

SATURDAY, MAY 16

Shrub Sale, packets of shrubs from the State Tree Nursery offered, Five Rivers Environmental Center, game Farm Rd., Delmar, 10 a.m.

In Selkirk, the *Spotlight* is sold at the Convenient Food Mart.

area arts

A capsule listing of cultural events easily accessible to Bethlehem-New Scotland residents, provided as a community service by the General Electric Co. plastics plant, Selkirk. Phone numbers are for information and tickets.

THEATER

"A Murder is Announced," Agatha Christie mystery, Drama Workshop production, Albany Jewish Community Center, 340 Whitehall Rd., **May 9-10, 16-17**, Sats. 8:30 p.m., Suns. 8 p.m. \$4 at Center and Community Box Offices, students, seniors, \$3 Sundays.

Great Vaudeville Magic and Illusion Show, final offering of the Capitol Region Showcase, The Egg, Empire State Plaza, **May 10**, 3 p.m. Egg box office 473-3750 and Community Box Office.

Polovetzian Dances, EBA Contemporary Dance Theater, The Egg, Empire State Plaza, **May 8**, 8 p.m. \$4 up, Egg box office, Community Box Office. Information, 465-9916.

"God's Favorite," Neil Simon comedy, St. Andrews Dinner Theater, 10 N. Main Ave., Albany, **May 8-9, 15-16**, dinner at 7 p.m. Reservations 462-3822.

MUSIC

"Music of Spain and South America" (Alan Alexander and Dana Berkowitz perform on the lute and classic and flamenco guitars), The Egg, Empire State Plaza, Albany, **May 8**, 8:30 p.m.

"Dido and Aeneas," Henry Purcell miniature opera, and selected choruses from Handel's "Judas Maccabaeus," Capitol Hill Choral Society, Philip Schuyler Concert Hall, North Lake Ave., Albany, **May 8**, 8 p.m. \$3.75, students \$2.25, Community Box Office, off-street parking available.

Jimmy Dorsey Orchestra, sponsored by Price Chopper, Saratoga Performing Arts Center, **May 10**, 2-3:30 p.m. Free.

Masterworks Chorale and Chamber Singers of College of Saint Rose, Church of St. Vincent dePaul, Madison Ave. and Partridge St., Albany, **May 10**, 8 p.m. \$2.50, students \$1.50.

ART

"Needlework 1981," annual exhibition and demonstrations, New York Capital District Chapter, Embroiderers' Guild of America, Inc., Mayfair Home Furnishings, Wolf Rd. Park, Colonie, **May 6-8**, 10 a.m.-9 p.m., **May 9**, 10 a.m.-5 p.m. Free.

Irena Altmanova (area artist shows monotypes, collographs and pastels), David Hatkoff Room of Temple Gates of Heaven, Ashmore St., Schenectady, **May 8-June 2**, 9 a.m.-4 p.m. weekdays, 9 a.m.-1 p.m. Sunday.

Adirondack Crafts, display, State University of New York Plaza Gallery, State St. and Lower Broadway, Albany, **through June 10**, Mon.-Fri. 8 a.m. to 6 p.m.

Contemporary Black Arts Invitational '81, Rensselaer County Council for the Arts galleries, 189 2nd St., Troy, Tues.-Sat. 9 a.m. to 5 p.m.

Patron Portraits and Scripture History Paintings, Albany Institute of History and Art, Tues.-Sat. 10 a.m. to 4:45 p.m., Sunday 2-5.

Sculpture of Marjorie White Williams, Picotte Hall Gallery, College of Saint Rose, 324 State St., Albany, **May 17-29**, Sun.-Fri. 12:30-4:30 p.m.

GENERAL ELECTRIC

SELKIRK, NEW YORK 12158

An Equal Opportunity Employer

Special On CHANNEL 17

- **Newport Jazz Festival at Saratoga**
Thursday, 8:30 p.m.
- **Plimpton: "Shootout at Rio Lobo"**
Saturday, 9 p.m.
- **Movie: "Casablanca"**
Monday, 9 p.m.
- **Ten Who Dared: Cook**
Tuesday, 10 p.m.
- **Kennedy Center: "A Salute to Duke"**
Wednesday, 9 p.m.

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

Owens-Corning is Fiberglas

OWENS CORNING
FIBERGLAS

BFGoodrich

Our Best, Long Wearing Steel Belted Radial

Lifesaver XLM[®] Whitewall

\$52⁰⁰

P185/80R-13

BFGoodrich Lifesaver XLM[®]

Size	Our Price	F.E.T.
P205/80R-13	\$59.00	218
P175/75R-14	55.00	193
P185/75R-14	59.00	209
P195/75R-14	63.00	232
P205/75R-14	66.00	243
P215/75R-14	67.00	258
P225/75R-14	69.00	256
P205/75R-15	70.00	271
P215/75R-15	73.00	292
P225/75R-15	77.00	314
P235/75R-15	79.00	323

- Lower rolling resistance than non-radials for fuel economy
- Two steel belts and polyester cord body for extra strength
- Wide tread for outstanding handling and traction

Belted for strength & toughness! BELTED T/A 70

\$53⁰⁰

P215/70B-14

- Deep aggressive tread for excellent traction - wet or dry
- Two fiberglass belts for strength and handling
- Stylish raised white letters for high performance look

BFGoodrich Belted T/A[®] 70

Size	Our Price	F.E.T.
P225/70B-14	\$57.00	247
P235/70B-14	59.00	257
P225/70B-15	60.00	262
P235/70B-15	66.00	277

Strength! Stability! Great Savings! Belted CLM[™] A great value at an affordable price!

\$31⁰⁰

P155/80B-13

- Fiberglass cord belts give strength and stability
- Good traction; smooth, quiet ride
- Modern whitewall styling

BFGoodrich Belted CLM[™]

Size	Our Price	F.E.T.
P165/80B-13	\$36.00	160
P175/80B-13	37.00	169
P185/75B-14	41.00	188
P195/75B-14	42.00	207
P205/75B-14	43.00	219
P215/75B-14	45.00	230
P225/75B-14	47.00	252
P205/75B-15	45.00	226
P215/75B-15	47.00	246
P225/75B-15	49.00	263
P235/75B-15	51.00	284

C&S Tire Sales
232 N. Allen St.
Albany, N.Y. 482-9445

Joe Keller's Mobil
Rt. 9W & Rt. 32
Glenmont, N.Y. 463-7712

Pat & Bob's Mobil
317 Delaware Ave.
Delmar, N.Y. 439-9832

Bailey's Garage
23 Oakwood Rd.
Elmsmere, N.Y. 439-1446

Carnival and Flea Market, sponsored by Clarksville PTA, fun, food, prizes and skill games, Clarksville Elementary School, 11 a.m.-4 p.m.

Talent Show, Junior Grangers, Bethlehem Grange, 8 p.m.

Spring Carnival, sponsored by Glenmont PTA, games, pony rides, bake sales, raffles, Glenmont Elementary School, 11 a.m.-3 p.m.

SUNDAY, MAY 17

Mother's Day Dinner sponsored by New Scotland Elks, Lodge #2611. Happy's Coach House. \$16 per couple. For reservations call 765-9382 or 765-4443.

Art Show, Delmar Art Group, Roger Smith Paint Store, 340 Delaware Ave., Delmar, 10 a.m.-5 p.m.

Open House, Delmar Rescue Squad, to display new equipment and building, at the fire house, 2-4 p.m.

MONDAY, MAY 18

Bethlehem Memorial Auxiliary Post #3185, VFW, installation of officers, post rooms, 404 Delaware Ave., Delmar.

Temple Chapter 5 RAM, first and third Mondays, Delmar Masonic Temple.

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

Delmar Community Orchestra, Bethlehem Town Hall, weekly at 7:30 p.m.

Meeting, commissioners of Selkirk fire district, Selkirk Fire Co. No. 1, Maple Ave., Selkirk, 7:30 p.m.

TUESDAY, MAY 19

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

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

Legion Auxilliary, Nathaniel Adams Blanchard Post #1040, Poplar Dr., Elsmere, third Tuesday, 8 p.m.

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

Meeting, Bethlehem Planning Board, Town Hall, 7:30 p.m.

Lecture, "Infant and Childhood Nutrition," Nikki and David Goldbeck, noted food ecologists and authors, sponsored by the Child-birth Education Association of Albany, at Bethlehem Library, 8 p.m.

Annual Banquet, Delmar Progress Club, Wolfert's Roost Country Club, 6 p.m.

WEDNESDAY, MAY 20

"Overcoming Anxiety", third of four seminars, with Dr. William Grosch, psychiatrist, on "Anxiety and Depression," Delmar Reformed Church, 386 Delaware Ave., Delmar, 7:30-9 p.m.

Creative Movement with Children, music class for children ages 3-6, registration necessary, call 765-2791, Voorheesville Public Library, 10:30 a.m., free.

Garden Group, Delmar Progress Club, trip to wild flower garden and arboretum, 1 p.m.

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

THEY'RE BACK!

Remember the green porch shades of way back when? Well, we have them in stock, in a variety of sizes. Great for heat control, summer and winter and easily installed. And they last for years with minimum care.

To re-introduce these shades, we're offering them at **20% OFF**, for a limited time only. Installation available.

P.S.—They're also available as room dividers in wood stains and colors.

DELMAR DECORATORS

Delmar

439-4130

The Crystal Chandelier
THIS WEEK'S SPECIAL
For Mother's Day

Save 20% on non-sale merchandise with this ad

Lamps — Shades — Gifts — Accessories for the home
278 DELAWARE AVE., DELMAR • 439-4643

Lay-aways always available

George W. Frueh Sons

Fuel Oil • Kerosene
Service Anyday — Anytime

Mobil®
436-1050

BIC LIGHTER 12 OZ. COKE
.59¢ .10¢

Bologna \$1.69 lb.

STOP

GO FOOD STORES

When on the go - Stop-N-Go

GENESSEE BEER **HOMOGENIZED MILK**
\$1.79 \$1.79 gallon

GAS PUMPS AND STORE OPEN 24 HOURS
7 DAYS A WEEK

DELAWARE AVE., DELMAR, NEW YORK

We don't deliver anymore, but we've done the next best thing -

CONVENIENT PICK-UP AND DELIVERY AT

Courtside Tennis-Sportshoes/Delmar

Corner of Delaware & Elsmere Aves.

Special

With this Coupon

15% Off

Any Empire Repair

(Good thru 5/23/81)

EMPIRE CAN DO:

- * ALL SHOES — BOOTS
- * RUNNING AND TENNIS SHOES
- * LEATHER REPAIR
- * LUGGAGE REPAIR
- * SHOE DYEING AND RENOVATING
- * ZIPPERS — REPAIRED AND REPLACED
- * HANDBAGS
- * CUSTOM MADE SANDALS
- * CUSTOM MADE BOOTS
- * ORTHOPEDIC AND CORRECTIVE SHOES
- * SKATES AND SCISSORS SHARPENED
- * GOLF SHOES REPAIRED
- * PLUS MUCH MORE

Here We Are

EMPIRE SHOE REBUILDERS
488 BROADWAY (Arcade Building)
ALBANY, N. Y.
465-3067

The Spotlight

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

BETHLEHEM

Sharp differences mark race for school board

Bethlehem Central School District voters should have no trouble May 13 finding a candidate or two to represent their views — the six persons running for two seats disagree on a number of issues.

Paramount among them is Challenge, the controversy over whether the district should fund special programs for children of "exceptional abilities," although there is some question whether the issue is as important to the voters as it appears to be to the candidates.

One thing which does not appear to be an issue to the candidates is the 1981-82 budget, which will also be voted on May 13. If approved, the \$14,197,494 budget will mean a 4.9 percent increase in property taxes for Bethlehem residents and a 15.3 percent increase for residents of New Scotland (the difference is due to a drop in New Scotland's equalization rate).

Four candidates are vying for the seat now held by Bertold Weinberg, who is not seeking re-election. They are Jed B. Wolkenbreit, an attorney; Lois I. Dorman, a former teacher and school volunteer; Carolyn M. Bennett, a business executive; and Joseph M. Mosca, a certified public accountant.

Sheila Fuller, formerly president of the Hamagrael Home-School Assn., is seeking re-election. She is being challenged by John J. Bellizzi Jr., assistant director of the office of child support enforcement in the state Depart-

ment of Social Services.

Board member Robert Zick, a business executive, is unopposed for re-election.

The six candidates in contested races were interviewed separately by The Spotlight. All were asked the same questions. The questions, and their answers, follow:

QUESTION: Bethlehem has the reputation as a community which has been willing to tax itself to pay for quality public education. In recent years there have been virtually no cuts in programs or concessions to class size despite declining enrollment. Is it time to start making compromises to fit the reality of the times?

BELLIZZI: First, I'd like to say the district has an excellent school system, one the community can be proud of, and one which I feel meets the needs of the vast majority of students. If we attempt to make cuts or concessions for the purpose of reducing class

size, we are jeopardizing the quality of the education that we do have in this community. I think it's important to realize that our school tax increases have not kept pace with inflation. I think it's also important to remember that we are concerned with the careers of the many school district employees — we have to help them keep pace with inflation. At the same time, we have to keep in mind the persons on fixed incomes, and balance their concern about taxes against the needs of the employees.

MRS. BENNETT: I think it's important that the school board is obviously supposed to represent the community, be sensitive to the needs of the taxpayers in today's inflationary economy. But correspondingly, I think that the teachers and the administration have to also be sensitive to those needs. It's a two way street...I don't believe in cutting programs at the ex-

pense of children's education, but I do believe in dealing with the educational priorities in a prudent and austere fashion. This question doesn't address how we might save on tax dollars, but I am definitely in favor of merit pay raises for teachers and teacher evaluation.

MRS. DORMAN: I know what the people want to hear, but I don't feel that the educational rights of children should be compromised by cutting programs. I feel very strongly that a teacher must have a small class size — 18 to 25 maximum — in order to teach effectively.

MRS. FULLER: I'm going to disagree with the question. There have been staff cuts in programs. There have been staff cuts at the high school level to go along with the declining enrollment. Class size at elementary level has increased some. There are more inter-age classes than in previous years. I feel we have made some compromises to fit the reality of the times.

MOSCA: I feel that due to our present economic conditions and uncertainty, with budget cuts, this is not the time to think about new programs unless we know where the financial assistance is coming from.

WOLKENBREIT: I think that compromises are already being made...Some of the programs that have been installed in recent years have been installed in perhaps less ambitious terms. The Challenge program this year was originally contemplated as

For more information...

Candidates for the Bethlehem Central school board will be quizzed in a public forum beginning at 8 p.m. Thursday, May 7, in the Bethlehem Town Hall auditorium.

The forum is being sponsored by the Bethlehem Unit of the League of Women Voters.

Forum co-chairperson Sally Webb said all seven candidates have agreed to attend. Each candidate will be asked to speak for five minutes about his or her qualifications for serving on the board. Then the forum will be opened to questions from the audience.

District voters will have one other chance to hear from the candidates and discuss the proposed 1981-82 budget at the district annual meeting Tuesday, May 12, at 7:30 p.m. at the high school. Voting on the budget and the board seats will be May 13 at the middle school.

being (in some part of the community) seven staff people, than the formal recommendation was for three and the fact that the board chose to go with one person was evidence of compromise. Clearly there has been a lot of talk about doing other things to cut taxes, and when the time comes I would like to see the cuts made in non-instructional areas...

Q. With the understanding that drug and alcohol abuse is everybody's problem, what

can the schools do to improve the situation?

WOLKENBREIT: The school clearly has an educational role to play in terms of keeping students apprised about what drugs and alcohol can do to their bodies...perhaps guidance counselors have some ability to counsel students, or the school psychologist can address the problems...I frankly think that sometimes the community expects too much of the schools...it's certainly not a problem that's caused by the

John J. Bellizzi

high school, I'm sure of that. And I don't think that you can expect that every teacher could be expected to even recognize every case. It is the school's duty to educate the faculty as to what to look for and what to do, and I know there has been some in-service work in that regard.

MOSCA: Special programs with law enforcement officials or state officials who would be available to offer their services to explain what the consequences of anyone in-

Carolyn M. Bennett

involved in drugs and alcohol will eventually lead to...These programs are available, I know, and I remember from attending school we had special programs, groups that would come in.

MRS. FULLER: The schools are working very closely with parents, trying to educate parents. We need cooperation from the entire community to make this a community effort. The schools cannot do it alone.

The Delmar Art Group's 13th Spring Art Show-Sale Sun., May 17 • 10-5

Roger Smith's Paint Store
340 Delaware Ave., Delmar

Wooster • Seaver • St. Clair
439-2819

Grand Opening *Expansion*

We now have **Self-Service Gas Pumps** for your convenience
Regular • Diesel • Unleaded

Specials for you May 11-18

First Prize

3 lb. Picnic Pak
Franks **\$3.79**

Coke
2 liters
\$1.09

Pepsi
16 oz.
6 pack
\$1.89

This Week Only
Giant Mixed Sub
\$1.99
reg. \$2.15

Houghtaling's Market

Groceries • Cold Cuts • Country Style Sandwiches
Kegs of Beer • Fresh Produce

Mon.-Fri. 7-7, Sat. 9-6, Closed Sunday

439-0028

Rt. 32 Feura Bush

Bethlehem Cable and
Channel 16 Delmar
(all times p.m.)

Bethlehem Cable
Channel 16
(All times p.m.)

Monday, May 11

5:30—Northeast Country
Western Show

6:30—Story Time,
Bethlehem Library

7:00—Capital District Living

7:30—Sports Focus

8:00—Video 80, Bob Hebler

8:30—Fantasy & War Games

9:00—Travels with Elmer
Eprner

Tuesday, May 12

5:30—16 Magazine

6:00—Panorama

6:30—Search for Truth

7:30—9 Alive

8:00—Gospel Showcase

8:30—All God's Children

9:00—Live Wire

*This feature contributed
as a public service by*

**Alfred's
Fabric Center**
Delaware Plaza, Delmar

Lois I. Dorman

Sheila Fuller

MRS. DORMAN: The drug and alcohol problem has been addressed. I think that what they've done is reacted to a situation right now, recognizing that there's a problem and then finding a program...

A consistent disciplinary code is what I think will be the next step for drug and alcohol abuse that exists within the school. I think that parents have to address the fact that yes, their children may be involved with drugs and alcohol, and I think it's very important for them to recognize the problem and to come together and work for a solution, so that no one is harmed.

MRS. BENNETT: Having three teenagers, I have to personally say that I have not had to deal with it, and I am probably very fortunate and very blessed not to have been placed in that situation. I think compulsory education in the way of character building is important — philosophies and values is something that is important to me...I would like to see the kinds of money we might spend on a Challenge program spent to pay for people who would bring value courses into the system.

BELLIZZI: The schools can assist in combating this problem through education. Students must be fully aware of the moral consequences, the physical consequences and the legal consequences related to the abuse of drugs and alcohol...I do not feel, however, that it is the school's sole

responsibility to curb the drug and alcohol abuse problem. Parents must take the lead in setting examples for their children and guiding them in the right direction.

Q. What is the school district's responsibility to children with "exceptional" abilities or special problems?

BELLIZZI: I feel it is the district's responsibility to provide all students with the opportunity to achieve their full academic potential. The district is providing this opportunity to the vast majority of its students, the average students, quite satisfactorily. In addition, the district is providing special educational services for students with special problems — the below-average student, the physically handicapped student, the mentally retarded student. There is one group that the district is not providing for, and that is the gifted students. In order to do so, the district must develop a comprehensive program for the education of gifted students.

MRS. BENNETT: I believe that all children should be motivated and challenged toward excellence. I'm of the opinion that we should not label our children, whether it be exceptional, gifted, handicapped or otherwise. Certainly some of these conditions are recognizable (for instance, the handicapped child or a gifted athlete, anyone can see that those conditions exist). But the task

(Continued on Page 12)

Garden Shoppe

PLANTS

FOR

Mother's Day

Geraniums \$2.49
 White Daisies \$2.99
 African Violets \$3.49
 (Large Size)

Hanging Basket
FUCHSIA'S
 \$9⁸⁸ - \$14⁸⁸
 Blooms All Summer

FRESH CUT FLOWERS

- Roses
- Daisies
- Carnations

Open Evenings til 8:30 p.m. Sat 9-5 p.m. Sun 10-5 p.m.

Glenmont Feura Bush Road 439-8169	Guilderland Albany-Carman Rd. 356-0442	Rexford Balltown Rd. 399-2848
--	---	--

Landscape Plans

Our **PERSONALIZED LANDSCAPE PLANS** will reflect your own personal lifestyle, add equity to your home, and save you time and money over and over again. A beautiful landscape can be designed for low maintenance, too!

Come in today or call and let one of our designers start a plan of landscape development for your home. Through professional landscaping you will enhance your surroundings and invest in your future.

J. P. JONAS, INC.
 Landscape Designers & Contractors
 Feura Bush Road, Glenmont
 (a Garden Shoppe affiliate)
 439-4632 • 439-4820

GREAT GIFTS

For Mother

**Shop At
Delaware
Plaza**

of identifying the gifted child is a lot more involved. I'm just not certain that it's public education's responsibility to ferrit out the gifted child and assume responsibility for him.

MRS. DORMAN: We have a responsibility to challenge all the children in our school district. I feel that where we have "gifted" children or "exceptional" children we have a responsibility to meet their needs, as we do with a child in the middle range, who often gets lost in the shuffle and the crowded classroom situation. And I also feel that we have a responsibility to the needs of children with special problems. Again, the way we go about doing this is open to

debate and question.

MRS. FULLER: The school district's responsibilities are being met for children with exceptional abilities and special problems. We have advance placement courses at the high school. At elementary level we have individualized instruction in every grade and the children are grouped at least three levels in every classroom. We are providing resource rooms. The middle school has an enrichment program for eighth grade, and accelerated math for sixth, seventh and eighth grade students. I think we're doing a good job in all these areas — it's the average child who maybe needs a little more.

MOSCA: The Challenge program would be a very expensive endeavor, as it would take a high-calibre coordinator or teacher. The community should not be asked to fully support such a program at this time. If the parents of these children have a special interest in this area perhaps we should look to them to help support this program... Most people are willing to pay for their fair share, but I think it's selfish on the part of the individual to speak before a group on only one issue. To these people, I say, 'put your money where your mouth is.'

WOLKENBREIT: I think there is a terrible disservice being done to these children

by the negative emotional charges that have come out of the Challenge debate. I think there is a lot of mis-impressions about what that particular program is all about. What I'm interested in seeing done is quality programming, and the way I define quality education is a system that provides the means of meeting all of the needs of its individual student population... What I'm concerned about in the case of the Challenge Program is that there has been a need that's been defined, that we meet that need some way that is within our capability as a school district. This year we're going to have one staff

Inventory Reduction

Save as much as 40% Off

Quality Furniture — Choose From Famous Brands

Lazy Boy
Englander
Spring Air

Hallagan
Sumter

Drake Smith
Sterlingworth
Hale

Special

Liberty Tree Collection
by Leister Furn.

Table
6 Chairs
54" Hutch

Reg. \$1989⁰⁰

Now \$1435

Lamps starting at \$45 a Pair

Bring in this ad and

SAVE \$25⁰⁰

with the purchase of \$300 or more.

(Coupon Expires May 13, 1981)

BURRICK Furniture Co.

560 Delaware Ave., Albany, NY

465-5112

Monday 9:00-5:30

Tues., Wed., Thurs., Fri. 9:00 - 8:00

Saturday 9:00 - 4:00

Joseph M. Mosca

Jed B. Wolkenbreit

person...I intend to wait and see how that works out.

Q. Are standards at the Bethlehem schools high enough? For instance, relatively few high school students have homework to take home daily. Would increasing the work load improve the quality of the educational program? And many parents are concerned about the declining competency of public school students in English and writing. Is an extra effort needed here?

WOLKENBREIT: That's a difficult question to answer in general terms. I think homework is really within the realm of the teacher...The end product — whether the students are getting anything out of the course, is the policy issue for the board to deal with...With

regard to declining competency in English, I think the studies are showing that that's not as true as people would have us believe. Clearly it's a proper thing that all students who graduate in this country should be able to read and write English, at least on a level of competency...I think this is one thing Bethlehem has done a lot with in the last five to eight years.

MOSCA: There exists individual differences in all school districts. Increased work load or effort on the part of students and teachers would be a help.

MRS. FULLER: Increasing the work load will not improve the quality of the educational program. Increasing the work load could produce nothing but busy
(Continued on Page 14)

PAPA'S RESTAURANT & LOUNGE

Complete Dinners

Chicken Cacciatore..... 14⁹⁸
1-lb. King Crab Legs..... 7⁴⁵

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

Mother's Day

African Violet Plant
\$4.49
Cash 'n Carry Special

Ask About Our
Fresh Flower Arrangement
in an attractive cream and sugar set
Arrangements • Plants
Fresh Flowers • Silk Flowers

Town Squire Shopping Center, Glenmont

Area Wide
Delivery
436-7979

Mon.-Sat.
9:30-6
Fri. 11-9

The Fireside Shop

WE HAVE MORE THAN FIREPLACES!

Unusual gifts for graduation, weddings, any occasion. Brass, Copper, Mirrors, Clocks, Eglomise, College Paintings. Come see them soon.

1875 Central Ave., Colonie 456-1456

Garnet Hill Lodge

OVERLOOKING BEAUTIFUL 13th LAKE

Famous, handsome lodge featuring all conveniences and delicious home-cooked meals — a real vacation from cleaning, cooking, and dishwashing.

WATER ACTIVITIES — Canoeing, sailing, swimming on a crystal clear lake.

HIKING HIGHLIGHTS — Garnet Mine, Beaver Ponds, Mountain Outlooks, or State Trail Network

TENNIS COURTS — Ping Pong, Games

Truly an Adirondack Paradise—Reasonable Rates
Housekeeping Cottages Available — Bus Station Pick-Up

NORTH RIVER, N.Y. 12856 10 miles from Gore Mountain **PH: (518) 251-2821**

work. High school students should be bringing home work. It is being assigned daily. I have a high school student who is spending a good deal of time on homework...Yes, I think extra effort is needed in English competency. We cannot do enough in these areas. We should start right from the beginning to teach sentence structure, punctuation, spelling.

MRS. DORMAN: You have to say if someone has a quantity of homework is it necessarily good? Is it busy-work or is it something which they're actually learning from? As far as the standards, another thing I am totally committed to is excellence in our educational program...I would like to think we have

high standards — whether or not we're meeting those standards is another question...I firmly believe that we must improve the language skills of our children, and their writing skills and their ability to comprehend and digest what they're reading and writing.

MRS. BENNETT: I believe that they're too high in most cases. I have noted the pressure on high school students to perform, to get superior grades, to get high SAT scores, to be prepared to go to college. I feel the kids really emotionally suffer from this kind of pressure. At least ours did, and they were good students...In regards to the homework, I'm not aware of that...I think they have plenty to occupy their time. I do think there is declining com-

petency in English and writing, and I do think an extra effort is needed there.

BELLIZZI: Would increasing the work load improve the educational program? Possibly, but not necessarily. We must continue to strive for a quality overall educational program, which means we must have quality teachers, which I feel we do have. The curriculum must be appropriate, it must be carried out, and it must hold the interest of the students. On declining competency, I also am concerned about that issue, and I feel that there should be an increased emphasis on the basics, which should be placed in the primary grades, in the early elementary years.

Q. What is the main thing you hope to do as a member of the school board?

BELLIZZI: First, I would attempt to have the school board take more of a leading role in making policy rather than reading to situations as they arise within the district. The school board should manage and set the operational goals of the district for

the education of the students, and the method of education should be handled by the professional educators hired by the district...I'd also like to see more community involvement in the schools. The board should actively attempt to get more members of the community to attend school board meetings.

MRS. BENNETT: My main focus as a member of the board would be to see a return to a law abiding community of young people who respect authority, personal property and each other, who desire to learn because learning is fun and not for the long-range goal that is generally attached to academic success. Also, one of the things I would like to see if I were to become a member of the board would be a reevaluation of our athletic program to examine why we are continually deficient in the team sports, and to do something about it.

MRS. DORMAN: If I were a member of the school board I would hope to accomplish a firm and consistent policy through the district that is known by those

Sudden stoops and shootin' hoops are child's play for Wildcats. With reinforced ground-gripping bottoms.

the sneaker to beat.

WILDCATS
by Buster Brown.

Maroon & White
Navy & White

Donnelly SHOES

Delaware Plaza • 439-6106

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

SHUTTLE HILL HERB SHOP
Mother's Day Cards & Gifts
HERB PLANTS
243 Delaware Ave., Delmar

Northeast Framing
Framing with Flair

Visit us in our new, visible location:

243 Delaware Ave.

439-7913

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

the system employs and is also known by the parents of children who attend the schools. I would also like to see an opening of communication between administrators and teachers and parents. I think we have to make it very clear that our concern is educating our children, and in order to do what is best for them there has to be a feeling of honesty for all concerned.

MRS. FULLER: To maintain an excellent program. I know what's ahead of us with resources — Reagan, budget cuts — we don't see anything promising coming. I feel I'm saving money by voting no on Challenge...I want to be able to use the available resources to the fullest...I guess I personally would like to continue the rapport I've had with the staff.

MOSCA: Cooperation with all groups, such as the board of education, the faculty and special service departments; to give any assistance that I can as a certified public accountant for the community as a whole.

WOLKENBREIT: The only thing that anyone can really promise to do in becoming a member of any board is to take each issue as it

comes...I would like to see more community input...One thing I would probably do most as a board member is to ask a lot of questions. I think it's a responsibility of board members to perhaps become more directly involved with the teaching staff...just to be more aware of concerns, not that I don't trust the superintendent, but obviously what the staff is going to say to the superintendent, and through him to the board, is a little bit different than what they might say directly to the board members.

Figurines taken

A Krumkill Rd., Bethlehem, resident told state troopers Friday that four Hummel figurines, worth approximately \$200, were taken from a hutch at his residence.

**Hilchies
Servi Star
is the place to
rent a
LAWN MOWER
235 Delaware Ave.**

**SPRING INVENTORY
CLEARANCE SALE**

- All Wood Stoves in stock 15% OFF
- All Cornona Kerosene Heaters in stock ... 15% OFF
- Amerind Mackissic Log Splitter \$720.00
- Model LS-185 List \$939.00 Sale Below Dealer Cost
- Itasca Wood Boiler Model WB-410 Sale \$930.00
- List \$1,295.00
- Uni-Gard Bar & Chain Oil Reg. \$4.95 gal. . Sale \$3.75
- Teakettles Cast Iron Reg. \$29.95 Sale \$24.95
- Maul-Wedge Set. Reg. \$24.99 Sale \$14.99

Also Special Sale on Accessories • All Sales Cash & Carry

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

*Inga Barth
Flowers*

We have an assortment
of Center Pieces,
Azaleas, Begonias and
Mother's Day Gardens

Hours:
Mon. Thru Fri. 8 a.m.- 8 p.m.
Saturday 8 a.m.- 4 p.m.

Rt. 146 1/2 mi. off Rt. 20

ALTAMONT

Daily Deliveries to Tri-Village area

Member F.T.D.A

456-1711

**TRAVEL 'N TIPS
TRAVEL AGENCY**

Star Plaza East, Suite 200
Guilderland, NY 12084

**FLORIDA FAMILY
VACATIONS
FROM**

\$842⁰⁰

2 Adults & 2 Children
From Albany to Miami,
Ft. Lauderdale, Orlando,
Daytona, Gulf Coast Areas

INCLUDES

- RT AIRFARE
 - 7 NTS HOTEL
 - RENTAL CAR
 - ADMISSION TKTS.
- CALL FOR DETAILS

**FREE
BROCHURES 456-8701**

ALICE A. BAKER, INC.

'permanent hair removal center'

334 Central Ave., Albany **462-5678**
Mon.-Sat. 10 to 7 Free Parking

FREE TREATMENT

EST. 1972 Buy One — Get 2nd Treatment FREE*

----- DOUBLE COUPON -----
**THIS IS YOUR DOUBLE COUPON ... BUY 2
TREATMENTS ... GET 2 TREATMENTS FREE***
FOR BIKINI AREA ONLY
----- OFFER EXPIRES MAY 16, 1981 -----

FREE CONSULTATION

*Electrolysis — it doesn't hurt to
look beautiful.*

Instantron: New feather touch control, for the finest
electrolysis treatment available.

Unwanted Hair Destroyed Forever

- Face • Arms • Body • Legs • Eyebrows

Tell Us You Saw Our Ad In The Spotlight

* New Clients

**BETHLEHEM
School lunches
jeopardized**

Bethlehem school officials must soon decide whether the school district can offer a lunch program for students next year.

All indications are that Congress will approve the Reagan administration's proposed budget cut in the Child Nutrition Program, which calls for the elimination of government subsidies for school lunches purchased by students.

The federal legislation will retain lunch subsidies for children from low income families — those who qualify for free or reduced price lunches in accordance with government guidelines — but will no longer underwrite the expense of providing low-cost lunches to all students.

In the Bethlehem School District, the percentage of students who are eligible for free or reduced price lunches

is very small. In March of this year, for example, the average daily participation in the lunch program was 1,300 students, and only 163 of that number got their lunches free or for 20 cents.

School officials estimate that in order to continue to operate a lunch program that could break even, lunch prices would probably have to be doubled — to prices ranging from \$1.10 to \$1.30. In recent years, about one third of all Bethlehem students have been regular buyers of complete school lunches. It's expected, however, that much higher prices would reduce that participation level significantly — and perhaps to the point where a program would not be economically feasible.

Some of the alternatives to a program continuation with doubled prices are:

- Provision of only ala carte lunch selections, which would not be possible at all schools, at a mark-up to cover supply and labor costs.

- Elimination of a lunch

**RUGGED,
ALL STEEL
CONSTRUCTION
FOR
RELIABILITY**

Features

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

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

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

RE-ELECT

SHEILA FULLER

**A Record
of Service
to our
School System**

**Your Voice
on the
School Board**

BETHLEHEM SCHOOL BOARD

Remember: MAY 13 is Election Day!

Paid for by Friends of Sheila Fuller

In a couple of years, these trees planted by Bethlehem Central freshmen will be screens for the high school's windy tennis courts. Teacher Dominick DeDecco, who is also chairman of the Bethlehem Tree Committee, looks on while freshmen Bill McGarry and Ronald Martin Jr. shovel some dirt. *Spotlight*

program entirely, except for provision of milk and possibly some desert items.

- Lunches, either complete or ala carte, made available through some sort of volunteer program.

- The hiring of an outside company to provide lunches

through a contact with the school district.

The school administration is asking for suggestions or opinions on the future of the lunch program from people in the community. A decision will probably have to be made by the end of June.

The Academy of the Holy Names

ANNOUNCES

FINAL REGISTRATION

**During Week of May 11, 1981
for Pre-Kdg. - Kindergarten
and
Grades 1-11**

For additional information call 489-2559 (Grades 9-11)
438-6553 (Pre-Kdg.-8)

Boys are welcome in the pre-kdg. and kindergarten

Spring Special

The Cut & Curl Beauty Salon

700 Kenwood Ave.
Slingerlands, N.Y.

PHONE: **439-7108**

COUPON

\$3.00 OFF
Shampoo & Set
Haircut

\$5.00 OFF
Perm

Expires

June 30, 1981

COUPON

Ask For Mildred

Hours: Tues. - Fri. 9 - 5
Sat. 8 - 3

ELECT

John J. Bellizzi, Jr.

to the
Bethlehem Central School Board

- Dedicated...
- Reliable...
- Hardworking...
- Experienced Public Administrator

**Vote Wednesday May 13, 1981
Bethlehem Middle School
7 a.m. - 9 p.m.**

BETHLEHEM

Second Fish trial starts slowly

The second trial in Owen Bleau's towing war began last week with a promise that this time the actions of Bethlehem town officials would be the central issue. But as the trial dragged into its second week there were indications that a settlement could be in the works.

Bleau is asking a state Supreme Court jury for a total of \$6.2 million in damages from Bethlehem, former Police Chief Peter Fish, four other officers and

former garage owner Albert Lavigne.

The trial began last Wednesday with a promise by Fish's attorney, Arthur McGinn, to make the town, rather than Fish, the central defendant in the case. In his opening statement to the jury of six men and two women, McGinn talked about a "conspiracy," which he defined as a "joint venture to injure," although not necessarily a criminal act.

"This is not a separate claim. This permeates everything we are charging in this case," McGinn said. He said he planned to call former

town Supervisors Bertram Kohinke and Harry Sheaffer as witnesses and to prove that Fish's actions "were not contrary to the policies of the town."

The central incident in the lawsuit occurred Sept. 24, 1974, and involved a vehicle which Bleau towed from the scene of an arrest against the orders of Bethlehem police officers. The following day Fish impounded the vehicle, had it towed by Lavigne and arrested Bleau. But McGinn argued that this was only one of a series of incidents and promised the jury some "startling facts" as the case unfolded.

He did stress, however, that he was not out to prove that Fish was "a generally bad chief of police."

The trial creates strange bedfellows. Fish, who was chief in the town for 10 years before being removed from

office in 1978 by the town board, sat at a separate table with his attorney James Straney, while the other attorneys and defendants were grouped together.

One common thread was evident in the defense statements—that Bleau brought the conflict on himself by his aggressive business practices. Straney noted that when Bleau opened his shop in Selkirk in 1970 he "aspired to be one of the largest towing businesses in the state of New York... he was and is a very aggressive businessman."

Attorney William Gray, representing Captain Robert Foster, Officer Anthony Arduini and former Officer William Pelzer, said he intended to prove that Bleau "is in this lawsuit to make money."

A Federal District Court jury's award of \$235,042 to

**MOTHER'S DAY
GIFT GIVING ...
RAISED TO A FINE ART!**

Mothers are such special people and each is so different, right? You want to give the "Mothers" in your life a gift that says, "I love you" in the unique way that's just for her. Come in today and tell us about Mom, what she likes, her favorite color, etc. We'll help you select the perfect gift... **JUST FOR HER!**

Casual Set

Our only store!
Stuyvesant Plaza—482-7136—Open daily to 9
Master Charge—Visa

STAR-LITE LOUNGE
Route 9W, Selkirk 767-9905
Parties of 8 or more, reservations requested.

— SPECIALS —

Thursday, May 7
FILET OF SOLE \$5.25

Friday, May 8
BROILED or FRIED SCALLOPS... \$6.50
SHRIMP MARINARA..... \$7.25

Saturday, May 9
SURF & PRIME RIB..... \$10.95

SUNDAY, MAY 10

MOTHER'S DAY SPECIAL MENU
Reservations now being accepted

Monday, May 11
SHELLS & MEATBALLS \$3.95

Tuesday, May 12
SOUTHERN FRIED CHICKEN..... \$5.00

Wednesday, May 13
PORK CHOPS w/ PEPPERS..... \$6.00

All above dinners served with soup, antipasto, potato and vegetable, rolls and butter, dessert, coffee and wine.
Dinner served daily 4:30 to 10 p.m., Sandwiches til ?

PIZZA NOW BEING SERVED IN OUR LOUNGE!!!
THINKING OF HAVING A BANQUET? CHECK OUR PRICES.
— Accommodations for 175 people —

Bleau was reversed last month by the U.S. Court of Appeals as "shockingly exorbitant." McGinn still must decide whether to appeal that decision, seek a retrial or drop the federal case. That case is similar to the state trial, except that the town is not a defendant.

Bethlehem is represented in Albany by Karl H. Schrade, who said Wednesday he intends to show that the town is "very well run" and had no policies to discriminate against any towing business.

"This was more a conflict of personalities between Mr. Bleau and Chief Fish, rather than any determined effort to do Mr. Bleau wrong," Schrade said.

But with the diversity of interests represented at the defense tables, and with four attorneys representing different defendants (La-Vigne was not present at the trial), things moved slowly. It

took two days to pick a jury and another day to get to the opening statements as Judge Roger J. Miner held repeated conferences in his chambers. One source said the judge was attempting to work out a settlement agreeable to all parties, but apparently meeting with little success.

By early this week, McGinn had called several state troopers to the stand to testify

about various incidents relating to towing in Bethlehem during the period when Fish was chief.

Garden equipment gone

A Glenmont resident reported to Bethlehem police last week that a shredding and chopping machine, valued at more than \$300, was taken from an out building at his residence on Rt. 9W.

COUNSELING

Marriage - Divorce
Parent/Child - Family
Personal

Professionally Certified
Counselors Experienced In
Brief Treatment

Fully Accredited Agency
Family and Children's
Service

462-6531

12 So. Lake Ave. Albany

BIG CAR FEEL. SMALL CAR ADVANTAGES.

The 1981 Accord 4-Door Sedan offers roominess, comfort and convenience, with all of Honda's practical small car advantages.

Benefits like fuel efficiency, surprising maneuverability, ease of parking and—of course—Honda affordability.

Enjoy the feel of a big car, without the complications and expense.

IMMEDIATE DELIVERY

Largest selection in upper New York State. Over 20 4 doors to choose from, 5 speed & automatics. Civics, LX's, Accord Hatchbacks also available for immediate delivery. Lowest anywhere. Financing at lowest terms.

ONLY 3 LEFT

'81 Civic Station Wagons 5 speed, in stock for immediate delivery.

266 Delaware Avenue
Delmar, N.Y.

439-8151

Mother's Day Cards

Tell "Mom" she is loved.
Send her the right card
from our collection.

Johnson
STATIONERS

239 Delaware Avenue
Delmar • 439-8166

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

FREE SUNDAE FOR MOM!

**SUNDAY
MAY 10**

This Mother's Day, bring Mom in for a real treat! Rich, thick hot fudge. Juicy-red strawberry. Tangy pineapple. Her favorite 5 oz. Sundae. Free with any purchase you make. So May 10, head for your participating DAIRY QUEEN® store.

WE TREAT YOU RIGHT™

© AM D.Q. Corp./1981

Glenmont Dairy Queen Rt. 9W

BETHLEHEM

Parents don't want to switch again

Planned reassignment of kindergarteners from Hamagrael Elementary School to their "home school" for first grade prompted several parents to protest to the school board last Wednesday.

George and Sandra Walker, who live at the line between the Elsmere and Hamagrael attendance areas, told the board that they had been assured their child could continue at Hamagrael if they agreed to have her attend kindergarten there to help balance class sizes in the district.

District Superintendent Lawrence A. Zinn said such a promise would be contrary to district policy, and, if it were made, he regretted such misinformation. "But that doesn't change the policy," he said.

Zinn said a memo outlining policy was issued the day after a list of possible volunteers was made up, and that several

calls were made by office staff before the memo was received.

Helen Drexel of Delmar also protested reassignment of her son, saying she had "assumed," when asked last summer to allow him to attend Hamagrael, that he would continue there through fifth grade.

Jack Leuallen of Delmar said he didn't want his daughter "bounced back and forth between schools every time there's an imbalance" in enrollment.

Board member Robert Ruslander responded: "No way! The board is determined that that would never happen!"

Board member John Clyne said he felt strongly that "promises were made to these people...that should weigh heavily when a decision is made."

No decision was made Wednesday. Board President Bernard Harvith suggested waiting until the next board business meeting May 20 to

For Mother's Day Dinner

What nicer place than...

Alteri's

Rt. 9W Glenmont

Superb menu specializing in homemade Italian-American food, generous cocktails and delightfully low prices all wrapped in a warm atmosphere.

Featuring

Veal Parmigiana	\$5.50
Chicken Cacciatore	5.50
10 oz. Boneless N.Y. Strip Steak ...	6.50
Broiled Scallops	7.75

and many many others along with our pasta items. Special children's menu available.

For reservations call 436-0002

Open 7 days

11:30-10:30 p.m.

see if enrollment figures change, and perhaps eliminate the need for board action.

In other business, the board granted half-year sabbatical leaves to three teachers, Virginia Spelich, Maureen Wiltse and Thomas Watthews.

It also accepted the resignation for retirement of Mrs. G. May Blackmore, a high school guidance counselor who has been with the district 18 years.

Board member Bertold Weinberg asked that administrators try to assess what impact federal budget cuts will have on district revenue. The district now receives about \$160,000 in federal grants, most of which pays salaries for certain programs.

Ann Treadway, district clerk, noted that inspectors for the May 13 budget vote

and board election have volunteered their time.

Caroline Terenzini

Open house set

The Delmar Rescue Squad will show off its new quarters, an addition to the Delmar Fire Hall at Delaware Ave. and Adams Place, with an open house Sunday, May 17. The new building and the squad's lifesaving equipment will be on display from 2 to 4 p.m. Paramedics and emergency medical technicians will be on hand to demonstrate.

Car pickaxed

Someone put a pick ax through the front window of a rental car parked Wednesday in a driveway near Kenwood Ave. in Delmar, Bethlehem police reported.

Rosen-Michael's Delmar Area Homes

Offer a . . .

**TOUCH of ELEGANCE
and AFFORDABILITY**

*Visit our 3 furnished model
Carriage Homes*

**Chadwick
Square** IN GLENMONT — WEMPLE RD.

PRE-VIEWING

This Weekend Sat. & Sun. at Noon
For Spotlight Readers

Surrey Mall

OFF NEW SCOTLAND · In Slingerlands

More house, more extras, more value
Homes with a Custom Flair from \$90,000

Explore the new world of Rosen-Michaels
Call 439-7643

SPRING SPECIAL Save Up To \$100⁰⁰ On

Selected Models of
• Jacobsen and • Toro
Lawn Equipment

(OFFER GOOD THRU APRIL 30)

L.C. SMITH

Lawn and Garden Equipment

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

439-9746

Cuisinart Demonstration May 8 • 11-3 pm

Featuring
the New
DLC-10E
\$98.99

Blades for
All Models
20% off

Carol Gordon, Demonstrator
Edyth Guyer, Resident Gourmet

VILLAGE SHOP

Delaware Plaza
Delmar, NY

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

DELMAR

Church appeal: help a refugee

A South Vietnamese Army combat veteran who fled the Communist government of his native land is being helped by a Delmar church and several families in Delmar

and Voorheesville.

The Bethlehem Community Church is sponsoring Ba Nguyen, who served five years as a squadron leader in the South Vietnamese Army,

spent months in a refugee camp before making his escape on foot. As an Army veteran, he was considered suspect by the present government, and was destined to be sent to a "re-education" camp where he would have been forced to do hard labor for little pay.

Ba arrived in this country on April 20. His wife and 3-year-old daughter remain in Viet Nam. He is presently living with the family of Richard and Genevieve Baker on Jordan Blvd., Delmar, and is attending classes in English

at the Albany International Center.

Other families assisting in Ba's resettlement are those of John and Karen Ainsworth of Elsmere, Lois and Norm Hostetter of Slingerlands, Clay and Joan Bear of Voorheesville, and the church pastor, Rev. James Hale and his wife, Carol.

In the process of helping Ba adjust to his new homeland, the church has issued a public appeal to assist in finding him permanent employment. Meanwhile, he is available to do "odd jobs" around the

LOW RENTAL RATES

ANY KIND OF CAR YOU WANT

WE HONOR MOST MAJOR CREDIT CARDS

As Low as \$13 per day

MARSHALL'S GARAGE INC.
Rt. 9W RAVENA 756-6161

Golden fox and **Juice's Stone Ends**

1400 Central Ave.
459-3500

RT. 9W GLENMONT
ONE MI. SO. OF
THRUWAY EXIT 23
465-3178

Will Be Open For
MOTHER'S DAY
May 10th
1 p.m. to 8 p.m.
Reservations Accepted

FOR MOTHER'S DAY

Dine with Us

May 10, Noon - 9 p.m.

Complete Dinner, including
Soup, juice or citrus fruit
Entree with baked potato and salad
Fresh strawberry cream pie
Coffee, tea or milk

Roast Beef with natural juice \$7⁹⁵
Baked Ham with raisin sauce 6⁴⁵
Roast Leg of Lamb with mint jelly 7⁹⁵
Baked Chicken Pilaf with supreme sauce 6⁹⁵
Baked Filet of Haddock with lobster sauce 7⁹⁵
and the finest cocktails in town

Tool's
RESTAURANT

Home-style cooking at attractive family prices.

283 Delaware Ave. 7 a.m.-9 p.m. every day
Delmar 439-9111

Attention: Campers - Hunters - Motorcyclists

See the complete line of WENZEL TENTS and GERBER KNIVES

GERBER Also:
Chicago Rollerskates
Sevylor Boats

Plus the largest selection of motorcycle accessories

Chuck Long Ent.
C&C Cycle
154-B Delaware Ave.
Delmar, N.Y.
439-6642

house and yard. "He is a hard worker and has a pleasant personality," said Joan Bear. "He is an experienced housepainter and does a meticulous job."

Mrs. Bear said anyone wishing to help or who has work for Ba is asked to call the Baker family at 439-4339.

Town hall's new faces

Bethlehem Town Hall had some new faces Tuesday as the town and the Bethlehem Elks Club celebrated Youth in Government Day.

During the day, members of the Bethlehem Central High School Student Senate visited town hall and learned about town government by "taking over" jobs for the morning. The group then adjourned to the Elks Club Lodge in Cedar Hill for a luncheon.

The students, and their jobs for the day, were: supervisor, Brian Bell; town board member, Lucy Wall; town clerk, Beth Laub; superintendent of highways, Katie Talmage; receiver of taxes, Leslie Gould; assessor, Kristen Bosse; building inspector, Alesia Harder; community relations, Tomi-Ann Roberts; comptroller, Carolyn Johnson; commissioner of public safety, Milo McFarland; engineer, Noel Moran; parks and recreation administrator, Amy Weller; water district, Karen Bruni; and youth employment service, Lauren Harder.

On the cover:

Supervisor Tom Corrigan shows off some of the landscaping improvements at

Bethlehem Town Hall to "Councilman" Lucy Wall, left and his own shadow, Brian Bell, at right.

The strangest places

A purse reported stolen about two weeks ago from a Delmar tavern was discovered tied to the exhaust of a Main Care fuel truck last week. A passing motorist saw the purse on fire under the truck, according to Bethlehem police.

Finds diamond ring

Postal worker Robert Burns of Glenmont found a diamond ring in the back parking lot of Burt Anthony Co., 339 Delaware Ave., Delmar, last Tuesday. He turned it over to Bethlehem police, who had reported no inquiries as of Monday.

D.B.A.
5-D's Evergreen
Landscaping & Maintenance
(formerly A.V. Smith's)
 GENERAL CLEANUPS
 NEW & RESTORED LAWNS
 LANDSCAPE DESIGN
D. Pickett **756-9761**

MARRIAGE PROBLEMS?
FAMILY PROBLEMS?
 Trained Professionals will come to your home for Confidential Services.
456-1486
Family Systems Center

NOW OPEN SUNDAYS NOW OPEN SUNDAYS

3 FARMS DAIRY STORE

ROUTE 144 **767-2252**

Now Selling Fresh Cut Prime Meat, Full Line of Cold Cuts & Deli Items

<p style="text-align: center;">MEATS</p> <p style="text-align: center;">PORK</p> <p style="text-align: center;">OUR OWN ITALIAN SAUSAGE \$1.49 LB. <small>No Preservatives Added</small></p> <p style="text-align: center;">MIXES PORK CHOPS \$1.59 LB.</p> <p style="text-align: center;">COUNTRY STYLE SLAB BACON \$1.27 LB.</p> <p style="text-align: center;">ROLLED PORK ROAST \$1.59 LB.</p>	<p style="text-align: center;">SPECIAL ITEMS DAIRY PRODUCTS</p> <p>1 Lb. 3 Farms Cottage Cheese 75¢ 1 Gallon Homogenized Milk \$1.71 1/2 Gallon 3 Farms Ice Cream \$1.49 1 Pound 3 Farms Tub Butter \$1.55 1 Qt. Farm Fresh Churned Buttermilk 56¢ 1/2 Gal. Tropicana Pure Orange Juice \$1.55</p> <p style="text-align: center;">BEEF</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 33%; padding: 2px;">BULK COUNTRY SAUSAGE \$1.32 LB. <small>No Preservatives Added</small></td> <td style="width: 33%; padding: 2px;">CUBE STEAKS \$1.89 LB.</td> <td rowspan="3" style="width: 34%; padding: 2px; vertical-align: top;">FRESH BEEF BUYS</td> </tr> <tr> <td style="padding: 2px;">SPARE RIBS \$1.44 LB.</td> <td style="padding: 2px;">LONDON BROIL \$2.29 LB.</td> </tr> <tr> <td colspan="2" style="padding: 2px;">SIRLOIN ROAST \$2.35 LB.</td> </tr> </table>	BULK COUNTRY SAUSAGE \$1.32 LB. <small>No Preservatives Added</small>	CUBE STEAKS \$1.89 LB.	FRESH BEEF BUYS	SPARE RIBS \$1.44 LB.	LONDON BROIL \$2.29 LB.	SIRLOIN ROAST \$2.35 LB.	
BULK COUNTRY SAUSAGE \$1.32 LB. <small>No Preservatives Added</small>	CUBE STEAKS \$1.89 LB.	FRESH BEEF BUYS						
SPARE RIBS \$1.44 LB.	LONDON BROIL \$2.29 LB.							
SIRLOIN ROAST \$2.35 LB.								
<p style="text-align: center;">DELI ITEMS</p> <p>AMERICAN CHEESE LAND o' LAKES \$1.89 LB. 5 LB. Loaf \$1.79 LB.</p> <p>POTATO & MACARONI SALADS 69¢ LB.</p> <p>N.Y.S. CHEDDAR CHEESE (SHARP) \$2.15 LB. <small>(OUR PRICES SUBJECT TO CHANGE)</small></p>								

BUCHHEIMS CLEANERS
 432 Central Avenue
 Albany

*Any Dry Cleaning
 Moth Proofed FREE*

CALL 482-4431

Tri-Village Fruit Market

has a large selection
of potted plants and
hanging baskets to
help you say
*Happy
Mother's Day*

65 Delaware Ave. Open 7 Days A Week

TALL TIMBER

Country Club

Hilton Road, Slingerlands, N.Y.

439-9991

NOW ACCEPTING

Family Swim Club Memberships

For the 1981 Season

*Enjoy Our Fresh Water Lake With A
Sandy Beach in an attractive
vacation-like setting*

Open 7 days a week with supervision

Single Adult \$100

2 Persons \$150

each additional member \$25

- Semi-private golf course
- Spike Lounge open for lunch
- Banquets and Parties

The Perfect Tribute—

An Empire Memorial

MOTHER'S DAY ... this year make it always remembered. Select a Headstone for her grave or assist her in choosing a Memorial for the Family Plot.

STOP IN THIS WEEKEND

The few minutes it takes to make a selection will bring unending comfort in knowing the grave of a loved one is marked.

The Old Reliable

Empire Monument Company

Cemetery Avenue (off Broadway) Menands
Entrance to St. Agnes & Albany Rural Cemeteries

For your convenience open 7 days a week
Phone 463-3323 or 463-3077

Garden day at garage

Bethlehem will hold a Garden Day from 9 a.m. to 2 p.m., on Saturday, May 9, at the town's Highway Department Garage, Elm Avenue East, Selkirk.

Free compost and wood chips will be distributed to those who attend. Also, Master Gardeners from the Albany County Cooperative Extension will be available to answer gardening questions and to provide soil tests.

The compost material is comprised of autumn leaves which were collected by the Highway Department during the fall of 1978. It should be mixed with garden soil, one part compost to six parts of soil, to provide an enriched growing medium. The compost is heavy and those who attend Garden Day should bring sturdy containers, as well as shovels, to make the job easier.

The wood chips contain chips and small sticks. The wood chip material is useful as a mulching medium for gardens and decorative plantings.

To prepare soil for testing, residents should dig soil from several places in their yards, remove sticks and other debris, then air-dry the soil. About a half-cup is needed for each test.

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

Park passes to go on sale

Bethlehem residents can obtain their 1981 Elm Avenue Park passes beginning Monday May 11 at the Park Office.

The office will be open from 9 a.m. to 6 p.m. weekdays; and from noon to 4 p.m. Saturdays.

Both season passes and pay-as-you-go passes are available. Individuals who obtained park passes in previous years should bring proof of current residence, plus their park pass, to the office for re-validation. Persons who have lost previous years' passes will be assessed a \$2 replacement fee.

New residents and children who will reach the age of eight on or before the park's opening day, June 13, must come to the park office to be photographed.

Family season passes are available for \$45; individual season passes (persons aged 14-64) are \$25; child season passes (children aged eight through 13) are \$15.

Pay-as-you-go fees are as follows: Adult: \$1; Child (eight through 13): 50 cents. Children under eight will be admitted free when they are accompanied by a parent or designated responsible adult.

The Elm Avenue Park Pool Complex will open for the 1981 season Saturday, June 13; and the park's three pools will be open daily from 11 a.m. to 8 p.m.

sue zick interiors

splendid camel back sofas
from Hickory Chair
the fabric is your choice

hours:
tues. - thurs.
9:30 - 2:30

evenings and
saturdays by
appointment

tollgate slingerlands 439-3296

**B
I
R
T
H
S**

Voorheesville, April 25.

Berkshire Medical Center

Girl, Jennifer Rose, Dr. and Mrs. Rudolph Wiley, Delmar, March 2.

St. Peter's Hospital

Girl, Christina Elisabeth, to Mr. and Mrs. Glenn P. Garver, Delmar, March 25.

Boy, Adam, to Mr. and Mrs. Joseph W. Narzymiski, South Bethlehem, March 29.

Girl, Nancy, to Mr. and Mrs. David McClumpha, Selkirk, March 28.

Girl, Stephanie, Mr. and Mrs. George Dardani, Glenmont, April 4.

Girl, Johanna, Mr. and Mrs. Carl P. Belke Jr., Delmar, April 6.

Boy, John, to Mr. and Mrs. Steven J. Crookes, Clarks-ville, April 5.

Boy, Paul, to Mr. and Mrs. Peter H. Valente, Jr., Selkirk, April 12.

Boy, Keith, to Mr. and Mrs. Edward S. Marsh, Glenmont, April 13.

Albany Medical Center

Boy, Jeffery Allen, Mr. and Mrs. James Shear, Voorhees-ville, March 24.

Boy, Michael Edward, Mr. and Mrs. Mark Sengenber-ger, Feura Bush, April 2.

Boy, Michael Alexander, to Mr. and Mrs. Gene Sienkiewicz, Delmar, April 6.

Girl, Abigail Lynn, to Mr. and Mrs. William Alexander, Delmar, April 7.

Girl, Shawna Heather, to Mr. and Mrs. Warren D. Hull, Jr., Voorheesville, April 16.

Boy, Jason Edward, to Mr. and Mrs. Ken Gertz, Delmar, April 11.

Boy, Craig Michael, to Mr. and Mrs. Thomas W. Brown, Delmar, April 21.

Girl, Lauren Beth, to Mr. and Mrs. Andrew Michael,

'Let's start a growing friendship'

26 years combined professional experience in complete landscape design and construction

Distinctive, Innovative, Professional

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

J. WIGGAND & SONS

Landscape Designers and Contractors

(518) 434-8550

Glenmont Rd., Glenmont, NY 12077

Design / Planting / Contractors

- Nurserymen
 - Interior Plantscapes
 - Consultants
- Larry Bartkus** **Mike Doherty**

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

Dowerskill Village - Owner Transferred

- Mint condition 3 bedroom, 2½ bath split level
 - Air conditioned and fire place
 - Large lot
 - Immediate occupancy
 - Offered at \$56,900
- Call Betty Reno**

PAGANO

Real Estate
439-9921

WEBER

Jerry Gordinier

765-4815

GENERAL CONTRACTOR
"fifteen years experience"

Add Ons • Garages • Kitchens
Painting • Siding • Roofing

"down home prices"

Free Estimates • Insured

Say

"Thank You, Mom"

with a
handcrafted gift.

Show you care with a
special gift from

Forget-Me-Not

Unique handcrafted gifts
and home accessories

135 Adams St.

439-1244

Decorative Products Co.

PRESENTS

THE BIG EVENT
ARMSTRONG CARPET SALE!

SAVE up to 25%

PAY ONLY \$8⁹⁹ to \$16⁹⁹ sq. yd.

Values to \$22 sq. yd.

7 styles - over 75 colors

Padding and installation available at additional cost.

SALE ENDS MAY 16

Decorative
Products
340 Delaware Ave.
Delmar, 439-9385

VOORHEESVILLE

Candidates find few differences

The four candidates for the Voorheesville Board of Education found much to agree on, but managed to come up with some distinguishing views as they addressed a sparse crowd of about 30 last week at the high school.

Dr. Raj Keishore, Salvatore Mazzara, Carlyle Sutherland and David Teuten all said they find the Voorheesville system basically sound and in need of no major changes. They also agreed that the village library needs help, within the district's financial limits, and that communication between board and district taxpayers must be improved. The four are competing in the May 13 election for the seat being vacated by longtime board member Dominick Tork.

It was in response to a question on the most critical problem facing the district that the candidates came closest to outlining their differences.

Teuten, a former high school social studies teacher and state employee, said the major problem he sees is the pending reduction in state aid, which means possible tax increases. In describing his reasons for running, Teuten said he believes "the coming five years will be a watershed for education."

In order to overcome the problems facing the district, he said, "we have to have an involved community... next time we have to have this

auditorium filled."

Dr. Keishore, who is a medical scientist at the Albany Veterans Administration Hospital and a professor of radiology at Albany Medical Center, said the major problem he sees is the flight of the middle class from public to private schools. "And that is happening because the educational standards of the public school district is dropping." He noted that the situation is not unique to Voorheesville.

In his introduction, Dr. Keishore said he has heard that the board is controlled by the administration. "Let me assure you that here is one man who can and will think for himself," he said.

Mazzara said the major problem he sees is increasing taxes. He said he thinks the district has done well in this regard.

Mazzara, a retired state official, noted that he originally got into the race "as the result of a newspaper story that no one was interested in the job." When he learned that there were other candidates, he said, his first impulse was to drop out, but his five children—all graduates of the system—urged him to "go for that job" and now he is actively seeking the post. In passing, Mazzara said all his children had good educational experiences at the Voorheesville schools.

Sutherland's list of problems was somewhat longer: "Lack of basic education, lack of discipline, lack of respect for other people's property and, four—or maybe number one—drugs."

An Albany business executive who served on a board of education in Penn Yan, N.Y., said he believes in "quality through accountability." He said his own experiences in hiring people had left him very disturbed over the lack of basics taught in the schools.

All the candidates said communications is a concern.

Dave Landscaping

- Landscape Design
- Brick & Block Patios
- New Lawn Installation
- Retaining Walls
- Lawn Care
- Rototilling

439-5594

Dr. Keishore said he blames both officials and taxpayers for the failure. Mazzara said the Helderbarker and the local media do a good job, but suggested that more complete information might help. Sutherland said he thinks the best method of communication is being personally available to answer questions and discuss issues. Teuten said he sees some improvement and suggested taking the budget hearings around the district.

"It's amazing to me, the budget is a surprise every year to everyone," Teuten said.

In addition to the school board election, district voters will be asked to approve a \$4.8 million budget for 1981-82 with a 5.8 percent tax increase in New Scotland.

Unionville paper drive

A paper drive will be held at the Unionville Reformed Church Saturday, May 9. A truck will be on the parking lot for the whole day and papers can be dropped off at any time. Only newspapers can be accepted — no magazines, catalogs, telephone books, colored ads or paper bags.

Spotlight classifieds work!

Shrub packets on sale

Packets of shrubs from the New York State Department of Environmental Conservation will be on sale Saturday, May 16, at Five Rivers Envir-

onmental Education Center, Game Farm Road, Delmar.

The shrub packets, from the state tree nursery at Saratoga Springs, contain 25 shrubs of five different species that are attractive to wildlife.

Packets usually contain silky dogwood, crab apple, high bush cranberry, autumn olive and tartarian honeysuckle, and cost \$5 per packet of 25 shrubs.

Thermador...A Step Beyond.

THE ONLY BARBECUE RANGE

WITH TEMPERATURE PROBE SYSTEM

IN FULL SIZE SELF-CLEANING OVEN.

Thermador's incomparable Convertible Barbecue Range

- Thermador's Patented Conduction Grill System gives you outdoor flavor, indoors, keeps smoke to a minimum, as it saves energy dollars.
- Range includes giant Pancake Griddle, and removable stainless steel cover. (Rotisserie Optional) Griddle stores in handy drawer when not in use.
- Only Thermador allows you to use 4 burners and largest Convertible Barbecue Grill all at the same time. Entire Top Made of Stainless Steel.
- Exclusive Temperature Probe System allows you to cook to exact degree of doneness automatically in self-cleaning oven with exclusive Vari-broiler System.
- **EXCLUSIVE BONUS FEATURE:** Because of direct heat transfer, Patented Conduction Barbecue Grill can be used as additional super size 2,000 watt heating surface for oversize pots & pans.

Thermador ...A Step Beyond All Others.

Currently Sale Priced — While Quantities Available

Delmar **Designs**
Interior Visit Our Showroom

Division of Delmar Construction
 228-C Delaware Ave., Delmar

439-5250

LAMPS!

- FOR
- SIZE
 - SELECTION
 - PRICE

VISIT THE
LAMPHOUSE
OF DELMAR
 2 Grove St.,
 Off Delaware Ave.
 Behind Post Office
 Daily 10-5:30
439-7258

Voorheesville News Notes

Maryann Malark 765-4392

The Albany County Health Department will hold a mumps vaccine clinic for Voorheesville elementary and high school students at the high school May 14 beginning at 9 a.m.

Mumps vaccine is a new immunization requirement for all students planning to attend school in September, 1981. All students who have had mumps must have a

doctor's certificate stating that they have had the disease.

Parents will receive permission cards in the mail. Students should return the signed cards to their school. No phone permissions can be accepted.

The Helderview Garden Club will hold a plant sale Saturday from 9 a.m. to 1 p.m. at the Grand Union. And on May 13 at 7:15 p.m. the Garden Club will sponsor a flower arranging demonstration at the Voorheesville Methodist Church.

At a recent dinner-dance held at the Bavarian Chalet

officers for the Voorheesville Fire Department Ladies Auxiliary were installed. Officers for 1981-1982 are: President Donna Welker, Vice-President Sue Smith, Secretary Helen Cantlin, Treasurer Ethel Smith and Chaplin Julia Fields.

Parents of students who will be attending the Community Nursery School of Voorheesville in the fall are requested to attend a meeting Tuesday, May 12 at 8 p.m. in the Social Hall of the First United Methodist Church on Maple Ave.

Election of board members as well as the adoption of a budget will be among the orders of business.

Teacher-director Carolyn Williams will be available to answer questions. Refreshments will be served.

Today (Thursday) at 7:30 p.m. St. Matthew's parish will welcome Father Paul Smith, a member of the diocesan family life commission.

Father Smith has worked extensively with the separated and divorced, helping to

guide and support them through their difficult times.

He will address his comments not only to those who are separated and divorced but also to those who may be in a position to reach out to someone in such a situation.

The meeting will be held in the church. All are welcome.

The Voorheesville Elementary School will present its annual Spring Music Concert Thursday, May 14. Selections will be performed by both the fifth and sixth grade bands and choruses.

Among the pieces to be played by the fifth grade band are "Festive March," and "Hymn and Fold Dance". The sixth grade band will be playing "Themes from H.M.S. Pinafore" and "Set of Irish Airs".

The fifth grade chorus under the direction of Cynthia McDermott and the sixth grade chorus under Thomas Baker will sing "Evergreen," "God Bless the Child," "Sun-catcher," and "My Music". The evening's entertainment will begin at 7:30. All are welcome.

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

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

Want to Get Away From It All?

Lovingly cared for home with 10 acres & inground pool — 3 bedrooms, 1½ baths, country kitchen with fireplace, plus income apt. **\$129,000**

Comfortable farmhouse with 20 acres — newly remodeled kitchen, 4 bedrooms, 2 baths — updated furnace roof and insulation **\$57,500**

Foresite Properties, Inc.

H. Eaton
L. Breuel

439-8129

THIS WEEK'S HIGH SCHOOL SPORTS SCHEDULE AT BETHLEHEM CENTRAL

- | | |
|----------------------|---|
| Thurs., May 7 | Boy's Track, Schenectady Invitational at Mont Pleasant
Girl's Track, Saratoga at Burnt Hills 3:45 |
| Fri., May 8 | Softball, Guilderland, away 3:45
Tennis, Saratoga home 3:45 |
| Sat. May 9 | Track, Co-ed meet at Niskayuna |
| Mon. May 11 | Baseball, Burnt Hills, home 3:45
Softball, Burnt Hills, home 3:45
Girl's Track, Shaker at Niskayuna, 3:45 |
| Tues., May 12 | Tennis, Shaker, home 3:45 |
| Wed., May 13 | Baseball, Scotia, away 3:45
Tennis, Shenendehowa, away 3:45
Softball, Mohonasen, away 3:45 |

COMPLIMENTS OF

southwood
TOTAL TENNIS CLUB
INDOOR COURTS • JUNIOR PROGRAMS

CALL 436-0838

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

VOORHEESVILLE

Budget, tax hike approved for village

The Voorheesville Village Board unanimously adopted the proposed 1981-82 budget of \$386,189, which means a 16 percent tax increase for village residents.

The tax increase is in response to a decreasing amount of revenue from both the state and the county; the budget itself is down \$21,000 from last year's budget. The absence of opposition to, or support for, the budget was evident from the turnout for the April 28 meeting — only four residents attended.

In other actions the board:

- Approved the Federal Revenue Sharing budget, which allocates funds to Youth and Recreation and Parks. A hearing — which lasted only 10 minutes — was held for the budget April 14.

- Adopted the salary schedule for elected officials as proposed in the budget. Mayor Bates' salary has been in-

creased from \$2,000 to \$2,500 per year, and the board members have been granted an additional \$250 per year, which brings their annual salaries to \$1,250.

- Officially appointed Norm Bayly fire inspector.

According to Trustee Bill Gray III, if Albany County Executive James Coyne's proposal to increase the amount of sales tax revenue going back to municipalities is approved by the county legislature, the increase in revenue that would be passed on to Voorheesville "might be almost what we've lost."

Kristine Holloran

SKIPPY'S MUSIC

340 Delaware Ave.,
Delmar • 439-2310

**Musical Instruments
Accessories
Instruction
Rentals
Repairs**

*Open Noon to 6:00 p.m. Daily
10:00 to 5:00 Saturday*

Summer Tennis Camp for the Junior Player

- 9 one-week sessions starting Mon., June 29. 9 a.m. - 1 p.m. Mon. - Fri.
- Instruction, supervised play and swimming for only \$40 per week.
- Grouped by ability from beginners to advanced.
- Directed by JOHN VADNEY, former All-New England college player, an experienced coach.
- Call for information and application.

southwood
TOTAL TENNIS CLUB
 INDOOR COURTS • JUNIOR PROGRAMS

CALL 436-0838

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

Happy Mother's Day

IDEAL GIFT

Give a gift that will make Mom look and feel better!

- A Tanning Hut gift certificate
- NAUTILUS membership
- LIFECYCLE CONDITIONED AEROBIC Program

Nautilus

Total Fitness Center

439-2778

154-B Delaware Ave.
Delmar, NY 12054
439-2778

HILCHIE'S Gift Shoppe

Has That Something Special for her on MOTHER'S DAY

Chicago Cutlery

Knife Sets & Open Stock

Hurricane Lamp

—Also—

- Wood
- Pewter
- Fenton Glass
- Brass

Norman Rockwell

Plates & Figurines by Gorham

HILCHIE'S

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

Shop Talk visits

by Judi James

Robinson Square

In the third of our special series on regional shopping, Shop Talk takes you into Albany to Hamilton Street in the Shadow of the Empire State Plaza.

A treat is in store! To find Robinson Square all you have to do is find Madison Ave., either off Delaware Ave. or from downtown (if you're taking Rt. 747 north, remem-

ber that there is no Madison Ave. exit; you have to double back on Broadway). From Madison, take Swan St. north and another quick left at the corner of Hamilton St. puts you into a parking area where parking is free when one shops at Robinson Square. This Saturday, however, the parking lot, will be the site of jazz and music and general

celebration of Albany's Tulip Festival. As their part of the festival, the merchants of Robinson Square have arranged to have three bands playing from their gazebo in the parking lot. From 11 a.m. to noon a group from the Albany Academy will entertain. Playing for you in the afternoon will be bands from the Hoosick Falls Jr. High School and the Gloversville High School Band. Carol Goosen and Pepi Noble president and vice president of the Robinson Square Association told us about the renovations that had been made to create this very special part of Albany.

At the corner of Hamilton and Swan is the restaurant which is really causing people to "name drop". It's the Entertainer, owned by Lee and Marcie Aronowitz. Here there is marvelous food, hot hors d'oeuvres, and a piano bar with entertainment every evening. They serve both luncheon and dinner and are open every day but Sunday.

The Yogurt Shoppe next door is great for a quick lunch and features sandwiches, salads, pastries and frozen yogurt...all of natural ingre-

dients. They have a nice back porch with a few tables for lunch on pleasant summer days.

At 295 Hamilton, there is the finest assortment of posters we've found. Ranging from art posters and numbered graphics to museum quality custom framing and prints of fine works, Posters Plus Gallery is excellent and a conversation with its owner, John Greenhut, is edifying.

Crabtree and Evelyn occupies the basement level of 299 Hamilton. Here one can have a custom gift basket made up and filled with fine imported soaps, toiletries and comestibles based on natural ingredients. With Mother's Day Sunday, this might be a fine idea for you. However their items know no bounds. They cater to both "gentlemen and gentlewomen" and deserve your inspection.

Upstairs one finds Bed Board and Bath. This is really a Mecca for elegant bath accessories, designer table linens and luxurious sheets. They specialize in things for bridal showers and for all interior design services.

INDULGE MOTHER

Send her to lunch with
James Mitchener, Woody Allen, Jim Crockett,
Leo Buscaglia, Shel Silverstein, James Herriott...
at

Lincoln
Hill
Books

163 Delaware Avenue
Delmar, N.Y. 12054
439-8241
(Opposite Delaware Plaza)

Why Pay More?

\$5.00 OFF

any purchase of
\$20 or more
offer expires
May 16

Custom Framing For Less
FRAME FACTORY
A NORMANSTILL BLDG. DELMAR - PHONE 439-4444
• OPEN MONDAY
THRU SATURDAY
10 to 5

GARDENS FOR RENT

5 MI. from DELMAR • 12 MI. from ALBANY

Fertilized, Plowed, Harrowed & Ready to Plant

RUNNING WATER AT EACH PLOT

40 x 60 \$30 • 40 x 30 \$20 • MAY THRU OCTOBER

Shady trout stream and free picnic area 100 ft. away.

Bring the kids. Save money on your vegetables.

DRYDEN'S FARM 768-2126

QUOTABLE diet / exercise QUOTES

"Most exercise in this country is utterly wasted!"

(Arthur Jones - Founder & President, Nautilus Sport/Medical Industries)

"You can't be well-nourished without exercise!"

(Candy Cumming - Nutritionist & Author of EATER'S GUIDE)

"I've worked out in fitness centers throughout New York State. None can compare with the NAUTILUS Total Fitness Center in Delmar for service and cleanliness!"

(Leo Denault - Associate, New York State Education Department)

439-2778

154B Delaware Ave.

Upstairs at 292 Hamilton is Suzanne Stitchery. Here is a really fine service for all women. Suzanne will design and fabricate clothes. She will copy patterns expertly and her custom work is outstanding. This is a new shop and since the news hasn't spread too widely yet, you may be able to have your stitchery done for you quite quickly!

Le Chocolatier at 301 Hamilton is a place that will undo that smaller sized garment you're wearing...for their chocolates and candies are so tempting it would take a solid wall to resist! They have those had dipped chocolates, fudge, cookies, teenie beanies and cordials and they will ship anywhere. Again...an idea for Mothers Day and Fathers Day remembrances...and one tempting shop!

This is the time of year most women seek those popular summer shoes, the Espadrilles. They're to be found in a variety of colors at Pappagallo at 307 Hamilton Street. Owned by Albanian Harlette Langley, Pappagallo is a sensational shop offering a smart selection of shoes and accessories, the unusual in sun wear, and of course the shop for Pappagallo.

Next door, and up the stairs

one flight, is Gulley's, a fine flower shop which has some unusual plants, giftware and a few antiques. Its a full service flower shop in a Victorian setting and one with handsome floral arrangements done with charm and graciousness. They deliver.

The Noble Lion is a perfectly wonderful book store. We recommend it for the unusual and hard to find books, and for collection items from the Metropolitan Museum and the Smithsonian. They also carry French magazines. Ma's oui! The children's corner at the Noble Lion is usually occupied by small tots with intellectual leanings. Its a quiet corner of a busy store, but with the best of childrens books. P.S. If you lean that way — they specialize in unicorns!

Pepi Noble is the owner and everyone there is helpful in choosing the book you desire.

The Dutch Trader never has been more enticing than it is this week with its gay red, blue and yellow wooden shoes in the window and its tulips abounding. This is one of the most charming shops, in this writer's minds, and it personifies Old Albany. They feature not only the Dutch shoes, but most everything in the store has that old world flavor and charm for those who are either Dutch or Dutch at heart! Dutch chocolates, cheese, wrapping papers, tiles, some nice pewter accessory items, herbs and candies. It's a good week to stop in there and partake of Albany's Dutch heritage.

Moving on, we enter a shop called The Albany Collection. Here one finds antiques...both primitives and Victorian. They also have some very interesting antique toys and accessories. They appraise estates and their shop is one

where items have been carefully documented. They're open Monday through Saturday.

Southwick's at 313 Hamilton Street is a fine shop for women who like the casual (Continued on Page 32)

Carvel

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

NEW LOW CAKE PRICES!!!

6" ROUND	\$3.95	SHEET CAKES	
7" ROUND	4.95	REGULAR	\$9.95
8" ROUND	5.95	MEDIUM	11.95
9" ROUND	6.95	LARGE	13.95
10" ROUND	7.95	All cakes in stock — no order required!	

SPECIAL SPRING SALE

This WEEK AT MARCUS DECORATORS.

DRAPERIES

20%
and

READY MADE AND CUSTOM MADE INCLUDING WAVERLY & SCHUMACHER. (MATCHING BEDSPREADS ON SALE, TOO!)

30% OFF

WOVEN WOODS

BY KIRSCH
CUSTOM-MADE AS ROMAN BLINDS OR DRAPERIES

25% OFF

ALL SHADES AND BLINDS

- LEVOLOR AND FLEXALUM 1 INCH MINI BLINDS
- ALL REGULAR WINDOW SHADES
- ALL VERTICAL BLINDS BY LOUVER DRAPE AND GRABER

20% OFF

FREE SHOP-AT HOME SERVICE 489-4795

Marcus
DECORATORS

STUYVESANT PLAZA
MONDAY-FRIDAY 10-9, SATURDAY 10-5:30

TIME TO REGISTER!
SUNNY ACRES DAY CAMP

Opens June 29th
for the 34th Year

For Boys and Girls 4-15 Years Old
For information, brochure and registration forms
Call "Aunt Bea" at 439-2464

"Benefit with Bennett"

Carolyn Bennett

*For Common Cents
For Our Community*

Vote

BENNETT

for
Bethlehem Board

May 13, 1981

Bethlehem Middle School

country wear of affordable quality. Here one finds many of the leading names such as Schrader, Gordon and others. It's a fine quality shop with a sister shop in Manchester, Vt.

A newcomer from Pittsfield! Susan Gordon, who has a similar store in that Massachusetts community, has opened Your Kitchen. A shop in Robinson Square featuring gourmet cookware, culinary kitchen gadgetry, food processors, etc. There is a fine selection of coffee beans etc. the aroma of which would lure anyone into your kitchen. We wish Ms. Gordon good luck in her shop.

Checkmate is located at 315 Hamilton Street. Those who collect miniatures will go wild here. They have a fine collection of dollhouse miniatures, some lovely oriental china, and they carry other items for the discriminating shopper as well as such distinctive brass items, and some of the nicest

pillows we've seen. Better check on Checkmate!

At 321 Hamilton is the store for the shopper who loves wood. It's called a Chip Off The Old Block. Here one finds butcher block and contemporary lifestyle furniture. They also carry handcrafted weaving, kitchen gadgetry and other home accessories. Good to note too that Chip Off The Old Block will help you design and will fabricate. Their customized woodworking is excellent. You'll find the shop open Monday through Saturday from 11 a.m. to 6 p.m., on Sundays from 2 to 5 p.m. Telephone if you'd like a special appointment.

The Craftworks Gallery at 323 Hamilton has quite an outstanding collection of functional and decorative crafts fashioned by American craftsmen. Included are jewelry, pottery, glass, fiber, and metal and wood. You'll find quality here in the carefully

Make It A
care-free
MOTHER'S DAY

Take her
to dinner
at

Lee's

Chinese
Restaurant

featuring fine
Cantonese, Mandarin, Szechuan,
Polynesian and American cuisine

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

chosen selection.

Up one block from Robinson Square, two Slingerlands women have established such a fine shop that this column pauses to describe it. The shop is called Traditions. The owners are Jackie Ouderkirk and Maureen Manzella, two young women who have both restored old homes and decided there was a great need in the area where one could find quality and authentic restoration materials. So, some months ago they established their store at 365 Hamilton St. to cater to that trade.

They specialize particularly in the Shaker.

One corner of the store has just fascinating Shaker items — the pegged racks, lamps, and other such furnishings. Some original, but mostly reproduced. In addition, they have had made for them paints in the true Shaker colors, five are available now and a sixth is soon to be added.

This shopper literally swooned over the wallpapers and fabrics. They are lovely, old copies in those nice soft tones and priced at about \$3.00 and \$3.50 a roll or a yard. Only the good taste of these two owners could ever offer such to the public!

In this shop one finds brass bathroom fixtures, restoration hardware, fiberglass moldings, etc...all authentically reproduced. In addition there are unusual gift items (such as little scissor covers, portpourries etc.), Gordon Fraser wrappings, and a whole case of the most authentically reproduced minia-

ture furnishings we've seen. This is a shop geared to the times — the times when the present is valued and the past is being restored.

Teri Ann Kleinke

Kleinke-Salisbury

Mr. and Mrs. Paul H. Kleinke, Kenwood Ave., Glenmont, have announced the engagement of their daughter, Terri Ann, to Oakley Salisbury, III, son of Mr. and Mrs. Oakley Salisbury, Jr., Plank Rd., Clarksville.

Miss Kleinke is a 1979 graduate of Bethlehem Central High School and is employed by Burt Anthony Associates, Inc., Delmar. Her fiancé, a 1976 graduate of Bethlehem Central High School, is employed by Northeast Fire Equipment Service Inc., Albany.

A May 16 wedding is being planned.

Need help with your party?

Call

Personal Dining Service

- Home Weddings
- Showers
- Luncheons

Dinners — Hors d'oeuvres
439-2642

Albany Counseling Service

Relaxation/Stress Reduction Therapy
Personal, College, Career Counseling

Hours — Evenings and Weekends by Appointment

217 Lark Street, Albany
(Between State and Chestnut)
Phone: 869-5005 Day or Night

McIsaac, McIsaac, and Johnson

Attorneys at Law

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

Office Hours:
Monday thru Friday
Evenings and Weekends
By Appointment

Stone Ends Presents:

THE EARLY BIRD

5:00 to 6:30 p.m., Monday thru Saturday

- | | |
|---|---------------|
| Our Fish of the Day | \$5.95 |
| Delivered fresh daily | |
| Sauteed Chicken, 1/2 Chicken | \$5.50 |
| Sauteed in garlic butter, white wine & mushrooms | |
| One Double Thick Pork Chop | \$5.95 |
| Fresh sauteed apples | |
| Steak Kabob | \$7.25 |
| A brochette of Filet Mignon, green peppers, onions, & tomatoes, red wine sauce, served on a bed of rice | |
| Baked Stuffed Shrimp | \$8.50 |
| 4 Large Shrimp, stuffed w/seafood & served on a bed of rice pilaf | |
| Scallops | \$9.95 |
| Fried or Broiled | |
| Dinner of the Day | |
| To be recited | |
| Served with the traditional Stone Ends flair | |

Rt. 9W, Glenmont
One Mile South of
Thruway Exit 23
465-3178

Stone Ends

Rt. 9W, Glenmont
(opposite Albany Motor Inn)

16 oz.

16 oz.

16 oz.

16 oz.

Mountain Dew
Ginger Ale

Soda — Reg. \$2.29 — \$1.79 with this ad

Oil To Go — Reg. \$3.99 — \$3.49 with this ad
low-30/5 qt.

Baseball Hats \$2.99

Ice

Open 6 a.m. to 9 p.m.

**We won't promise
you beautiful legs...
only
better
ones!**

Scholl

Exercise Sandals

Snuggle into a pair and feel why they're so comfortable! Fine grained hardwood gently hugs and supports the contours of your foot. Toe crest fits snugly beneath your toes, causing them to flex and relax as you walk... helps shape up legs with every step. All this PLUS real leather and foam-padded straps. Scholl Exercise Sandals! There is no substitute for the great things they can do for your legs.

PLAZA PHARMACY
DELAWARE PLAZA
439-4511 439-4451
EMPIRE STATE PHARMACY
EMPIRE PLAZA, ALBANY
449-5219

BASEBALL

Error-prone Eagles look for help

Errors and pitching problems have Bethlehem Central's beleaguered nine back on its heels, and coach Art Ritchko can only hope for reinforcements or pray for rain.

Rain was at least partially responsible for BC's one win last week, a five-inning 4-3 victory over Mahonasen Wednesday. But on Friday came a 12-2 pasting by Columbia in which the Eagles committed six errors, and an 8-6 loss Monday to Saratoga Monday was highlighted by a five-run fifth for the visitors which began with a BC error.

"Some of the older guys, they're just not helping us," said Ritchko Monday. "We're not developing the way we should. I'm hoping that (Jim) McGuinness coming back will give us a little lift."

McGuinness, a junior veteran who hasn't pitched in three weeks because of a pulled rib muscle, is due to

start Wednesday against Shaker.

The loss to Saratoga, which leaves Bethlehem with a 3-6 record in Suburban Council play, at least showed a team with some spark as a four-run seventh inning rally fell just short. The inning started with a walk and a single by Tom Dexter. Henry Field singled to score two runs, and, following another single by Lou Concra, Field and Concra pulled a double steal. Another walk, a fielder's choice and an error accounted for the other two runs.

Corson Maley started and was relieved by Steve Malone in the fatal fifth as Bethlehem outhit Saratoga 11-5, but also committed five errors to the visitors' one.

The Mahonasen game was won by Brian Peek's fifth-inning triple which scored two runs. Dexter also doubled in two runs in the second, and

OPEN HOUSE
Saturday, May 9, 1981
12 - 3 PM

Elsmere Avenue, left onto Kenwood Avenue and Woolridge is the 4th left off Kenwood Avenue.

This beautiful Colonial sits naturally on a treed corner lot. It features four bedrooms, living room with fireplace, formal dining room, 1½ baths, finished playroom in the basement and a partially finished attic. A quiet yard, patio and breezeway are a few of its many attractions for family living. Price \$79,888.

PICOTTE
REAL ESTATE

439-4943
205 Delaware Ave.
Delmar, NY

We bring people home.

Saturday was opening day for the Tri-Village Little League. This year's officers, from left, are Marylou Stracke, treasurer, Dennis DiLillo, vice president; Joe Oliver, secretary; Ron Obach, president; Fred Carr, vice president; John Skilbeck, vice president. *On the cover:* Bethlehem Parks and Recreation Administrator Phil Maher throws out the first ball.

Gary Zeiger

Maley went the distance.

For the record, Bethlehem scored its two runs in the Columbia game in the seventh with hits by Fred Hasselbarth and Peek. Malone and Usher allowed 13 hits.

Boating safety course

The Bethlehem Police Department will hold a boating safety course

Saturday, May 9, from 9 to 11 a.m., and again Wednesday, May 13, from 6:30 to 8:30 p.m. The course will be held at the town hall auditorium.

In order to operate a motor boat, persons 16 and under are required to have a boating safety certificate, which will be awarded on completion of the course.

What's Your Racket?

ON SALE NOW!

- Head Comp II
- Head Master
- Bancroft
- Wilson

selected models - frames only
special stringing
(on sale rackets)

southwood
TOTAL TENNIS CLUB
INDOOR COURTS • JUNIOR PROGRAMS

CALL 436-0838

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

MOTHER'S DAY SPECIAL

*Jackson & Perkins
Rose Bushes*

Potted - Growing - In Leaf

Best of the Old & New
\$6⁵⁰ value \$7⁰⁰ to \$8⁰⁰

**- Sale Good Thru Mon. -
PRICE-GREENLEAF**

Seed — Garden Store — Nursery
14 Booth Rd., Delmar
next to A&P • 439-9212

HOURS: Mon. thru Fri. 8:30 to 8:30, Sat. to 5, Sun. 10-4

Phil Giaccone's

Complete Dinner Specials

\$6.95 Specials

- Catch of the Day
- Stuffed Pork Chop
- Ham w/Hawaiian Sauce
- Liver w/onions or bacon

\$7.95 Specials

- Baby Back Ribs
- Surf & Turf
(Alaskan King Crab/Sirloin)

\$9.95 Special - Ribs & Crab

Each dinner includes: homemade soup, salad bar, 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**

Red's

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

NOTHING'S PERFECT

Except Maybe A

Red's Gift Certificate

For Mom on Her Special Day

Mother's Day Special

May 10; 11:30 - 9 PM

Full Course

Boneless Breast of Chicken

on rice pilaf with mushroom sauce

\$6.90

Reservations necessary

for 5 or more and will be seated in the Riverboat Room

The Bridal Registry

It's your signature of the colors and patterns you'd love to see in your home-to-be, chosen from our fine selection of china, crystal, linens, and appointments for the home from our bath boutique and kitchen shop.

Plus a Special Gift...

For every couple who registers, Pearl Grant Richman's will add one matching soup bowl to every five-piece place setting purchased for you from this store.

A gift from us to complement your personal signature on this special occasion.

And when you register please see our beautiful selection of wedding invitations.

pearl grant richmans

Stuyvesant Plaza, Albany 438-8409

TENNIS

With lineup set, BC netters roll

If a coach has to go on her honeymoon in the middle of the season, Bethlehem Central's varsity tennis coach Julie Besteman Wendth certainly goes about it the right way.

Having finally settled on a lineup, she left substitute Coach Grace Franze with a team which notched a pair of 7-2 wins last week and posted an 8-1 triumph Monday.

Monday's win over Shenendehowa left Mrs. Franze particularly impressed with the way her temporary charges are able to come back. Three of the singles and two doubles wins were three-set affairs, and three were decided by tie-breakers.

"It was a very interesting match today," she said. "It really could have gone either way."

Coupled with wins over Burnt Hills last Tuesday and Columbia Thursday, Bethlehem has a 4-1 record in Suburban Council action. The Eagles play three more times this week.

Alex Marcario, playing number one singles, was the only loser Monday as he came up against Shenendehowa's ninth-grade sensation David

Marra and lost 6-0 and 6-2. No disgrace: "This kid is unreal," said Coach Franze.

Jeff Goodman, playing number two, won an easy match, and sophomore Mike Cole, now in the number three slot, managed a two set win although he needed a tie-breaker in the second set.

Number four Jeff Elletson had to come back in the third set to pull out a 6-1, 5-7, 7-6 win. Charles Marden came on

win. Charles Marden also came on strong at the end with a 3-6, 6-4, 6-3 match. And the new number six player, sophomore Tim Talmage, overcame a 0-6 first set by winning the second 7-5 and the third in a 5-1 tie breaker.

Dan Miller and John Bobeck have moved up to the number one doubles position by way of a challenge, and justified their status with a 6-1, 6-1 win Monday. Mike Hetling and Amir Evan needed a 5-1 tie breaker in the third set to win 6-4, 3-6 and 7-6, and Jim Lenden and Dave Reusswig also needed three sets.

Coach Wendth had done a considerable amount of experimenting in the first weeks of the season to find a winning lineup. "This looks like it will stick for a while," said Coach Franze.

**Largest Selection in City
For All Your Outdoor
Planting Needs**

**Mother's Day Plants
Hanging Flowering Baskets
Rose Plants**

**Lawn Ornaments
Cemetery Pieces, Head Stones
Annuals, Perennials
Vegetables, Pansies
Visit Our Greenhouse**

MARIANI'S GARDEN CENTER FLORIST

Dom Mariani, Prop.
342 Delaware Ave., Albany
Corner of Bertha St.—462-9146
"Our Only Location"

RUNNING

Slingerlands race has local winners

A total of \$1,500 was given to the Upstate Chapter of the Leukemia Society of America as a result of the "Spring Ahead Classic III" races held Sunday, April 26, in Slingerlands by the Blue Cross and Blue Shield Plans of Northeastern New York.

The donation to Leukemia resulted from entrance fees paid by more than 1,000 runners who competed in the two races, a 15-kilometer run and a 5.6 kilometer contest.

The races, run with cooperation of the Hudson-Mohawk Roadrunners Club and Fleet Feet, Ltd. attracted competitors from throughout the area, and some other parts of the state.

Larry Frederick of Ilion was the overall winner in the 15-kilometer race with a winning time of 49:42 while Ellen Weglarz of Ballston Lake was the overall women's leader in the same race with a time of 1:01:16.

In the shorter race, John Nabozny of Albany, ran the 5.6 kilometers in the winning time of 17:58 while Diane Myers, also of Albany, led the

women with a time of 20:29.

Other local winners in the 15-kilometer race were John Neary of Slingerlands, with a time of 1:01:15 for third in the master's (40-49 years) class; and David Parr of Delmar, 1:10:54 for third in the veterans (over 49 years) section.

In the 5.6-kilometer race, James Poole of Glenmont finished third overall with a 18:46 time; Kent LaPointe of Slingerlands finished third in the under 10 years class with a time of 38:06; Evan Thorne of Delmar was second in the 15-18 age group with 22:55; Tomi-Ann Roberts of Delmar was second in the 15-18 female age group with 27:31; two submasters (30-39), James Poole of Glenmont and Michael Waldenmaier of Selkirk finished first and third with 18:46 and 19:24, respectively; and Maggie Lamitie of Delmar finished second with a 30:17 time in the female veterans group.

Some like it hot

"Hot Weather: Its Effects on the Runner" is the subject of a free clinic Friday, May 8, from 7:30 to 9 p.m. at Cosimo's Restaurant, 1164 Western Avenue, Albany.

More NEW Listings

- Delmar**..... \$159,000
Luxurious architect designed custom Cape in prime residential location. 5 bedrooms, 3½ baths, family room plus den. Sparkling new kitchen with everything. Call Bob Edwards at 439-9906.
- Delmar**..... \$47,500
Energy efficient 3 bedroom Cape in Hamagrael School area. Deep, well treed lot. Call Tom Osborne at 439-9906.
- Delmar**..... \$52,900
Easy care. One floor living in this 3 bedroom well insulated Ranch in desirable location. Call Joe Fiato at 439-9906.
- Delmar**..... \$69,900
Well maintained, 4 bedroom, 2 bath, brick and aluminum home on ¼ acre lot. Close to schools and bus. Gas heat and air conditioning. Call Joe Fiato at 439-9906.

190 Delaware Ave., Delmar

FAST, PROFESSIONAL RESULTS... You can do it yourself.

Rug Doctor make it easy to clean your house, auto, or upholstery with superior machine and chemicals. Do it yourself and see the results!

Rent today at:
Roger Smith's
Decorative Products Co.
340 Delaware Ave., Delmar, NY
439-9385

Rug Doctor®

WOODSHED PONDEROSA PINE-KEEPS PRICES IN LINE

Cash & Carry Savings	Reg.	NOW
A. LARGE 8-DRAWER DRESSER	100.00	79.99
B. 5 DRAWER TALL CHEST	82.00	59.99
C. 10 DRAWER DOUBLE DRESSER	95.00	79.99
D. 9 DRAWER MEDIUM DRESSER	93.00	72.99
E. 5 DRAWER LINGERIE CHEST	68.00	49.99

Phone 346-2200
4020 State St. Albany-Sch'dy Rd.
Rt. 5—½ mile east of Mohawk Mall
Open Mon.-Tues.-Sat. 10 to 5:30
Wed.-Thurs.-Fri. 10 to 9
ONLY 4% SALES TAX

T *horpe*
ELECTRIC SUPPLY

27 Washington St., Rensselaer, NY
Phone: 462-5496

OPEN: Mon.-Fri. 8 to 5, Sat. 8 to 12

**ELECTRO-LITE™ BUG KILLERS OFFER
EFFECTIVE, DEPENDABLE CONTROL OF
FLYING INSECT PESTS!**

PRE-SEASON SALE

**E 600 UP TO 1 ACRE
Reg. \$104.96, Sale \$79.90**

**E 900 UP TO 1½ ACRE
Reg. \$118.30, Sale \$90.55**

COMMERCIAL UNITS AVAILABLE

NUTONE BATH CABINETS

50% OFF LIST

OUTDOOR LIGHTING 60%

**Adjustapost, Progress, Kichler, Hadco,
Post Lights, Wall Lights, Garden Lights**

**FEDERAL PACIFIC ELECTRIC
BASEBOARD HEAT**

2'-10'
UNITS

60%

**OFF
MFG. LIST**

TRACK

**Bethlehem's few
must go a long way**

Head Coach Greg Catalano hasn't been able to muster a record to prove how good his track team is at Bethlehem Central. BC was beaten by Columbia and Ravena on April 23 (although BC did defeat Guilderlind at that same meet with a 70-46 score), by Scotia on April 28, and finally by Saratoga last Thursday.

However, the small BC team was able to place a solid fifth out of 9 teams at the Ravena Invitational, where individual performances shone. At that meet BC could proudly point to Kurt Boluch, the 400-meter intermediate hurdler who was named outstanding track performer of that prestigious meet.

In the Colonie Relays held on Saturday, Bethlehem finished eighth of 11 teams, placing first in the 400 meter hurdles with Kurt Boluch, second in the mile relay (.6 second behind the victor), third in the 400 relay, and fourth in the shot put relay.

It is clear that BC suffers from lack of quantity, not quality. Four hundred meter runner Andy Gould has consistently won in every meet, while the mile relay team was clocked at 3:29 — the fastest time turned in by any team in this section on an area track.

If BC's mile relayers — Boluch, Gould, Bob McArthur, and Matt McGuire — can lower their time by two or more seconds, they will stand a good chance at the state championships in June.

Just as BC's track performances have been improving, so have its field events. Bob McArthur, who was unable to compete earlier in the season due to an injury and illness, pole vaulted to 14 feet, equaling his indoor record. Mike Nyilis also gave the BC team a boost in one meet when he vaulted 12 feet to secure a second place standing behind McArthur. In addition, weightman Dave Boetcher helped his team with a discus throw of 118 feet and a 37 foot, 8 inch throw in the shotput last Thursday — admirable distances for a sophomore.

Meanwhile, BC's girls' track team has earned a respectable 3-2 record in its 1981 season. It has achieved this with several outstanding performances. The 440 relay team — consisting of Karin Tousaint, Laura Treadway, Sue Goodrich and Dawn Watkins — broke the former BC record by a comfortable margin with a time of 51.54. The solo performances of record-breaking discus thrower Terry Plunkett, who hurled the weight 113 feet, 2 inches (a new BC record), also helped the team.

Julie Ann Sosa

Is your bike insured with the proper coverage?
Reasonable rates, courteous, friendly service.

STOP IN SOON!

John E. Bergmann
Insurance Agency
50A Delaware Ave., Delmar
439-1882

LEGAL NOTICE

NOTICE OF ANNUAL MEETING OF BETHLEHEM CENTRAL SCHOOL DISTRICT OF THE TOWNS OF BETHLEHEM AND NEW SCOTLAND COUNTY OF ALBANY, NEW YORK

NOTICE IS HEREBY GIVEN that the annual meeting of the inhabitants of the above named school district will be held in the auditorium of Bethlehem Central High School, 700 Delaware Avenue, Delmar, New York, on Tuesday, May 12, 1981, at 7:30 P.M., Eastern Daylight Savings Time.

The Board of Education will present at said meeting a detailed statement in writing of the amount of money that will be required for the ensuing year for school purposes. Copies of said statements may be obtained by any inhabitant of the district during the seven (7) days immediately preceding the annual meeting, except Saturdays and Sundays, between the hours of 9:30 A.M. and 2:30 P.M., Eastern Daylight Savings Time at the Educational Services Center, 90 Adams Place, Delmar, New York, and at the offices of the elementary schools, the High School, and the Middle School of the district.

The trustees of the Bethlehem Public Library will present at said meeting a detailed statement in writing of money which will be required for the operation of the public library for the period of July 1, 1981, to June 30, 1982.

Petitions nominating candidates for the Board of Education for a full term of three (3) years commencing July 1, 1981, to fill the vacancy caused by the expiration of the term of Sheila Fuller, incumbent; and petitions nominating candidates for the Board of Education for a full term of three (3) years commencing July 1, 1981, to fill the vacancy caused by the expiration of the term of Bertold E. Weinberg, incumbent; and petitions nominating candidates for the Board of Education for a full term of three (3) years commencing July 1, 1981, to fill the vacancy caused by the expiration of the term of Robert K. Zick, incumbent; and petitions nominating candidates for the office of trustee for the Bethlehem Public Library for a full term of five (5) years commencing July 1, 1981, to fill the vacancy caused by the expiration of the term of Ethel Birchenough, incumbent; and petitions nominating candidates for the office of

trustee for the Bethlehem Public Library for a partial term of three (3) years commencing July 1, 1981, to fill the vacancy caused by the resignation of Susan Smith, Thomas Shen, incumbent; must be filed with the Clerk of the School District, 90 Adams Place, Delmar, New York, not later than 5:00 P.M., Eastern Daylight Savings Time, April 14, 1981.

TAKE FURTHER NOTICE, that on Wednesday, May 13, 1981, between the hours of 7:00 A.M. and 9:00 P.M., Eastern Daylight Savings Time, at the Bethlehem Central Middle School, 332 Kenwood Avenue, Delmar, New York votes will be taken upon the following:

1. Upon the appropriation of the necessary funds to meet the estimated expenditures of said Bethlehem Central School District and authorizing the levy of taxes therefor;

2. Upon the appropriation of the necessary funds to meet the estimated expenditures of said Bethlehem Public Library and authorizing the levy of taxes therefor;

NOTICE IS ALSO GIVEN that at said Annual Meeting a proposition will be submitted to the voters to authorize the Board of Trustees of the Bethlehem Public Library to expend the sum of \$125,000 for the purpose of making necessary repairs to and for reconstruction of the roof of the Bethlehem Public Library.

3. For the election of three members of the Board of Education of said Bethlehem Central School District, one for a full term of three (3) years commencing July 1, 1981, to fill the vacancy caused by the expiration of the term of Sheila Fuller; one for a full term of three (3) years commencing July 1, 1981 to fill the vacancy caused by the expiration of the term of Bertold E. Weinberg; and one for a full term of three (3) years commencing July 1, 1981, to fill the vacancy caused by the expiration of the term of Robert K. Zick;

4. For the election of two trustees to the Board of Trustees of said Bethlehem Public Library, one for a full term of five (5) years commencing July 1, 1981, to fill the vacancy caused by the expiration of the term of Ethel Birchenough; and one for a partial term of three (3) years, commencing July 1, 1981, to fill the vacancy caused by the resignation of Susan Smith.

Dated: March 19, 1981
ANN TREADWAY
District Clerk
(May 7)

KAREN'S KORNER

417 Kenwood Ave., Delmar
Behind Sporthaven Lanes

Now Accepting Spring & Summer Items

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

NEXT-TO-NEW SHOP

CLOTHING • BOOTS

For more information 439-5050

**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.

EVANCHICK BUILDERS

343 Eastern Ave., Renss., NY

436-0412

We take pride in the work we do for you.

Wallpaper Sale

- * WALL-TEX
- * SCHUMACKER
- * MARIMEKO
- * BIRGE

**SAVE UP TO
50% off**

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 \$\$

Our 32nd year making our own

ICE CREAM

Featuring 20 Flavors, including Black Raspberry, Pistachio and Spumoni

TOLL GATE

ICE CREAM & COFFEE SHOP
in Slingerlands

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

On New Scotland Rd. in New Salem
15 Minutes from Albany.
765-4426

MOTHER'S DAY SPECIAL
Complete Roast Beef or Turkey Dinner ... \$9.95
Senior Citizens \$4.95
Walt Stanley 6-11

**Country & Western
Johnnies Country Travelers**

Fri. & Sat. 9 'til 2

EVERY SUNDAY - Walt Stanley on the keyboards
6-11 p.m.

Every Tuesday Is LADIES NIGHT All Drinks Are 1/2 PRICE	Thursday & Sunday DINNER SPECIALS \$5.95 SENIOR CITIZENS \$4.95
---	---

Serving The Finest Steaks, Chops, Seafood Pizza-Gourmet Sandwiches

CLASSIFIEDS

Minimum \$3.00 for 10 words, 25 cents each additional word, 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

AIR CONDITIONING

Be prepared for summer!

Let us clean and inspect your window air-conditioning units. All makes and models pick-up & delivery available

James Cooke
356-1607 • 765-4190

Carrier

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.

Period Furniture Country Pine
Shaker Furniture Lighting

ANTIQUES
at the
TOLLGATE

1569 New Scotland Rd.
Slingerlands
439-6671

Hours:
Mon.-Sat. 11:00-5:30 p.m.
Sun. 1:00-5:00 p.m.

We Buy and Sell
Quality Antiques

Cut & Pressed Glass Primitives
Victoriana Quilts
Sue Zick Interiors 439-3296

WANTED

Old & New Tools

Call

Pete Williams
(518)462-6882

ANTIQUES

WE BUY WE SELL
ANTIQUES

Good Used Furniture
FAIR PRICES PAID

BILL 'N' LOU'S
ANTIQUES

439-2507 • 439-1388
Closed Sunday

ANTIQU
EXCHANGE

Antiques & Collectibles

Bought & Sold

439-7715

154 Delaware Ave.

Behind Denby's

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.

ANTIQUES

The Bird Cage

Victoria A. Seymour 439-5309
Nancy T. Steele 439-5189

Friday evening 7:00-9:00
Saturday 10:00-4:00
Sunday 1:00-4:00
or by appointment

1926 New Scotland Rd.
Slingerlands, NY 12159

APPLIANCE SERVICE

Appliances Serviced

Reasonable Rates
35 Years Experience

Tri-Village
Appliance Service
439-9582

Bob's Equipment
Repair Co.

361 Second Ave., Albany, N.Y.

Specializing in:

Domestic Refrigeration &
Air Conditioning
Compressors Replaced
Freezer Punctures Repaired
Systems Charged — Controls Replaced

Kenmore - Whirlpool
Laundry Service

Prompt - Reasonable
Fully Guaranteed Service

Used Appliances Bought & Sold
24 Hour Emergency Service
449-5821 439-7143

AUTO-INSURANCE

AUTO INSURANCE FOR ALL DRIVERS—Payment plans, for all your insurance needs. Call 458-9170. John MacCulloch or Bill Watkins, 855 Central, Albany. 4T528

AUTOMOTIVE FOR SALE

'75 BUICK, V-6 hardtop, power steering, power brakes, asking \$1,600. 439-3474.

'67 HOLIDAY VACATIONER travel trailer, self-contained, many features. 439-3677.

JEEPS, CARS, PICKUPS, from \$35. Available at local gov't. auctions. For a directory, call Surplus Data Center, 415-864-0537. 2T5/14

1966 RAMBLER V-8 Classic wagon, needs work. Best offer. 439-1876.

AUTOMOTIVE FOR SALE

1975 FURY wagon 318 V-8 auto, very good condition, \$759. 465-4356.

AUTO REPAIR

Auto Collision Specialists

Quality Work at Fair Prices

"Try us-You won't regret it!"

Rt. 9W 462-3977
Glenmont or 439-9175
Open 6 Days

BATHROOMS

BATHROOM NEED WORK? Dirty joints? Loose tile? Leaks when showering? Call Fred, 462-1256. 8T122

BICYCLES

BICYCLES
SALES and SERVICE

BENNETT'S

561 Delaware Ave., Delmar

BLACKTOP

Our Prices Are Reasonable

LIUZZI BROS.

Blacktop Specialists

Residential, Commercial
Industrial — Fully Insured

482-8954

Also Gilsonite or
Jennite, J-16 Sealer

SATISFIED CUSTOMERS
ARE OUR BEST
RECOMMENDATIONS

CAKES

Beautiful Cakes

All Occasions

Weddings, Showers,
Birthdays, Religious,
Anniv., Graduation

Joan Adams

439-7247

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

CONTRACTORS

—Contractors— —Excavation—

Demolition
Rehab. Gut-Outs
Land Clearing - Equip. Rental
Landscaping
439-1573 — Dave — 463-0814

WDZ BULLDOZING BACKHOEING

SITE CLEARING
GRADING & FINISHING
Fill • Topsoil • Gravel • Stone

439-7595 evenings
Commercial / Residential

FIREWOOD

SEASONED FIREWOOD. Cut, split, delivered, STACKED. \$40 face cord, \$110 full cord, plus 2% tax. 872-2078 eves. **JOHN B. GEURTZE, JR.** TF

GREENWOOD, 3 full cord truck load, \$180 plus 2% tax. **John B. Geurtze, Jr.** 872-2078. TF

WOOD SPLITTING. We do it for you, by the job. Call Jim Haslam, 439-9702. 4T528

FIREWOOD DELIVERED

Green Hardwood • \$80/full cord
Cut and Split — 4x4x8

Seasoned Wood & Unsplit Wood
Also available

Randy Bates • after 5, 797-3215

FURN. REPAIR/REFIN.

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

THE FURNITURE SHED, RT. 9W, SELKIRK, N.Y. Good, used furniture, some antiques, many misc. items. 767-2711. 2T430

THE FURNITURE SHED, RT. 9W, SELKIRK, N.Y. Good, used furniture, some antiques, many misc. items. 767-2711.

ANTIQUUE OR MODERN FURNITURE REPAIR SERVICE

Repairing • Refinishing

ROBERT ROTUNDO

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

Heritage Woodwork

Specializing in Antiques
and Fine Woodworking
FURNITURE

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

GARAGE SALE

MOVING SALE: May 9, 10-4. Sofabeds, lawnmowers, Lazy-boy, misc. 26 Forest Rd., Delmar.

GARAGE SALE

BROOKMAN AVE. Several families, toys, clothing, misc. May 9, 10-3.

46 DELMAR PL. Sat., May 9, 8:30-3. Furniture, lamps, children's clothes, toys.

SAT., MAY 9-Gems, junk, 9-3, top Martin's Hill, onto Dean's Mills, Ravenna.

GARAGE SALE Sat., May 9, 1981, 10 a.m.-12:30 p.m.: 125 Winne Rd., Delmar; fireplace set, record cabinet, trunk, lawn sweeper, overstuffed chair, kitchen table, interesting odds and ends, step table.

GARAGE SALE & COUNTRY MART, Sat., May 9, 9-4, Colonial Acres, Glenmont, N.Y.

50-FAMILY neighborhood garage sale, Elm Estates, off Feura Bush Rd., May 9, 9-3.

MAY 9 & 10, 10 to 6, 26 Whitehead St., Selkirk, household items, furniture suitable for camp.

GARAGE AND BAKE SALE: May 9, 9-1, Delmar Fire House, corner Adams St. & Nathaniel Blvd. Benefit Ladies Aux. Delmar Fire Dept.

GLASS

**DAVES
GLASS
COMPANY**
154B Delaware Ave.
(behind Denby's)
mirrors • tabletops
auto glass • stained
glass & supplies
— storms & screens

Broken Window? Torn Screen? WE FIX 'EM!

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

HELP WANTED

BABYSITTER. 2 school-age children. Mondays and Fridays 3-6 p.m. Summertime longer hours. 439-8575 evenings.

BABYSITTER WANTED: For toddler girl, P-T days, 439-3514.

MOTHER'S HELPER wanted, full-time June through August, part-time after summer. Care for 2 young girls & light housekeeping. Own transportation. Good salary. Call 439-5684 after 7 p.m.

Sales person, **W.W. CRANNELL,** Voorheesville, 765-2377.

HELP WANTED

CLERKS/TYPISTS for downtown Albany. Hours 8:30-5. Two week assignments. Call for appt. Manpower, Inc., 458-7888. 2T514

BABYSITTER Mon. thru Fri., 4 to midnight. 439-3496.

HELP! When our Mom takes an occasional day off, we'd like someone nice to watch us. Please call Mom at 439-0342. 2T57

LEGAL SEC'Y, 1½ days/week, Flexible hours, Delmar office. Call 439-4722. 2T57

NURSE-RECEPTIONIST for office Delmar physician in family practice. Afternoon hours four days a week. Send resume to Dept. "N", c/o Spotlight, Box 152, Delmar, N.Y. 12054. 2t57

HOME IMPROVEMENT

Home Improvement ALL TYPES

Floors—Walls—Ceilings
Painting—Lt. Trucking—Removal
FREE Estimates

732-2137 or 436-7995

Call STEVE HOTALING

The Handy Man

Home Repairs
Remodeling
Interior-Exterior
Painting
Aluminum Doors
and Windows

439-9026

Exterior Remodeling Roofing • Repair Painting • Siding

FREE ESTIMATES
463-4925
Evenings and weekend calls welcome.
463-4925

BRAYTON BROS. CONST. CO. INC.

COMPLETE REMODELING SERVICE

• ADDITIONS • KITCHENS • GARAGES
• ROOFING • SIDING • PORCHES
• BLOWN INSULATION • COMPLETE HOUSE
• FIRE DAMAGE RESTORATION

ALL TYPES OF INTERIOR ALTERATIONS
ALL TYPES OF REPAIRS
FREE ESTIMATES
436-1748

HOME IMPROVEMENT

IMPROVE your home by improving your school. Vote for Carolyn Bennett for school board. Wednesday, May 13th, Bethlehem Middle School.

HORSES

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

INTERIOR DECORATING

Beautiful WINDOWS

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

DELMAR DECORATORS SAVE UP TO 20%

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

JEWELRY

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

LAMP REPAIR

LAMP REPAIRS

New wire, plug and 3-way socket on any standard

Table Lamp \$5.75 Floor Lamp \$6.75

LAMPHOUSE

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

LAWN & GARDEN

RED MAPLE TREES, 2'-4' in height. \$10 delivered locally. Phone 439-1708. 2T514

GARDEN PLOTS READY. Fertilized, convenient to town pool. 439-0345 evenings.

HOME GARDENS roto tilled. Reasonable. Call Dick Everleth, 439-1450. 10T528

LAWN & GARDEN

P. Vasto
Garden
Roto-Tilling
Free Estimates
756-2634

VAN WORMER ENTERPRISES

Lawn Mowing Maintenance
Spring Clean up
Damaged Lawns Repaired
Season Contracts Available
Fertilizing—Seeding
Emergency Tree Removal
439-4683

TOPSOIL

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

M & M

Tree & Lawn Service
Spring Clean-up

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

768-2805**B&S Repair Co.**

Complete Small Engine Repairs
Mowers — Blowers — Tractors
Chain Saws
Pickup/Delivery
439-4078

HORTICULTURE UNLIMITED

- Spring Cleanup
- Natural Landscaping
- Nursery Stock
- Flowers
- Lawn Mowing
- Guaranteed Planting

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

LOST & FOUND

FOUND: Small black cat, near St. Thomas School. 439-0576.

LAWN MOWERS**LAWN-BOY**

Authorized
Sales — Service
Parts & Accessories
Prompt Reliable Service
We only service
LAWN-BOY

Brins Hardware

444 Delaware Ave.
Albany, N.Y. **462-4236**
(Cor. Whitehall Rd. & Second Ave.)

LUMBER**— LUMBER — BUILDING MATERIALS**

Treated Lumber—Plywood—
Sheetrock—Pine—Spruce—
Cedar—Redwood—Doors
W.W. CRANNELL

LUMBER

Weekdays 7:30 - 5:30
Sat. 8:00 - 4:30
Voorheesville **WE DELIVER 765-2377**

MASONRY**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. Portraits, publicity, groups, activities, legal, insurance, commercial photography. Copy work, slides, restoration. L. Spelich, 439-5390. TF
MOVING! Electric stove, washer, dryer, boys' and girls' clothing, toys, books; MUCH more. Rt. 32, 1½ miles south of Meads Corners. May 9 & 10, 9-4.

NCR 35 accounting machine with supplies. Approx. 10 years old. Any reasonable offer. 439-9363, 9-4:30. 2T514

ANTENNA, T.V. attic, used 1 year, exc. Orig. \$130, \$65. Call 439-6525.

AVON

To Buy or Sell
Call
785-9857

MISC. FOR SALE

BAR SET handmade solid wood, 4 matching stools, \$75. After 5 p.m., 438-7994.

GUITAR, almost new. Hondo II. Call 439-4088.

TILLER, Sears 5 hp., used very little, \$250. **LAWN SWEEPER**, 36" Montgomery Ward, push or towed, \$35. 17 Smith Ave., So. Bethlehem, N.Y.

WESTERN SADDLE, handmade by Buck Steiner of Texas, mint condition, wooden tree, hand tooled. \$325/best offer. Must sell. Meg, 439-5038, after 6.

WOMEN'S 10-speed 24", \$85 or best offer. Men's 3-speed 21", \$40 or best offer. Meg, 439-5038.

MOVING BOXES/PAPER. Used once. Orig. \$75, asking \$35. 439-6867.

4 MICHELIN TIRES, used, 175-14, \$75. **PHONE MATE** telephone answerer, never used, \$65. Call 439-6441.

FOLBOAT with sail. Very good condition. 768-2054 after 4 p.m.

Bermuda Bags

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

CASUAL SET of Stuyvesant Plaza**MUSIC**

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

PIANO LESSONS

Eastman graduate • 20 yrs. experience
— ALL AGE LEVELS —
Beginners, Intermediates, Advanced
Delmar 439-3198
Georgetta Tarantelli

PAINTING & PAPERHANGING

NEED YOUR HOUSE PAINTED?
Call 439-5675 between 1:30-6 p.m.
References available.

VOGEL
Painting
Contractor

Free Estimates

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

Interior — Exterior
INSURED

439-7922 439-5736

PAINTING & PAPERHANGING**D.L. CHASE**

Painting
Contractor

Residential
Specialists

Complete home repair
and maintenance services
768-2069

S & M PAINTING

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

PETS**MARJEM KENNELS**

MAY SPECIAL
Bath \$6.95 plus tax
Flea/Tick Collar \$1.98

We Have Added

- IAMS & EUKANUBA Foods
- Training & Pet Supplies
- Cages
- A New Grooming Room With A New Professional Groomer
- A Senior Citizens Discount
- Rent A Travel Cage
- Cat Grooming

Along With

Blue Seal Dog Foods
Labrador Puppies
Boarding
Pet Sitting

Open 7 Days A Week

767-9718

Rt. 9W Carl & Peggy
Glenmont, NY Barkman

Cornell's Cat
Boarding

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

PETS

BLUEACRE KENNELS
 Boarding — Grooming
 Training
 Pet Supplies
 Quality Dog Food
 IAMS and EUKANUBA FOODS
 — Free Delivery —
 Yvette Neary 439-6226

PLUMBING & HEATING

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

Plumbing and Heating Repair & Installation Checklist

Repairs	Installation
Leaky faucet	<input type="checkbox"/>
Sinks	<input type="checkbox"/>
Clogged Drain	<input type="checkbox"/>
Showers	<input type="checkbox"/>
Water Closet	<input type="checkbox"/>
Water heater	<input type="checkbox"/>
Tired of outrageous plumbing bills	<input type="checkbox"/>

If you've checked one, call

Bob
McDonald ENTERPRISES
 for responsive, reliable reasonable service 756-2738

L.S. Ferguson Plumbing and Heating
 24 Years Experience
 765-2990 days
 or 1-868-2502 anytime
 Get An Expert This Time

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

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

For a FREE Estimate on

Cyrus Shelhamer Roofing
 • SNOW SLIDES
 • GUTTERS
 • TRAILER ROOFS
 INSURED
 REFERENCES
 756-9386

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

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.

ROTO TILLING

GARDENS roto tilled the Troy Bilt way. Call 439-6989.
ROTO-TILLING, call any time. 439-3468. 10T64
HOME GARDENS roto tilled. Reasonable. Call Dick Everleth, 439-1450.

SIDING

Dick Domermuth and Sons
SIDING & TRIM
 Our Only Business
 — Free Estimates —
768-2429

SITUATION WANTED

TYPING, statistical, thesis, business or personal. Fast, accurate, reasonable. 482-5658.
L.P.N. Private duty nursing care. Home; hospital. References. 783-1958. 2t57
MOTHER'S HELPER from June 22 thru July 20—439-1837.
HOUSEKEEPER, mature woman. Good at my job. Mon. thru Fri., references, 439-9642.
BABYSITTING: Experienced, my home, Mon. thru Fri., 439-5209.
PAINTING—(exterior & interior). Free estimates, references. Dave Chambers, Jr. 439-3947.

SOLAR ENERGY

SOLARSENSE UNLIMITED
 • Solar energy evaluations
 • Solar domestic hot water
 • Solar space heat
 • Solar greenhouses
 • Attractive and custom designed applications
 "Solar turns sense into savings"
768-2169

SPECIAL SERVICES

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

COLD DRAFTS?
 Wrap your windows in **Window Quilts.**
 Roger Smith's Decorative Products Co.
 340 Delaware Ave.
 439-9385

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

SPECIAL SERVICES

SENSIBLE, SENSITIVE decision making. Vote for Carolyn Bennett, Wednesday, May 13th, Bethlehem Middle School.
DELMAR SANITARY CLEANERS serving the Tri-Village area more than 20 years. 768-2904 TF

TABLE PADS

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

MYERS TRAVEL

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

TREE SERVICE

HERM'S TREE SERVICE, Call IV2-5231 tf
REAGAN'S TREE SERVICE removal, trimming, stump removal. Emergency service. Insured. 439-5052 tf

CONCORD TREE SERVICE
 Spraying for insect & disease control
 • REMOVAL
 • PRUNING
 • CABLING
 • 24 Hr. Emergency Service
 Free Estimates - Fully Insured
439-7365
 (Residential • Commercial • Industrial)

TRUCKING

FRANK MARKUS TRUCKING
 • Topsoil
 • Yellow Sand
 • Crushed Stone
 Orchard St., Delmar

439-2059

TUTORING

TUTORING: Certified English teacher. My home, afternoons and evenings. 439-7329.

WANTED

WE BUY JUNK CARS. Call for price. Joe Messina's Garage, Rte. 9W, Seikirk 767-9971. 22T1016
HO TRAINS, also accessories and structures. If your son has outgrown them, unpack that box and call 768-2695. 3T219
COLLECTOR seeking old Lionel, Am. Flyer, Ives, Maerklin trains. Call 463-4988. TF
BOOKS WANTED - any number - cash 432-7281 eve. & weekends. 2t57

WANTED**WANTED**

We pay cash for

USED APPLIANCES

Any condition • Free pick-ups

439-9582 / 355-1313

IF YOU'RE MOVING or spring cleaning, I'll buy your unwanted. 439-5994 eves.

I BUY old cameras, toys, radios, postcards, photos, magazines, fishing tackle, 439-5994 eves.

VOTES for Carolyn Bennett for School Board. Wednesday, May 13th, Bethlehem Middle School.

I BUY DEPRESSION GLASS and Fiesta, 439-1865. 6T611

BOOKS WANTED—any number, cash, 439-7281 eve. & weekends. 2T514

TRANSPORTATION for senior citizens to Bethlehem School Board Elections, Wednesday, May 13th, Bethlehem Middle School. Call 439-9534.

WOOL**MEIKLEKNOX FARMS****FINE WOOL
NATURAL COLORS**Herbal Mothchaser Material
Custom knitting occasionally available**M. BROWNE****BOX 206****BERNE, N.Y. 12023****(518) 872-1641 • 439-9090**

**Violins Repaired
Bows Rehaired**
Tennis Rackets
Restrung & Regripped

C.M. LACY**3 Becker Terrace • 439-9739**

WILLIAM L. FOX
MICHAEL KATZER
ATTORNEYS

Available to Serve You in
Delmar & E. Greenbush

Personal Injury • Divorce
Custody • Wills, Estates
Realty • Commercial & Business

477-7553
24 Hours439-7203
Evenings**REAL ESTATE FOR RENT**

\$225, 1-bedroom apt., heat, range, refrig. Sec. dep. No pets. Bus line. Avail. 6/1, 439-9824. 3T521

CLARKSVILLE APT.: two bedrooms, appliances, hot water included. Ideal for retired couple. 768-2222. 2T514

\$310, two-bedroom apt., Delmar, heat, hot water, stove, refrig. On bus line. Adults, no pets. Available May 15, 439-9498. 2T514

APARTMENT: One bedroom, spacious, immaculate, near bus line, includes garage. \$285/mo. plus utilities. No pets. By appointment, 439-9044.

1 BEDROOM APT. available May 15, utilities included, ½ mile from bus line. Call 439-3862.

1 BR APT. Heat/hot water incl. \$280. Residential street near bus line. No children, no pets. 439-7840 eves.

2 BR APT. Heat/hot water incl. \$350. Village Dr. Apts. Near bus line. 439-7840 eves. Available June 1st.

DELMAR GARDEN APT. \$335-\$375. Luxurious 2 BR, 1-2 baths. Util. not included. Bus line. 439-6295.

BY OWNER: Clarksville, country setting, sm. ranch. Elec. heat, own well, \$27,000. By appt. 768-2895.

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.

OFFICE/RETAIL SPACE for rent, up to 1,000 sq. ft. Spotlight Building (formerly Town of Bethlehem Coffee House), Delmar. 439-4949.

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

REAL ESTATE FOR SALE**REAL ESTATE****DIRECTORY**Local
ERA

JOHN J. HEALY REALTORS
361 Delaware Ave.
439-7615

PICOTTE REALTY INC.
205 Delaware Ave.
439-4943

**Store
+
Home****Giant Step From Delmar
Main St. — Clarksville**

Measure your pleasure, work a little or a lot. Relax in a very pleasant 4 bedroom attached home.

Ideal for Antiques, Doctors, Lawyers (or name your business).

Owner Moving South.

\$78,000**Crossier
872-2222****Indian Fields R.E.
768-2131**

**BURT ANTHONY
ASSOCIATES**

FOR INSURANCE

Burt Anthony

The tennis courts are open but don't get high strung.

Call 439-9958
for the right policy.

**208 Delaware Ave.
Delmar**

**What
Size?****“S”**

Near Delmar's Town Park, a cute, clean, cozy cape with garage, breezeway, 2 bedrooms, and room for more. **\$44,900**

“M”

Delmar outskirts, a picturesque 3 bedroom cape with garages. New kitchen and utilities. All on a 20 acre site. Asking **\$59,900**.

“L”

Large cheery living room, large family sized kitchen, 3 bedrooms on a large (1 acre) site for only **\$59,900**.

OFFERED BY
Yaguda
REALTY

439-8237

**231 Delaware Ave.
Delmar**

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, and all letters should be double-spaced and typed if possible. Letters must be signed; names will be withheld on request. Deadline is the Friday before publication.

Challenger on Challenge

Editor, The Spotlight:

In the April 23 Spotlight, letters from two school board candidates appeared, which presented erroneous and confusing information concerning education for gifted children.

Most people will agree that it is the responsibility of the school district to provide all students in the community with the opportunity to achieve their full academic potential. This town is fortunate to have an excellent school system, which consistently meets the needs of the vast majority of the student population—that is, the average student. In addition, we provide the necessary specialized educational services required by the below average, mentally retarded, and physically handicapped students, thus allowing those groups the opportunity to achieve their maximum academic potential. There are no provisions, however, for one group of students—the gifted. Generally, those students perform, or have the potential

of performing, at levels far superior than their peers.

It is very important to realize that gifted students are not better—they are different! A special program for the gifted is something they need—something they will benefit from. Placing a student in such a program should not be construed as the bestowing of a special status, or the granting of a unique privilege. It is not a reward for outstanding achievement.

I agree that we have many teachers in the district capable of providing academically challenging instruction to our gifted students, but without an organized program which includes identification of gifted students, curriculum development, class scheduling, and availability of resources, this cannot be readily accomplished. That fact was recognized by school district officials when in September 1979, the Challenge Committee was established to determine what program modifications were necessary to meet the needs of the gifted. In addition, the district-wide inservice workshop for teachers conducted last fall focused on the education of gifted and talented children.

We cannot deny the existence of these children, nor can we ignore their special needs. The Challenge Committee's proposal was the first step toward establishing a comprehensive program for gifted education, but that proposal was cut by two thirds by the school board. As it stands

Chez René

Happy Mother's Day
to all our patrons

**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

JERICHO

FRI., SAT., SUN. • 2 Hits • Cont. from 8:30

This one has everything: Sex,
Violence, Comedy and Thrills.

2nd Hit

"The
Shining"

ALTERED STATES

DRIVE-IN

RT. 9W-ALBANY-SELKIRK RD.

767-3398

**Lois
DORMAN**
for
Bethlehem School Board

Challenge every student to reach his or her potential

- To recognize each child's strengths and weaknesses
- To build on their strengths and moderate their weaknesses
- To develop within each child a sense of self satisfaction.

Commitment to excellence in education:

- To maintain high standards for educators
- To avail ourselves of community resources in order to enrich educational experiences
- To keep class sizes small

Communication between the educa- tional community and the community at large

- To listen with an open mind to new thoughts and ideas
- To establish and disseminate a clearly understood educational policy
- To be available for a dialogue with parents and/or teachers

As a parent of three school aged children, I am concerned about the limited and diminishing financial resources available to educate our children in the Town of Bethlehem. To these limitations we must call upon the business, professional and creative residents of the town to enrich and add to the education experiences of our children. We need to recognize that these individuals are extraordinary resources and we must avail ourselves of the opportunity to seek them out.

We are educating our children for the 21st Century and while we must prepare them to deal with a futuristic society, we must not lose sight of the need to instill within them a sense of humanity, a sense of humor and a sense of caring for and about others.

**Vote May 13 - Bethlehem Middle School
7 AM to 9 PM**

now, the single staff position remaining can in no way provide for all the gifted children of this community. Neighboring school districts have programs for their gifted

students—Niskayuna, North Colonie, Schenectady, Scotia-Glenville, Sharon Springs, and Schalmont. Why not Bethlehem?

Our society is faced with an

ever increasing range of complex problems and issues, and more than ever before we will need highly capable and well educated individuals as our leaders in government, business, industry, and science. By nurturing the gifted, their unique abilities will flourish and result in significant contributions to society. The special educational needs of the gifted student far outweigh and are much more realistic than the alleged damage that might possibly be caused to the "self-image" of the average student.

John J. Bellizzi, Jr.

Delmar

John Bellizzi is a candidate in the May 13 Bethlehem Central school board election. Ed.

Who's 'gifted'?

Editor, The Spotlight:

The Challenge program comments in letters to the Editor appear to be from individuals with direct involvement with the proposed program.

May I offer a few questions, observations and comments.

What if a "gifted" student?

What is the basis for selection? Teacher-Parent recommendation? Test scores?

At what grade level is the program to be implemented?

The March 1981 "Central Highlights" article by Dr. McAndrews "Test Results Indicate Effectiveness of Bethlehem Academic Programs" gives some insight into the academic progress in Bethlehem Central. The B.C. SCAT 7th grade verbal test scores show 3% of the students at the high end of the scale, 23% above average,

66% average, 6% below average and 4% on the low end of the scale. If one were to assume that 3% of the students or even 10% enter the challenge program, what would be the basis for excluding the above average student? Is there not a fine line between the "gifted" student and the average or above average student who is a gross under-achiever? Would it not follow that there would be a program for the "above average", etc.?

A decade or two ago the sixth grade Iowa test scores were the primary basis for classifying students into 15 or more classes in B.C. Middle School. This provided for a rather homogenous mix of students within a narrow test score range. Could this be an end product of the challenge program for all grade levels?

Dr. McAndrews' article also indicates a significant decline in the local, State and National SAT scores in the last four years. The reason for this decline is not self-evident. Is there failure in our structured educational processes, or is it due to external forces on the student population? If the data is correct, the decline should be of concern to educators, parents, taxpayers and most importantly, the students themselves.

Our obligations appears to be to the total student body and to provide for the best education within increasing fiscal limitations.

The arguments do not support a Challenge program solely for a limited number of students until we can assure ourselves that we are meeting our educational and fiscal

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

TERRACE
Restaurant & Lounge

Dinner Specials
Prime Ribs \$10.25
Fettucine Alfredo \$4.95

Mother's Day Reservations now being accepted

99 Delaware Ave., Elsmere 439-3309
(Next to Albany Public Market)

- Controlled Atmosphere Apples
- Fresh Cider No Preservatives
- Hot Cider Doughnuts
- Take A Hike On Our Nature Trail

INDIAN LADDER FARMS

2 miles west of Voorheesville on Rt.156
9-5 Tuesday thru Saturday, 10-5 Sunday

Whirlpool
CORPORATION
factory service

APPLIANCE SERVICE CO.

456-2079 439-9705

A Division of
Mr. Macs Appliance, Inc.

BILL McGARRY

obligations to the total student body and the taxpayer.

Sherwood Davies

Delmar

Thanks for Bike Day

Editor, The Spotlight:

On April 25 the Fifth Annual Bicycle Rodeo Day, sponsored by the Bethlehem Police Department's Youth Bureau, was held at the Bethlehem Public Library and was, in spite of the cool weather, well attended. It is with this in mind that I would like to publicly thank the following businesses and civic organizations for their contributions to our program:

K-Mart Store-Town Squire-2 bicycles, Professional Auto Parts-1 bicycle, Delaware Plaza Merchants-1 bicycle, Farm Family Ins. Co.-1 bicycle, Bethlehem Lions Club-bicycle day ribbons and manpower, Nathaniel Adams Blanchard Post-1 bicycle and manpower, Owens Corning plant-1 bicycle, McDonalds of Delmar-1 bicycle and refreshments, Andriano's Restaurants-1 bicycle, Gen-

eral Electric plant-1 bicycle, Bethlehem Teachers Assoc.-\$50 for 2nd prizes, Bethlehem Police P.B.A.-\$100.00 for 2nd prizes, Delmar Fire Department-manpower, Selkirk Fire Department no. 1-manpower, Myers Bicycle Shop-2nd prizes, Bethlehem Public Library-facilities, Bethlehem Reserve Police Dept.-manpower, Bethlehem Parks & Recreation Dept., Bethlehem Town Clerks Office, Bethlehem Public Relations Dept. Bethlehem Town Supervisor Thomas Corrigan.

The concerted efforts on the part of all of the above mentioned helped to make this year's program the most successful one to date. It has been my pleasure to have had the opportunity to work with each and every one.

*Detective Fred Holligan
Supervisor
B.P.D. Youth Bureau*

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

New fraternity member

Edward D. Arnheiter, son of Mr. and Mrs. Edward Arnheiter of Selkirk, is a member of Phi Delta Theta fraternity at Union College.

Little Folks

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

FLOWER WORLD

Mother's Day

**HELP MOM CELEBRATE
HER DAY WITH US...
OUR NEW LOCATION**

239 Delaware Ave., Delmar
(Next to Hilchie's)

ORDER BY PHONE

439-7641

**Open Daily
9-6**

**Mother's Day
9:30-1:30**

**Major
Credit
Cards
Accepted**

Community Corner

Jelly beans anyone?

Bethlehem's Elm Avenue Park, as fine a municipal recreation center as there is in the area, will be opening next month, and park passes go on sale Monday. (See story Page 24).

This year, a lucky family will win a free season pass to the park with a contest sure to be applauded at the highest levels. Residents who obtain their passes will be invited to guess how many jelly beans are in a fishbowl on display at the park office. One guess per family, and in case of a tie the winner will be determined by a flip of a coin.

Good luck!

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

Jed B. Wolkenbreit

Once upon a time, a father became involved in his children's education.

- He served on the Board of Trustees of the Tri-Village Nursery School.
- He served on the Hamagrael Home School Association Steering Committee.
- His **interest in education** grew and he continued to read educational literature and to discuss theories of education with friends, teachers, and administrators.
- He **listened carefully to young people** and to their ideas.

- He served as a **Law Guardian** in Family Court and learned about the pressures that students face and the problems that develop when the system fails them or they fail the system.
- He began to **attend School Board meetings** regularly to see how educational policies are determined and how budgets are developed.
- He **continued his commitment** to providing the means to enable students to grow to their full potential and he **became sensitized** to the concerns of the Bethlehem and New Scotland taxpayers of all ages.

Jed B. Wolkenbreit became the first declared candidate for the School Board before there was any talk of apathy.

As an attorney and small businessman, he is skilled in the techniques of listening to people, balancing viewpoints, searching for solutions, assembling facts and implementing cost effective practices.

Although he is aware that school board members seldom serve their terms "happily ever after," he is committed to this community and pledges his best efforts.

Jed B. Wolkenbreit
would appreciate your support.

*The Bethlehem Central
School District election
will be held on May 13.*

Please Remember to Vote.

751 Delaware Avenue
Delmar, NY 12054

Bethlehem Public Library

7-00123-13